

HISTORIC DENVER NEWS

EST. 1970 + VOLUME 44 + NUMBER 3 + SUMMER 2015

HAPPY BIRTHDAY HISTORIC DENVER!

CELEBRATING 45 YEARS OF SERVICE WITH THE NEW CULTURAL IMPACT AWARDS

For four and a half decades, Historic Denver has diligently worked to protect the places that make this city special. The organization has weathered uncertain economic periods, changing political climates, and rapid population growth since incorporating in 1970; yet Historic Denver's mission and impact remain strong and continue to captivate new audiences every day. As a 501(c)3 non-profit organization, Historic Denver's longevity and continued growth is an impressive case study in successful grassroots activism and local service, and the organization is celebrating this accomplishment with the new Cultural Impact Awards to honor other non-profits that have also dedicated—and survived—forty years of service in Denver.

Historic Denver was founded in 1970 after a group of citizens saved the Molly Brown House from imminent demolition. Historic Denver purchased the house in November 1971 for \$80,000, kicking off a long legacy of preservation action in Denver. Since then, the organization has been involved in several important preservation projects, such as saving the Ninth Street Historic Park on the Auraria Campus, a block of historic homes highlighting the cultural diversity of Denver's early days; preserving the Tramway Cable Building, the first local landmark in Lower Downtown; purchasing and securing the iconic Paramount Theater; and saving the Justina Ford House, the home of Denver's first African-American female doctor and now the Black American West Museum. In the early 2000s, Historic Denver launched the Sacred Landmarks program to help restore historic houses of worship, while also launching Denver Story Trek—a self-guided audio tour which uses historic buildings to tell Denver's story to visitors and natives alike. In July 2014, Historic Denver introduced Historic Denver Tours, an architectural and historical walking tour program based on the acclaimed Chicago Architecture Foundation's walking tours.

Historic Denver continues this important work today through education, activism, and stewardship on behalf of Denver's historic places. Currently, Historic Denver hosts Realtor Seminars and neighborhood presentations to educate the public about the

resources available to historic homeowners and how to preserve the places that make this city special. The organization also advocates for the protection of important historic assets in the city, such as our recent work to designate the Beth Eden Baptist Church in the Highlands as a historic landmark, the continuing National Western Stock Show site redevelopment, and the planning discussions for the Emily Griffith Opportunity School. As stewards of Denver's historic places, Historic Denver also maintains sixty two preservation easements, which legally ensure that some of the city's most treasured historic properties stay vibrant and unique for decades to come.

Through grant funds and easement donations, Historic Denver has directly invested over \$20 million dollars into our community and neighborhoods, heightening awareness of our architectural heritage and educating and empowering neighborhoods to positively affect quality changes in our developing city. Four and a half decades into the journey, the organization continues to advocate for Denver's identity as a city that remembers and respects its past as it plans for the future.

To celebrate forty five years of service in Denver, Historic Denver launched a new *Cultural Impact Awards* program to highlight and recognize five other local non-profits that have also devoted four decades to impacting Denver's rich and diverse cultural tapestry. Organizations were selected based on length of service and their long-standing legacies of promoting values that closely reflect and align with Historic Denver's mission. These five organizations include Colorado Black Women for Political Action, Colorado Children's Chorale, Community First Foundation, El Centro Su Teatro, and the Greenway Foundation. As an organization that prides itself in advocating for not only the buildings that make up Denver's identity but the stories and people who create and preserve Denver's cultural identity, Historic Denver anticipates that the Cultural Impact Awards will spark a communal engagement between other non-profit organizations dedicated to preserving Denver's culture.

CONTINUED ON PAGE 6

Non Profit Org.
U.S. Postage
PAID
Denver, CO
Permit No. 756

FROM THE DIRECTOR

Photo: Havey Productions

CHANGE: a word that comes up a lot in conversations around town these days. Changing neighborhoods, changing traffic patterns, changing climate, CHANGE.

Denver has changed many times- it's a city that redefines itself over and over. From a dusty outpost to a City Beautiful, a railroad town to an army hub, a gold strike town, a crossroads, a cow town, an oil and gas town. The city's only constant has been its boom and bust nature, although that too may be changing.

Historic preservationists have been change-makers in Denver, daring to envision new beginnings for places that seemed to no longer fit in the fabric of our city.

Most historic places live by the adage "change or die" and the adaptation of old buildings can mean new life for a building, a street, or even an entire neighborhood. As we celebrate our 45th anniversary this year we can look back on some of the transformational change brought about through preservation, whether it was Curtis Park's 1970s assertion that urban living would make a comeback, LoDo's catalytic effect on downtown revitalization in the 1990s, or the character-building impact of the historic places on the redevelopment of Lowry in the 2000s.

But change can be painful and is certainly filled with no small amount of controversy. Recent editorials in the *Denver Post*, *Inside Real Estate News* and other social media conversations have highlighted the good, the bad and the ugly changes taking place as Denver goes through another boom cycle. Will the changes we see today endure? Are we directing change to the right places and ensuring its quality? When Historic Denver updated our mission statement last year we recognized that the dynamic between past and present- between old and new- is part of what makes a great community. We continue to engage in conversations about change, from the changing National Western Stock Show to changing neighborhoods, infill construction, adaptive reuse, reinvestment and transformation. We do this through our traditional advocacy work, but also through several new initiatives launching later this year, so stay tuned!

Amidst all this change it is also important to celebrate anniversaries- to recognize the things, the places, and the organizations that have evolved and endured. In this issue we honor Fairmont Cemetery

and Larimer Square. Both are intimately tied to the city's earliest years, and both are recognized preservation success stories, tying our 21st century town to its 19th century beginnings. While one is a place people go to rest (eternally), the other is a place people go for action, to "taste life." Historic Denver is deeply grateful for the stewards who care for both these places and for the unique quality and character they bring to Denver.

In this issue we are also featuring our first-ever Cultural Impact Award Winners, a new anniversary-year initiative to recognize the organizations that join us in celebrating more than 40 years of action. These organizations contribute significantly to the city's historic fabric — creating a diverse tapestry that enlivens our

the year and discovering ways in which our organizations can connect.

John F. Kennedy said, "Change is the law of life, and those who look only to the past or present are certain to miss the future." Here at Historic Denver we do spend a lot of time looking at the past, but always in the context of the present and the future. When we preserve something we do it not for the sole sake of history, but for the long-term, for the role it can play in our evolving city and its contributions to a future we can all be proud of. Change will continue. Evolution happens. Let's just make sure anniversaries do too.

Annie Levinsky

Executive Director
Historic Denver, Inc.

When we preserve something we do it not for the sole sake of history, but for the long-term, for the role it can play in our evolving city and its contributions to a future we can all be proud of.

community and strengthens our city's unique identity. Congratulations to the Greenway Foundation, the Community First Foundation, Black Women for Political Action, the Children's Chorale and Su Teatro for their perseverance and community contributions. We look forward to celebrating together throughout

HISTORIC DENVER, INC.

1420 Ogden Street
Denver, CO 80218
303.534.5288
www.historicdenver.org

BOARD OF TRUSTEES

Chair:	Hon. Karen Brody
Vice Chair:	Larry Nelson
Vice Chair:	Paul Books
Treasurer:	Mira Finé
Bruce Allen	Richard Murray
Elaine Asarch	Robert Musgraves
Bob Bassett	Kaydee Smith Myers
Paul Books	Larry Nelson
Karen Brody	Jackie Noble
Lucy Clark	Judi Roach-Tointon
Georgianna Contiguglia	Kirsten Pederson
Mark Davidson	Jonathan Pray
Stephen Ekman	Rebecca Rogers
Mira Finé	Robert Sarlo
Dennis Humphries	Kendra Sandoval
Ellen Ittelson	William Wenk
Carla McConnell	Ian Wolfe
Casey Miller	

HD CENTRAL OFFICE

Executive Director	Annie Levinsky x1
Outreach Coordinator	
	Shannon Schaefer x5
Director of Preservation Programs	
	John Olson x4
Manager of Discover Denver	
	Beth Glandon x3
Preservation Programs Assistant	
	Becca Dierschow x6
Development Associate	
	Sarah Starke x7

PRESERVATION ADVICE AND REFERRALS

A Program of Historic Denver 303.534.5288 x 6

MOLLY BROWN HOUSE MUSEUM

1340 Pennsylvania St.
Denver, CO 80203
303.832.4092
www.mollybrown.org
Director: Andrea Malcomb x15
Director of Education: Jamie Melissa Wilms x17
Curator of Collections: Nicole Roush x12
Volunteer and Event Coordinator: Katie Anderson x16

HISTORIC DENVER NEWS

Managing Editor	
Becca Dierschow	303.534.5288 x6
Graphic Design	Edgellworks
Printing	Southeast Denver Graphics
Mailhouse	Direct Mail Concepts

Historic Denver News welcomes your letters, contents of which may be edited for length and clarity. Please include your name, address and telephone number in correspondence to:
Editor, Historic Denver News,
1420 Ogden Street, Denver, CO 80218

Specializing in:
Kitchens,
Additions,
Basements,
Whole House Renovations
& much more!

(303) 722-3000
info@classichomeworks.com
www.classichomeworks.com
3430 E 12th Avenue, Denver, CO 80206

Denver's Design/Build Remodeler Since 1985

LARIMER SQUARE: THE DEFINING HEART OF DENVER

BECCA DIERSCHOW, PRESERVATION PROGRAMS ASSISTANT

In the late 1960s, Denver was a town in transition — working to reinvent itself and bring economic prosperity to an ailing urban core. In 1967 the Denver Urban Renewal Authority (DURA) embarked upon a concerted effort of urban renewal throughout the city. One of their hallmark projects, known as the Skyline Project, called for the removal of swaths of crumbling historic buildings throughout downtown Denver, to be replaced with modern skyscrapers. Many Denverites still mourn the loss of entire blocks of historic buildings, though at the time the project was supported by a majority of voters.

Today, Denver stands at an entirely different crossroad. Though we find ourselves in a time of boom, not bust, we continue to face questions about the role historic buildings play in both the economic success of the city and in the shaping of Denver's cultural identity. By reflecting on the challenges, successes, and even failures throughout Denver's past, we can chart a course for the future that will ensure economic stability while preserving our cultural heritage. Where better to look for inspiration than one of the most iconic streets in Denver, which is celebrating its 50th anniversary this year?

Larimer Square, the brainchild of Dana Crawford, which is one of the most economically successful projects in Denver. This adaptive reuse project — one of the first in Lower Downtown — was originally met with disbelief but has proved to be the makings of a civic icon. To celebrate the occasion, Historic Denver sat down with Dana Crawford and Jeff Hermanson to talk about the milestone and what it means for Denver. What unfolded was a story of Denver's birthplace, sinking into obscurity and rising once more to become the economic powerhouse that sparked the revitalization of Lower Downtown.

In 1858, soon after the founding of Denver, General William Larimer built his log cabin at the corner of 15th and Larimer Street. According to local legend, this cabin was quite a sight in pioneering Denver, with its coffin-lid doors and genuine glass windows. Unfortunately the cabin did not survive long in the waves of flooding, fire, and development that swept away much of Denver's earliest buildings, one way or another. The cabin was replaced in 1861 with a one-story false-front store and again in 1882 with the Granite Building, which still stands today. Larimer Street was the heart of Denver, housing Denver's first bank, post office and dry goods store. It also catered to more leisurely pursuits, with Denver's first bookstore and the Apollo Theatre. The original City and County building stood on the corner of 14th and Larimer, but was torn down in 1936. Today, the corner where the City and County building one stood is now a parking lot. In the 1950s, the rise of the automobile took thousands of people out of the city, meaning that lower downtown was no longer a commercial destination. Larimer Street, along with the rest of downtown, lacked patrons and fell into a period of economic depression. For years, the buildings sat empty or filled with businesses who could barely hang on.

When Dana Crawford proposed turning this dilapidated block of buildings into a retail destination, rather than demolishing it for new buildings (or parking lots), many thought she was crazy. In 1965, there was no mechanism in place to encourage historic preservation in Denver, especially among developers. Crawford herself had no expertise in real estate. She recalled the immense effort it took to get Larimer Square up and running in the months leading up to its announcement and for decades afterward. It often meant going head to head with DURA and the City of Denver to make her dream a reality. To kick-start the project, Crawford and a group of private backers began by quietly buying many of the buildings on the 1400 block of Larimer Street, before calling a press conference in the spring of 1965. Supported by Denver mayor Tom Currigan, Crawford and her partners announced the creation of Larimer Square, a retail destination in the heart of downtown Denver. While DURA's Skyline Project (officially approved by voters in 1967) envisioned all of lower Downtown Denver as a sea of gleaming new office towers and apartments, Crawford and her team believed the historic blocks, though derelict and blighted, could be rehabilitated into something even more visionary. That vision started in 1965, with the announcement of Larimer Square and by the end of the year, they had welcomed their first tenant, Your Father's Moustache, and never looked back.

When asked why she chose to put in so much hard work to save one block out of all of lower Downtown, Crawford has a ready answer. In the case of Larimer Square, Crawford was motivated to persevere after seeing the historic fabric of Denver demolished

across the city in the name of slum clearance and urban renewal. As Crawford relates it, she has always been fascinated with the West and its creation. She combined that passion with an appreciation for cities like Boston, St. Louis, and even Kansas City, which all honored and highlighted their history, and which cultivated a culture of likeminded, spirited citizens. In Denver, however, the preservation movement had yet to get off the ground and the culture of the city was geared more toward scrape and rebuild—perhaps this was the unintended legacy of an early history marked by constant floods and fire which regularly devastated the streets of Denver. But as Crawford has now observed throughout her legendary career, historic preservation is often the key that sets cities apart and makes them economically vibrant. In 1965, historic preservation proved to be one strategy for turning Denver around. Now, 50 years later, recent data backs her up — research from the National Trust for Historic Preservation, detailed in their 2014 publication *Older, Smaller, Better* concludes that

"buildings of diverse vintage and small scale provide flexible, affordable space for entrepreneurs launching new businesses and serve as attractive settings for new restaurants and locally owned shops ... [and] create human-scaled places for walking, shopping, and social interaction. These modest, often-overlooked buildings are irreplaceable assets for America's new urban age."

From 1965 and throughout the 1980s, however, the focus of Larimer Square was not on locally owned shops or flexible space for entrepreneurs. Consumers wanted something entirely different. Larimer Square became known for its exclusive retail outlets: Ann Taylor, Talbots, and Williams-Sonoma. "The original philosophy was to have local tenants," Crawford says. "But we had to grow up and get some triple-A tenants to make it work financially." That determination to succeed, tempered by economic realism has underpinned Larimer Square from the very beginning. In a profession such as historic preservation, which often operates in the realm of intangible values such as cultural or historical significance, this frank assessment of the economic value of preservation is a refreshing reminder that economic and cultural values are not mutually exclusive.

In 1993, Jeff Hermanson acquired Larimer Square. As an owner of three chef-driven restaurants that anchored the square, he jumped at the chance to play a larger role in the future of Larimer Square. Under Hermanson, Larimer Square became a magnet for chef-driven restaurants, chic local boutiques, and one-of-a-kind niche retailers. Explaining the change in direction Larimer Square took after his acquisition, Hermanson noted that change is always present in life, and often it is better to accept and adapt to change than attempt to remain static. To this day, Larimer Square seems fresh and inviting because the management group actively cultivates change. This philosophy speaks to a wider tenet of preservation—that continued, active use is primary to the vitality of a building or a neighborhood. Larimer Square remains an economic success because the street is constantly active. If a concept doesn't draw people in, the management team finds something that does.

There's a wider vision which motivates Hermanson and his team, beyond simply trend chasing. The people at Larimer Associates today see themselves not merely as owners of real estate, but as stewards of an asset. Part of this ethos includes a commitment to reinvesting in what Hermanson calls the 'public realm' of Larimer Square—the street, the sidewalks, even the alleys. They hope to activate the alleys this summer, making them safe for pedestrians and creatively expanding another facet of the city for local commerce. In order to preserve the legacy of Larimer Square for the future, it needs to be full of people who enjoy the space and value it. If the retail tenants never changed, it would slide back into obscurity as just another street in Denver, rather than a destination. To combat this, Hermanson carefully cultivates the businesses that come in, curating the entire street into a showcase of Denver's best restaurants and boutique retailers.

Reflecting on the vibrancy of the city and Larimer Square in particular, Hermanson notes that Union Station is often called the living room of Denver—a place where people from all walks of life can stop in and enjoy a moment in comfort, surrounded by the rest of the city. Hermanson sees Larimer Square as the city's love affair. It's a place where people come to experience life and all the exciting things it has to offer — where things change constantly, where visitors are invited into courtyards and hidden corners to be delighted by the unknown. And, if Hermanson has his way, the love affair with Larimer Square will continue well into the future.

To see a list of events, Larimer Square is hosting to honor their 50th anniversary, including their summer lecture series, *Stories from the Square*, please visit www.larimersquare.com/events. ❁

Colorado Black Women for Political Action: **ENGAGE**

In 1977, thirteen women founded Colorado Black Women for Political Action to engage African-Americans in the political process and serve as a political advocate for the African-American community. Historic Denver greatly appreciates CPWPA's efforts to engage and empower citizens to shape a better community for the future.

Colorado Children's Chorale: **INSPIRE**

The Colorado Children's Chorale has inspired countless audiences at some of the world's finest performing arts organizations since its founding in 1974. The Chorale trains youths of all backgrounds and represents more than 180 schools in the Denver metro area and beyond. Historic Denver recognizes the Chorale's important contributions to inspiring new audiences and crafting our city's unique identity.

Community First Foundation: **INVEST**

Since their founding in 1975, the Foundation has invested in the quality of life of the seven-county metropolitan Denver community by funding vital community initiatives, supporting nonprofit organizations, and assisting individuals

with charitable giving through vehicles that include Colorado Gives Days. Historic Denver greatly values the investment that Community First Foundation makes in Colorado's diverse and important non-profit organizations.

El Centro Su Teatro: **SPEAK**

Organized in 1971 as a student theater group at the University of Colorado Denver, Su Teatro has established a national reputation for home grown productions that speak to Chicano history, culture, and experiences. Historic Denver respects Su Teatro's talent and ability to empower and bestow a voice to a community with a rich heritage in Denver.

Greenway Foundation: **CONSERVE**

Denver-based Greenway Foundation has fought to reclaim and conserve the South Platte River and its tributaries since 1974. Today, the Greenway Foundation's efforts focus on cultivating environmental and recreational pride of the South Platte. Historic Denver supports the Greenway Foundation's commitment to conserving and celebrating Denver's defining natural resources.

The Cultural Impact Award winners will each receive an award presented by members of Historic Denver's Board of Trustees and staff at each organization's annual fundraiser event or at one of their programs in the community. Along with the presentation of the awards at the organizations' events, each organization's staff, Board of Trustees, and members will be invited to Historic Denver's Annual Dinner and Awards Program, where they will be recognized for their remarkable efforts in the Denver's cultural community. Historic Denver will also provide these organizations with supplemental award materials and press coverage, so that they can communicate their award to their members. Members of Historic Denver are invited to join these organizations and attend their events, and members of the organizations are invited to join Historic Denver and attend our events throughout the year.

Historic Denver plans to continue the honorary program to commemorate other non-profits that have also survived through the years to help preserve the cultural identity of Denver. Each of the Cultural Impact Awardees is part of Denver's cultural tapestry, and together we are Historic Denver. 🌿

INTRODUCING THE HISTORIC DENVER
ACTION FUND!

The Historic Denver Action Fund, a program born of our on-going capital campaign, is designed to catalyze innovative neighborhood and community projects that enhance the city's unique identity, promote and maintain authentic character, and honor cultural heritage as reflected in the built environment. Historic Denver will accept applications once each year. This year, the deadline will be September 1st. For more information and to download an application, please visit www.historicdenver.org. 🌿

OTTENJOHNSON
ROBINSON NEFF + RAGONETTI

ottenjohnson.com

Deep roots reach higher.

Developing deals, navigating complex regulatory hurdles, responding to disputes, growing an enterprise – experience the difference that law elevated makes.

▪ REAL ESTATE	▪ FINANCING	▪ EMINENT DOMAIN
▪ REGULATORY COMPLIANCE	▪ TAX	▪ RESTRUCTURING
▪ BUSINESS TRANSACTIONS	▪ WORKOUTS	▪ BANKRUPTCY/FORECLOSURES
▪ LAND USE & ENTITLEMENT MATTERS	▪ URBAN RENEWAL & PUBLIC/PRIVATE PARTNERSHIPS	▪ COMMERCIAL LITIGATION

950 17TH STREET, SUITE 1600 | DENVER, CO 80202 | T 303.825.8400 | F 303.825.6525

Your Choice for Historic Denver

Bonnie Boyer 303-870-5440

Theo Boyer 303-748-6944

Scott Boyer 303-931-2119

The Boyer Group, with over 40 years of experience, specializes in historic Denver real estate. They welcome your call if you are seeking a smart investment or if you would like to know the current value of your property.

Each Office Independently Owned and Operated

2014 ANNUAL REPORT

OUR MISSION

Historic Denver is committed to enhancing the city’s unique identity through education, activism, and stewardship on behalf of local heritage and historic places. By exploring the dynamic between past and present, we shape a stronger community for the future and inspire engaged citizens.

DEAR SUPPORTERS,

2014 was a growth year for Historic Denver as we launched several new initiatives and began to implement the ambitious plans set out by our board of trustees to ensure a new era of impact for the organization. Guiding our new goals and programs is a new mission statement, adopted to ensure that Historic Denver is meeting the needs of our city as it is today while embracing the philosophy that preservation is not only about saving things from our past, but is also a force that shapes the future through new public spaces, new development and a major citywide vision. Adopted in February 2014, through the mission statement Historic Denver has reaffirmed our purpose — that we are committed to enhancing the city’s unique identity through education, activism and stewardship on behalf of local heritage and historic places. By exploring the dynamic between past and present, we can shape a strong community for the future and inspire engaged citizens.

The Molly Brown House Museum also updated its guiding statement, stating its shared purpose of enhancing the city’s unique identity, but through the telling of Margaret “Molly” Brown’s activism, philanthropy and passion. The museum achieved this through ambitious and creative programming, including an exhibit on the Ludlow Massacre, the *Call to Arms* Exhibit exploring the role of women during World War I, and an extensive collaboration with the Denver Center for the Performing Arts and their presentation of the newly revised musical, the *Unsinkable Molly Brown*.

Shaping the city’s identity means participating in major planning efforts, which often requires a multi-year commitment from Historic Denver. 2014 was full of these projects as we remained at the table to develop the National Western Center Master Plan, defined parameters for the future of the former Emily Griffith Opportunity School site, and launched an exploration regarding local landmark designation for City Park. The Beth Eden Church, and the controversy surrounding the redevelopment of the site at 32nd & Lowell, came to a head in mid-2014. Through Historic Denver’s advocacy the historic sanctuary was designated and will become part of a new development that will be made all the better for its combination of the old and new. Creative resolution of these processes requires active engagement by community members and the on-going commitment of Historic Denver, and we believe the outcomes are better due to our involvement.

New initiatives launched in 2014 include our already popular Walking Tour program, designed to inspire Denver’s newest residents and visitors to love our city, its architecture and history. We also launched our Legacy Fund, a permanent pool of reserves that will secure the organization’s future. In 2014 we also partnered with other preservation stakeholders to secure the passage of a new statewide preservation tax credit that provides more significant incentives for the redevelopment of small and mid-sized historic commercial properties and extends and improves the residential credit for historic home-owners.

Preservation takes the long view, a long view back and a long view forward. As we look forward into 2015 we do so with more growth on the horizon to further realize our goals and make sure Historic Denver remains a driving force in the decisions, plans and processes that shape our city’s identity long into the future.

Sincerely,

Annie Levinsky
Executive Director
Historic Denver, Inc.

THANK YOU 2014 SUPPORTERS

\$1,000 TO \$4,999

Bieber Family Foundation
Bruce Allen
Councilwoman Jeanne Robb
Ann Roecker and Tim Cranston
Barbara and Robert Pahl
Barbara Frank and Veronica McCaffrey
Bill S. and Janis Falkenberg
Hugh Grant and Merle Chambers
Katherine Kaley
Kroenke Sports & Entertainment
Patricia Somerville

\$500 TO \$999

Steve Turner and Steven Kick
Alice Bakemeier
Anne and Brooks Bond
Castle Lion Development
Edith Conklin and Peter Bulkeley
Governor John W. Hickenlooper
JoVonne and Jerry Fitzgerald
Julie Hock Noble and Joel Noble
Mike and Kathie Massey
Patrick Miller
Robert and Virginia Fuller
Sarah S. Krause
Sue Anschutz-Rodgers
Tyson Dines III

\$250 TO \$499

Perry Peine
Don and Carolyn Etter
Doris Burd
Barry and Arlene Hirschfeld
Lane and Ellen Ittelson
Andrew Clay
Bridget D. Black
Charlotte Neitzel and Stockton Baker
Christena and Paul Faraci
Christopher Erskine
Cornelia and George Gibson
David S. Cohen
Dorothy Dever
Duke and Pam Hartman
Ellen and Fred Fisher
Erica Byrne
Greg Movesian and Jack Finlaw
Industry Denver
Kelly Birner
Kendra Black
Kent Rice and Ann Corrigan
Lucy Clark
Michael Henry
Michael Zoellner
Nancy Woodward
Nathan Beal
Pamela Mahonchak
Rebecca Rogers
Robert E. Musgraves and Joan H. Prusse
Rosemary Stoffel
Sharon Elfenbein
Spencer T. Denison and Kara Horner
Sylvia and Robert Jespersen
Tom and Violet Noel
William and Katie Davis

\$250 TO \$499

Daniel and Susan Paulien
Diana Kinsey
Kenneth Taylor
Sandra Glick
Tom and Lisa McHenry
Alan and Sally Gass
Debbie Bennett Hagan
Jon and Carol Connor
Joseph and Barbara Wilcox
Lawrence and Mary Lee Flower
Sue Giovanini
Tom and Isabel Abbott
Arnold and Marlene Siegel
Bruce Peterson
Marilyn Quinn
Anita C. Spring
Dianna Litvak and Brian Winn
Joanne Ditmer
Mira Fine
Peggy Lehmann
Robin Adams
Thomas Gougeon and Donna Middlebrooks
Virginia Olson
Mary W. Watson
Michele Sorensen
Bryan and Shannon Fitzgerald
Cassie Wright
Celeste Archer
Charlotte Coaton and John Peterson
Chris Chiari
CRL Associates, Inc.
Dianne Doddridge
EIDOS Architects
Frank Martinez and Marci Auston
Georgia Gallagher
Gordon and Gerri Baron
Jerilee Peterson and Rachel Gallegos
Jonathan Nash
Joseph W. Halpern
Kate Freed and John Goggin

Kim Moore
Krobel Partnership, LLP
Lea Van Schaack
Linda and Steven Levinsky
Lisa Curtis and David Little
Luke and Nina O'Kelley
Maren Wood
Martin Goldstein
Martin/Martin
Mary Jane Fischer
Progressive Urban Management
Associates Inc.
Renee Lowe
Robert Renfro
Rudi Hartmann and Kathy Newman
Shawn Snow

Raised \$1 million
of our \$2 million
capital campaign goal

Sherrill Ice
SlaterPaul Architects
The Finholm Group LLC
Tim and Kris Hoehn
Tom and Dru Ahlborg
Alberta Brehm and Raymond Popp
Bob and Nancy Ross
Dennis Hamann and Thomas Hawkey
Hugh and Lynne Brown
Jan Mayer
Jane M. Quinette
Jennie Epperson
John and Ann Prosser
John and Joan Feek
Marda Buchholz
Mark and Ardis Miller
Ralph and Ingeborg Ratcliff
Roma and Jerry Rehkow
Sheila Cleworth
Terry Amicone
Thomas P. Owen
William West
Ann Bermant
Arianthe Stettner
Bill and Cynthia Braden
Carol A. Roszell
Chris Murata
David Spira
Deborah Norris
Deborah Wagner
Denver Agency Company
Donald Zeller
Emily Idlet
Emma M. Figge
Emory C. Walker
Everett Shigeta
Ford and Ann Frick
Gail Anderson
Gary and Maureen Flander
Gene and Walter Koebel
Gertrude Grant
Harold and Sarah Nelson
Irene Ludwig & Gerald Forney
James Fell
James Gehres
James Martin
John and Kelli Connor
Judy and Richard Billings
Julie C. Van Camp
Kathleen Brooker
Kathleen Wells
Kendra Sandoval
Kim Erickson and Barbara Vossler
Kim Grant
Kitty and Fred Koch
Laura Waligorski
Linda and Charles Hamlin
Lindsey Schmitz
Louis and Pamela Bansbach
Manny and Joanne Salzman
Margaret DeKoven
Margy Anderson
Marjorie Regan
Mary Armstrong
Matt Goebel
Melanie Grant
Molly O. Ross
Mona and John Ferrugia
Nancy and Gary Holt
Nancy and Gene Richards
Patricia Nelson and Johan Westberg
Paul Viotti and David Mash
R. Edgar and Judy Johnson
Raymond Ollett
Representative Lois Court and Patrick Reynolds
Richard and Rebecca Benes
Robert and Judi Newman
Robert Renfro
Sandra Scherer

Sarah Edgell
Seventh Ave Congregational Church
Stephanne MacCarter
Steven C. Perkins
Taylor and Kasja Swallow
Thomas P. Owen
Tim and Leanna Boers
Tony and Karen Hinkel
Trio Environments
William B. and L. Alice Collier

UNDER \$100

Elaine Reese
Jeannine Spicer
John Venhoff
Phillip Sterritt
Robert Peterson
John and Kristina Stowell
Bruce and Andrea Kirchhoff
Fiona and William Arnold
James X. and Joan M. Kroll
Jim and Barbara Steely
John and Ruth Rankin
Katie Lyons
Larry and Judy Trompeter
Laura and Trey Rogers
Leigh Suskin
Liz Richards
Mark Rycroft
Mike and Harriet LaMair
Patty and John Holligan
Ryan and Alysha Burney
Will Rankin
William Hoebel III and Jessica Abegg
Barbara Chapman
Barbara S. Rigel
Bruce Leigh
Elizabeth O'Sullivan
Eric Karnes
Jeanne Seydel
John Richardson
Paul and Carol Ann Rothman
Dr. Roberta Shaklee and Mr. Ed Hurry
Edna Pelzmann
Edward and Linda Moery
Friday Green
Harry and Vicki Sterling
Jane and Phil Watkins
Jennifer Wahlers
Karen and Dennett Hutchinson
Richard and Elizabeth Bauman
Robert Quillin
Adam Huff
Alan Martin
Annita Menogan and David Greene
Brian Underwood
Bruce and Marcy Leonard
Bruce C. and Carolyn O'Donnell
Charlie and Valerie Walling
Christian Butler and Rebecca Peebles
Cindy Wolf and Jim Borgel
David Carlock
Douglas Adams
Ed and Meg Nichols
Howard Sherman and Gregg Houston
James Wright and Lisa Frazer
Joe and Rita Sokolowski
Karolyn R. Forbes
Kathleen Butler
Kathleen Corbett and Bonnie Clark
Kathleen Fogler
Kim Troedsson
Leslie Karnauskas and Vincent Busmire
Mark Groshek and Carl Clark
Mary Nell O'Neal
Nancy L. and Robert Clark
Pat Kammerling

1,137 guests
attended the 21st annual
Victorian Horrors at the
Molly Brown House Museum

Peggy and Donald Schaller
Sara Laumann
Scott Gordon
Sean and Esperanza Wardroup
Thomas and Kristen Matthews
Anita Lynch and Terry Gulliver
Arthur and Marilyn Berlinger
Bill Johnson
Bradley and Angela Gaylord
Brit Storey
Carl E. Sandberg
Carolyn Elliott
Dene Clark
Dennis Thompson and Patti Antonio
Donna and Larry Hoppe
Elaine Moore
Fred and Connie Platt
Glenda Richter

H. M. Oeknigk
James and Tabby Briggs
James Souby
Josip R. Galetovic
Judith James and Richard Detar
Kathy Aegerter
Liz Eaton and John Gerkin
Lois Anne Gaul
Louis and Rosemary Ripp
Lyle and Sondra Hansen
Margaret Benedict
Mary Ann Watson and Flint Whitlock
Mary B. Blue
Mary Lanius
Pat Pascoe
Patricia Goward
Paul and Carolyn Schrader
Phyllis and Kenneth Eveleigh
Randy and Judy Whitcomb
Richard Farley and Kathleen Umemoto
Stephen Subber and Chris Huggett
Arlin Raedeke
Barbara L. Bohman
Barbara Padbury
Betty Mott
Bonita Bock
Bonnie C. Pritchett
Carl Shushan and Sandi Hill
Carol Warner
Christopher Lane
Colman and Martha Dell
Dan and Joyce O'Donnell
Dan and Laura Pino
Darcie Martin
David Ford
David Nehls
Deanna C. Martinez
Deborah Pool
Denver Masonry LLC
Diane and Paul Behm
Donna Barner
Edward and Jean Bolle
Frances Carswell
H. Merle and Audrey V. Dorsett
H.J. and Nancy Stalf
James Cameron
Jane and Jerry Robinson
Jane Wainwright
Jim Hartman
John and Mary Steinle
Kay Berenbaum
Kelli Varney
Ken Kirkpatrick
Leanna Gay
Lester and Marianne Woodward
Linda Levin
Lois Mackay
Mark Rodman
Matt and Leslie Krupa
Nancy Foster
Nathan Church
Paul Aaker
Polly Hays
Robert Carper
Robert S. Graham
Sarah Hite
Sharon Ryan
Steve Nissen
Theresa Murray
Thomas Carlisle
Thomas J. Giovale
Tobi Watson
Tom and Laurie Simmons
Abbey Christman
Amy Leonard
Andrea Clifford
Anne Jensen
Barbara J. Gibson
Barbara Wasko
Bradley Cameron
Brian Levitt
Bruce Hanson
Carla Finch
Catherine Dunne
Chris Henderson
Christine Barton
Christine Nicholson
Cindy Sestrich
Corinne Glock
Darrin Revious
Debra Fagan
Edrie O'Brien
Gayle Deane
Geoffrey Long
Glen Palmer
Greg Gates
Gregory Fasing
Halie Werge
Heather Dahms
Ira Selkowitz
Jay Lambiotte
Jenna Mersy
Jennifer Cappeto
Jimmy Wall
Joey Friedmann
Jon-Erik Borgen
Judith Headley
Julie Johnson
Karen Dolan
Kelly Wemple

Kimberly S. Morse
Kirk Drabing
Kristin Bronson
Kristin Hutton
L.A. Canjar
Laurie Kepros
Mackenzie Jellum
Marie-Hélène Levine
Marshall Schecter
Mary Weigel
Michelle Fox
Natalie Lord
Patricia Bernard
Paul Cloyd
Raleigh Roofing and Restoration
Ralph and Debbie Round
Ralph Heronema
Rhonda Beck
Robert Wilson
Roxanne Eflin
Ruth E. Parker
Sally Lammers
Sara Luduena

Historic Denver's supporter
base includes families from
nine states
and one outlying US
territory- and growing!

Stephen Bain
Stuart Steers
Susan Glassmacher
Tim Roberts
Carol S. Prescott
Julian J. Lineham
Pat and Verle Hill
Reta Carlson
Vivian and Ted Epstein
Bob Lynn
Elaine D. Douglas
Lynne Evans
Renate Robey
Rita King
Walker Knight
Brenda Sabo
Ann Bermant
Ann L. Jones
Ann Pidgeon
Anne Klenk
Barbara Ford
Barbara Hughes
Barbara Stratman
Bev Hiller
Brenda West
Bruce Yaple
Burt LeMaster
C.F. Benoit
Call Cellini
Carol Hill

Cathy Chapman
Cheryl Barry
Chris Calascione
Christiane H. Citron
Claudia Carbone
Colleen McKinley
Darrell Arndt
Dave Ruterbories
David Landes
Deborah Mueller-Hruza
Diane Rabson
Donita Banks
Dorothea Moore
Dorothy Wilson
Elaine Levensgood
Elizabeth Orr
Ernest Witucki
Fredric Kutner
Gail Delaney
Gayle Rodgers
Genna Cinocco
Gerald Baer
Ginny Gelbach
Ginny Gelbach
Gloria Castillo
Gregg Pooley
Holly van Kleeck
Iris A. Hawkins
James and Alisa Moore Copeland
James Rothney
Jamie White
Jeanne Cleary
Jenni Dyman
Jessica Comerata
Jim Winzenburg
Joan Holmes
John and Margie Conway
John Krotchko
Joncee Feakes
Joseph S. Sinisi
Karen Harvey
Kate Reinhardt

Ken Long
Lorinn Rhodes
Lyn W. Wickelgren
Marcia Goldstein
Margie Hahn
Margot Thompson
Marilyn Bernier
Martha Mathews
Martin and Mary Everitt
Marty Amble
Mary Ann Tavery
Maryanne Brush
Maureen Weiland
Mayor Doug Tisdale
Megan Bartlett
Nancy Charles-Parker
Nancy Persons
Nathan Clifford
Pamela Bradley
Pamela Story-Staker
Patricia L. Pike
Patricia Mead
Patrick Dolan
Peg Clover Stipek and Michael Stipek
Peggy Ulrich-Nims
Peter Hoffman
Phyllis Kester
Phyllis Lerud
Rachel Hansen
Ray Wulf Sylvester
Rich Nielson
Robert and Barbara Danos
Robert and Cheryl Welsh
Robert Orwig
Robert Spaulding
Robert Walcott
Robert White
Ronald O. Williams
Ronald Treants
Ronald Treants
Ruth Montague
Ruth Schoening
Ruth Telea
Sally Culbertson
Sandra Hinkle
Sandra Morris
Sandra Nearpass
Sandra White
Sandy Cosner
Scott and Bonnie Boyer
Stacy and Ben Wheeler
Stephanie Pence
Stephen Chiles
Steve White
Susan Ruml
Sylvia Brown
Teena Luehrsen
Thomas and Jeanette Millar
Tim White
Timothy Fitzpatrick
Tish Gance
Toni Ciarlelli
Tracy Cook
Whit Wagner
William Shanks & Carol Leavenworth
William Wall
Winifred Herbert
Vincent Szafranko
Brian S Shaw and Brenda Morrison
Kimary Marchese
Paula Sussman

Historic Denver had a
69% increase
in new members in 2014

ONE PAST 5

Aaron Greco
Adam Wimmer
Andrew Johnson
Ashley Hofwolt
Bert Green
Brett Turre
Brooks Gagstetter
Bruce and Shelley Spurlock
Carla McConnell
Christina Hendricks
Christopher Murray
Dave Barnes
David Zamora
Dennis Laurita
Denny Coughlin
Emily Wey
Esther and Scott Varney
George Cole
Giles Fox
Gordon and Gerri Baron
Greg Stepanovic
Ian and Karen Wolfe

James Fell
Jared Lockwood
John Mattingly
John Rauscher
Jonathan and Jennifer Pray
Josh Berry
Judith and Bryan Tointon
Kathryn Egan
Ken Katuin
Kristin Shadid
Laura Wnorowski
Marda Buchholz
Margaret Carolyn Hunter
Mark Davidson
Michael Coughlin
Michael Toney

CAPITAL CAMPAIGN

Agnes Ryan
Arthur Bosworth
Bar Chadwick and Steve Cassin
Ben and Libby Trevor
Betty Lynn and Dennis Jackson
Bonita Bock
Carol Todeschi
Casey Miller
Charles L. Warren
Dana Crawford
David and Barbara Sheldon
David C. Pfeifer
David Owen and Stephanie Tryba
Dennis Humphries
Elaine and Richard Asarch
Elizabeth Schlosser and Charlie Jordan
Florence Jones
George and Julia Secor
Gregory and Susan Geissler
Jackie Noble
James X. and Joan M. Kroll
John and Mary Steinle
Jonathan and Jennifer Pray
Joseph W. Halpern
Juan Gandarilla
Judith and Bryan Tointon
Kaydee Smith Myers
Kirsten Pederson
Liz & Frank Walker
Lois Mackay
Margaret Toal
Margy Anderson
Mark Davidson
Maxine Johnson
Maxine Johnson
Melanie Grant
Michael and Etta West
Michael and Etta West
Michael Coughlin
Mira Fine
Mona and John Ferrugia
Nancy Jardee
Pamela Mahonchak
Paul and Lacey Books
Peter and Rhondda Grant
Phillip & Suzanne Kleppen
Progressive Urban Management Associates Inc.
Ralph and Ingeborg Ratcliff
Ray Hilliard and Carol Burt
Reynold and Janet Kalstrom
Richard Murray
Robert A. Bassett
Robert and Georgianna Contiguglia
Robert and Leslie Sarlo
Robert and Sandra Rhodes
Robert E. Musgraves and Joan H. Prusse
Ron and Linda Hammons
Ruth Gilfillian
Sarah S. Krause
Sharon and Lanny Martin
Sidney and Caleb Gates
Stephanne MacCarter
Steve Ekman
Taylor and Kasja Swallow
Thomas L. and Suzanne Coxhead
Thomas Lorz
Timothy Hepp
Will and Marcia Johnson
William Wenk

The average gift or membership dues in 2014 was
\$96

Michele Korver
Nathan Church
Nathan Williams
Patsy A. Brown
Paul and Lacey Books
Phillip Sterritt
Randy Miller
Rhonda Beck
Richard Murray
Robert and Georgianna Contiguglia
Robert and Leslie Sarlo
Robert Wilson
Russell Newton
Sara Sharp
Sarah Hite
Scott Yenzner
Sekhar Paladugu
Steve Ekman
Steve Korell
Taylor and Kasja Swallow
Ted Harris
Thomas Lorz
Timothy Fitzpatrick
Vincent Szafranko

KRISANA PARK BOOK FUND

Amie MacKenzie
Andrew Quirke
Angelo Marasco
Carol A. March
Dave and Nancy Wahl
Karen Flanagan
Michael Mason and Helen Stavig
Mouse Scharfenaker
Nancy Marasco
Nicole David
Robert Allen
Samuel Beck
Stefan Martorano

The Molly Brown House Museum served
9,679 students
through educational outreach in 2014

HISTORIC DENVER STAFF

Annie Levinsky, Executive Director
John Olson, Director of Preservation Programs
Beth Glandon, Director of Discover Denver
Shannon Schaefer, Tour Program Director and Outreach Coordinator
Becca Dierschow Preservation Programs Assistant
Sarah Starke, Development Associate

MOLLY BROWN HOUSE MUSEUM STAFF

Andrea Malcomb, Museum Director
Nicole Roush, Curator of Collections
Jamie Wilms, Director of Education
Katie Anderson, Volunteer and Event Coordinator
Aileen Waski, Visitor Services Coordinator

HISTORIC DENVER BOARD OF TRUSTEES 2013-2014

Karen Brody	Chair
Larry Nelson	Vice Chair
Paul Books	Vice Chair and Chair-Elect
Mira Finé	Treasurer
Bruce Allen	Bruce G. Allen Investments
Elaine Asarch	Asarch Center Dermaspa, Civic Center Conservancy
Bob Bassett	Holland & Hart LLP
Paul Books	Palisade Partners
Karen Brody	Denver District Court
Lucy Clark	Sage Hospitality
Georgi Contiguglia	retired CEO at History Colorado, SHPO
Mark Davidson	Lewis Roca Rothgerber LLP
Steve Ekman	Ekman Design Studios
Mira Finé	Hein & Associates
Dennis Humphries	Humphries Poli Architects
Ellen Ittelson	Retired City Planner
Carla McConnell	Community Volunteer
Casey Miller	Fuller Sotheby's International Realty
Richard Murray	Polsinelli
Bob Musgraves	Private Investor
Kaydee Myers	Otten Johnson Robinson Neff + Ragonetti PC
Larry Nelson	620 Corp., Inc.
Jackie Noble	Noble Erickson Inc.
Kirsten Pederson	Lowe, Fell, Skogg, LLC
Jonathan Pray	Brownstein Hyatt Farber Schreck
Rebecca Rogers	Hein & Associates
Kendra Sandoval	Sandoval and Sandoval LLC
Bob Sarlo	Interlock Construction Corp.
Judi Tointon	ERA Herman Group Real Estate.
Bill Wenk	Wenk Associates
Ian Wolfe	Fuller Sotheby's International Realty

ANNUAL DINNER SPONSORS

Colorado Gaming Association
Holland & Hart LLP
Brownstein Hyatt Farber Schreck
Building Restoration Specialties Inc.
Hein & Associates
History Colorado
Lowe, Fell, Skogg, LLC
Milender White
NAI Shames-Makovsky
RedPeak Properties
620 Corp., Inc. & Wenk Associates
City & County of Denver
Denver Union Station
Grand American & Sopra Communities
Humphries Poli Architects
Industry Denver
JG Johnson Architects & Tryba Architects
Karen Zeile & Kentwood City Properties
Kentro Group
Piedra Peak Properties
Land Title & Leuthold Commercial Properties
Lewis Roca Rothgerber LLP
Otten Johnson Robinson Neff & Ragonetti
River North Investment Co.
Sage Hospitality Resources
Spectrum General Contractors, Inc.
Sprung Construction & Wolf Properties
St. Charles Town Company
Steele Street Bank

Treehouse Brokerage & TresBirds Workshop
Tryba Architects
Urban Market Partners

IN-KIND CONTRIBUTIONS

Sherman & Howard
Lowe, Fell & Skogg
University Club
Classics by Gloria Catering
Tivoli Distributing Company
Entercom Radio
Montanya Distillers
Fiesty Spirits
KJ Wood Distillers
Black Canyon Distillers
Golden Moon Distillers
Central City Opera
Janet Kalstrom

MOLLY BROWN HOUSE MUSEUM VOLUNTEERS

Aliciah Farago
Allison Horsley
Amanda Tully
Annie Oppliger
Barbara Foos
Beverly Petersson
Bobbie Genty
Carissa Snyder
Carol Todeschi
Cheryl Jackson
Courtney Asher
Daisy Sedalnick
Dale Scohy
Danielle Beckman
Diane Klopfenstein
Don Oppliger
Dominique Frary
Dottie Jefferies
Faith Young
Florence Jones
Fran Schilt
Elizabeth Palms
Gail Wilder
Georgina Garza
Janet Freed
Janet Kalstrom
Jennifer Ross
Jason Gieck
Jeremy Morton
Jessica Bolwar
John Gandarilla
John Steinle
June Ray
Katherine Peterson
Kay Lemons
Kelsey Lantz
Kristen Digtges
Lala Lichty
Larry Pair
Lauren Seegmiller
Lily Ewing
Linda Akers
Linda Huerta
Liz Berry
Marie Cole
Marilyn Miller
Mark Hardy
Mary Wittman
Mary Van Meter
Mike Theriot
Nancy Brueggeman
Nancy Paddock
Pam Kinard
Pam Mahonchak
Patty Harding
Paulette Huff
Paulina Limasalle
Phill Kleppen
Rebecca Ryberg
Ruth Domrzalski
Ruth Gilfillian
Sandy James
Sharon Boisvert
Stephann MacCarter
Terry Lofgren
Vicki Walker
Wanda Schnabel

WALKING TOUR DOCENTS

Richard Bauman
David Carlock
Christine Carr
Fritz Clauson
Lisa Curtis
Gayle Deane
Ginny Gelbach
Karen Hinkel
Betty Kuehner
Warren Kuehner
Craig LaBrot
Becky Orr
Larry Ralston
Joe Sokolowski
Judy Trompeter
Larry Wiberg

REALTOR SEMINAR

Pat Ayers
Linda Benker
Kelly Birner
Jancy Campell
Janet Claxton
Donna Connors
Ann Corrigan
Kim Dozier
Debra Fagan
Stan Griffith
Karen and Tony Hinkel
Anne Jensen
Chris Larson
Melissa LaRusso
Wuanita LaRusso
Tom Matthews
Robert McCarroll
Leslie Monaco
Cindy Morphew
Joy Neiderhauser
Scott Nelson
Roseanne Nielsen
Kathleen Nolan
Tish Parker-Fruge
Gregg Pooley
Brenda Quinn
Stacy Resop
Scott Service
Molly St. Denis
Elaine and Richard Swomley
Ron Thorne
Pam Tomlinson
Caroline Wagner
Gail Wallace
Diane Wells
Julie Winger

HD and MBHM served
52,536
people in 2014

2014 STATEMENT OF ACTIVITIES

2013 REVENUE BY CATEGORY

2013 EXPENSES BY CATEGORY

5 YEAR SUMMARY

STATEMENT OF ACTIVITIES

	Audited 2014			Reviewed 2013
	Unrestricted	Temporarily Restricted	Total	2013
Revenue and other support				
Government Contracts	\$ 1,113,808.00		\$ 1,113,808.00	\$ 269,089.00
Contributions/Support	\$ 72,013.00	\$ 379,024.00	\$ 451,037.00	\$ 401,031.00
Admissions	\$ 264,429.00		\$ 264,429.00	\$ 326,171.00
Education & Programs	\$ 202,041.00		\$ 202,041.00	\$ 180,306.00
Gift Shop Sales	\$ 170,914.00		\$ 170,914.00	\$ 175,547.00
Foundations & Other Grants	\$ 122,487.00	\$ 13,500.00	\$ 135,987.00	\$ 154,989.00
Grant Management Fees	\$ 70,449.00		\$ 70,449.00	\$ 46,204.00
Wills & Bequests	\$ -		\$ -	\$ 25,000.00
Other	\$ 13,718.00		\$ 13,718.00	\$ 4,931.00
In-Kind	\$ 38,676.00		\$ 38,676.00	\$ 42,886.00
Net Assets Released from Restriction	\$ 211,260.00	\$ (211,260.00)		
TOTAL REVENUE	\$ 2,279,795.00	\$ 181,264.00	\$ 2,461,059.00	\$ 1,555,510.00
Expense				
Preservation & Advocacy	\$ 1,255,886.00		\$ 1,255,886.00	\$ 382,864.00
Molly Brown House Museum	\$ 577,808.00		\$ 577,808.00	\$ 546,379.00
Education & Awareness	\$ 148,364.00		\$ 148,364.00	\$ 129,498.00
TOTAL PROGRAM SERVICES	\$ 1,982,058.00		\$ 1,982,058.00	\$ 1,058,741.00
Management & General	\$ 60,453.00		\$ 60,453.00	\$ 72,678.00
Membership & Development	\$ 66,312.00		\$ 66,312.00	\$ 107,485.00
Capital Campaign	\$ 169,839.00		\$ 169,839.00	\$ 54,166.00
TOTAL SUPPORTING SERVICES	\$ 296,604.00		\$ 296,604.00	\$ 234,329.00
TOTAL EXPENSE	\$ 2,278,662.00		\$ 2,278,662.00	\$ 1,293,070.00
Change in net assets	\$ 1,133.00	\$ 181,264.00	\$ 182,397.00	\$ 262,440.00
Net assets, beginning of the year	\$ 1,139,258.00	\$ 361,733.00	\$ 1,500,991.00	\$ 1,238,551.00
Net assets, end of the year	\$ 1,140,391.00	\$ 542,997.00	\$ 1,683,388.00	\$ 1,500,991.00

FAIRMOUNT CEMETERY:
125 YEARS LATER

As Denver celebrates many preservation milestones across the city this summer, 2015 also marks the 125th anniversary of Fairmount Cemetery. Since December 1890, Fairmount has served as the final resting place for Denver’s pioneers, both notable and unknown. Buried throughout the idyllic ground are famous figures such as Emily Griffith, Helen Bonfils, and the Boettcher family. The grounds of Fairmount also contain a number of unmarked graves, which serve as a silent tribute to Denver’s lesser known pioneers — those unknown, indigent, or ill individuals who came West in search of a better life and who now rest alongside their more well-heeled neighbors.

Fairmount was not Denver’s first cemetery, but it may very well outlast all others. One of Denver’s earliest cemeteries, Mount Prospect, was founded in 1860 by General Larimer and his son, William. The cemetery quickly became the anonymous resting place for the many lives taken by frontier vigilante justice and was renamed City Cemetery. The Larimers, with few paying customers, could not tame the prairie into the carefully cultivated cemetery many Americans had come to expect. In 1887, the *Denver Republican* declared that the City Cemetery was “the most forlorn, desolate spot... and as far as the eye can reach there is nothing but cacti and graves.” By 1893, city leaders decided that the cemetery should be closed and turned into a public park. It is now known by a more familiar name—Cheesman Park.

Denver’s next major cemetery, Riverside, was founded in 1876 in the northern reaches of the city. When Riverside was founded, its location on the banks of the South Platte River and far from the city made it an ideal, pastoral spot. However increasing traffic on the Burlington Railroad, with its tracks directly in front of the cemetery gates, cut off the cemetery from the rest of Denver, and put a damper on its pastoral, contemplative setting. The influx of railroads into north Denver helped establish the area

as the industrial hub of the city, but the additional railroad tracks hastened Riverside’s decline.

In February 1890, the creation of Fairmount Cemetery was announced with much fanfare and the Fairmount Cemetery Association was selling plots by December. It would soon supplant Riverside in popularity. The cemetery association was founded by a group of Colorado businessmen, who mostly made their fortunes in the mining towns of Central City and Black Hawk. They chose an area six miles outside the city for their cemetery and hired landscape architect Reinhard Schuetze to design the grounds. Schuetze turned the 280 acres of Fairmount into a rural idyll—a place with sinuous walkways, shade trees, wide swaths of grass, blooming flowers and an atmosphere of restful contemplation. Schuetze’s work was admired throughout the city and soon after, the City of Denver commissioned him to design Washington Park and the wider parks and parkway system. Fairmount began with two finely crafted buildings: the Gate Lodge and the Mortuary Chapel (which still stand today) and more would follow.

Fairmount from its foundation was a destination for many Denverites—from 1890 on, Fairmount provided a free horse-drawn trolley service to transport citizens to the cemetery. In 1893, this was replaced with a street car service, which dramatically increased the passenger capacity. Families could spend their Sundays at the cemetery, walking or driving carriages through the grounds and eating picnic lunches on the lawn. While this trend may seem morbid or even offensive to some modern sensibilities, such activities were actually a celebrated feature of the 19th century rural cemetery. Dr. Jacob Bigelow brought the rural cemetery to America in 1831 with the design of the Mount Auburn cemetery in Boston, Massachusetts. In the opening remarks upon the consecration of Mount Auburn, Joseph Story noted that “we stand, as it were, upon the border of two worlds; and as the mood of our minds may be, we may gather lessons of profound wisdom by contrasting the one with the other.” To create this space of contemplation and reflection, many American cities carefully crafted large cemeteries. David Sloane, in his book, *The Last Great Necessity: Cemeteries in American History*, comments on the deliberate composition of rural cemeteries: “Conceived of as places of introspection and moral purity, rural cemeteries often rested behind immense Gothic and Egyptian Revival gates that served to divide them from the commercial world ... Hills and foliage, amplified by the cemetery’s sheer size, served to envelop the visitor within an irrational, naturalistic environment.” Fairmount used many of these same characteristics to create an otherworldly experience for its visitors who came to pay their respects or take a moment of quiet contemplation.

Fairmount was once situated on the edge of town, an area reclaimed from the prairie, which stretched eastward as far as the eye could see. Today, it is a 19th century relic, incongruous with the tracts of post-war homes that surround it—a place out of time. Now 125 years since its foundation, Fairmount is once again seeking to become a civic amenity for residents of Denver. To celebrate their anniversary, they are hosting a number of events throughout the summer, including a series of family movie nights, as well as an annual Colorado Day concert (hosted on July 31st). The event will begin at 5 pm with a free walking tour, and the concert starts at 6:30. Guests are invited to bring a picnic dinner and enjoy the music of *William and the Romantics*, a 1940s style big band. Community Members are also encouraged to check out Fairmount’s website, www.fairmount-cemetery.com for more event information and their most recent publication: *125 Things To Do in Fairmount Cemetery*. ❁

NOTABLE HOMES
FOR SALE

820 GAYLORD STREET

The Craftsman style home was constructed in 1912 for Marmaduke Holt, a mining engineer and entrepreneur, and his wife Mabel. The Hols employed prominent architects Frederick J. Sterner and George H. Williamson, to design the residence. Sterner and Williamson’s work included the Daniels & Fisher Tower in downtown Denver and East High School. The house remained in the Holt family until Mabel’s death in 1967. Many of the original blueprints survive, and helped to guide the

current owners’ meticulous renovation of the home.

Extraordinary quality and care has been given to the complete renovation and restoration of this beautiful Craftsman Style home, located on a beautiful block in the Morgan’s Addition historic neighborhood. Everything in the home is either refurbished or new, with incredible integrity that recreates the charm and details of the original period. A fabulous open Kitchen/Great Room floorplan fits today’s modern lifestyle. Kitchen and baths are completely new, updated, and gorgeous. All systems, electric, plumbing, heat, air conditioning are updated. There are absolutely stunning woodwork and built-ins, as well as restored antique & period appropriate lighting and hardware. This very special home sits on a lovely, large, treed lot with abundant Southern light. This historic home is a fine balance between remarkable character and modern amenities.

\$2,950,000
Julie Winger and Nancy Morgan
Kentwood Cherry Creek, 303-946-2784, Juliewrealtor@aol.com

722 EAST 7TH AVE

This French/Italian Mediterranean Revival style home was designed by noted architect Theodore D. Boal and completed in 1896. Boal designed many homes including the Grant-Humphries Mansion (1902) Crawford Hill Mansion (1906), the Clubhouse for the Denver Country Club (original) and St. Peter’s Episcopal Church. The original owner was John A Ferguson, a founder of the Denver Country Club who later helped establish the Country Club neighborhood.

The property is located in the Seventh Avenue Historic District. It is designed for formal and casual entertaining, done effortlessly between indoors and the visually seductive landscaped outdoor living spaces. This restored, quality renovated home offers modern conveniences with old-world charm; all systems upgraded, updated and well-maintained. Gourmet kitchen with custom cabinetry and hand-selected slab granite. The sunlit sunroom overlooks the west lawn/gardens. Al Fresco private dining area complete w/BBQ and fountain. Rare, light-filled, walk-out basement. Deluxe, carriage house/guest apartment. 2 car garage, and plenty of off-street, guest parking in gated, auto-courtyard.

This, 5,834 square foot home, plus 400 square foot carriage house, has 4 bedrooms and 4 bathrooms, plus carriage house guest apartment.

Listing price: \$1,875,000
Darrell G Hamilton, Kentwood Real Estate
720.353.3535, Broker@ElevatedLifestyles.com, Photo credit: Michelle Gardner

MOLLY BROWN HOUSE MUSEUM

CONSERVATION IN ACTION AT THE MOLLY BROWN HOUSE MUSEUM

Historic Denver is honored to have received funding from two federal sources and one local foundation this past year to help improve conditions for the Molly Brown House Museum’s permanent fashions-related collection. Funding was received from The Institute of Museum and Library Sciences, The National Endowment for the Humanities, and The Denver Foundation. This allows the museum to purchase the supplies necessary to archivally re-house this historic collection that primarily includes women’s wear, shoes, handbags, jewelry, scarves, hats, parasols, handkerchiefs, and hair adornments.

Largely donated to the museum by Denver residents seeking to preserve their family’s history, the fashions collection includes more than 2,400 individual objects, which are continually rotated on and off display to support the domestic spaces in the house and supplement seasonal or special exhibits. Collections stewardship and care is a top priority for Historic Denver and every effort is made to provide a controlled environment for the museum’s holdings. This has been a challenge in the 1889 museum, which has been both an interpretive structure and the storage facility for all of the museum’s collections since 1970. Since receiving these funds, the museum has successfully rehoused over 200 hanging garments, over 100 historic shoes, 50 historic purses, and has moved 12 wardrobe boxes of hung garments off-site to a fine art storage facility in order to ensure the longevity of this collection.

The home’s legendary owner, the Unsinkable Margaret “Molly” Brown, was a recognized fashion icon in her own time, and from her birth in 1867 to her death in 1932, clothing styles changed dramatically. The fashions collection in particular is an important tool for achieving the museum’s mission and disseminating historical themes as it so closely reflects the social, cultural, and political trends of Denver’s late Victorian and Progressive Era lifestyles. The Molly Brown House Museum is one of only a handful of historic sites dedicated to the story of a woman, and in Mrs. Brown’s time, women’s fashions reflected quickly-evolving female roles as they sought full suffrage and an equal place in the public sphere.

Fashion is particularly relevant to Mrs. Brown’s rise to wealth and prominence as clothing becomes an outward symbol of her social mobility. Local papers followed her latest styles, and her hats were of particular interest to local social columnists. Part of the fashion collection here at the museum includes a sizable holding of Kate Ferretti hats, a Denver-born milliner whose story, like Margaret Brown’s, paints a picture of life in Denver in the last century. The museum owns eleven original Kate Ferretti hats, three of which are replicas created by Ms. Ferretti of hats she previously designed for Margaret Brown. Other known holdings of original Kate Ferretti hats are at History Colorado and the Ira M. Beck Memorial Archives at Denver University.

Kate Ferretti was born Henrietta Malnati in Denver to an Italian immigrant family on January 3rd, 1891. One of eight children, her father worked as a granite cutter on the State Capitol Building, the Denver Mint, and the City Park gates. Ferretti grew up in the Villa Park neighborhood, and acquired the nickname “Kate” from her brother after she started attending Villa Park Elementary School. Ferretti left school at the age of 13 and began working at the Golden Eagle Dry Goods Store making \$2 a week running checks in the millinery and dress departments. There she was mentored by Madam Lily, who traveled to Europe for three months every year to buy hats and get ideas. Ferretti next worked at the Denver Dry Goods store for Madam Rossi, before settling at the Villa de Paris millinery shop on 16th Street run by Miss Molly Mulroy. Mrs. Crawford Hill and Mrs. Genevieve Chandler Phipps were regular customers, and it was here that Ferretti would first meet Mrs. J.J. Brown. In a 1975 interview Ferretti recalled that, “I wasn’t over 18 when I made a hat for Mrs. Brown I will never forget. It was a great big leopard sailor, and she went next door and had a leopard skirt made to match. She always carried a cane, for style.”

It was also at the Villa de Paris that she met her husband, Jacob "Jack" Ferretti, and they were married April 10, 1917. After leaving Villa de Paris to give birth to Denver’s first triplets, Ferretti found herself still in high demand as a milliner in Denver. Ferretti hired neighborhood girls who created hats with her on the front porch until Ferretti moved her shop into a carriage house at 4235 Tejon Street. Ferretti was known for fashionable personalized hats made to fit the specific customers that ranged in price from \$12.50- \$50.00. Many of her customers sent chauffeured cars to pick up their hats. In fact, local legend holds she was once accused of bootlegging due to the large numbers of cars that stopped by her shop. Kate Ferretti’s shop flourished for decades in Denver as the pinnacle of fashion. She frequently went on buying trips to New York, France, Italy, and Switzerland to bring back supplies, including enormous numbers of feathers, as well as high-end clothing to resell to Denver women from such notable design houses as Lanvin, Chloe, Christian Dior, and Pierre Cardin. Business continued in her carriage house boutique until 1973 when Ms. Ferretti finally retired from Denver’s millinery world.

All eleven Kate Ferretti hats will be on display at the Molly Brown House Museum as part of the exhibit “Diamonds in the Daytime: The Changing Fashions of Margaret Brown’s World” which runs until August 30th. ❀

Fake Leopard with Black Ostrich Plume Hat
Made for Margaret Brown. Margaret “ ‘just loved leopard,’ Mrs. Ferretti recalled. The original was the real spotted fur and ‘probably cost \$500,’ Mrs. Ferretti said.

The proud Broker selected to represent the Sellers for the sale of The Petrikin Estate

DARRELL G. HAMILTON
for Sellers and Buyers of Historic Homes since 1990

*Ranking amongst the top 5% of Denver Metro Brokers,
Darrell Hamilton is a name you know and trust, for results.*

720.353.3535
broker@elevatedlifestyles.com
ELEVATEDLIFESTYLES.COM
Photographed Above: 2109 East 9th Avenue

Thank You
TO HISTORIC DENVER'S NEW AND
RENEWING SUPPORTERS AND DONORS

SUPPORTERS MID-DECEMBER TO EARLY MARCH, 2015

Alan and Sally Gass	Kim Grant
Ann Wolff Glass Designs LLC	Larry and Judy Trompeter
Anne and Brooks Bond	Laurie Kepros
Barry and Arlene Hirschfeld	Leon Duran
Bonita Bock	Linda Hargrave
Bonnie C. Pritchett	Liz Eaton and John Gerkin
Bradley Cameron	Louis and Rosemary Ripp
Bridget Walsh	Lynn Hardcastle
Burt LeMaster	M.D. Laubach
Carl Shushan and Sandi Hill	Marge Fisch
Carla McConnell	Marijane Hutchison
Carol A. Roszell	Marilyn Bernier
Carol Warner	Mary Ann Watson and Flint Whitlock
Castle Lion Development	Melly Kinnard
Cheryl Marx	Mikee and Bob Kapelke
Christopher Lane	Nancy and Gene Richards
Coleman and Martha Dell	Nancy Charles-Parker
Constance KiKi Cannon	Nathan Clifford
CRL Associates, Inc.	Nicholas Apel
Dan Arensmeier	Pamela Bradley
Debbie Bennett Hagan	Patricia Dworkin
Deborah Wagner	Paul Cloyd
Dennis Hamann and Thomas Hawkey	Peggy and Donald Schaller
Diane Travis	Phyllis and Kenneth Eveleigh
Donna and Larry Hoppe	Progressive Urban Management Associates Inc.
Dorothy Ambler	Rachel Hansen
Duke and Pam Hartman	Ralph Heronema
Ed Hurry and Jenni Miller	Rhonda Beck
Edwin D. and Allisha K. Enck	Richard Banta
Elaine Levengood	Robert and Barbara Danos
Elizabeth Barron	Rudi Hartmann and Kathy Newman
Elizabeth Strauss	Ruth E. Parker
Emory C. Walker	Sally Culbertson
France Addington-Lee	Sandra Scherer
Gail Delaney	Sarah Houghland
Gary and Maureen Flander	Sarah S. Krause
Genna Cinocco	Serena McClintick
Gerrie Olthof	Sharon Ryan
GINNY Gelbach	Shelia Barrett
Hanna Loberg	Steven Silva
Hilary May	Thomas Carlisle
James Rothney	Thomas Carr
Jan Mayer	Thomas J. Giovale
Jane Wainwright	Tommy Visconsi
Jason Smith	Tony and Karen Hinkel
Jeannine Spicer	Victoria Eppler
Jenni Dyman	Virginia Olson
Jessica Comerata	William Alexander
Jim and Barbara Steely	William and Sue Dunn
Jim Deak	William Hoebel III and Jessica Abegg
Joanne Spitz	William Shanks & Carol Leavenworth
John and Kristina Stowell	William West
John Venhoff	Winifred Herbert
Jonathan Coldren	

HISTORIC DENVER/MOLLY BROWN
HOUSE MUSEUM MEMBERSHIP

Yes! I would like to become a member at the following level:

- ☐ Basic Senior Individual ~ \$25 (65 & up)
☐ Individual ~ \$45; Teacher/Student ~ \$35
☐ Dual ~ \$65; Senior ~ \$55
☐ Family ~ \$80; Senior ~ \$70
☐ VIP Associate ~ \$125; Senior ~ \$110
☐ VIP Contributor ~ \$250; Senior ~ \$225

☐ I would also like to make an additional donation of \$_____.

Name(s) to appear on membership card(s): _____

Address _____

City _____ State _____ Zip _____

Phone _____

Email _____

☐ Check ☐ Credit Card: ☐ Visa ☐ MasterCard ☐ AmEx ☐ Discover

Card Number: _____ Exp. Date: _____

Verification #: _____ Total: \$ _____

Signature: _____

Please make all checks payable to Historic Denver, Inc.
1420 Ogden St, Suite 202, Denver, CO 80218

Historic Denver is a 501c3 organization and a portion of your contribution is tax deductible.

Please visit historicdenver.org/support to learn about the benefits at each membership level.

Daniels & Fisher Tower

At home in Denver.
At home in the Mountain West.

Grant-Humphreys Mansion

Holland & Hart is proud to continue
founding partner Stephen H. Hart's
commitment to historic preservation.

Bob Bassett, Partner, Board Member
303.290.1603, bbassett@hollandhart.com
6380 South Fiddlers Green Circle, Suite 500
Greenwood Village, CO 80111

Home is where the Hart is.

Photos Courtesy of
History Colorado

HOLLAND & HART
www.hollandhart.com

HISTORIC PROPERTIES *deserve an* EXPERT

CASEY MILLER
DENVER'S HISTORIC HOME EXPERT

Successfully Selling Denver's Historic Homes

Pictured Above: The Richthofen Castle in Montclair, Sold by Casey in 2012.

Fuller | Sotheby's
INTERNATIONAL REALTY

Casey Miller 720.201.2755
casey.miller@sothebysrealty.com
CaseyMillerProperties.com

CALENDAR OF EVENTS

To purchase tickets to any Historic Denver or Molly Brown House Museum Events visit: store.historicdenver.org or call 303-534-5288 x7.

SATURDAY, JULY 18TH

LOOSEN YOUR STAYS: TEA & CONVERSATION
BROWN WITH MARGARET

Known to be both very outspoken and very fashionable, join Margaret Brown for tea to discuss the balancing act known as womanhood. Mrs. Brown will regale you with stories of how she made a difference and looked good while doing it in all the latest Parisian fashions. Voucher for future museum tour included with purchase. Suitable for ages 12 and up.

11:15; 2:15 ✦ \$26

ONE PAST 5

ONE PAST 5 AT THE CLOCK TOWER
WILL CONFIRM DETAILS MONDAY

AUGUST 29TH

CHAPEAUX EXTRAORDINAIRES HAT WORKSHOP \$55

La Belle Époque had some of the largest, featheriest, and most extraordinary hats of all time. Decorate your own lavish millinery masterpiece with all the supplies and guidance provided for you at our renowned hat workshop. Hats, accoutrements, and refreshments included, bring your ideas and joie de vivre! Suitable for ages 16 and up.

SATURDAY, SEPTEMBER 19TH

AFTERNOON TEA ETIQUETTE

11:15; 2:15 ✦ \$24

Pinkies up or pinkies down? Do you add milk before or after the tea is poured? There are so many details to remember! When Margaret and J.J. Brown moved to Denver near the end of the Victorian era in 1893, a lady's visiting days and tea parties were an integral part of Margaret's social activities as she became a part of high society. Learn the etiquette Mrs. Brown herself would have followed during this hands-on and pinkies raised tea. Voucher for future museum tour included with purchase. Suitable for ages 8 and up.

SEPTEMBER 27

PARK HILL HOME TOUR

11:00 am to 5:00 pm

This year is the 37th Annual Home Tour & Street Fair, which is the single largest fundraiser for Greater Park Hill Community, Inc. (GPHC). Along the tour, stop by the Street Fair on Forest Parkway between Montview Boulevard and 17th Avenue for a bite to eat and a refreshing drink while visiting with some of your friends and neighbors.

OCTOBER 16-24

VICTORIAN HORRORS XXII

\$16-19

Friday Oct 16th, Saturday Oct 17th

Friday Oct 23rd, Saturday Oct 24th

"Then lapped the white, sharp teeth. Lower and lower went her head. I closed my eyes in a languorous ecstasy and waited." Sink your fangs into some truly terrifying tales from the Gothic masters during our 22nd annual Victorian Horrors. Beware what lurks in the dark! Advised for ages 12 and up, per parental discretion.

Thirsty Thursdays

Meet up with other young professionals and enjoy lively themes from the era of the unsinkable and unstoppable Margaret "Molly" Brown. An entertaining and exploratory experience for history nerds and fashionistas alike, this bi-monthly bash will feature signature cocktails and salacious vignettes. Suitable for ages 21-40.

Shocker! Scandal! Betrayal! Denver's Leading Ladies Portrayed in the Press

August 20th ✦ \$15

Meet Polly Pry, Denver's own gossip journalist, as she introduces you to some of Denver's leading ladies and the scandal they encountered. From Mrs. Crawford Hill to Margaret Brown and many others, learn how the local press portrayed them and how they used it to their advantage. Featuring drinks from Leopold Bros.

THE WOLFE GROUP

Fuller | Sotheby's
INTERNATIONAL REALTY

It's not about good luck, it's about **experience, intelligence** and relentless attention to detail. It's about matching our expertise to **your real estate goals**. Honored year after year, both locally and nationally, The Wolfe Group provides **RESULTS**.

"TOP 250" TEAM NATIONALLY
-Real Trends & The Wall Street Journal

"TOP 3" TEAM 2000-2012
-Denver Board of Realtors®

"TOP 5" TEAM IN COLORADO
-Real Trends Best Agents in America

WWW.WOLFEGROUPDENVER.COM