

MARKING MILESTONES IN THE AHS ARCHIVE

On July 14, 2017 we celebrated the Grand Opening of the newly renovated Archive Building. The 9-month project increased efficiency and upgraded the building to industry standards for artifact storage and access without increasing the original footprint.

AHS operates one of the largest public archives on the Western Slope, featuring priceless artifacts from every era of the area's history. Over 58,000 historical items include maps of 1800s mining claims, 40,000 images, ledgers, oral histories, moving images, the entire Aspen Times newspaper archive since 1881, over 7,500 objects, and more. These artifacts and records provide vital information about the history and heritage of the Aspen/Snowmass area and AHS ensures the information is preserved according to archival best practices.

The renovation and Grand Opening Event not only marked the first of several milestones for AHS, but also sparked excitement for the Archive itself. Following the event, research appointments continuously broke records each month through December. Significant archival donations also followed. 74 people donated to the Collection in 2017, including Robert Chamberlain who gifted his Aspen photographic collection to AHS (see sidebar).

With Robert's gift, the AHS Collection reached 40,000 photographic records. This is a noteworthy benchmark for the Society, especially considering the approximately 30 minutes it takes to process a single image. Whether photographs, records, or 3-dimensional objects, accessioning is a delicate and time-consuming process that involves physically and legally transferring ownership of the object, careful documentation of provenance and content, as well as organization to enable continued accessibility.

This work to document our shared past is essentially valuable to our community. A public archive of primary sources supports a collective understanding of our history, fosters a sense of community, and encourages a life-long vested interest in the future of this special place. It is our privilege to do this work and we thank the entire community for your continued support.

In advance of the renovation, AHS Archivists secured a large portion of the AHS Collection on our growing keyword-searchable online Collection for the public to access at www.archiveaspen.org.

ROBERT CHAMBERLAIN PHOTOGRAPHIC COLLECTION

IDCA, 1969

AHS recently received a donation from notable photographer Robert M. Chamberlain. Bob, a professional photographer and artist, entrusted his extensive collection of Aspen images to the AHS Collection, where it will be preserved and shared. Bob has documented life in Aspen since the 1960s, from hippie culture to modern-day ski racing, he artfully captured the pulse of the community.

The Chamberlain photographic collection is available online at www.archiveaspen.org, along with photographs from other local photographers such as Mary Eshbaugh Hayes, James "Horsethief" Kelley, and many more. The online Collection is available for research as a free community service. Prints can be purchased and commercial or editorial photograph use is offered on a fee basis.

Mall Fountain,
circa 1980

Powder Skiing on
Difficult Creek, 1982

HISTORY HIGHLIGHTS: STAFF'S FAVORITE ITEMS FROM THE AHS COLLECTION

"Besides the entire photographic collection, my favorite artifacts are the design sketches by Herbert Bayer. Bayer, a prominent member of the Bauhaus, was invited to Aspen by the Paepckes in 1946 to help brand and promote the couple's endeavors. The designer/architect/painter/photographer/sculptor/mountaineer left an indelible mark on modern Aspen's aesthetic."

— Eliza Burlingame, *Marketing Director*

"I'm picking the issue of the Aspen Times from 1899 that was printed on the 1893 Bird's Eye maps. I've always loved looking over the map itself, but having the newspaper printed on the back and the story behind it (the Aspen Times' paper supply was cut off due to the trains being unable to reach Aspen during the harsh winter of 1899) makes it an even more intriguing piece."

— Megan Cerise Winn,
Archive Technician

"I am especially fond of the last ZG license plate. A ZG plate meant the owner was a local, an important moniker for many residents since Aspen was growing so quickly. Pitkin County Clerk Loretta Banner (my mother) noted that during the 1977 arraignment of serial killer Ted Bundy, the national news media mistook the crowd waiting in line to ensure they got ZG license plates for onlookers gathered for the proceedings."

— Lisa Hancock, *Curator & VP of Collections*

"I am intrigued and constantly amazed by the panorama created with four William Henry Jackson glass plate photographs, from 1893, that clearly show the extent of development in Aspen at the peak of the silver boom. It is staggering to think about the congestion, the noise, the smell and thusly the world-renowned success Aspen experienced 130 years ago."

— Nina Gabianelli, *VP of Education & Programs*

"One of my personal favorites in the Collection is the ASFAR Sweatshirt from 1989. While the shirt was created for the anti-fur ballot issue that year, protests began in Aspen during the '70s. It's what prompted me to design the "Aspen Cape" for my store Geraniums 'n Sunshine as a fashionable alternative that could even be worn over a warming parka."

— Jane Click, *Docent*

"My two favorite artifacts are the ghost towns I spent so much time working (and enjoying) during my intern seasons. Whether opening Independence early with snow everywhere, or winding up the summer in Ashcroft with fall colors, I love sharing the stories of these two "artifacts" with our visitors."

— Travis Lane McDuffett, *Programs & Events Director*

"My favorite artifact would have to be the women's dress with the sash that says, "Votes for Women." In 1893, Colorado was the first state to give women the right to vote. I am proud that our state was so progressive and I hope our country continues to make change and take leaps of faith like Colorado did back in its early history."

— Kasey Klabunde, *Program & Education Assistant*

"Seeing my child's face light up when the Snow Screw was on display at the Aspen World Cup Finals Village in March was priceless. Young and old alike were stopped in their tracks by this huge antique "snow-machine." Thanks to the help of generous donors and Aspen Skiing Company, we can't wait to see the restored Snow Screw in action during demonstrations at Buttermilk Mountain!"

— Kelly May, *Development Director*

"My favorite artifact in our current collection is Steve Jobs' "Lisa" computer mouse and the transcript from his speech at the 1983 IDCA. He very presciently described the future of "email" saying, "One day when we have portable computers connected by radio we can be walking around Aspen and be able to retrieve it." Now THAT is genius... and world-changing."

— Michael Monroney, *History Coach*

"The 1896 Willits map is probably one of my most favorite collection pieces – I use it daily in my work to research properties, consult locations of mines, buildings, water utilities and much more. I don't know what I would do if I didn't have access to such a historically rich map!"

— Anna Lookabill Scott, *Archivist*

"I love our group of WWII-era Tenth Mountain artifacts—an iconic white jacket, skis and boots, goggles, and a tent. They represent not only the supreme skiing and mountaineering skills, backbreaking work, and extreme sacrifices of these soldiers, but also the building of a resort based on their sheer love of mountain sport."

— Kelly Murphy, *President & CEO*

WINTER 2018

Programs & Events

NEW RETRO FILM SERIES: DECADES OF SKIING ASPEN/SNOWMASS

Partnership with Limelight Hotel Aspen

Second Friday of each month, January - April | 5:30pm
Limelight Hotel, 355 S Monarch St.

\$10 suggested donation at the door
Limited seating – first come first serve

Friday, Jan. 12th – The '40s

Friday, Feb. 9th – The '50s

Friday, Mar. 9th – The '60s

Friday, Apr. 13th – The '70s

TIME TRAVEL TUESDAYS

Aspen to the Olympics: Our Legacy of Youth Sports

Tuesdays, February 6, 13 & 20; March 6 | 5:30pm – 7pm
Wheeler Opera House, 320 E. Hyman Ave.

\$10/free for AHS Lixiviator members and above

Tuesday, February 6th –

Aspen Figure Skating Clubs

Tuesday, February 13th –

Aspen Junior Hockey

Tuesday, February 20th –

Aspen Valley Ski & Snowboard Club

Tuesday, March 6th –

Aspen's Olympians

Local Aspenaut skiers at
Buttermilk, 1978.

NEW HISTORY LESSONS WITH LARRY

Thursdays, March 1, 8, 15, 22, and 29 | 3pm - 4pm
AHS Archive Building, 620 W. Bleeker St.

FREE

Thursday, March 1st – Aspen Myths, Legends and Tall Tales

Thursday, March 8th – Geology and Surveying

Thursday, March 15th – History of Smuggler Mine

Thursday, March 22nd – The Apex/Sideline Debate

Thursday, March 29th – Miners' Journeys into Aspen

HISTORY ON TAP: ASPEN BREWING COMPANY 10TH ANNIVERSARY CELEBRATION

Aspen Brewing Company's brewery facility, 404 AABC

\$15 in advance, limited capacity, advance registration required
(ticket includes one beer, additional beers \$5)

Tuesday, March 13 | 5:30pm

For reservations and more information call
970.925.3721 or AspenHistory.org

ASPEN HISTORICAL SOCIETY WINTER TOURS (THROUGH APRIL 12)

Aspen Highlands History Ski Tour
Mondays, 11am and 1pm

Hotel Jerome Tour
Tuesdays & Thursdays, 1:30pm

Wheeler Opera House Tour
Wednesdays, 1:30pm

Historic Pub Crawl
Thursdays, 3:30pm
Reservations required, 970.925.3721

Snowmass History Ski Tour
Tuesdays, 11am and 1pm

Aspen Mountain History Ski Tour
Fridays, 11am and 1pm

Aspen Historical Society Archive Tour
Thursday, February 15th & March 15th, 11am

History Coach & Victorian West End
Walking Tours
Available by appointment

Wheeler/Stallard Museum:
Open Tuesday through Saturday,
11am -5pm (closed May 1st – June 11th)

Holden/Marolt Mining &
Ranching Museum:
Open by appointment until June 12th
Summer hours: Tuesday through Saturday,
11am – 5pm

SNOWMASS STORIES IN TIME

Pre-1879

Ute Indian summer camps are located throughout the Roaring Fork Valley, including the Owl Creek, Brush Creek, and Snowmass Creek valleys.

Colorado becomes a state in 1876.

Ute Indians, circa 1900

1879

Prospectors are at Ashcroft, Ute City (Aspen) and Independence after the 1878 Hayden Geological Survey indicated the presence of silver in the Roaring Fork Valley.

Pieces of the largest silver nugget ever mined in the U.S. from Aspen's Smuggler Mine, 1894.

1893

Congress repeals the Sherman Silver Purchase Act, crushing Aspen's silver industry and prompting a decades-long decline.

1908

Telephone lines are extended to Snow Mass divide and Brush Creek residents.

1958

Developer Bill Jans identifies Baldy Mountain as suitable terrain for a new ski area. Friedl Pfeifer opens Buttermilk Mountain. Whip Jones opens Aspen Highlands.

1962

Skiing tours are first offered to the public on the Big Burn via snowcats.

A snowcat delivers skiers to Snowmass powder, circa 1963

1973

The first Snowmass Rodeo is held (the longest continually operating rodeo in Colorado).

Bucking bronco at the Snowmass Rodeo, 1973

1975

"Ski Splash" is instituted at Snowmass as part of Wintersköl™.

The Wintersköl™ ski splash, 1980

1880

A large forest fire clears the area now known as the Big Burn.

1881

Pitkin County is established.

1884

Ranches including the Stapleton ranch on Owl Creek, Carroll and Burke ranches on Brush Creek, and Watson ranch on the divide, are delivering fresh produce to the miners in Aspen.

Brush Creek and Mt. Daly, circa 1910

1941- 1945

The 10th Mountain Division stationed at Camp Hale near Leadville uses the Aspen area for training exercises. Many veterans return after the war and help develop skiing.

Tenth Mountain Division soldier

1946

Aspen Ski Corporation begins operations. Lift 1A unofficially opens on Aspen Mountain on December 14th.

1964

The US Forest Service grants approvals for the Snowmass-at-Aspen Ski Area.

1966

Ceramic artist Paul Soldner founds the Anderson Ranch Arts Center in Snowmass Village.

1967

Aspen Ski Corp. opens Snowmass-at-Aspen with 5 chairlifts, 50 miles of trails, and a shelter restaurant at Sam's Knob. Lift tickets are \$6.50.

Snowmass-at-Aspen, circa 1967

IN HONOR OF THE 2017 ANNIVERSARY OF 50 YEARS OF LIFT-SERVED SKIING

1980

The “Rodeo Lot” at Snowmass is developed for day skiers.

1981

Aspen Ski Corp. changes its name to Aspen Skiing Company. The Snowmass Club opens with a new golf course.

Golfers at the Snowmass Club course, circa 1981

1989

Snow Cubs and Big Burn Bears open as the first licensed ski drop-in day care in Colorado.

1995

Two Creeks base area at Snowmass opens providing quick access to the Elk Camp area.

1997

Snowmass celebrates 30 years of skiing. The Cirque lift opens (the first lift powered solely by wind energy) providing the nation’s longest lift-served vertical rise of 4,406 feet.

2008

A portion of Base Village officially opens but additional construction (under new ownership) is halted by the Great Recession.

2010

Fossils of mammoths, mastodons, a giant sloth and many other Ice Age animals and plants are discovered during the expansion of the Ziegler Reservoir in Snowmass Village.

DMNS scientists Dr. Ian Miller and Dr. Kirk Johnson with excavated bones.

1976

The first Snowmass Balloon Festival takes flight.

Snowmass Balloon Festival, 1977

1982

Snowmass holds its first organized Mardi Gras celebrations. Locals organize the first Food & Wine Classic in Snowmass Village.

1984

New expert terrain opens on the ski area including Hanging Valley Wall and the Cirque.

1988

Snowboarding is allowed on Snowmass.

2000

Aspen Skiing Company purchases the undeveloped Base Village and partners with IntraWest to design and develop the area.

2004 – 2005

Snowmass Village Town Council approves the Base Village development plan to include the Elk Camp gondola, Village Express high-speed chair, and the “Skittles” gondola.

2006

Construction of the new Snowmass Base Village begins.

2015

The original fixed-grip High Alpine lift is upgraded to a high-speed quad chair and slightly relocated.

Ribbon cutting at the opening ceremony of the original High Alpine Lift, 1978

2017

Snowmass celebrates 50 years of lift-served skiing with a \$6.50 anniversary ticket. Construction resumes on Base Village under a partnership group intending to build a Limelight hotel, public plaza and community building.

1977

Citizens vote to incorporate the Town of Snowmass Village.

1979

Developers and Snowmass land owners Jim Chaffin and Jim Light produce the town’s first master plan with development concentrated at the base of Fanny Hill.

PROGRAM SPOTLIGHTS

HISTORY ON TAP

Under the leadership of Board President Chace Dillon, AHS launched a new history education program for adults in 2017. Pairing history with beer, *History on Tap* programs explore specific aspects of Aspen and Snowmass history. AHS hosted four *History on Tap* events last year: a panel discussion about the history of backcountry skiing in March; a guided Aspen history bike tour in June; “Ashcroft After Dark” in September; and a retro film screening in honor of Snowmass’ 50th anniversary in December.

Thanks to Aspen Brewing Company, the generous sponsors of HoT, attendees enjoy one free beer with admission to these casual, après-style offerings. Each program features a short, educational presentation about the history that is “on tap” for the event. AHS has partnered with venues like Highlands Alehouse and Base Camp Bar & Grill at Snowmass to host the events. At Ashcroft, AHS partnered with expert astronomer Bryan White to offer guided stargazing following beers in the Blue Mirror Saloon and tours of the ghost town. The

Ashcroft’s last citizen Jack Lahey (Mike Monroney) awaits HoT patrons outside Ashcroft’s Blue Mirror Saloon.

bike tour culminated at the Holden/Marolt Mining & Ranching Museum where beers were served as AHS staff shared stories from Aspen’s mining and ranching past.

On deck for *History on Tap* is a special celebration on March 13th in honor of Aspen Brewing Company’s 10th anniversary. To commemorate the occasion, a short presentation will look back at the history of brewing in Aspen and the town’s taste for beer over the years.

The program will also include a guided tour of the Brew Co’s brewing facility at the ABC. Stay tuned for additional 2018 *History on Tap* program announcements!

MUSEUM THEATRE: HISTORY WITH PIZAZZ

AHS is fortunate to employ several full-time staff in our Programs and Education department who are also professionally trained actors. Under the leadership of these staff members, many of our offerings have been developed as museum theatre programs, utilizing theatrical techniques for educational purposes. This entertaining approach brings unique perspectives, creativity, and authenticity to our history education programs that appeal to all ages.

Mike Monroney, Travis McDiffett, and Nina Gabianelli perform “A Briefly Complete History of Aspen” on the Wheeler/Stallard Museum grounds in July, 2017.

In the staff-written and -performed Vaudeville-influenced production, “A Briefly Complete History of Aspen,” three actors present over 100 years of area history through song, dance, and silliness. Another staff-produced program, “Aspen History 101” resurrects the historic all-fun era of the Aspen State Teacher’s College in a “course” that presents narrated vignettes of Aspen’s storied past through character performances. AHS history scholars have created character scripts, known as first-person interpretation, based on extensive research for several historical figures. Performances of notable citizens like Jerome B. Wheeler, Fred Iselin, Hildur Andersen, Ella Stallard, Elizabeth Paepcke, and Nick DeWolfe, among others, are featured across a range of our programs, from Cemetery tours to in-school lessons. AHS has been touted as an industry leader in museum theatre programming at national conferences and our staff is proud to continue to develop engaging ways to share our collective history.

ARTIFACT RESTORATION PROJECTS

In 2017, thanks to support from various donors and partners, AHS launched several restoration projects to bring damaged or non-functioning objects (and structures) back to their original glory. Here are three projects we've been working on:

SNOW SCREW

Aspen Skiing Company and AHS have partnered to restore the Snow Screw, a first-generation snow machine built in the late 1930s, to working conditions. The Snow Screw was designed and built by Denver-area mechanic Marty Keller for Aspen's DRC Brown Jr. (Darcy) in the late 1930s. Measuring 6 feet by 9 feet, the vehicle is powered by a Ford flathead V8 engine with parts dating as far back as 1918. The machine moves across snow on

two large pontoons that "screw" in spiral motion propelling it forward. Thanks to Aspen Skiing Company, Donny Mushet, and his team at Buttermilk, the unique machine will run again!

Aspen Historical Society is grateful to the donors who have supported the Snow Screw: Steve Knowlton, the Iselin Foundation, the Ruth H. Brown Foundation, ZG Chicks, and the Cerise and Beck families. Special thanks to

the Aspen Skiing Company, whiz mechanics Donny Mushet and Jeff Jensen, and their team.

MARY ELLA STALLARD PORTRAIT

AHS is undertaking a major refurbishment project for an item with significant importance to the Collection: a crayon photograph portrait of Mary Ella Stallard, who lived

in the house that is now the Wheeler/Stallard Museum (and AHS headquarters) for 40 years during the early 1900s. The portrait is the only depiction of the prominent Aspen resident in the AHS Collection but sustained damage due to unknown

circumstances. AHS is working with Conservation Center for Art & Historic Artifacts on the extensive conservation treatment process. Once conserved and protected, the portrait will be re-hung prominently in the Wheeler/Stallard Museum, where it will help AHS tell the story of the house and the people who lived there during the "quiet years" in Aspen.

AHS is raising funds to restore the artifact and has already received generous donations from First Western Trust and the Greenwood Fund towards the restoration, as well as shipping support from Art Forward.

ZUPANCIS BUILDINGS

Last summer, the City of Aspen moved forward with the considerable renovation project to refurbish the Zupancis buildings that were relocated from downtown to the Holden/Marolt Mining and Ranching Museum. In partnership with Aspen Historical Society, the historical structures will serve as additional interpretive sites on the property.

The three buildings — a miner's-cabin-turned-Victorian-era-home, a shed, and a barn — are in place

on new foundations. The City has completed the first phase to remove hazardous materials, stabilize the structures, and replace the siding and roofs. The second phase is approved to begin restoring the interior of the home. AHS and the city have been working with architectural conservator Natalie Feinberg Lopez to guide interior restoration.

The 1888 home changed very little since it was last occupied,

making it historically valuable as one of the only intact homes from Aspen's Victorian era. AHS is honored to collaborate with the City on this project and looks forward to interpreting the history of the Zupancis buildings in programs beginning this summer.

Aspen Historical Society mourns the passing of lifetime Trustee Carl Bergman (April 16, 1932 – January 28, 2018). Among many contributions to AHS, Carl was instrumental in the creation of the Holden/Marolt Mining & Ranching Museum. We are immensely grateful to Carl for his time, talent, and support over the years.

Carl Bergman, 1972

ASPEN HISTORICAL SOCIETY:

Allocation of Income and Expenses For Year End October 31, 2017

For full financials and current balance sheet please visit www.AspenHistory.org

ANNUAL INCOME

ANNUAL EXPENSES

ASPEN HISTORICAL SOCIETY BOARD OF TRUSTEES

Chace Dillon, President
Jackie Kasabach, Vice President
Ruth Owens Hanrahan,
Vice President
Rich Burkley, Treasurer
Jacqueline Hutton, Secretary
Carl Bergman*
Lauren Burtard
Jane Floyd
Nicole Gogolak
Kate McBride
Jay Parker
Barbara Platts
Margaret Wilson Reckling
Tony Vagneur

ASPEN HISTORIC PARK & RECREATION DISTRICT BOARD OF TRUSTEES

Fred Peirce, President
Carolyn Cerise Barabe, VP
Mike Marolt, Secretary/Treasurer
Stefan Reveal, Assistant Treasurer
Thomas Todd

VOLUNTEER HISTORIAN

Larry Fredrick

HONORARY TRUSTEES

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

STAFF

Eliza Greenman Burlingame
Jane Click
Nina Gabianelli
Lisa Hancock
Alexander Hunter
Kasey Klablunde
Kelly May
Travis Lane McDiffett
Mike Monroney
Kelly Murphy
Anna Lookabill Scott
Megan Cerise Winn

THANKS TO OUR MEMBERS AND DONORS WHO HELP MAKE OUR WORK POSSIBLE.

*This list represents
donations received
through January 15, 2018*

BULLION ROW: \$10,000+

Alpenglow Foundation &
John Hobby Catto Family
Anonymous
Jonathan Lewis and Mark Zitelli
The Louis & Harold Price
Foundation
Corrine and Lenny Sands
The Wilder Foundation

SILVER CIRCLE: \$1,500-9,999

Katie and Carl* Bergman
Darcey Brown
Ruth Carver
Sarah Challinor
Carol Craig
Fred & Elli Iselin Foundation
Chelsea and Chace Dillon
Judith Dunn
Bernice and Loyal Durand
Tena Farr and Jane Dunaway
Jessica and John Fullerton
Christine Gerschel and Peter Dahl
Valerie and Jack Guenther
Ruth and David Hoff
Carol and Mike Hundert
Jacqueline and Robert Hutton
Jane Jenkins
Les Dames d' Aspen, LTD
McBride Family
Memnosyne Institute Inc.
Tim Mullikin
Sarah Oates
Bonnie Osborn
Ruth Owens Hanrahan

Susan Taylor and Robert Pew
Margaret Wilson Reckling
Lynda and Stewart Resnick
Sandy Spano
Steven Stunda Charitable
Foundation
Ellen and David Walbert
Mary and Hugh Wise
Rosalie and David Wood
Tamara and Frank Woods

BUSINESS/PROFESSIONAL PARTNERS

Alpine Bank
Alpine Party Rentals
Art Forward
Aspen Alps
Aspen Art Museum
Aspen Brewing Company
Aspen Center for Environmental
Studies
Aspen Chamber Resort Association
Aspen Community Office for
Resource Efficiency
Aspen Daily News
Aspen Fire Department
Aspen Institute
Aspen Magazine
Aspen Music Festival and School
Aspen Nordic Council
Aspen Painting
Aspen PEO
Aspen Public Radio
Aspen School District
Aspen Sister Cities

Aspen Skating Club
Aspen Skiing Company
Aspen Sojourner
Aspen Sports
Aspen Square Condominiums
Aspen Thrift Shop
Aspen Tree
Aspen Valley Ski & Snowboard Club
Aspen Words
Aztech Mountain
Balentine Collection
Basalt Regional Heritage Society
Berkshire Hathaway
Bethel Rentals
BendonAdams
Blazing Adventures
Bluebird Productions
Carl's Pharmacy
Chaffin Light Real Estate
Charles Cunniffe Architects
City of Aspen
City of Aspen Capital Assets Dept.
City of Aspen Citizen's Academy
City of Aspen Historic
Preservation Commission
City of Aspen Parks & Recreation
City of Aspen Open Space & Trails
Clark's Market
Colorado Historical Records
Advisory Board
Colorado Humanities
Connect One Design
Decorative Materials
Denver Museum of Nature
& Science

* Deceased

Double Diamond Moving
and Storage
Edible Aspen
Elks BPOE 224
First Western Trust
Frisco Historical Museum
Forum Phi
Four Rivers Historic Alliance
Frias Properties
Frontier Historical Museum
GF Woods Construction Company
Grassroots TV
Hickory House
Holland and Hart
Hotel Jerome
Independence Pass Foundation
Isis Theatre
Justice Snow's
Limelight Hotel
Marble History Museum
Memnosyne Institute
Molly Gibson Lodge
Mountain Chalet
Mountain Rescue
Mount Sopris Historical Society
Museum of Northwestern Colorado
Northern Ute Tribe
Oates, Knezevich, Gardenswartz,
Kelly & Morrow, P.C.
Obermeyer Woods Investment
Counsel
Old Towne Moving and Storage
Our Community Listens
Paradise Bakery
Performance Ski
Redstone Historical Society
Reese Henry & Company, Inc.
Related
RFTA
Roaring Fork Conservancy
Roaring Fork Leadership
Roaring Fork School District
Roaring Fork Veterans History
Project
Pitkin County
Pitkin County Library
Silver Tree/ Westin
Smuggler Mining Corp.
Snowmass Rodeo
Snowmass Western Heritage
Snowmass Tourism
Southern Ute Tribe
Spellbinders®
Daniel J. Sullivan, Esq.
Summer Advantage®
Summit County Historical Society
The Aspen Times
The Little Nell Hotel
The Mountain Chalet
The St. Regis Hotel
The Wheeler Opera House
US Bank
WECycle
White River National Forest
(USFS – Aspen/Sopris District)
Whipple and Brewster
Yellow Brick Early Learning Center
Valley Fine Art Limited
Viceroy Snowmass

Becky Ayres
Lissa Ballinger
Carolyn Cerise Barabe and
Leo Barabe
Marjorie and William Bardeen
Nathaniel Bates
Mary and Syd Baxter
JoAnna and William Beach
Betty and Glenn Beck
Michael Behrendt and Ivan Cassar
Donna Fisher and Skip Behrhorst
Meredith Bell
David Bentley
Bruce Berger
Gina Berko
Sallie and Thomas Bernard
Susan Bernard
Elyse Elliott and Jeremy Bernstein
Carla and Stephen Berry
Barbara Berv
Judy Bleiler and Harry Richard
Liz and John Bokram
Laurie Michaels and David Bonderman
Linda and Bob Brining
Sheri Brinker and Jennifer Butterfield
Marlene Brinker
Deanna Brinkman
Carolyn Bucksbaum
Jackie and John Bucksbaum
Leigh and Alfred Buettner
Bobbie and Richard Burkley
Eliza Greenman Burlingame
and Andrew Burlingame
Anne Burrows
Bettie and Stewart Bushong
Richard Butera
Laura Calk
Richard Carrigan
Christine Carson
Martin Carver
Laurel and John Catto
Molly and Steve Child
Duncan Clauss
Nick Coates
Kim Coates
Jan and Ned Cochran
Karen and Terry Conklin
Ashley and Michael Connolly
Anne Cooke
John Cooley
Jane and Marshall Crouch
Ingersoll Cunningham
Jesse and Chris Davenport
Fran and Fred Davies
Lynn Russell and Stoney Davis
Besha Deane
Phil Desmond
Leslie Desmond
Tony DiLucia
Mary and Sven Dominick
Marsha and David Dowler
Merle Dulien
Micheale Dunsdon
Jocelyn and Dave Durrance
Threde and Charles Edison
Jenny and Randy Eis
Paul David Ellis
Beatrice Elting and George Johnson
Shelley Emerick
Mary Ann and Lee Erb
Billie and Greg Erwin
Sandra and Gerald Eskin
Dafri and Michael Estes
Bruce Etkin
Anne and Alan Feld
Theba and Buster Feldman
Susan and George Fesus
Sue and Bob Fike

Sara Finkle
Sistie Fischer
Audrey Sattler and Donald Fleisher
Jane Floyd
Ginna and Timothy Francis
Ursla Freudiger
Dorothy Frommer
Nancy and Gene Gabianelli
Jane and Marshall Geer
Patsy Malone and Darby Glenn
Marjorie and Ernest Gerbaz
Jim Gerbaz
Virginia and Gary Gerst
Susan and Richard Gessner
Elvie and Yale Gieszl
Pam and Lyle Ginsburg
Sally Glenn and Hugh Roberts
Ethel and William Gofen
Nicole Gogolak
Dawn Shepard and Randy Gold
Alex Goldberg
Thorey and Barry Goldstein
Ernie Goodnough
Lindsay and Thomas Gorman
Marcia Goshorn
Judy Goss
Audrey and Arthur Greenberg
Helene Gude
Joan and Rodger Gurrentz
David Guthrie
Jo-Ann Hall
Lisa and Kenneth Hammerle
Jennifer and Jim Hearn
Hetta and Jesse Heath
Sue and Robert Helm
Casady Henry
Kristen Henry
Carol and Martin Hidalgo
Ann Hodges
Jason Hodges
William Hodges
Heidi Hoffman and Tom Griffiths
Phyllis Hollenbaugh
Jan and Roy Holloway
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
Maida and David Kahn
Laura and Michael Kaplan
Jackie Kasabach
Mark and Marianne Keating
John Keleher
Bicky and George Kellner
Sue and Robert Kendig
Gail Mizner and Michael Kendric
Alexandra and Scott Kendrick
Elizabeth Kitchen
Douglas Knaus
Terri and Mike Knode
Kathryn and John Koch
Carol and Tom Kurt
Wendy Larson
Laura and Gary Lauder
Dede and Moses Lebovits
Daylene and Gary Lichtenwalter
Francine and Tag Liebel
Denise Lock
Kristin and Chuck Lohmiller
Gail and Ralph Lombardi
Liz Lons
Sam and Peter Louras
Albert Loushin
Marianne and Sheldon Lubar
Patricia Maddalone

Marlene Maddalone
Martha Madsen
Mirte Mallory
James Markalunas
Anne and Austin Marquis
Ellen and Tom Marshall
Bryan and Kelly May
Elsbeth and Gerhard Mayritsch
Carolyn and Lowell McCoy
Lynda Price and Charles McDonald
Joyce McGilvray
Margaret McLaughlin
Lynne and Lee Rick McMillan
Katherine McMillan
Leslie and John McQuown
Marian Melville
Denise Jurgens and
Kevin Messerschmidt
Diane and Mead Metcalf
John Miller
Jack Miller, Jr.
Nancy and Charlie Mitchell
Dick Moebius
Michael Monroneoy
Caroline and John Moore
Carolyn and Tom Moore
Macey and John Morris
Gaard Moses
Mary and Roger Moyer
Lee Mulcahy
Ann Mullins
Kelly Murphy and Daniel Sullivan
Teresa Murtagh
Constance Houget and Richard Neel
Madalienne Peters and
Horace Newhard
Cherie and Lennie Oates
Sharon and Dennis O'Neil
Michele McClinton and Brad Osborn
Jama and Jay Parker
William Parker, Jr.
Karen and Steve Passow
Janis Nark and John Pennington
Marjory and Frank Peters
Lorna Petersen
Patricia and Eric Peterson
Carol Hood-Peterson and
Brooke Peterson
Ed Petrosius II
Diane Platek
The Pope Foundation
Gaby and Robert Rafelson
Dan Reeves
Anne Rickenbaugh
Polly Ross
Judith Royer
Diana Rumsey
Mary Ryerson
Linda and Jay Sandrich
Sally Saunders
Lorraine and Mark Schapiro
Julie and Steve Schlafer
Lynn and Brian Schreiber
Marianne and John Schuhmacher
Carole and Bob Sharp
William Sharp
Betty and Robert Shiels
Linda and James Shirk
Carolyn and John Shurman
Margaret and Mike Simmons
Joan and Virgil Simon
Johnette and Doug Simpkins
Derek Skalko
Andrew Skewes
Shirley and Albert Small
Morgan Smith
Doris and K.K. Solacoff
Lorraine and Pat Spector

* Deceased

Ellie Spence	Cornelia and Nathaniel Bates	Ruth Harrison	Wendy Perkins
Connie and Dave Spence	Betty Belsher	Philip Hodgson	Michael Prinster
Diane and Charles Spickert	Heidi Bertholf	Allison and Pat Holloran	Sharon Prior
Alexis and Steve Spiritas	Richard Bird	Audrey Holmes	Rachel Richards
Sigrid and David Stapleton	Candace Goodwin and Rick Blauvelt	Shirley Holst	Lynette Richardson
Sandy and Steve Stay	Carolyn and Jimmy Blouch	Sara Horn	John Ristine
Thomas Stevens	Dan Brabec	Lisa May Howard	David Rybak
Valery Stevenson	Marsha and Jack Brendlinger	Ellen and William Hunt	Suzi Sanderson
Lou and Ray Stover	Jerome Britton	Rita Hunter	Tom and Lois Sando
Curt Strand	Meredith and Dan Bullock	Tim Jewett	Kirk Scales
Phyllis* and Marjorie Throm	Michael Buysse	Sandy Johnson	Janet Schoeberlein
Cyndi and John Tikunoff	Lynne Cantrell	Michael Karp	Judith Schramm
Mary Ann and Ray Tittle	Molly and Steve Child	Martha Moran and James Kirschvink	Carol Seiersen
Tony Vagneur	Christine Chisholm	Diana and Chris Lane	Carolyn and Dan Shipp
Mia Valley	Kenneth Clay	Kathryn Pinter and Bob Leatherman	Carolyn and Dick Shohet
Marilyn Van Orden	Jane Click	Denison Levy	Patricia and Robert Silverman
Marguerite VillaSanta	Jan and Ned Cochran	Wallace Lord	Steve Skadron
Ellen and David Walbert	Valerie and Stirling Cooper	Marianne and Sheldon Lubar	Helene Slansky
Janet Gilligan and John Waples	Stacey and Miles Craft	Edeltraud and Chuck Lyons	Emi and Larry Slater
Carol Ward	Sherrie Cutler	Nora Berko and Howell Mallory	Jack Small
Donna and Tom Ward	Catherine and Peter Davis	Bob Marsh	Nancy Snell and Rodney Knutson
DJ Watkins	Sandra and Jim Dukas	Nancy Mayer	Stephanie Soldner
Patti and Jerome Webster	Merle Dulien	James McLaughlin	Connie and Dave Spence
Vicki and Vic Weinstein	Betty and Jerome Dummer	Lynne and Lee Rick McMillan	Dolores Stutsman
Barbara Bakios-Wickes and Steve Wickes	Richard Ebest	Sally and Bruce McMillen	Ned Sullivan
Dexter Williams	Paul David Ellis	Nancy E Meeker	Viviane Thomas
Marilyn Wilmerding	Renee Fleisher	Charles Miel	Nancy Tipton
Jacqueline Wogan	Marilyn Foss	Pat Milligan	Priscilla Walker
Karen and Kent Woodard	Sara Garton	Peggy and Barry Mink	Curt Warnecke
Donald Young	Susan Hall Gaudino	Nancy and Charlie Mitchell	Mary Norma Weinkle
Judy and Joe Zanin	Charlotte Golden	Julie and Lee Monson	Judy and Lester Weison
Paula Zurcher	Margot Graham	Anne Murchison	Polly Whitcomb
	Ed Grange	Virginia and Rick Newton	Marlene and Tom Williams
	Emma Greenman	Amy E O'Rourke	Betty J Wills
PROSPECTORS: \$50-99	Shelley Supplee and Hawk Greenway	Debbie and Philip Overeynder	Jaqueline Wogan
Barbara Averitt	Nanette and Irv Greif	Patty and Paul Patterson	Dorothy Hoyt Wolcott
Kirk Baker	Steve Hach	Susanne C Peck	Steve Wright
Carol Batchelder	Dusty Hamrick	Sandra and Fred Peirce	

* Deceased

The Aspen Historical Society thanks contributors to our Campaign to renovate our archives and add much needed funds to our endowment. This list represents gifts received through January 15, 2018.

BJ and Michael Adams, <i>In Memory of Phyllis Hollenbaugh</i>	Bridget and Rick Balentine, <i>In Memory of Tom Sharkey</i>	Clark's Market	Nancy Emerson
Robert Albright, <i>In Memory of Helen Klanderud</i>	Susan and Charles Bantis	Ned and Jan Cochran, <i>In Memory of Tom Sharkey</i>	Gail and Alfred Engelberg, <i>In Honor of Brian Hazen</i>
Alpenglow Foundation and the John Hobby Catto Family	Vicki Bauer	Community Office for Resource Efficiency (CORE)	Evolve Structural Design
Alpine Party Rentals	Marci and Bob Beattie	Connect One Design	Suzanne and Bob Fike
Anonymous (3)	Christine Benedetti and David Cook	Anne Cooke, <i>In Memory of Tom Sharkey</i>	Fine Trim Interiors
Apex Security	Janie and John Bennett	Cooper Family Foundation	First Western Trust Advised Fund at Aspen Community Foundation
Aspen Alps	Katie and Carl* Bergman	Christin Cooper and Mark Taché	Sistie Fischer
Aspen Painting, Inc.	Susan Bernard	Jane and Marshall Crouch	Jane Floyd
The Austin Memorial Foundation	Elyse Elliott and Jeremy Bernstein	Pamela Cunningham	Forum Phi
Austin, Peirce, & Smith, P.C.	Betty & Ace Dillon Advised Fund of the Hutchinson Community Foundation	Frances and Fred Davies	Margaret A. Frank Fund
Aztech Mountain	Bluebird Productions	Frances and Fred Davies, <i>In Memory of Ruth Whyte</i>	Marilyn and Chuck Frias
The Balentine Collection	The Boettcher Foundation	Decorative Materials	Frias Properties of Aspen LLC
	Linda and Robert Brining	Cynthia and James DeFranca	Nina Gabianelli
	Sarah Broughton and John Rowland	Marc Demmon (Dr. Slats Cabbage)	Nina Gabianelli, <i>In Memory of James Moran</i>
	Andrea and Chris Bryan, <i>In Memory of Helen Klanderud</i>	Development Solutions Group, <i>In Memory of Helen Klanderud</i>	<i>Garfield & Hecht, P.C.</i>
	Carolyn Bucksbaum	The Nick DeWolf Foundation	Donna Genet
	Carolyn Bucksbaum, <i>In Memory of Helen Klanderud</i>	Chelsea and Chace Dillon	Christine Gerschel and Peter Dahl
	Jackie and John Bucksbaum	Double Diamond Moving & Storage	Getz Family, <i>In Memory of Tom Sharkey</i>
	Builders FirstSource	The Dubose Family Foundation	GH Phipps Construction Company, <i>In Memory of Helen Klanderud</i>
	Bobbie and Richard Burkley	Merle Dulien	Nicole Gogolak
	Liza and Rick Burnham	Judith Dunn	Hilary and Daniel Goldstine, <i>In Memory of Tom Sharkey</i>
	Ruth Carver	Jocelyn and Dave Durrance	Ernie and Bill Goodnough, <i>In Memory of Tom Sharkey</i>
	Megan Cerise Winn	Virginia Edelson	<i>Ernie and Bill Goodnough, In Memory of Tom Sharkey</i>
	Sarah Challinor	Jill Teehan Edinger	Candace Goodwin and Rick Blauvelt
	City of Aspen	Rose Marie and Timothy Edinger	

Chrisanne Gordon
The Green Diva
Susan and Philip Grover
Lisa and Ken Hammerle
Lisa and Jim Hancock
Georgia and Andy Hanson
Ruth Harrison,
In Memory of Tom Sharkey
Megan Harvey
Brigid and Brian Hazen
Kristen Henry,
In Honor of Klaus Obermeyer
Linda Vitti-Herbst and
Clancy Joe Herbst,
In Memory of Tom Sharkey
Juliane Heyman
Melinda and Jeff Hildebrand
Angela and Henry Hite,
In Memory of Tom Sharkey
Jason Hodges
Timothy Hogen
Holy Cross Energy
Round-Up Foundation
The HON Company
Hilde Hottendorf
Logan and Justin Hood
Denise Hoogland
Jacqueline and Robert Hutton
Ann and Olivia Hyde,
In Memory of Tom Sharkey
Mary Ann Hyde
Mary Ann Hyde,
In Memory of Tom Sharkey
Jane Jenkins,
In Memory of Tom Sharkey
Jackie Kasabach
Lee Keating and Tom Bowers
John Keleher
Sue and Bob Kendig
Gail Mizner and Michael Kendric
Anne Kirby
Kathy and Warren Klug
Constance Knuth and Lawrence Clay
Kathryn and John Koch
Carol Kozlow
Ruth Kruger
Cari and Jeff Kuhlman
Karyn Gerschel Lamb
Donald Lang
Rita Leader
DeDe and Moses Lebovits
Les Dames d'Aspen, Ltd
Jonathan Lewis and Mark Zitelli
Daylene and Gary Lichtenwalter
Barbara and David Lipman
Paula and Monty Loud,
In Memory of Tom Sharkey
Marlene Maddalone
Nancy and Robert Magoon
Beryl Manuel
Margulf Foundation
Ellen and Tom Marshall
Laura Mathews
Kelly and Bryan May
Kelly and Bryan May,
In Memory of James Moran
Nancy Mayer
Mona Look-Mazza and Tony Mazza
McBride Family
Tita and Dan McCarty
Travis Lane McDiffett
Lynda Price and Charles McDonald
Betty Anne and Jim* McManus

Denise Jurgens and Kevin
Messerschmidt,
In Memory of Helen Klanderud
Debra and Andy Mill
Laura Miller,
In Memory of Tom Sharkey
Michael Monrone
Caroline and John Moore
Patricia Moore
Carolyn and Tom Moore
Mary and James* Moran
The Clifton H. and Sheridan C.
Morris Fund of the Community
Foundation of North Texas,
In Honor of Brian Hazen
Brent Moss Photography
Mary and Roger Moyer
Lee Mulcahy
Anne Mullins
Kelly Murphy and Danny Sullivan
Kelly Murphy and Danny Sullivan,
In Memory of James Moran
Marcie and Robert Musser Advised
Fund at Aspen Community
Foundation
Kerry and Ricki Newman
Sarah Oates
Oates, Knezevich, Gardenswartz,
Kelly & Morrow, P.C.
Obermeyer Wood Investment
Counsel, LLLP
Olde Towne Moving & Storage
Blanca and Cavanaugh O'Leary
Judith Swift and Dick Osur
Ruth Owens Hanrahan
Jama and Jay Parker
William Parker Jr.
Fonda and Charles Paterson
Merbie and Tom Payne
Carol Peachey
Performance Ski
Hensley and James Peterson
Sara and Lysle Peterson
Helen and Art Phillips
Barbara Platts
Project Resources Group
RMS Concrete
Margaret Wilson Reckling
Margaret Wilson Reckling,
In Memory of Tom Sharkey
Reese Henry & Co.
Barbara Reid and David Hyman
Lynda and Stewart Resnick
Rowland + Broughton
Margaret and Dwayne Romero
Diana Rumsey
Lynn Russell and Stoney Davis
Heifara Rutgers and David Roth
Kay Sandberg,
In Memory of Tom Sharkey
Shereen and Jordan Sarick
Jan and John Sarpa
Gregory Sawka,
In Memory of Helen Klanderud
Rachel and Brian Schaefer
Margot Schiff,
In Memory of Tom Sharkey
Eliza Flug Sheldon,
In Memory of Martin Flug
Betty and Lloyd Schermer
Julie and Steve Schlafer
Julie and Steve Schlafer,
In Honor of Sue Kendig

Gita and Frank Schneider-Sickert
Anna and Bubba Scott
Anna and Bubba Scott,
In Memory of James Moran
Carolyn Bell Sharkey and
Sara Walker,
In Memory of Tom Sharkey
Tom Sharkey*
Smuggler Consolidated Mines
Ellie Spence
Ellie Spence,
In Memory of Gail "Spider" Spence
Patti and George Stranahan
Curt Strand
Freddie and Arthur Stromberg
Freddie and Arthur Stromberg,
*In Honor of the Brunton, Copeland,
and Twining Families*
Sean Susanin
T & E Marshall Enterprises
The Thrift Shop of Aspen
Phyllis and Robert* Throm
Cathy and Michael Tierney
Rhonda Bazil and Thomas Todd,
In Memory of James Moran
Jill Uris
Tony Vagneur
Mia Valley
Valley Fine Art
George Vetter,
In Memory of Tom Sharkey
Linda Vida and Richard Minkoff
Walt Crimm Associates
Daniel Watkins
Lenny Weinglass
Judy and Lester Weison,
In Memory of Tom Sharkey
Ellen and David Welborn
Paul Williams
Megan Cerise Winn,
In Memory of James Moran
Terry Wolofski and Larry Witte,
In Honor of Christine Gerschel
Workplace Elements, Denver
Donald Young
ZG-CHICKS

In Memory of Mary Eshbaugh Hayes
Katie and Carl* Bergman
Susan Bernard
Andrea Berry
Marsha and Jack Brendlinger
Jane Click
Sandra Dallas
Rebecca Donelson and
Robert Blattberg
Sara Garton
Christine Gerschel and Peter Dahl
Ruth Harrison
Darrow Hodges
Gail and Phil Holstein
Ellen and William Hunt
Ann and Olivia Hyde
Mary Ann Hyde
Mary Helen Klare
Donna Livingston
Cristal and Mark Logan
Judith and Amory Lovins
Katherine McMillan
Peggy and Barry Mink
Shirley Mulvaney
Robert Murray
Virginia and Rick Newton

With your help, the AHS Campaign raised \$1 million in capital funds to renovate the Archive Building. Thank you for supporting this important effort and preserving Aspen valley's exceptional history.

The Grand Opening in July launched the second phase of AHS Campaign to raise \$2 million in endowed funds to carry educational programming, research positions, the archive collection, and our four historical sites into the future.

Please continue to support AHS and strengthen our endowment for the next generation!

Ann R. Nitze Charitable Trust
Bette Oakes
Cherie and Leonard Oates
Wayne Poulsen
Paul Schoenfeld
Judith Schramm
Dolores Stutsman
Phyllis and Robert* Throm
L'Deane Trueblood
John Werning
Anita Witt

Friends of Mary Eshbaugh Hayes
The Austin Memorial Foundation
Jess Bates
Terry Butler
Ruth Carver
Christin Cooper and Mark Taché
The Crestwood Condominium Hotel
Frances and Fred Davies
Marc Demmon
The Nick DeWolf Foundation
Christine Gerschel and Peter Dahl
The Hayes Family
Clayton Hayes
Elli Hayes Ford
Lauri Hayes
Pauli Hayes
Carol Ann and Don* Kopf
Les Dames d'Aspen
Ramona* and James Markalunas
Carolyn and Tom Moore
LtC Janis Nark and John Pennington
Hensley and James Peterson
Amy and John Phelan
Margaret Wilson Reckling
Lynda and Stewart Resnick
Betty and Lloyd Schermer
Audrey Spiegel*
Tony Vagneur
Tamara and Frank Woods
ZG-CHICKS

* Deceased

To make a donation to AHS, use the enclosed remittance envelope, give online at www.aspenhistory.org, or call or email Kelly May, Development Director at 970.925.3721 or kmay@aspenhistory.org.

HISTORICAL SOCIETY

620 W. Bleeker
Aspen, CO 81611

Presorted
NONPROFIT
U.S. Postage
PAID
Permit #90
Glenwood Springs,
CO

@historyaspen

2018 EXHIBIT PREVIEW

CURRENT EXHIBITS:

"Bests, Firsts and Worst: Aspen in Objects" (Exhibition at the Wheeler/Stallard Museum)

This winter is the final season for the superlatives exhibit that shares Aspen's history through artifacts and stories. Due to its popularity, Aspen Historical Society released an updated exhibition catalog in 2017. This evergreen literary exhibition is included with Museum admission and then will be available for purchase after the exhibit comes down.

"Top of the Mountain" (Display in the Gondola terminal at the top of Aspen Mountain)

Look for a new display featuring historical images from the AHS Collection of the Sundeck, Ski School, Ski Patrol, and Lift One. The display is made possible through a partnership with Aspen Skiing Company.

"Ranching in the Roaring Fork Valley" (Display at the Aspen Airport)

Installed in Spring of 2017, this thirteen-image display in the departures terminal honors the area's ranching heritage. Photographs show historic scenes of ranch life and properties, including the ranch where the airport now sits.

COMING SOON:

Chamberlain Photographic Display (AHS Archive Building, summer 2018)

Curated images by Robert Chamberlain, who donated his Aspen photography collection to AHS in 2017, will tell the story of a community of young ski bums evolving slowly and sometimes gracefully into Aspen old-timers. An Aspen resident since 1958, Bob's first published work graced the cover of SKI Magazine Annual in 1962 and he was a frequent contributor to many local and regional publications.

"Freak Power" (Exhibition at the Wheeler/Stallard Museum, summer 2018)

Aspen Historical Society looks forward to hosting this guest exhibition, a collection of political art and writing from Hunter S Thompson's 1970 campaign for sheriff of Pitkin County. AHS partnered with "Freak Power" curator Daniel Watkins to share a special selection of the exhibition's 125 pieces for the summer season.

Herbert Bayer/Bauhaus (Exhibition at the Wheeler/Stallard Museum, winter 2018)

In honor of the 100th anniversary of the German art school Bauhaus in 2019, AHS will host an exhibition highlighting the work of Bauhaus master artist, Herbert Bayer. Bayer was instrumental in shaping the aesthetic of modern Aspen. The exhibition will explore his legacy in our community with graphics, art works, tributes to Bayer-designed properties, and more.