

Aspen

HISTORICAL SOCIETY

ANNUAL UPDATE

winter 2019

970.925.3721 | aspenhistory.org

[f](#) [t](#) [i](#) @historyaspen

OUR COLLECTIVE ROOTS

At the 2018 annual Holden/Marolt Hoedown, Aspen's city council proclaimed June 12th "Carl Bergman Day" in honor of a lifetime AHS trustee who was instrumental in creating the Holden/Marolt Mining & Ranching Museum. More than 300 community members gathered to remember Carl and enjoy a picnic and good-old-fashioned fun in his beloved place.

On that day, at the site of Pitkin County's largest industrial enterprise in history, it was easy to see why this community supports Aspen Historical Society's work. Like Carl, the community understands that places tell the story of the people, the industries, and the traditions that define our collective roots. This year, Aspen Historical Society worked on several initiatives that support the importance of place. From the partnership with the City of Aspen to restore and interpret the historic Zupancis homestead at the Holden/Marolt site, to restoration work at Ashcroft Ghost Town, to the collaborative Lift One Development project, AHS remains steadfast in its mission to enrich the community through preserving and communicating our remarkable history.

AHS's current goals include maintaining, interpreting and even restoring physical remnants of the past, as well as supporting and growing exhibits and programs. This work is in addition to the operation of one of the largest public archives on the Western Slope – a Collection that includes artifacts and historical items from every era of the area's history. The Collection is housed in the newly restored

Archive Building, which garnered two prestigious honors in 2018 for its renovation: the City of Aspen's Historic Preservation Commission's annual Elizabeth Paepcke Award, recognizing projects that made an outstanding contribution to historic preservation in Aspen; and the regional Caroline Bancroft History Project Award given annually by History Colorado to honor significant contributions to the advancement of Colorado history. Thanks to a marked increase in archive donations over the past few years, the Collection surpassed 63,000 items in 2018, with an ever-growing online collection at archiveaspen.org.

AHS stewards your stories to foster a sense of community and encourage a vested and informed interest in the future of this special place. It is our privilege to do this work and we thank you for your support.

ZUPANCIS HOMESTEAD

AT HOLDEN/MAROLT MINING & RANCHING MUSEUM

Significant progress has been made on the renovation and restoration of three historic structures moved from the downtown core to the Holden/Marolt Mining and Ranching Museum by the City of Aspen. Three buildings — a miner's-cabin-turned-Victorian-era-home, a shed, and a barn — will serve as additional interpretive sites at the museum property, which is owned by the City and operated by Aspen Historical Society in a decades-long partnership.

The 1888 home changed very little since it was last occupied, making it historically valuable as one of the only intact residences from Aspen's Victorian era. AHS and the City have been working with Charles Cuniffe Architects and expert architectural conservator Natalie Feinberg Lopez to guide the restoration. Natalie joined AHS Curator Lisa Hancock and City of Aspen Historic Preservation Officer Amy Simon on a panel at the Colorado Preservation Inc. 2018 "Saving Places Conference" to discuss the project, conservation and the benefits of preservation for communities. AHS looks forward to the second phase of the project to restore the interior of the cabin and interpret the homestead with stories of ranch life, immigration to the area, and the community during the quiet years.

All of the historical images featured in this publication are from the Durrance Collection, generously donated by the Durrance family in 2018 and accessioned with support from the Fred & Elli Iselin Foundation.*

Photographs (in order of appearance): Andre Roch with friends, circa 1950; Aspen trees, circa 1980; Aspen Mountain, circa 1950; skiers on Aspen, 1955; Sgraffito mural at Aspen Meadows, circa 1953; the Aspen Block, circa 1965; women on horseback, circa 1965; Bingo rides Lift One, circa 1950; female freeskiier, circa 1979; skiers in front of the Hotel Jerome, circa 1965.

A Durrance Photographic Display, featuring select images by both Margaret and Dick Durrance, will be on view in the Archive Building Community Gallery beginning in spring 2019.

**with the exception of the images of staff's favorite Herbert Bayer works*

ASPEN MOUNTAIN TIMELINE: THE ORIGINS & LEGACY OF SKIING

Pre – 1937: Miners and ranchers use Norwegian snow shoes for transportation

1937: Aspen Valley Ski Club is organized and volunteers cut Roch Run

1938: A six-passenger “boat tow” opens, hauling skiers to Summer Road

1939: Elizabeth Paepcke travels to Aspen for the first time and skis Aspen Mountain; first ski race is hosted in Aspen by the Rocky Mountain Ski Association

1941: Aspen hosts its first of many US National Championships

1945: Walter Paepcke visits Aspen at his wife Elizabeth’s suggestion and plans for Aspen’s first ski lift with Friedl Pfeifer; Friedl opens Aspen Ski School

1946: Aspen Skiing Corporation is formed; Lift 1 unofficially opens December 14th; Sundeck Restaurant, designed by Herbert Bayer, is built

1947: Lift 1 and Lift 2 open with a three-day celebration and are dedicated as the world’s longest and fastest chairlift; t-bar is installed on Little Nell

1948: Ruthie Brown (wife of Aspen Skiing Corp. president Darcy Brown) funds the work to create Ruthie’s Run

1950: Aspen Mountain hosts the first FIS World Championship alpine ski races ever held outside of Europe

1954: Lift 3 opens from Tourtelotte Park to the top of the mountain

1956: Lift 4 (Little Nell) replaces the t-bar; the Sundeck is enlarged

1957: Lift 5 (Bell Mountain) opens

1959: Lift 6 (FIS) opens

1963: Lift 8 (Ruthie’s) opens

1968: Aspen hosts its first World Cup ski races during the second year of the FIS circuit.

1971: Lift 1A replaces the original Lift 1 single chair

1981: Snowmaking is used for the first time for World Cup races in Aspen

1985: Lift 7 (Gent’s Ridge) opens

1986: The Silver Queen Gondola opens—the longest single-stage gondola in the world

1999: The Sundeck is demolished and replaced with a 21,600-square-foot lodge

2001: Aspen is the last area hill to allow snowboarding

2017: The FIS Ski World Cup Finals are held, marking 50 years of World Cup racing in Aspen

2018: USFS approves Aspen Skiing Company plans to expand into Pandora’s with a new lift

NEW EXHIBIT & BAUHAUS 100: ASPEN

The new exhibit “bayer & bauhaus: how design shaped aspen” opened in December 2018 as part of Bauhaus 100: Aspen, a community-wide celebration of the centenary of the German art school Bauhaus. The exhibit delves into Herbert Bayer’s profound, but often unnoticed influence on Aspen. The never-before-exhibited Bayer collection offers a unique view into his extensive works through sketch studies, prints, architectural drawings, photographs, and more. The exhibit is generously supported by: Lynda and Stewart Resnick, Susan Taylor and Robert Pew, Charles Cuniffe Architects, First Western Trust, Soledad and Robert Hurst, Gail and Alec Merriam, Valley Fine Art Limited, ZG-CHICKS and Aspen Welding.

Throughout 2019, special programs and events will tell the story of Bayer in Aspen and the Bauhaus influence on the community. Coming in summer 2019, a new walking tour will explore Bauhaus-influenced architecture in Aspen. For more information about the centennial celebration, visit bauhausaspen.org.

New History Coach

Thanks to generous support from the Austin Memorial Foundation, AHS replaced the ten-year-old electric vehicle known as the History Coach with a new, custom electric vehicle. Dubbed “Stewguy” after a young history-lover, the energy-efficient History Coach enables AHS to offer accessible and environmentally friendly tours of the Aspen area. The six-seat electric vehicle, in “Coca Cola Red,” replaces the original History Coach, which was purchased in 2008 and toured 3,000 guests over 12,000 miles. The tour explores the area’s past beginning in the downtown core and continuing through the Victorian West End neighborhood, including a visit to both the Wheeler/Stallard Museum and Holden/Marolt Mining and Ranching Museum.

Ute Traveling Exhibit

In 2018, AHS completed a new traveling exhibit “Seasons of the Nuche: Transitions of the Ute People” that explores the past and present of the Ute people. The exhibit, comprising modular display panels including a tipi and artifacts, brings the history and culture of the Ute people to communities on Colorado’s Western Slope through grant support from the Memnosyne Institute and the Louis and Harold Price Foundation.

Historic Downtown Walking Tour

New for summer 2018, AHS created a walking tour to explore historic buildings, sites and stories around every corner in downtown Aspen. From the Wheeler Opera House to the Sister Cities memorial to Red Onion lore, the popular new tour shares little-known facts about the illustrious history found on every block in Aspen’s core.

Sunburst poster progression, Megan Cerise

bauhaus typeface, nina gabianelli

Marble Garden, Mike Monroney

Anderson Park, Kelly May

Aspen leaf logo, Travis Lane McDiffett

"Great Ideas of Western Man" advertising series, Kasey Klabunde

Ski in Aspen poster progression, Lisa Hancock

World Geographic Atlas, Eliza Burlingame

Sundeck, Anna Scott

Fences, Laura Calk

Figure eight poster progressions, Kelly Murphy

**ASPEN HISTORICAL SOCIETY
BOARD OF TRUSTEES**
Chace Dillon, President
Ruth Owens Hanrahan, Vice President
Jackie Kasabach, Vice President
Rich Burkley, Treasurer
Jacqueline Hutton, Secretary
Susan Bernard
Lauren Burtard
Jane Floyd
David Hyman
Kate McBride
Jay Parker
Margaret Wilson Reckling
Tony Vagneur
David “Wabs” Walbert

**ASPEN HISTORIC PARK &
RECREATION DISTRICT
BOARD OF DIRECTORS**
Frederick Peirce, President
Carolyn Cerise Barabe, Vice President
Nick Chimerakis, Secretary/Treasurer
Stefan Reveal, Assistant Treasurer
Thomas Todd

VOLUNTEER HISTORIAN
Larry Fredrick

HONORARY TRUSTEES
Carl Bergman, Lifetime Trustee*
Christine Aubale Gerschel
Ann Hodges
Jane Jenkins
Rick Newton
Mary Eshbaugh Hayes, Lifetime Trustee*
Martie Sterling
Ruth Whyte*

**deceased*

ALLOCATION OF INCOME & EXPENSES
(Fiscal Year End October 31, 2018)
For complete financials, visit aspenhistory.org

ANNUAL INCOME

ANNUAL EXPENSES

THANKS TO OUR MEMBERS WHO HELP MAKE OUR WORK POSSIBLE
This list represents donations received in 2018

CAMPAIGN FOR AHS ENDOWMENT
JoAnna and William Beach
Bendon Adams
Ruth Carver
Sarah Challinor
Jacqueline and Robert Hutton
Mary Ann Hyde
Gail Mizner and Michael Kendrick
Sandy and Heyn Kjerulf
Linda Lay
Margulf Foundation
Sandy Mulcahy and Lee Mulcahy
Marcie and Robert Musser
ZG-CHICKS

LEGACY SOCIETY
Jo-Ann Hall
Maggie Harris
Mary Eshbaugh Hayes*
Jacqueline and Robert Hutton
Ramona Markalunas*
Janis Nark
Doug Wright
Ruth Whyte*
ZG-CHICKS

BULLION ROW: \$10,000+
Anonymous (2)
Austin Memorial Foundation
Tena Farr and Jane Dunaway
Joan and Rodger Gurrentz
Jonathan Lewis and Mark Zitelli
Lynda and Stewart Resnick
Corrine and Lenny Sands
Mary Ann and Ray Tittle

SILVER CIRCLE: \$1,500-9,999
Katie Bergman
Ruth Carver
Chelsea and Chace Dillon
Judith Dunn
Bernice and Loyal Durand
Jessica and John Fullerton
Christine Gerschel and Peter Dahl
Ruthie and David Hoff
Carol and Mike Hundert

Soledad and Robert Hurst
Jacqueline and Robert Hutton
Les Dames d’ Aspen, LTD
McBride Family
Carolyn and Thomas Moore
Susan Taylor and Robert Pew
Barbara Platts
The Louis and Harold Price Foundation
Albert and Shirley Small
Sean Susanin
The Wilder Foundation
The Wilson Sexton Foundation
Margaret Wilson Reckling
Mary and Hugh Wise, III
Rosalie and David Wood
ZG-CHICKS

BUSINESS/PROFESSIONAL PARTNERS
Alpine Bank
Alpine Party Rentals and Event Rents
Art Forward
Aspen 82
Aspen Art Museum
Aspen Brewing Company
Aspen Center for Environmental Studies
Aspen Chamber Resort Association
Aspen Elks Lodge 224
Aspen Institute
Aspen Junior Hockey
Aspen Middle School
Aspen Music Festival and School
Aspen Nordic Council
Aspen Painting
Aspen PEO
Aspen Public House
Aspen Public Radio
Aspen Reprographics
Aspen School District
Aspen Sister Cities
Aspen Skating Club
Aspen Skiing Company
Aspen Sojourner
Aspen Square Condominiums
The Aspen Times

Aspen Tap
Aspen TREE
Aspen Valley Hospital
Aspen Valley Ski and Snowboard Club
Dean’s Aspen Walking Tours
Aspen Welding
AYPA
Aztech Mountain
Bauhaus 100: Aspen
Basalt Regional Heritage Society
BERKO Photo
Berkshire Hathaway Home Services
Blazing Adventures
Carl’s Pharmacy
Carbondale Historical Society
Charles Cunneiffe Architects
City of Aspen
City of Aspen Citizen’s Academy
City of Aspen Historic Preservation Commission
City of Aspen Parks and Recreation
City of Aspen Open Space and Trails
Clark’s Market
Col West Roofing-Waterproofing
The Collective Snowmass
Colorado Historical Records Advisory Board
Colorado Humanities
Connect One Design
Crestwood Condominiums
Denver Museum of Nature and Science
East West Partners
Edible Aspen
First Western Trust
Flint Hills Design
Fred & Elli Iselin Foundation
Frisco Historical Museum
Four Rivers Historic Alliance
Glenwood Springs Historical Society
Gran Farnum Printing
Grand Valley Historical Society
Grassroots TV
Hickory House
Hotel Jerome
Independence Pass Foundation
Jazz Aspen Snowmass

Kroger-City Market
Limelight Hotel Aspen
The Little Nell Hotel
Marble History Museum
Memnosyne Institute
Miner’s Building
Molly Gibson Lodge
Moto Electric Vehicles
The Mountain Chalet
Mountain Metalcraft
Mountain Rescue
Museum of the West
Neil-Garing Insurance
Northern Ute Tribe
Oates, Knezevich, Gardenswartz, Kelly and Morrow, P.C.
Obermeyer Woods Investment Counsel, LLLP
Our Community Listens
Paradise Bakery
Red Onion
Redstone Historical Society
Reese Henry and Company, Inc.
Revolutions Skating Club of Aspen
Rifle Heritage Center
Rifle Branch Library
Roaring Fork Conservancy
Roaring Fork School District
Roaring Fork Veterans History Project
Rocky Mountain PBS
PEO, Chapter AR
Pitkin County Human Resources
Pitkin County Library
Pitkin County Senior Center
PSAV
Westin
Smiling Goat Ranch
Smuggler Mining Corp.
Snowmass Rodeo – Jim Snyder
Snowmass Tourism
Spellbinders @
Southern Ute Tribe
SSD Plastics
St. Mary’s Catholic Church
The St. Regis Hotel
Suitable for Framing

SUMMARY FINANCIALS

MEMBERS

Daniel J. Sullivan, Esq.
Summer Advantage®
Summit County Historical Society
T Lazy Seven Ranch
Town of Frisco
The Thrift Shop of Aspen
USFS White River National Forest
Wheeler Opera House
Whipple and Brewster
Writ Large
Yellow Brick Early Learning Center
Valley Fine Art Limited
Viceroy Snowmass

LIXIVIATORS: \$100-1,499
Holly Reed and Gaylord Allen
Anonymous (5)
Alpenglow Foundation and John
Hobby Catto Family
Betsy Anastas
Aspen Skiing Company Family Fund
Aspen Yacht Club
Claudine and Ron Austin
Becky Ayres
Diana and Kirk Baker
Edgar Barber
Connie and Nathaniel Bates
Jane and Tony Battaglia
Baxter Girls LLC
Mary and Syd Baxter
JoAnna and William Beach
Betty Beck
Michael Behrendt and Ivan Cassar
Donna Fisher and Skip Behrhorst
Frances Bellingrath Pugh and Bob Pugh
David Bentley
Bruce Berger
Susan Bernard
Sallie and Thomas Bernard
Elyse Elliott and Jeremy Bernstein
Carla and Stephen Berry
Liz and John Bokram
Laurie Michaels and David Bonderman
Marsha and Jack Brendlinger
Linda and Bob Brining
Clarice Brining
Marlene Brinker
Teresa and Jerome Britton
Joseph J Brown
Jackie and John Bucksbaum
Kay Bucksbaum
Leigh and Alfred Buettner

Craton and Mardell Burkholder
Bobbie and Richard Burkley
Eliza and Andrew Burlingame
Deborah Burns
Richard Butera
Richard Carrigan
Cristine Carson
Martin Carver
David Chazen Foundation
Molly and Steve Child
Frank J Chmelir
Kim Coates
Nick Coates
Jan and Ned Cochran
John Collett
Anne Cooke
John Cooley
Mary Dominick and Sven Coomer
Valerie and Stirling Cooper, Sr.
Marcia Corbin
Tim Cottrell
Jane and Marshall Crouch
Virginia Dabney
Fran and Fred Davies
Catherine and Peter Davis
Lynne Russell and Stone Davis
Lissa Ballinger and Andy Docken
Marsha and David Dowler
Martin Dowling
Betty Jean and Jerome Dummer
Michaele Dunsdon
Jocelyn and Dave Durrance
Threde and Charles Edison
Frances and William Ehrhardt
Jean and Randy Eis
John and Carrie Elder
David Ellis
Mary Ann and Lee Erb
Billie Pierce and Greg Erwin
Dafri and Michael Estes
Bruce Etkin
Blake Feinman
Theba and Buster Feldman
Darlynn and Tom Fellman
Susan and George Fesus
Sue and Robert Fike
Nanette Finger
Sara Finkle
Sistie Fischer
Gina Berko and David Fleisher
Jane Floyd
Alice Ford

Ginna and Timothy Francis
Freeport-McMoRan Foundation
Dorothy Frommer
Nina Gabianelli
Nancy and Gene Gabianelli
Dorothy and Dennis Gallagher
Brent Gardner-Smith
Susan Hall Gaudino
Jane and Marshall Geer
James Gerbaz
Marjorie and Ernest Gerbaz
Virginia and Gary Gerst
Susan Gessner
Elvie and Yale Gieszl
Patsy Malone and Darby Glenn
Ethel and William Gofen
Thorey and Barry Goldstein
Ernie Goodnough
Jessica and John Gordon
Lindsay and Thomas Gorman
Sheika and Pepi Gramshammer
Suzanne Grayson
Gretchen Greenwood
Fred Grover
Cynthia Haines
Lisa and Kenneth Hammerle
Margot Hampleman
Lisa and Jim Hancock
Karen and Hal Hartman
Hetta and Jesse Heath
Robert Helm
Susan Helm
Casady Henry
Kristen Henry
Carol and Martin Hidalgo
Ann Hodges
William Hodges
Hilde and John Holsonback
Gail and Phil Holstein
Erica and Richard Horvitz
Anne and Stephen Hunter
Judy and Nick Huston
Barbara Reid and David Hyman
Sandy and Charles Israel
Louise Van K Jackson
Jane Jenkins
Beatrix Elting and George Johnson
CP and Stephen Kanipe
Laura and Michael Kaplan
Michael Karp
Jackie Kasabach
Sue Anne Griffith and Jim Kaufman

Linda and William Keener
Suzanne and John Keleher
Bicky and George Kellner
Sue and Robert Kendig
Gail Mizner and Michael Kendrick
Diane and Jack Kennedy
Elizabeth Kitchen
Kleinberg Conviser Family Fund
Terri and Mike Knode
Gertrude Kuhn
Carol and Tom Kurt
Andrea LaBarge
Wendy Larson
Laura and Gary Lauder
Carol Launer
Linda Lay
Rita Leader
Dede and Moses Lebovits
Daylene and Gary Lichtenwalter
Francine and Tag Liebel
Dianne and Jim Light
Kristin and Charles Lohmiller
Marlene Maddalone
Patricia Maddalone
Martha Madsen
Ellen and Tom Marshall
Kelly and Bryan May
Elsbeth and Gerhard Mayritsch
Mona Look-Mazza and Tony Mazza
Travis Lane McDiffett
Lisa and P. J. McGovern
Katherine McMillan
Lynne and Lee Rick McMillan
Sally and Bruce McMillen
Leslie and John McQuown
Linda and Jerome Meister
Marian Melville
Betty and Alec Merriam
Diane and Mead Metcalf
Denise Jurgens and Kevin Messerschmidt
John Miller
Layde Ann and Jack Miller, Jr.
Pat Milligan
Peggy and Barry Mink
Dick Moebius
Michael Monroney
Caroline and John Moore
Mary and James Morris
Gaard Moses
Mary and Roger Moyer
Ann Mullins
Kelly Murphy and Daniel Sullivan

Teresa Murtagh
Constance and Richard Neel
Madalienne Peters and Horace Newhard
Kerry and Ricki Newman
Cherie and Leonard Oates
Sharon and Dennis O'Neil
Michele McClinton and Brad Osborn
Debbie and Philip Overeynder
Patricia Overton
Jama and Jay Parker
Fonda Paterson
Merbie and Tom Payne
Janis Nark and John Pennington
Marjory Musgrave and Frank Peters
Patricia and Eric Peterson
Edward Petrosius II
The Poschman Family
Lynda Price
Betsy Ratcliff
Dan Reeves
Judy Bleiler and Harry Richard
Anne Rickenbaugh
Sally Glenn and Hugh Roberts
Linda and John Rodney
Polly Ross
Judith Royer
Diana Rumsey
Priscilla Sadler
Lois and Tom Sando
Linda and Jay Sandrich
Sally Saunders
Lorraine and Mark Schapiro
Judy Schmidt
Marianne and John Schumacher
Anna and Bubba Scott
Carole and Bob Sharp
William Sharp
Betty and Robert Shiels
Linda and James Shirk
Marisa Silverman
Patricia and Robert Silverman
Johnette and Doug Simpkins, Jr.
Morgan Smith
Doris and KK Solacoff
Lorraine and Patrick Spector
Connie and Dave Spence
Ellie Spence
Diane and Charles Spickert
Pat Stein Spitzmiller
Sigrid and David Stapleton
Sandy and Steve Stay
Thomas Stevens

Valery and William Stevenson
Jane Click
Lou and Ray Stover
Curt Strand
Christin Cooper Taché and Mark Taché
Annie Teague
Jonathan Teuscher
Viviane Thomas Trimble
Marjorie Throm
Nancy Tipton
Bille and Helti Tomford
Linda and Dennis Vaughn
Marguerite VillaSanta
Ellen and David 'Wabs' Walbert
Carol Ward
Donna and Thomas Ward
Patti and Jerome Webster
Lynne Whipple
Lara and Marc Whitley
Barbara and Steve Wickes
Laura Calk and Dennis Wilcox
Lissa and John Wilkinson
Dexter Williams
Marilyn Wilmerding
Jaqueline Wogan
Kent and Kent Woodard
Tamara and Frank Woods
Kent and Karen Woodward
Phyllis and Richard Yonker
Donald L. Young
Judy and Joe Zanin
John Zrno

PROSPECTORS: \$50-99
Anonymous (2)
Carolyn Cerise Barabe and Leo Barabe
Marjorie and William Bardeen
Carol Batchelder
Betty Belsher
Henrik Bernheim
Richard Bird
Peter Bisset
Candace Goodwin and Rick Blauvelt
Carolyn and Jimmy Blouch
Dan Brabec
Paula Brodin
Meredith and Dan Bullock
Lauren and Ty Burtard
Beverly Anne Campbell
Susan Capiel
Nick Chimerakis
Carolyn Cipperly

Kenneth Clay
Jane Click
Christi Couch
Cathy Crum
Beth Cashdan and Paul D'Amato
Lynn and Tom Dunlop
Mary Lou and Joe Farrell
Renee Fleisher
Ursla Freudiger
Sara Garton
Nancy and Wolf Gensch
Dawn Shepard and Randy Gold
Judy Goss
Margot Graham
Ed Grange
Emma Greenman
Nanette and Irvine Greif
Heidi Hoffman and Tom Griffiths
David Guthrie
Steve Hach
Jim Hallock
Dusty Hamrick
Ruth Harrison
Jennifer and Jim Hearn
Sophia Kai Higbie and Dana Gail Jones
Higbie
Roberta and Tat Hillman
Mary Hirsch
Fred Hoagland
Philip Hodgson
Irma Hofmann
Nancy Hoffmann
Dean Hollenbaugh
Audrey Holmes
Shirley Holst
Sally Hume
Ellen and William Hunt
Tim Jewett
Maida and David Kahn
Alayne and John Kane
Gideon Kaufman
Diana and Chris Lane
Donald Lang
Denison Levy
Denise Lock
Gail and Ralph Lombardi
R Wallace Lord
Edeltraud and Chuck Lyons
Howell Mallory and Nora Berko
Bob Marsh
James McLaughlin
Robert Mcllelland

Patricia and Richard Merritt
Ann Meyer
Charles Miel
Nancy and Charlie Mitchell
Julie and Lee Monson
Anne Murchison
Meredith and Gary Daniel
Virginia and Rick Newton
Megan O'Neill
Barbara Paschall
Carol Pasternak
Susanne Carter Peck
Sandra and Fred Peirce
Wendy Perkins
John Powell
Michael Prinster
Lynette Richardson
John Ristine
Jill A Ross
Judith Sager
Suzi Sanderson
Janet Schoeberlein
Judith Schramm
Paul Schultz
Daniel G Schultze
Shearer Cooper Charitable Fund
Marilyn Foss and Thomas Sherwood
Carolyn and Dan Shipp
Carolyn and Dick Shohet
Emi and Larry Slater
Nancy Snell
Stephanie Soldner
Paula and Robert Starodoj
Mike and Kit Strang
Lois and Doug Teegarden
Priscilla Walker
Nina Coulter Ware
Randy Wedum
Judy and Lester Weison
Mandy and Andy Welgos
Polly Whitcomb
Mary Bess and Lawson Willard
Marlene and Tom Williams
Tim Willoughby
Megan Cerise Winn and Evan Winn
Dottie Wolcott
Steve Wright

**deceased*

THE RUTH WHYTE LEGACY SOCIETY

For Planned Giving

In 2018, Aspen Historical Society established the Legacy Society in honor of Ruth Whyte, whose commitment to area history included a legacy gift in keeping with her heartfelt spirit of volunteerism and philanthropy. Ruth was a longtime Aspen resident who loved history and spent decades volunteering for the Society's many needs. Ruth's thoughtful planned gift helped renovate the Wheeler/Stallard Museum and was the first donation to establish the AHS endowment. The Legacy Society honors Ruth's foresight and dedication to preserving and sharing the area's past.

The Legacy Society acknowledges individuals and families who have included Aspen Historical Society in their estate plans. Legacy Society donors enjoy the benefits of a planned gift today, with the knowledge that their foresight will make a difference for future generations.

To begin a conversation about joining the Legacy Society, contact Kelly May, Development Director, at 970.925.3721 or kmay@aspenhistory.org

Janis, circa 1979

Legacy Society Member, LTC. Janis Nark
Janis is a long-time supporter of AHS, and has given the organization the highest compliment with a planned gift.

“For almost 50 years Aspen has been a vital part of my life. I love this town and all of its rich history. During that time, I’ve admired and supported Aspen Historical Society’s work to diligently collect and curate artifacts from this precious mining town’s past. Our history lives in their archives, which they generously share with the community and visitors alike. In this light, I encourage you to become part of the Legacy Society by including Aspen Historical Society in your Estate Planning. Your foresight and support will help ensure this valuable resource continues in perpetuity.”

Member & Sponsor, Charles Cuniffe

Charles has supported AHS as a member and business sponsor for decades, from a renovation of the Wheeler/Stallard house in 1988 to the restoration of the Zupancis buildings in 2018. Charles and his architecture firm have also provided in-kind consulting on the ski history museum that is part of the Lift One Corridor project.

“I arrived in Aspen in the late 1970s at a time when most of Aspen’s local characters and historic buildings still existed. Architect Thomas Wells brought me from New England to assist with the master plan and design for the renovation and additions to the Hotel Jerome. Tom also introduced me to the Aspen Design Conference at the Aspen Meadows Campus. I have been an advocate for the history of Aspen ever since.”

DONOR PROFILES

WINTER TOURS & MORE

Historic Pub Crawl
Thursdays, 3:30pm (reservations required)

Hotel Jerome Tour
Tuesdays & Thursdays, 1:30pm

Wheeler Opera House Tour
Wednesdays, 1:30pm

Aspen Historical Society Archive Tour
Tuesdays, February 19 & March 19

Tours available by appointment:
History Coach, Victorian West End/Downtown
Walking Tours

Native Storytelling at Snowmass
Fridays, January 11 - March 29

Snow Screw Demonstrations at Buttermilk
Thursdays, February 21 & March 21

Ambassador History Ski Tours (on-mountain)*
Aspen Highlands: Mondays, 11am & 1pm
Snowmass: Tuesdays, 10:30am & 1:30pm
Aspen Mountain: Fridays, 11am & 1pm
*given by volunteer community Ambassadors

WHEELER/STALLARD MUSEUM

Open Tuesday - Saturday, 11am - 5pm

SUMMER SEASON SITES

(open mid-June, hours vary)
Holden/Marolt Mining & Ranching Museum
Ashcroft Ghost Town
Independence Ghost Town

PROGRAMS & EVENTS

Retro Film Series: Decades of Skiing Aspen/Snowmass
Fridays, February 8, March 8, April 12

Time Travel Tuesdays:
Paint “Bayer” Number
February 5

Aspen’s Characters: Conversations with Herbert Bayer & Fabi Benedict
February 12

Aspen’s Characters: Stories from Strong & “Scandalous” Women
February 19

Aspen ♥ Dogs
March 5

History Lessons with Larry
Thursdays, February 21 & March 21

History on Tap: Skiing Hayden, 1937 (Buckhorn Cabin Party)
Saturday, April 6

WINTER 2019 PROGRAMS & EVENTS | [more information at aspenhistory.org](http://moreinformation.at/aspenhistory.org)

SKI MUSEUM AT LIFT ONE

AHS supports the revitalization of the historic portal to Aspen Mountain with the Lift One Corridor redevelopment. The project, which will be presented as a whole in the March 5th election, includes an AHS ski history museum in a refurbished Skiers Chalet Lodge building. The community has approved a ski museum at the site twice before. The project will put Aspen's ski history front and center and, together with the new ski lift, will reinstate the historical ski corridor into town. If the project passes, AHS will undertake a capital campaign to complete the museum and create exhibits and programs.

The election is March 5, 2019. Voters registered in the City of Aspen are eligible to vote.

620 West Bleeker
Aspen, CO 81611

