
HISTORIC DENVER NEWS

EST. 1970 * VOLUME 49 * NUMBER 2 * SUMMER 2020

"Awake from
your indifference...
The ballot is the
greatest power and
protection of this
day and age"

HISTORIC SITES STILL TELL THE SUFFRAGISTS' STORIES

Alison Salutz, Director of Community Programs &
Andrea Malcomb, Director, Molly Brown House Museum

When the US finally was able to put the so-named Susan B. Anthony Amendment on the ballot, activists and organizers looked to the women of Colorado for a road map of how to run a grassroots movement for women's suffrage. By 1919, Colorado women like Margaret "Molly" Brown had been voting for 25 years, and had seen the results of two campaigns for suffrage. The ballot initiative of 1877 was unsuccessful in terms of granting women the vote, but did achieve one very important outcome - it changed the provision that a popular vote with a simple majority would ratify suffrage in the state. This differed from the two-thirds majority required for a constitutional amendment. This was an important piece to the ratification of women's suffrage in 1893. Denver's women were highly organized as a result of their many years of advocacy, and the sites where they gathered, planned, and prevailed remain a part of the fabric of our city today.

In addition to the legal provision, Colorado women approached the 1893 election much differently. They used a vast network of women, organized through women's clubs, to spread the word far and wide about the importance of granting women suffrage. The Denver Women's Press Club and the Non-Partisan Equal Suffrage Association of Colorado had as members some of the most influential women of the 1893 ballot initiative, many of whom went on to fight for national women's suffrage. Not only did these women belong to

the same club, but our research into historic buildings in Denver has uncovered that many of them lived in and around the same neighborhood as they undertook the monumental task of organizing for women's suffrage. Several of these important places still stand today, and they provide unique insight into the lives of Denver women as they fought for the right to vote.

The Denver Women's Press Club, 1310 Logan Street

Located in the former home and studio of artist, George Burr, the club was founded by Minnie Reynolds and members included important leaders including Ellis Meredith, Helen Ring Robinson, and Margaret Brown. Today the building is the only one still standing on west side of the 1300 block of Logan. The fact that the building was an important meeting location for Denver writers, who also happened to be proponents of suffrage, is no coincidence. Club founder, Minnie Reynolds was the first female reporter hired by the Rocky Mountain News. She was initially assigned to cover the society pages, a role which allowed her to befriend many influential women throughout the state. Reynolds was also a member of the Non-Partisan Equal Suffrage Association of Colorado. As chairwoman, she convinced the majority of newspapers around the state to give space to columns and editorials that were in favor of women's suffrage.

CONTINUED ON PAGE 3

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

Historic Denver, Inc.
1420 Ogden Street
Denver, CO 80218

Current Issues

A Letter From Our Executive Director

“Place becomes a really resonant lens through which to understand our own lives. Sometimes they’re constructed through something that happened. Sometimes they’re constructed like a garden through planting seeds and carrying those seeds with you from one place to another. Sometimes they’re constructed by acts of violence. Or the reaction to acts of violence.”

Paul Gardullo, National Museum of African American History & Culture

PRESERVATI on is grounded in the belief that places have meaning, whether created by one intense event, or added to over time by many people and with many layers, and so it is not surprising that landmarks are so often the gathering places, sites for expression, and in some cases, a part of the narrative.

In early summer our city’s landmarks and historic places once again bore witness to historic events during the protests in response to violence against Black people in our communities and our country.

At Historic Denver, our vision is to connect people, place and the past in support for a better future for all. To do this we must face history squarely, including pain and injustice, and as preservationists and students of history we must renew our commitment to identify, understand, and share the diverse places that reflect the full breadth of our city’s story.

It is our passionate hope that our shared historic places, and the layers of history reflected in the brick and mortar, can help us to learn, to understand, and to acknowledge the struggles of our past, including the legacy of systemic racism. Because Black Lives Matter, and so does Black history.

In the coming year we are looking forward to expanding existing partnerships that are bringing forward and highlighting the diverse stories of our city, including examining the places with stories that have been overlooked, covered-over, or misrepresented. We’ll use the pages of this newsletter to share these stories with you, as viewed and told by our partners and friends doing the work of heritage conservation in many different ways.

As an organization we want to move forward in active listening and engagement with our city’s neighborhoods and communities so we can together identify, care for, and interpret meaningful and valued historic places. We will continue the internal work we’ve begun to examine our own programs, projects, and practices and we will prioritize and amplify the stories, sites, and discoveries that can best inform our community, inspire action, and connect us all to this city we call home.

Paul Gardullo quote excerpted from the yet-to-be released *Power of Place* documentary program, produced by HaveyPro Cinema with support from Historic Denver, Inc.

HISTORIC DENVER, INC.

1420 Ogden Street
Denver, CO 80218
303.534.5288
historicdenver.org

BOARD OF TRUSTEES

Chair	Ellen Ittelson
1st Vice Chair	Jesse Kajer
2nd Vice Chair	Stockton Baker
Treasurer	Rebecca Rogers
Secretary	Lucy Clark
Kathleen Casteel	Gary Petri
Dan Craine	Caitlin Quander
Haroun Cowans	Doris Rigoni
Tom Hart	Susan Rutherford
Walter Huff	Ean Tafoya
David Leuthold	Molly Urbina
John Lucero	Rich Von Lührte
Pat Miller	Steve Weil
Heather Noyes	

HD CENTRAL OFFICE

Executive Director	Annie Levinsky x1
Director of Discover Denver	Beth Glandon x3
Director of Community Programs	Alison Salutz x5
Development Manager	Sigri Strand x7
Preservation Coordinator	Shannon Stage x6

MOLLY BROWN HOUSE MUSEUM

1340 Pennsylvania St.
Denver, CO 80203
303.832.4092
www.mollybrown.org

Director	Andrea Malcomb x15
Director of	Heather Pressman x17
Learning and Engagement	
Curator of Collections	Stephanie McGuire x12
Volunteer and Event Coordinator	Kim Popetz x16
Visitor Services Associate	Taylor Herbst x13

HISTORIC DENVER NEWS

Managing Editor	Annie Levinsky
Graphic Design	Edgellworks
Printing	Publication Printers
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

Continue your tour of Denver’s historic neighborhoods at
urbandenverhoods.com

DENVER’S CITY-LIVING EXPERTS LIVEURBANDENVER.COM 303.455.LIVE

What’s brewing in Denver?

A refreshing new way to bank.

Come visit our Capital One® Café
Union Station LoDo • 1550 Wewatta Street

MEMBER FDIC Cafés do not provide the same services as bank branches, but have ATMs and associates who can help you. Visit a Café for details. Banking products and services offered by Capital One, N.A., Member FDIC. Food and beverages provided by Lifeworks®. ©2018 Capital One.

1035 Emerson Street

Helen Ring Robinson, another journalist and member of the Women's Press Club, joined in 1899 and served as president from 1909-10. In 1912 she was the first female to be elected to the Colorado Senate, serving from 1913-1917. As such, she was a highly coveted speaker. Her speaking style, which was described as articulate and witty, was also effective, gaining support for suffrage as she traveled across the country speaking. She chose to devote herself to the issues of national women's suffrage, and thus did not run for reelection when her term ended. She worked with suffrage groups, advocating for women's suffrage and helping pro-suffrage candidates on the state and national level. Senator Robinson stayed with Margaret Brown at her Newport, RI cottage in the summer of

1914 when they both participated in and spoke as part of the Conference of Great Women. Robinson was living with her husband Ewing at 1035 Emerson Street when she died in 1923. Robinson lay in state in the Colorado State Capitol rotunda and under the care of members of the Denver Woman's Press Club and the League of Women Voters.

985 S. Emerson Street and 2357 N. Clarkson Street

Elizabeth Piper Ensley was one of the 28 original members of the Non-Partisan Equal Suffrage Association of Colorado, and served as treasurer. In that role, she began with \$25 and managed to make the organization financially secure and provide funding for a successful statewide campaign. Even more impressive given the state of Colorado was experiencing a crippling economic depression in 1893. Ensley was instrumental in mobilizing African American

women to join the suffrage movement and persuade African American men, who had voting rights at the time, to vote for women's suffrage. Ensley founded the Colored Women's Republican Club and the Women's League of Denver, which worked to encourage African American women to vote. They were responsible for the election of Joseph Henry Stuart to the Colorado Assembly, where he became one of Colorado's first African American legislators and passed an important civil rights bill. Ensley also lived in Capitol Hill during much of this work, at 1722 Logan and then at 1712 Pennsylvania, both of which are no longer standing. However, her home from 1915 to 1917, at 985 S. Emerson

is pictured here. Also still standing is the former George Washington Carver Day Nursery (originally 2357 Clarkson, now 2260 Humboldt) founded by Ensley and the Colorado Association of Colored Women's Clubs.

Photo: Denver Public Library

City & County Building, 1437 Bannock Street and 3325 Decatur Street

Another journalist, member of the Non-Partisan Equal Suffrage Association of Colorado and the Denver Women's Press Club was Ellis Meredith, a fervent advocate for women's rights. It is believed that she was the primary architect behind the 1893 ballot initiative. She attended the 1893 World's Fair in Chicago, met Susan B. Anthony, and asked for her support. She argued that if Colorado approved women's suffrage, much of the West would follow. Anthony agreed, and sent organizer Carrie Chapman Catt to Colorado where she travelled across the state, helping to organize for the successful ballot initiative that same year. With her column, A Woman's World, Meredith argued for women's suffrage. After Colorado's successful campaign, she continued to be involved in politics and elections. Meredith served as the City

Election Commissioner from 1910 to 1915. As the move towards a national suffrage amendment continue to pick up traction, Meredith joined the national movement. In 1917 she left Colorado for Washington D.C. to work at the Women's Bureau of the Democratic Party. Ellis's family home was located at 3325 Decatur, now in the Potter Highland Historic District. In 1909 she purchased the home from her father, and lived there until moving to Washington D.C.

While many of the homes and club headquarters are no longer standing they have not been forgotten, and we can still, visit many of the places in Denver where these women

rallied for the cause of suffrage. The success of women's suffrage in Colorado in 1893, and nationally in 1920, would not have been possible without the collaboration of diverse women. Such sites include 940 Lincoln, where the Women's Club of Denver moved after vacated the later demolished building at 1347 Glenarm Place, to the more recognizable Byers-Evans home, now the Center for Colorado Women's History, and the Molly Brown House Museum, to lesser-known places such as the Colorado Women's Suffrage Association Plaque hiding in plain site on the Wells Fargo Plaza at 17th and California. The rich legacy of Colorado women as voters and leaders in the national suffrage movement can still be found today. We encourage you to explore this story as well on our Women's Suffrage Walking Tour, and the exhibit, Fierce Foremothers, Steadfast Suffragists at the Molly Brown House Museum this summer. ✨

Studies prove that non-profits do a community good economically. Historic Denver sets a high bar. Thank you fellow sponsors and donors for making a difference.

1850 S. Platte, Denver, CO 80202
303-474-5000 kirkpatrickbank.com

Proud supporters of Historic Denver

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.

Equal Housing Opportunity

PRESERVATION BRIEFS

ITS CONSTRUCTION SEASON

Each year as the weather warms architects, tradespeople and craftsmen get busy restoring, repairing and rehabilitating historic places across the city. Historic Denver serves as a resource and conduit to bring resources to historic places in need of TLC, often accessing the Colorado State Historic Fund, and our team remains involved in projects as a manager and administrator. If you're searching for a socially distant activity, take a drive past some of our projects and see the improvements for yourself.

BLACK AMERICAN WEST MUSEUM & HERITAGE CENTER

(3091 California St)

This project is a great example of partnership in action. The restoration work is underway due to a partnership between the Black American West Museum & Heritage Center, Historic Denver, History Colorado's State Historical Fund and the National Trust for Historic Preservation. Together, we leveraged two competitive grants culminating in a large restoration project at the museum. Architectural drawings are now complete for the window and masonry restoration, which will protect the building and its important collection from the elements. In the next phase the museum's board will select contractors to complete the work. The BAWM is an established cultural institution located in the long-time home of Dr. Justina Ford in the Five Points Neighborhood.

Dr. Ford, Colorado's first licensed African American female doctor, lived in the home and used the front parlor and dining room for her medical office from 1912 to 1952. In addition to telling Ford's story, the museum details the profound influence African Americans had upon Western Expansion.

AGAPE CHRISTIAN CHURCH (2501 California St)

Photo: Shannon Stage

Agape Christian Church, a stalwart landmark in Curtis Park, is receiving some long-awaited attention to a prominent stained-glass window, damaged two years ago. Spectrum General Contractors is working to restore the brick mold window opening, restoring the wooden frame, as well as replacing the protective glazing to ensure the stained glass will be protected after the project is completed. This project is essential to maintain the structure and preserve the exterior elements of the 133-year old church. This building serves an important neighborhood anchor and resource, providing services to community members experiencing economic instability.

PEOPLES PRESBYTERIAN CHURCH (2780 York)

Photo: Shannon Stage

The front porch roof and masonry restoration project is nearing completion at Peoples Presbyterian in the Skyland neighborhood. The current congregation at Peoples Presbyterian is determined to maintain the historic building, and to maintain the Black-heritage that the church has come to represent in a changing neighborhood. The congregation sought National and State Register designation in 2016, completed a Historic Structure Assessment that same year paid in part by History Colorado's State Historical Fund (SHF), and received an additional grant in 2019 from the SHF for the current work to restore the front porch roof

and masonry, the area most in need of immediate attention. When the project wraps up this month, the congregation will have a newly restored entryway to welcome the community.

BE SURE TO FOLLOW US ON SOCIAL MEDIA FOR UPDATES AND PHOTOS OF THE PROGRESS.

HISTORIC ELITCH GARDEN THEATRE (4655 W 37th Place)

Again, with financial support from the Colorado State Historic Fund the fly roof of the Historic Elitch Garden Theatre in West Highland has been restored and sealed, preventing water infiltration. Historic Denver partnered on this grant in part because we hold the easement for this Denver landmark. The Elitch Garden Theatre fly roof is part of a larger addition on the back side of the historic octagonal theater, and is rectangular and taller than the older portion of the building because it was used for the elaborate back-drops inside the theater. The fly roof had active leaks, which was damaging the historic interior of the theater. The Elitch Theater Foundation hopes to begin the next stage of restoration, which will include additional roof restoration and upgrades to the interior, soon. These investments, along with other on-going maintenance and updates, are intended to get the theater back into active use. It was once the summer stock capital of Denver and many famous actors and actresses performed within its walls.

OTHER PARTNER PROJECTS UNDERWAY

- Fitzroy Place, University Park - Front porch stone restoration project
- Capitol Heights Presbyterian Church, Congress Park - Roof and parapet restoration
- Trinity United Methodist Church, Downtown - Stained glass window restoration
- First Church of Divine Science (Althea Center), Capitol Hill - Roof restoration (phase 2)

Carmen Court, c. 1926, Denver Public Library

ADVOCACY UPDATE IS THERE A SAVE FOR CARMEN COURT?

Carmen Court, located at the corner of 1st and Emerson in the Speer Neighborhood, is a rare example of Pueblo-Revival style architecture and a distinctive landmark due to its prominent and visible location adjacent to the Hungarian Freedom Park and Speer Boulevard, one of our city's National Register-listed parkways. The six-unit complex was constructed in 1925 just as the Bungalow Court form made its way to Denver from the west coast. The original developer was also the designer, Burt L. Rhoads. Rhoads was born and raised in Denver and served for a time as the chief engineer for the Gates Rubber Company. He is listed on the building permit for the now-demolished 999 S. Broadway, one of the long-recognizable buildings on the former Gates site. Rhoads was also brother to Harry Rhoads, the prolific photographer, and to Hazel Rhoads Gates, wife of Charles C. Gates. The Rhoads family grew up near 13th & Logan, and as adults the Rhoads children lived in the West Washington Park area for decades.

In March 2020 the complex's owners, along with developer Hines, submitted an application for a Certificate of Demolition Eligibility, Hines plans to purchase the site to build a senior living complex. This resulted in a public posting of the building's potential for landmark status, and neighbors immediately began to organize and to seek a preservation outcome. Historic Denver has been involved in several mediation sessions now required as part of the demolition review and landmark review process, and both staff and board members are serving as a resource to find a way that the old and new can co-exist. While the work to find a solution continues, community members have filed an application for landmark status in order to continue the efforts, and the Denver Landmark Commission will host a public hearing on the application on August 4, 2020. If the Commission finds the application is complete and that the building meets the designation criteria, City Council will consider the question in the fall.

You can submit comments to the Landmark Commission via e-mail at landmark@denvergov.org, and you can attend the Commission in-person or virtually on August 4th. Details available at denvergov.org/preservation. 🌱

2019 ANNUAL REPORT

HISTORIC DENVER MAKES HISTORY IN 2019

Historic Denver launches a series of community conversations about preservation and culture in La Alma Lincoln Park, one of Denver's oldest neighborhoods and later an incubator for Denver's Chicano movement.

february

The Armour Building, once the offices for the Stock Show Association, becomes a Denver Landmark, the second designation at the National Western resulting from Historic Denver's years-long advocacy.

Urban Villages & Larimer & Associates announce they will not pursue partial demolition in Larimer Square, the city's first historic district, after community outcry and Historic Denver advocacy.

Ceremonial ground-breaking for the rehabilitation of the former Emily Griffith Opportunity School at 12th & Welton into a hotel and mixed-use complex, saved through Historic Denver advocacy.

may

The Molly Brown House enters the summer season with a special exhibit on "Everyone but the Browns" focusing on those who lives in the 1889 home during and after the Brown's period of ownership came to a close.

june

The landmark plaque is installed on the John Henderson House, home and design of Colorado's first licensed Black architect, and River Drive in Jefferson Park becomes the city's newest historic district.

Historic Denver hosts walking tours of La Alma Lincoln Park to feature the Chicano Murals and the potential cultural historic district, both funded by Historic Denver donors through the Action Fund.

august

Women's Equality Day launches Women's Suffrage Centennial celebrations, with hundreds gathered to march to the Capitol, including a large contingent from the Molly Brown House Museum.

september

City Council approves updates to Denver's Landmark Ordinance, including adding new designation criteria to acknowledge sites of cultural significance.

october

Historic Denver teams up with the Black American West Museum to earn 55,930 votes for the Dr. Justina Ford House through the national Partners in Preservation competition, ultimately securing \$100,000 for the museum.

Tom's Diner listed on the National Register of Historic Places after an advocacy campaign results in a win-win outcome for the building and long-time property owner. New owner GBX group protects the building with a perpetual preservation easement.

december

november

Historic Denver celebrates earning the Trustee's Award for Organizational Excellence from the National Trust for Historic Preservation.

HISTORIC DENVER BY THE NUMBERS

STATEMENT OF ACTIVITIES

Revenue and other support	AUDIT D 2019			2018
	Unrestricted	Temporarily Restricted	Total	Total
Government Contracts	\$ 715,885		\$ 715,885	\$ 737,541
Contributions/Support	\$ 169,057		\$ 169,057	\$ 258,662
Admissions	\$ 537,475		\$ 537,475	\$ 502,741
Education & Programs	\$ 280,542		\$ 280,542	\$ 253,266
Gift Shop Sales	\$ 258,370		\$ 258,370	\$ 240,572
Foundations & Other Grants	\$ 207,112	\$ 20,195	\$ 227,307	\$ 178,622
Grant Management Fees	\$ 77,906		\$ 77,906	\$ 74,709
Membership Income	\$ 49,682		\$ 49,682	\$ 48,673
Other	\$ 1,069		\$ 1,069	\$ 11,751
In-Kind	\$ 17,588		\$ 17,588	\$ 13,030
Investment Return	\$ 53,918		\$ 53,918	\$ (20,126)
Net Assets Released from Restrictior	\$ 25,000	\$ (25,000)		
TOTAL REVENUE	\$ 2,393,604	\$(4,805.00)	\$ 2,388,799	\$ 2,299,441
Expense				
Preservation & Advocacy	\$ 1,037,462		\$ 1,037,462	\$ 975,645
Molly Brown House Museum	\$ 882,758		\$ 882,758	\$ 765,703
Education & Awareness	\$ 274,640		\$ 274,640	\$ 234,371
TOTAL PROGRAM SERVICES	\$ 2,194,860		\$ 2,194,860	\$ 1,975,719
Management & General	\$ 86,315		\$ 86,315	\$ 72,271
Membership & Development	\$ 106,777		\$ 106,777	\$ 94,968
Capital Campaign	\$ 33,223		\$ 33,223	\$ 123,292
TOTAL SUPPORTING SERVICES				
TOTAL EXPENSE	\$ 2,421,175.00		\$ 2,421,175	\$ 2,266,250
Decommission of museum collections	\$ -202050		\$ -202050	
Change in net assets	\$(229,621.00)	\$ (4,805.00)	\$ (234,426)	\$ 33,191
Net assets, beginning of the year	\$ 2,275,525.00	\$ 15,000.00	\$ 2,290,525	\$ 2,257,334
Net assets, end of the year	\$2,045,904.00	\$ 10,195.00	\$ 2,056,099	\$ 2,290,525

REVENUE & OTHER SUPPORT

Grant Contracts	30%
Admissions	23%
Education and Programs	12%
Gift Shop Sales	11%
Foundation Grants	9%
Contributions & Membership	9%
Grant Management Fees	3%
Investment Return	2%
In-Kind Donations	1%
Other	0%

5 YEAR SUMMARY

THANK YOU 2019 DONORS, MEMBERS & SPONSORS

\$5,000 +

Mark and Lynda Baker
Linda Boden
Lisa Burcham
Capital One Café
Daria Castiglione
City of Denver Landmark Preservation
Ruth Falkenberg
FirstBank of Denver
GBX Group, LLC
Pamela Mahonchak
Carla McConnell and Jim Perlberg
Newmont Mining
Perry Rose
Saint Joseph Hospital
Tryba Architects
Virginia Hill Foundation
Westside Investment Partners
Zocalo Community Development
Michael Zoellner - ZF Capital

\$1,000 - \$4,900

Charlotte Neitzel and Stockton Baker
Otten, Johnson, Robinson Neff & Ragonetti, Heather Baker
Gordon and Gerri Baron
Palisade Partners
Brownstein Hyatt Farber Schreck
Davis Butler
Elizabeth Caswell Dyer - Sopra Communities
Citywide Banks
Lucy Clark Simenc and David Simenc
Colorado Historical Foundation
Columbia Group
Robert and Georgianna Contiguglia
John Couzens
Craine Architecture
Dan and Kristy Craine
Jane Crisler
Dairy Block
Whitney Daly
Steve and Jan Davis
Deb Dowling
Jeanne Faatz
Denver Charter Bus Company/GOGO
Charter Denver
JoVonne and Jerry Fitzgerald
Flywheel Capital LLC
Michelle Fries
Terry and Mary Beth Gorrell
Peter Grant
Thomas and Suzanne Hefty
Kevin Henderson
Rick and Lynn Hendricks
History Colorado
RATIO HPA Architects
Bill Inama
Indicate Capital, LLC
In Bank
Lane and Ellen Ittelson
Janet and Reynold Kalstrom
Kirk Kellogg
Del Norte Development
LCP Development
Live Urban Real Estate - John Skrabec
Randall Marder - RM Designs
Kerry McGuire
Midfirst Bank
Pat Miller
Casey and Rebecca Miller
Moss Adams LLP
Neenan Archistruction
Tom Noel
Northern Trust
Barbara and Robert Pahl
John Pittman
Caitlin Quander
Jeanne Robb
Rebecca and Tom Rogers
NAI Shames-Makovsky
Sopra Communities
Spectrum General Contractors
St. Charles Town Company
Phillip Sterritt
Trammell Crow

Mark Trubell
Urban Ventures, LLC
VanWest Partners
Rich Von Lurhte
Brittany Walker
Mike and Etta West
A Private Guide, Inc. - Sid Wilson
Cleve Wortham
Kenneth Wright

\$100 - \$999

Tom and Isabel Abbott
Eric Adams
Dmitri Adloff
Ashton Altieri
Summer Anderson
Richard Fromm and Debra Armbruster

198 Volunteers provided 7,218 hours of service to the organization as museum docents, walking tour guides and field surveyors.

Bob and Diane Bassett
Lyn Berry-Helminger
David Berton
Mark Best
Councilwoman Kendra Black
Tim and Leanna Boers
Larry Bohning
BOK Financial Private Wealth
Bonnie Boyer
Treaa Burke
Carol Burt and Raymond Hilliard
Jennifer Cappeto
Susan M. Carlson
Bar and Steve Chadwick
Dee Chirafisi
Jean and Charlie Curlee
Margaret Danuser
Mark Davidson and Karen Spinelli
Andy Davis
Spencer Denison and Kara Horner
Anne Duncan
Sarah Edgell
Stephen Ekman
Christopher Erskine
Don and Carolyn Etter
Jay Fell
Mira Fine
Councilman Kevin Flynn
Robert and Virginia Fuller
Sarah Goldblatt
Stephen and Donna Good
Thomas Gougeon and Donna Middlebrooks
Gertie Grant
Kara Hahn
Dennis Hamann and Thomas Hawkey
Mary Hammond
Thomas Hart
Catherine Hartwell
Tyler Haugen
Michael Henry
Rod and Barbara Hernley
Judy Hoffman
Ellen Ittelson
Jaime Jacob
Nancy Jardee
Bret and Ann Johnson
Graham Johnson
Jay Johnson
John and Nicole Jura
Katherine Kaley
Rachelle Kalkofen
Linda Kato
Bruce and Andrea Kirchhoff
Sarah S. Krause
Janet Kritzer
Travis Leiker

David Leuthold
Wyatt Lovera
Virginia Maloney
Michael and Kathlien Massey
Thomas and Kristen Matthews
Susan Maxwell
James McNally
Mike McPhee
William and Kara Moon
Charles Moore
Chris Murata
Jeri Neff
Robert and Judi Newman
Grace Noel
Heather Noyes
Kathleen Orozco
Alethia Pappageorge
Marie Patterson
Gary Petri
Amy Pulver
Lisa Purdy
Clark Ragan
Ralph and Inky Ratcliff
John Richardson
Rockmount Ranch Wear
Molly O. Ross
Kelsey Sahl
Grace Sanders
Robert and Leslie Sarlo
P.B. Schechter and Naomi Reshotko
Marshall Schechter
George and Julia Secor
Michelle Sorensen
Rosemary Stoffel
Timothy Stroh
Ean Tafoya
Paul Tamburello
Margaret Toal
David and Stephanie Tryba
Turner Construction
Molly Urbina
Julie Van Camp
Liz & Frank Walker
Jane and Phil Watkins
Watkins Stained Glass Studios
Joan and Dane Wells
David West
Sandra White
Larry Wiberg
Cynthia Wolf
Nancy Woodward
Donald Zeller

VIP MEMBERS

Dmitri Adloff
Gregorio Alcaro
Summer Anderson
Gail Anderson
Jennifer Apel
Charlotte Neitzel and Stockton Baker
Mark and Lynda Baker
Leah Barber
Gordon and Gerri Baron
Demian Baum
Maria Garcia Berry
Councilwoman Kendra Black
Larry Bohning and Marie Fitzpatrick
Brooks and Anne Bond
Pamela Bradley
Alberta Brehm and Raymond Popp
Hugh and Lynne Brown
Edith Conklin and Peter Bulkeley
Doris Burd
Marilyn Burton
Davis Butler
Bradley Cameron
Daria Castiglione
Merle Chambers
Chris Chiari
Sheila Cleworth
Sherdyne Cornish
Kent Rice and Ann Corrigan
John Couzens
Ann Cuthbertson
Whitney Daly
Denise Damian
Barry and Sonia Danielsen
Sonia and Barry Danielsen
Steve and Jan Davis
Chris Davis
Alex and Leticia Del Campo
Elisabeth Del Real and Emilia Beltran
Michael DeNisco

Original Roots Design+Build
Karen Desserich
Meghan Diekmann
Anne Duncan
Liz Eaton
Mary Ebrahimi
Stephen Ekman
Vivian Epstein
Christopher Erskine
Don and Carolyn Etter
Ruth Falkenberg
John and Joan Feek
Jay Fell
Emma and Chris Figge
Mira Fine
Ellen and Fred Fisher
JoVonne and Jerry Fitzgerald
Marc Cohen and LeeAnn Fleming
Irene Ludwig & Gerald Forney
Barbara Frank and Veronica McCaffrey
Tish Gance
Alan and Sally Gass
Ginny Gelbach
Elizabeth Eaton
Cornelia and George Gibson
Sue Giovanini
Sue Glassmacher
Sandra Glick
Matt Goebel
Terry and Mary Beth Gorrell
Elnore Grow
Paula and Stan Gudder
Nancy Hale
Tiffnay Halloway
Joseph W. Halpern
Dennis Hamann and Thomas Hawkey
Malcolm and Harjit Hart
Duke and Pam Hartman
John Paul Havrilcsak
Thomas and Suzanne Hefty
Kevin Henderson
Michael Henry
Barry and Arlene Hirschfeld
Tim and Kris Hoehn
Lucretia Holcomb
Nancy and Gary Holt
Dennis Humphries
Ed Hurry and Jenni Miller
Roger Hutson
Sherrill Ice
Michael Imhoff
Michael Johnson and Linda Partyka
Dr. E. James Judd
John and Nicole Jura

101 unique schools participated in outreach programming or a visit to the Molly Brown House Museum.

Rachelle Kalkofen
Janet and Reynold Kalstrom
William Keenan
Diana Kinsey
Katie Kopf
Sarah S. Krause
Betty and Warren Kuehner
Cheryl Lausch
Linda and Steven Levinsky
Simon Lofts
Wyatt Lovera
Pamela and Alan Lubow
Pamela Mahonchak
Michael and Kathlien Massey
Sara Mattes
Grant McCargo
Thomas McClure
Kerry McGuire
Tom and Lisa McHenry
David McMurtry
Mike McPhee
Casey Miller

Ken Miller
Kent and Leslie Miller
Terrence Mischel
William and Kara Moon
Andy and Otis Moore
Richard Morel

HDI managed 10 active restoration or rehabilitation projects for partners across the City.

Bryan Morgan and Bill Todd
Sharon Morgan
Chris Murata
Jeri Neff
Harold and Sarah Nelson
Jackie Noble
Wende Nossaman
Heather Noyes
Gavin O'Toole
Kate Olson
Kathleen Orozco
Margaret Park
Marie Patterson
Daniel and Pamela Paulien
Steven and Denise Perkins
Carla McConnell and Jim Perlberg
Gary Petri
Marilynn Quinn
Ralph and Inky Ratcliff
Diane Reed
Jerry and Roma Rehkow
Robert Renfro III
Nancy and Gene Richards
Fred and Ayliffe Ris
Ryan Rose
Bob and Nancy Ross
Mike Rosser
Kelsey Sahl
Nina Saks and Richard B Robinson Saks
P.B. Schechter and Naomi Reshotko
James Schoettler
Ken Schroepel
Brad and Ruth Segal
Cindy Sestrich
Carl Shushan and Sandi Hill
Tom and Laurie Simmons
Brian Smith
Jeannine Spicer
AJ Steinke and Tiffany Cohen
Arianthe Stettner
Jim and Barbara Steely
Rosemary Stoffel
Erick Stowe
Susan and Michael Sudia
Shane Sutherland
Kenneth Taylor
Michael Tomlan
David and Stephanie Tryba
Laura Waligorski
Bill and Marlene Wenk
Mike and Etta West
Joseph and Barbara Wilcox
Ellen Wilensky
Marsa Williams and Mark Visconti
Leslie Wilson
Linda and Mark Wilson
Cleve Wortham
Mark Zehrung

KEYSTONE MEMBERS

Anette Anderson
 Mary Beth Armbruster
 Fiona and William Arnold
 Lisa and A.L. Axford
 Mark Barnhouse
 Lyn and Kai Berry-Helmlinger
 Ginger Bihm
 Michelle Billingsley
 Gabrielle Bourne
 Nathan Church
 Robert and Georgianna Contiguglia
 Kelly Dutton
 Carolyn Elliott
 Lynn Emery
 Josephine Fairbanks
 Bernice Harris and Teb Blackwell
 William Hoebel and Jessica Abegg
 Joshua Hursa
 Lane and Ellen Ittelson
 Froya Jesse
 Alexis Kittner
 Tedd Langowski
 Patricia Leonard
 Dianna Litvak and Brian Winn
 Betty and George Luce
 Sarah Macsalka
 Robin L. Marshall
 Pierre Mews-Rapier
 Emily Mills
 Edward and Linda Moery
 Sherry Moon
 Joel Noble
 Steve and Angela Penrose
 John Rattray
 Jill Rodriguez
 Andrew Rogge
 Kristin Schuch
 Marilyn Starrett
 Grant Stevens
 Randall Vetter
 William Wall
 Peggy Watkins

INDIVIDUAL AND FAMILY MEMBERS

Macy and Debbie Abbott
 Kate Adams
 France Addington-Lee
 Steve and Kathy Aegerter
 Ann Alexander Leggett
 Amy Alleman
 Ashton Altieri
 Terry Amicone
 Janet Andries
 Darrell Arndt
 Anjoli Arnold
 Tori Arthur Windsor
 Natalia Ballinger
 Donita Banks
 Janet Bardwell
 Phillip Barlow
 Curt and Donna Barner
 Deborah Barrera
 Stephen Barsch
 Paul and Karen Bary
 Stephen Basch
 Elisse Bauder
 Lora Bauder
 Kimberly Bauer
 Anne-Marie Beaumier
 Rhonda Beck
 Diane and Paul Behm
 Carolyn Benoit
 Lindsey Benton
 Kay Berenbaum
 W. Bart Berger
 Jennifer Berman
 Ann Bermant
 Bryan Bernard
 Patricia Bernard
 Terry Bezouska
 Lisa Biro
 Diane Bishop
 Becky Black
 Rachelle Bodnar
 Paul Cloyd and Joan Bolduc
 Gwen Borchert
 Bonnie Boyer
 Michelle Boyer
 Hannah Braun
 Kathryn Brettell
 Sharon Bricker and Michael Donahue
 Jim and Tabby Briggs
 Patrick Britt
 Charles Brown
 Nancy Brueggeman
 Sue Bruner
 Catherine Bruno
 Jennifer L. Buddenborg

Robert Bullard
 Brannon Burnley
 Laurel Burns
 Kathleen Butler
 Rebecca Butt
 Pamela Campos
 Jennifer Cappeto
 Claudia Carbone
 Penelope Carlevato
 Michael Carr
 Greg Caruthers and Allen Metzger
 Dawn Cashman
 Wayne Cauthen
 Mary Chandler
 Barbara Chapman
 Leah Charney
 Claire Chastain
 George Chelwick
 Karen Christensen
 Genna Cinocco
 Jane Clevenger
 Andrea Clifford
 Cristin Cochran
 Jessica Comerata
 Elizabeth Conover
 Fran and Jim Cosby
 Tamara Cosner
 Kristy and Dan Craine
 Dana Crawford
 Lisa Crimando
 Brad Crooks
 JV Crum
 Cindy Cruz
 CJ Cullinan
 Jean and Charlie Curlee
 Lisa Curtis
 Michael Dabney
 Heather Dahms
 Jean Davis-Barger
 Gayle Deane
 Janet DeBell
 Ray and Pat Defa
 Gail Delaney
 Judith Delein
 Martha Dell

64,109 people participated in a Historic Denver or Molly Brown House Museum event, tour or program.

Jeanne Dillon
 Rita Dixon-Cauthen
 Deborah Donner
 Martyanne Donovan
 James Dosen
 Elaine D. Douglas
 Sam Duggan
 Jennifer Duggins
 Catherine M Dunn
 Catherine Dunne
 Tara Durham
 Jenni Dyman
 Karen Easterling
 Sonya Echols
 Barbara Edwards
 Mary Lou Egan
 Caryn Egbert
 Russell H. Elliott IV
 Richard Engel
 Jan and Dennis English
 Victoria Eppler
 Martha Eubanks
 Lynn Evans
 Kenneth and Phyllis Eveleigh
 Bill S. Falkenberg
 George Fegan
 Bonnie Fegan
 Rebecca Fine
 Mary Jane Fischer
 Barbara Ford
 Janet Frazier
 Don Gardner
 Anita Garfein
 Lois Gaul
 Kristi Gay
 Laura Geiger
 Wes and Barbara Geiselman
 Thomas J. Giovale
 Monika Goozen
 Jordan Gortmaker
 Nancy Graham
 Karen Gralow
 Emily Grantski

Gail and Charles Gray
 Alexander Groth
 Anita Lynch and Terry Gulliver
 Julia Haddad
 Margie Hahn
 Sarah Ellen Hall
 Elizabeth Hallas
 Renee Hamilton
 Rachel Hansen
 Linda Hargrave
 Karen Harrison
 Thomas Hart
 Karen Harvey
 Albert Hattem
 Iris A. Hawkins
 Robert F. and Connie Hayes
 Polly Hays
 Emily Hazen
 Roberta Heisterkamp
 Peter and Susy Heldman
 Winifred Herbert
 Rod and Barbara Hernley
 Phil and Denise Heter
 Duane Hillebrand
 Jessie Hillebrand
 Bev Hiller
 Sandra Hinkle
 Stephanie Hinton
 Nirai Hirokawa
 Sarah Hite and Laura Hargrave
 Janet Hixon
 Tamara Hoffman
 Donna and Larry Hoppe
 Barbara Hughes
 William and Michele Hughes
 Margaret Carolyn Hunter
 Nick Iovino
 Linda James and Thomas Baxter
 Phil Nash and Bob Janowski
 Beth Jarrett
 Will and Marcia Johnson
 Bill Johnson and Cheri Ferbrache
 Stephanie Johnson
 Ann L. Jones
 Doretha Jones
 Jamy Jones
 Belle and Randy Jones
 Thomas and Judi Jump
 Allyson Junker and Jim Bick
 Devan Kajer
 Jesse and Devan Kajer
 Peggy Kamins
 Harold Kamins
 Jean C Kane
 Mikee and Bob Kapelke
 Leslie Karnauskas and Vincent Busmire
 Eric Karnes
 Judy Keilman
 Kathryn Keller and Eleanor Wedum
 Michael Keller
 Barbara Kennedy
 Laurie Kepros
 Ashley Kidder
 Dan Kimpton
 Kim Kimpton
 Rita King
 Jaala Kirkley
 Ken Kirkpatrick
 Steve Kite and Carla Huston
 Anne Klenk
 Linda Kligenberg
 Barbara Knight
 Kelly Kolis
 Janice Koning
 Monica and John Kosanovich
 John Kosednar
 Katie Kramer
 James and Joan Kroll
 Dennis and Toni Kuper
 Dwayne Kurth and Laura Burton
 Sally Kurtzman
 Chris and Lindsey Lane
 N.E. Langland
 Marian Lauterbach
 Andrew Ledbetter
 Bruce and Jean Leigh
 Bruce and Marcy Leonard
 Marcy Leonard
 Phyllis Lerud
 Merrillyn and Tony Leuthold
 Elaine Levengood
 Marie-Helene Levine
 Doug Linkhart
 Jodi Litchfield
 Hanna Loberg
 Barbara Lombardi
 Catherine Lombardo
 Thomas and Diane Loughlin
 Andrea Loughry
 Kathryn Lucnik and Mandy Baff
 Teena Luehrsen
 Kimary Marchese
 Rita Marfill and Ray Dominguez
 Mary Mathews
 Byron and Judy Matson
 Thomas and Kristen Matthews

Deanne Mauer
 Monique Germone and John McCullough
 Nancy McCurdy
 James McNally
 Susan McRae
 Patricia Mead
 Stephen Means
 Rick Meis and Kathlyn Dayhoff
 Melissa Merideth
 Julie Meyers and David Keller
 Kristi Miniello
 Betty Mitchell and Bennet Parnes
 Mark and Wanda Montoya

HDI's Action Fund supported six community based projects designed to reveal Denver heritage as reflected in the built environment.

Kim and John Moore
 Juli Moreland
 Randie Mosenthal
 Betty Mott
 Michelle Mueller
 Bob and Jackie Mullan
 Lisa Mullinax
 Ann Mullins
 Sandra Nearpass
 Dawn Neighbors
 Steve Nissen
 Edrie O'Brien
 Kathleen O'Brien
 Mary O'Neil
 Elizabeth O'Sullivan
 Ted and Jane Obrecht
 Raymond Ollett
 Elizabeth Orr
 Lynn Painter
 Glen Palmer
 Elliott Panipinto
 Ruth E. Parker
 Linda Paulson
 Edna Pelzmann
 Vivien Pence
 Jeanine Petterson
 Ann Pidgeon
 MaryEllen Pienta
 Jessica Pierce
 Dan and Laura Pino
 Amber Podoll
 Fred and Dianne Powell
 Jonathan Pray
 Carol S. Prescott
 Cheryl Presley
 Robert Quillin
 Carole and Stacey Quint
 Diane Rabson
 Clark Ragan
 Alisa Ramey
 Jeanne Ramsay
 Karen Reedy
 Elaine Reese
 Kathleen Reilly
 Jayne Reiter
 Darrin Revious
 Sheliah Reynolds
 Alison and Andrew Rieke
 Barbara S. Rigel
 Kimberly Roark Loveland
 Jane and Jerry Robinson
 Charlotte Rocha
 Mark Rodman
 John Rohde
 Carol A. Roszell
 Tracy Rotter
 Roger Rowland
 Betsy Rubner
 Dave Ruterbories
 Sharon Ryan
 Serena Sadler
 Carl Sandberg and Shirley Miller
 Michael and Sarah Sanders
 Linda Sands
 Diane Sanelli and Timothy Redmond
 Peggy Schaller
 Marshall Schecter
 Sandra Scherer
 Paul and Carolyn Schrader
 Jason Schulz
 Krystal Schulz
 Chris Schutzenberger

Michele Knorr Scott Dissel
 Devika Scudder
 Ira Selkowitz
 Rebecca Shattuck
 Brian Shaw
 Alishia Singleton
 Adela Christine Smith
 Maria Smith
 Elizabeth K. and John W. Smith
 Katharine Smith-Warren
 Kristin Snow
 Bruce Snow
 Joe and Rita Sokolowski
 Greg Sorensen
 Joanne Spitz
 Beth and Matt Spohn
 Jerry Sponcel
 Sally Stabler
 Carol Ann Stankovitz and Paul M Gressinger
 Stuart Steers
 Mary and John Steinle
 Carlos Stelmach
 Phil Sterritt
 Peg Clover Stipek
 Pamela Story-Staker and Lonnie Staker
 John and Kristina Stowell
 Tina Strauss
 David Stremme
 Beverly Sunshine
 Kirk Surry
 Ed Swartz
 Vincent Szafranko
 Christine Tanner
 Jean Tarver
 Mary Ann Tavery
 Margot Thompson
 Carolyn Thomson
 Ron Thorne
 John Coniff and Wayne Thrash
 Kristin Threlkeld-Bryant
 Carol Lynn Tiegs
 Jack Tone
 Diane Travis
 Judy and Larry Trompeter
 Uptown on the Hill RNO
 Tina Marie and Thomas-James Trump
 Alexandra Tune
 Peggy Ulrich-Nims
 Theresa and John Van Camp
 Claudia Van Dijk
 Carolyn and John Van Sciver
 Bill Vanderlan
 Esther Varney
 John Venhoff
 Nancy Vermillion
 John Voelker
 Hans Von Mende
 Jo Wadsworth
 Deborah Wagner
 Jennifer Wahlers
 Jane Wainwright
 Anne and Emory Walker
 Carol Warner
 Erika Warzel
 Cheryl Waskiewicz
 Barbara Wasko
 Mary Ann Watson and Flint Whitlock
 Kerri Weaver and Jim Bennett
 Scot Weber and Richard Seeman
 Cameron Webster
 Lee and Jilda Weinstein
 Halie Werge
 William West
 Ann Westerberg
 Bill Westheimer and Lisa Gowlewski
 Tammy White
 Tim White
 Donald Whiteley
 Kim Whiteley
 Lyn W. Wickelgren
 Crystal Willhelm
 James Williamson
 Roslyn Williamson
 Dorothy Wilson
 Robert Wilson
 Karen and Scott Winfield
 Joan Winstein
 Kathryn Wirkus
 Sandy Wischmeyer
 Katherine Wolf
 Ann & Kurt Wolter
 Linda Woodson
 Diane Woodworth-Jordan and Tom Jordan
 Diane B. Wunnicke
 Tara Yack
 Doug Yost
 Barbara Yost
 Donald Zeller
 Donald Zielesch
 Sonya Ziolkowski
 Michael and Emily Zoellner

MOLLY BROWN HOUSE MUSEUM

MUSEUM RECEIVES DONATED SCRAPBOOK THAT TELLS MARGARET BROWN'S SUFFRAGE STORY

By Stephanie McGuire, Curator of Collections

Historic Denver is excited to announce the acquisition of an important scrapbook, donated to the Molly Brown House Museum by descendants of the Tobin family, Scott Vollrath and Carol Marenholz. Compiled by Helen Tobin, niece of Margaret Brown, and cared for by her family for almost a century, the scrapbook contains original material including letters, telegrams, articles and more which detail Margaret's achievements and the significant roles she played in major national and international affairs including World War I, the Titanic disaster, and the national women's suffrage movement.

This scrapbook has been invaluable as the museum commemorates the 100th anniversary of the passage of the 19th Amendment. It was on May 21, 1919, that the United States House of Representatives passed the 19th Amendment, which then moved on to the Senate. It was ratified on August 18, 1920, finally guaranteeing women the right to vote on a national level.

This summer, the Molly Brown House Museum is featuring an exhibit, "Fierce Foremothers, Steadfast Suffragists," to highlight Margaret's involvement in the national suffrage movement. A century ago she worked closely with prominent women's rights activists to help extend suffrage, already granted in the West, to the rest of the nation. Helen Tobin's scrapbook is one of the most comprehensive original sources of this important moment in Margaret's life, and for the first time, pages will be on display in Margaret's bedroom. ❁

HEROINE TO RUN FOR CONGRESS AFTER WORK FOR PEACE IN MINES

Mrs. James A. Brown of Newport, N.H., Tells Sunday Post of Her Experiences Among Colorado Strikers—How She Won Grateful Title of "Mine Angel" There

Mrs. J. J. Brown of Newport, who tells of conditions in Colorado strike zone.

Colorado, in a State that has known her since her girlhood, she has performed the function of a peacemaker better than any other agency that has been accorded there.

That her labors have been appreciated in Colorado is attested by the fact that since she has come East the women of that State have placed her name before the people for nomination for Congress.

While Mrs. Brown is well known in New England and New York as well as abroad, she has done much for Colorado, she is better known as the woman who "made" Judge Ben Lindsey, a peace and after he began to announce his juvenile theories it was she that raised \$2000 for him to carry on the work.

Her husband owns the "Deer" and "Little Jubilee," two great wealth-producing gold mines in Colorado, which have made the Brown fortune, and stand up to the millions.

When barely 16 and fresh from the South, 25 years ago, Mrs. Brown met her husband in a northern Colorado mining town and married him after a short courtship. She became interested in mining from the standpoint of the employees, and through her efforts the miners in her town came to be among the best paid in the State.

MUSEUM STORE UPDATE: Suffrage-themed items now available on-line

Taylor Herbst, Visitor Services Associate

We are pleased to announce the Molly Brown House Museum's store recently launched a brand-new online shop! The online store will feature some of our newest and most popular merchandise. We are now offering free curbside pickup, or we can ship your order for a low price. This month we are featuring a beautiful ornament celebrating the 100-year anniversary of the 19th Amendment, pictured here. Plus, you can find the highly collectible Margaret Brown bobblehead and plenty of Historic Denver Guidebooks. Head to the online store and bring some Denver history into your home or purchase one of our many suffrage themed items to celebrate the anniversary of women's right to vote. New items are added weekly so be sure to check back often!

USE PROMO CODE "WELCOME"

to receive 10% off your next purchase.
Promo code is valid through August 31, 2020.

Historic preservation and sustainability are natural partners. The preservation and reuse of existing buildings and retrofitting them to be "green" reaches for new heights of fiscal and environmental responsibility.

Daria Castiglione

CERTIFIED PASSIVE HOUSE TRADESPERSON

CASTLE LION DEVELOPMENT, LLC
303.587.5471
Daria@CastleLionDevelopment.com
1251 Pennsylvania St, #2
Denver, CO 80203

Daria Castiglione

Castle Lion Development, LLC
Historic Preservationist • General Contractor • Certified Passive House Tradesperson

Van Camp's
QUALITY HARDWOOD FLOORS

303-871-8377 www.DENVERHARDWOODFLOORS.com

Real wood floors... Beauty that lasts a life time...

SOPRA COMMUNITIES

Sopra Communities has a new home!
We are so pleased to have moved to the historic Denver Rowing Club Building at 1790 Platte Street to be closer to so many of our clients.

Sopra Communities, Inc.
1790 Platte Street ■ Denver, CO 80202 ■ Tele: 720.432.4604
sopracommunities.com

VOLUNTEER SPOTLIGHT

Alison Salutz
Director of Community Programs

Leah Charney has been volunteering as a walking tour guide since 2018. She gives our LoDo and specialty tours, including developing a custom overview tour of Denver for last year's National Trust for Historic Preservation Conference. Currently, Leah is researching and developing our

Women's Suffrage Tour. She is also part of our virtual platform work group, which has been brainstorming and testing options to allow us to continue to offer high quality tours in a safe way given the constraints imposed by COVID-19.

Q: What do you like about volunteering with Historic Denver?

Leah: Volunteering helps me encourage others to appreciate the existing built environment in a rapidly changing (again!) city landscape, as well as remember the stories these places can tell. Historic Denver's community of volunteers are lovely, and in knowing them I feel even closer to the Denver community at large. I also love all the incredible information—I'm a lifelong learner and have learned so much in the past two years, including just how accessible it is to find out about our city and her buildings.

Q: Why are walking tours a great way to experience Denver?

You experience a city differently when you're on foot instead of a car. I notice buildings I never did before. I notice details that I might not have seen, even though I've driven past the same spot or intersection hundreds of times. I find myself looking up more than I ever did before. I encourage people who are from here as well as those newer to town to check out our walking tours because no matter who you are, you will learn something. Afterward, you might see your city or neighborhood in a whole new way!

Q: When did you first fall in love with a historic building?

I grew up in Littleton, south of Denver, and I remember being fascinated from a young age by the contrast of the beautiful lines of mid-century modern buildings right next to classically charming late-19th-century farmhouses and the impressive marble or stone structures along Main Street. My nana used to take me to the Bemis Public Library every week. It's a gorgeous 1965 building with these huge Mondrian-looking welcoming windows. The Littleton Museum, which has both 1860s and 1890s living history farm structures, is just across the street. Having constant access to both of those spots from an early age definitely shaped my interest in history and an understanding that buildings told the story of both today and the time in which they were built.

Q: What benefits have you found virtual tours offer our guests?

Virtual tours offer so much flexibility and access to both knowledge and entertainment! Guests can enjoy an interactive online tour in the comfort of their pajamas. Those craving outdoor options can dial a docent who will guide the guest by phone through a few of Denver's oldest and most significant areas. We're keeping everyone safe while also making our tours accessible to a greater number of people than ever before.

Q: You have written a number of articles about Denver history. Do you have a favorite building in Denver history?

Picking one is hard! Two I have written about are the C.S. Morey (AKA Tattered Cover Lodo) and Barteldes buildings. I like taking tour guests past them because those distinct doors to nowhere let us picture what Denver looked like back when a dozen or so trestles crossed the creek, river, and railroad tracks. Longtime Denverites remember the 15th Street Viaduct but are often surprised to learn how many more there used to be. I love the twin elementary schools of Dora Moore (Corona School) and Wyatt (Hyde Park School) in the Capitol Hill and Cole neighborhoods and am intrigued by how they've both changed over time yet still stayed sisters. There's an old service station in Five Points that I adore but worry about. Welton Street is disappearing and quickly.

Q: In your interview to become a volunteer, you mentioned that you feel like an ambassador to Denver. What do you think is important for people know about our city?

Denver is always changing, but in a way that somehow makes it always and never the same. The city is forever booming except when it's busting. That fear and hope have become intertwined in our places, our people, and our legacy. We're a contradiction in how beautiful and ugly we are; our past and the present are still pulling on that tension. A good ambassador knows that loving a city means not just loving what's pretty and nice about this town. It's also seeing where it's ugly and awful and then pushing to find new, truer beauty. ✨

DISCOVER DENVER UPDATE - NEW SURVEY AREA, FIELD WORK BEGINNING AGAIN

Beth Glandon Director of Discover Denver

Discover Denver to Survey Regis Next

Discover Denver - a joint project between Historic Denver and the City and County of Denver to inventory every building citywide - will continue by surveying the Regis neighborhood this summer. Project staff and volunteers had just begun documenting buildings in the neighborhood when the city's stay-at-home order was implemented.

Every neighborhood has its own unique architecture and landscape features, and its own share of surprises. Regis is no exception. While volunteers have not yet been able to return to Regis to document buildings, staff has spent several days performing reconnaissance work in the neighborhood, including taking photographs and talking to interested neighbors -- from a distance. Findings from just these few days in the field have been surprising!

While we expected the neighborhood to be filled with brick and wood frame bungalows, we have discovered that Regis has a surprising diversity of buildings across a range of eras. We have come across a number of early, elaborate Queen Anne-style homes dating to the late 1890s, possibly designed by architect William Lang, the designer of Historic Denver's own Molly Brown House Museum. Other interesting discoveries thus far have included finished stone retaining walls dating to the late-19th century, a bungalow made entirely of river rock, and commercial buildings dating from the city's streetcar era. We are looking forward to reporting more fully on each of these, and more, as we begin our work in earnest.

The goals of Discover Denver are to identify buildings throughout the city having historical, architectural, or cultural significance, and to educate the public about the city's history. The project has documented buildings in neighborhoods across Denver, most recently in the Congress Park and West Colfax neighborhoods. Recent discoveries include the homes of Colorado's first female airplane pilot, Angela Joseph, noted photographer Charles Nast, and Nona Brooks, a founder of the Divine Science Movement.

A key component of our research is receiving input from community members with knowledge of their neighborhood. Do you have information or photographs that might help Discover Denver uncover interesting stories or better understand the history of your neighborhood? We'd love to hear from you! You can share information with us through our website or by contacting us directly at bglandon@historicdenver.org. ✨

FOR MORE INFORMATION ON DISCOVER DENVER, or to learn about opportunities to volunteer with the project, visit DiscoverDenver.co.

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.

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

Thank You

To Historic Denver's
New and Renewing Supporters
April 9, 2020 - June 29, 2020

Drew Ahrens
Mary Beth Armbruster
Lisa and A.L. Axford
Mark Barnhouse
Connie Baublis
Jane Bays
Seif Bendiff
Lindsey Benton
Patricia Bernard
Marilyn Bernier
Lyn Berry-Helminger
Ginger Bihm
Michelle Billingsley
Gabrielle Bourne
Bonnie and Scott Boyer
Virginia Brannon
Paul Bruss
Dwayne Kurth and Laura Burton
Davis Butler
Raymond Byrd
Derek Camunez
Susan M. Carlson
Greg Caruthers and Allen Metzger
Mary Chandler
Leah Charney
Nathan Church
Genna Cinocco
Jane Clevenger
Stacy Coleman
Robert and Georgianna Contiguglia
CJ Cullinan
Michael Dabney
Janet DeBell
Gail Delaney
James Dosen
Jennifer Duggins
Anne Duncan
Jenni Dyman
Elizabeth Eaton
Robert Ehmann
Carolyn Elliott
Lynn Emery
Melody Epperson
Kenneth and Phyllis Eveleigh
Josephine Fairbanks
Greg Fasing
John and Joan Feek
Bonnie Fegan
George Fegan
Andrew Ganz
Ginny Gelbach
Thomas J. Giovale
Giovanni Gomez
Jordan Gortmaker
Patricia Goward
Karen Gralow
Kim Grant
Susan Greenhalgh
Jennifer Greiving
Elnore Grow
Dennis Hamann and Thomas Hawkey
Rachel Hansen
Linda Hargrave
Bernice Harris and Teb Blackwell
Karen Harrison
Helen Benziger McKinney
Rod and Barbara Hernley
William Hoebel and Jessica Abegg

Tim & Kris Hoehn
Tamara Hoffman
Ed Hurry
Lane and Ellen Ittelson
Judith James
Froya Jesse
Jim Johnson
Hannah Johnson
Harold Kamins
Peggy Kamins
Jaala Kirkley
Alexis Kittner
John Kosednar
Betty and Warren Kuehner
Dwayne Kurth and Laura Burton
Roger Lalonde
Tedd Langowski
Marian Lauterbach
Patricia Leonard
Elaine Levengood
Jodi Litchfield
Dianna Litvak and Brian Winn
Hanna Loberg
Betty and George Luce
Callie Ludwig
Sarah Macsalka
Hon. Adam Espinosa and Ashley Mains Espinosa
Kimary Marchese
Robin L. Marshall
Thomas McClure
Pierre Mews-Rapier
Cynthia Miller
Ed Hurry
Sherry Moon
Betty Mott
Joel Noble
Heather Noyes
Glen Palmer
Marnie Park
Steve and Angela Penrose
Diane Prager
Heather Quiroga
John Rattray
H Christine Richards
Charlotte Rocha
Jill Rodriguez
Andrew Rogge
Ryan Rose
Nathan Ross
Dave Ruterbories
Nina Saks and Richard B Robinson
Saks
Peggy Schaller
P.B. Schechter and Naomi Reshotko
Marshall Schechter
Sandra Scherer
Kristin Schuch
Michele Knorr Scott Dissel
Carson Seeger
Cindy Sestrich
Carl Shushan and Sandi Hill
Rhonda Skallan
Joanne Spitz
Pamela Story-Staker and Lonnie Staker
Marilyn Starrett
Mary and John Steinle
Phil Sterritt

Grant Stevens
Peg Clover Stipek
Cyndi Stovall
John and Kristina Stowell
Paula Sussman
Shane Sutherland
Mary Ann Tavery
Judi Tointon
Judy and Larry Trompeter
Marshall Unruh
Mark Upshaw
Bill Vanderlan
Warren Volz
Anne and Emory Walker
William Wall
Peggy Watkins
Deb Waugh
Bill Westheimer and Lisa Gowlewski
Stacy Wheeler
Joseph and Barbara Wilcox
Mary Beth Williams
Tara Yack
Claire L. Young
Susanne Young

LEGACY ADVISOR'S CIRCLE

Elaine Asarch
Bob Bassett
Tina Bishop
Ann & Brooks Bond
Paul Books
Karen Brody and Michael Hughes
Carol Burt
David S Cohen
Georgi Contiguglia
Michael Coughlin
Tom Coxhead
Sandra Dallas
Mark Davidson
Steve Ekman
Ruth Falkenberg
Mona Ferrugia
Mira Fine
Terry Gorrell
Linda & Ron Hammons
Fabby Hillyard
Dennis Humphries
Kathy Kaley
Sarah Krause
Michelle Malone Fries
Carla McConnell
Christie Murata
Joan Prusse & Bob Musgraves
Gwendolyn Nossman
Barb & Rob Pahl
Dan Paulien
Lisa Purdy and Malcom Murray
Agnes Ryan
Bob Sarlo
Tom Sprung
Rosemary Stoffel
Ken Taylor
David Tryba
Bill Wenk
Mike West
William West

SUPPORT HISTORIC DENVER / MOLLY BROWN HOUSE MUSEUM

THROUGH THE FOLLOWING MEMBERSHIP OPTIONS:

MONTHLY KEYSTONE MEMBERSHIP

\$5/mo \$10/mo \$20/mo \$100/mo

YEARLY MEMBERSHIP

Senior discount is \$10 off the following membership levels

- Individual \$45/yr
- Family \$80/yr
- VIP Contributor \$250/yr
- Dual \$65/yr
- VIP Associate \$125/yr
- I would 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.
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.

The finest quality stonework for your landscape projects,
hand crafted in the USA

Call 866 733 8225 Visit haddonstone.com

HADDONSTONE

R.M. Design & Const.

Preserving American History since 1974

rmdesignconst.com 303.646.3461

CALENDAR OF EVENTS

HISTORIC DISTRICT ROUND-UP

July 21, 5:30 - 7:30

Live in one of Denver's historic districts? Want to know about owning a historic home or building? Engage with other residents in Denver's historic districts? Join us for the latest news in preservation and talks on researching a building, Denver's diverse architectural styles, and planning additions to historic homes. This FREE event will be hosted through video-conference. **A link will be emailed prior to the event so please register using the link at historicdenver.org or call 303.534.5288 x.5.**

SAVE THE DATE: HISTORIC DENVER'S 50TH ANNUAL AWARDS: A RETROSPECTIVE

September 23, 6:00 - 7:00

In honor of our organization's 50th year, our 2020 Annual Awards event will honor the all-time best preservation projects in Denver history, selected through a community-input process. The partially virtual event will also include a special 2020-only feature, with the celebration taking place in small groups gathering at historic homes and buildings across the city to watch the release of the popular awards video, locally provided entertainment, a live auction, and more. This format will make it possible to join together in the age of COVID-19. **Sponsorships, hosting options, and individual tickets available at historicdenver.org.**

MOLLY BROWN HOUSE MUSEUM TOURS & WALKING TOURS NOW AVAILABLE!

After a three-month closure the Molly Brown House Museum is open once again, with reduced capacity to ensure proper social distancing. This summer will provide a rare opportunity to visit the Museum without the crowds, and using a self-guided tour format. Plus, it's a great chance to celebrate the suffrage centennial and the Fierce Foremothers, Steadfast Suffragists exhibits now on display. Historic Denver's Walking Tours are also back in action, with new options to experience the tours from home, on your own, or with a docent. **Visit historicdenver.org for more information.**

Here are some of the steps we've taken to provide the safest possible museum and tour experience:

- › Adopted new health and safety protocols for staff and volunteers
- › Limited our tour capacity to 25% of our regular admissions, with very small groups entering the Museum at specific times
- › Created a fully self-guided tour so you can move with plenty of personal space
- › Set-up sales for pre-purchased, timed ticket sales only, to ensure capacity limits and a no-touch check-in
- › Required all guests, staff, and volunteers to wear face coverings
- › Posted signage to remind visitors about social-distancing, hand-washing, and other safety measures
- › Increased cleaning regimens
- › Followed current retail guidelines for our Museum Store, including limiting the number of people in the Store, and keeping doors open for good ventilation
- › Developed three different Walking Tours options, including fully virtual, dial-a-docent or private, small groups.

MOLLY BROWN HOUSE SALON SERIES

August 6 The Equal Rights Amendment
 September 3 Women in Politics
 October 1 Voter Rights 101

A free community conversation, the Salon Series offered through the Molly Brown House Museum connects current headlines to historical events relevant to women's issues and social activism. The Series is free and open to the public through virtual platforms from 5:30 - 7:30 pm. **RSVP at mollybrown.org. The link to the event will be shared the day-of.**

An Unsinkable Celebration & Fundraiser

July 17

7-10 p.m.

Margaret "Molly" Brown was a survivor. In her lifetime she survived two sinking ships, a hotel fire, WWI, and the 1918 pandemic. It is in this spirit of survival that we will be hosting a special virtual fundraising event on the eve of Margaret's 153rd birthday featuring Neyla Pekarek, formerly of The Lumineers, and writer of the new musical, Rattlesnake Kate. We'll also be joined by Veronica Hinke, author of The Last Night on the Titanic, who will kick off the event by leading us through making one of the classic cocktails from her book. It's simple to join from home and proceeds will support the Museum after the period of closure.

Tickets range from \$50 to \$150.
mollybrown.org

2020 WALKING TOURS

WOMEN'S SUFFRAGE WALKING TOUR CELEBRATES 100 YEARS OF VOTING

By Alison Salutz, Director of Community Programs

In honor of the 100th anniversary of the 19th amendment, our walking tour team has been hard at work creating a Women's Suffrage Walking Tour. Beginning at the Molly Brown House Museum, and ending at the Capitol, this unique walking tour gives us the opportunity to discuss the influential women who helped Colorado women win the vote in 1893, and then continued to work for national women's suffrage. Many of the women that were featured in our cover story this issue are prominently featured on the tour, as well as their built environment. Our tour will visit the Women's Press Club, one of the key clubs that had in its rosters many of the most influential columnists of the era. We will also visit the Center for Colorado Women's History, located in the home of Elizabeth "Libby" Byers. Byers was responsible for founding many of Colorado's earliest charitable organizations, including the Ladies Relief Society. To continue to provide this tour in a socially distant way, we are using the Zoom platform to allow our guests and guides to interact in real-time, discuss the remarkable women and the historic anniversary we celebrate this year. Our guides will "walk" you through the sites, share historic photos of the women, places and headlines from the era. They will answer questions, engage in conversations about the intricacies of the suffrage movement at both the state and national level, and explain how Colorado's women were able to influence voters on a large scale. Sign up for one of our upcoming virtual tours on website, and be a part of the conversation. 🌟

SIGN UP FOR ONE OF OUR UPCOMING VIRTUAL TOURS

Historicdenver.org, and be a part of the conversation.