

**COLORADO PRESERVE AMERICA
YOUTH SUMMIT**

Southern Rockies

CROSSROADS OF CULTURE

June 15 - 21, 2013
Pueblo • Colorado

This project is paid for in part by a State Historical Fund grant from History Colorado.

Welcome

Welcome Youth Summit Participants!

YOU CAN MAKE HISTORY!

Southeast Colorado Regional Heritage Task Force and our Youth Summit partners and sponsors welcome you to the Southern Rockies: Crossroads of Culture.

You are already making history—the **Colorado Youth Summit has become a national model** with other states following our lead. With help from the National Park Service, this year both Indiana and Washington State will offer similar programs. Congratulations to all those who have helped to make the Colorado program the first to start this nationally recognized effort. This year as we celebrate the **benchmark 20th anniversary of the State Historical Fund**, we need to continue to make Colorado the national leader in preservation programs.

Over the next few days, you will be tasked during an **interactive program** to learn more about the **diverse history, multiple cultures, preservation issues and community challenges** of the Southern Rockies. We want you to **learn, have fun** and help **generate ideas and create solutions for saving and sharing the stories and historic places** of this historically and culturally important region for future generations.

Southeast Colorado Regional Heritage Task Force along with partners History Colorado, the City of Pueblo, The State Historical Fund and Historic Pueblo, Inc., have worked with local community leaders to prepare an extensive program for you. **Thank you to our sponsors**—particularly the **State Historical Fund**, History Colorado, the National Park Service, the History Channel, and the El Pomar Foundation. **The support of these generous sponsors makes this educational experience possible.**

Now it is your turn—**help make history!** Let your voice be heard as a national leader. **We need your feedback and recommendations** on how to better save, share and understand our nation's historic places. We look forward to hearing your ideas!

Thank you for being part of Colorado History!

Ann A. Pritzlaff
Youth Summit Director

Study Themes & Questions

The questions below are the “Guiding Questions” to provoke thought and generate new ideas with recommendations presented in daily blogs and presentations and the Town Hall concluding the Summit.

TELLING THE STORY: CULTURAL AND ETHNIC HERITAGE

1. What was your “wow” moment in learning about the many cultures of the places visited?
2. What historic places do you think should be preserved to help communicate the stories of people who have lived in the Southern Rockies?
3. As residents of neighborhoods change, how can cultural heritage and traditions be preserved and shared?
4. In what creative ways can the local communities better showcase their cultures with others?
5. How would you share the cultural stories and places of this region with youth across Colorado?

DEVELOPING ENGAGING HERITAGE TOURISM EXPERIENCES

1. Tourists travel the world to experience many cultures. How can the Southern Rockies be better publicized as appealing to travelers?
2. How can technology be used in innovative ways that go beyond standard mechanisms (Twitter and Facebook) to assist local communities in sharing their heritage?
3. What type of heritage-related activities or programming would be appealing to reach out to youth and their families?
4. What exhibits, displays, printed materials or other interpretation tools do you think could better illustrate the region’s heritage?
5. How would you get local youth more involved in promoting the Southern Rockies as a destination?

Study Themes & Questions (cont)

PRESERVING NEIGHBORHOOD AND COMMUNITY CHARACTER

1. How would you describe what might be the perfect neighborhood or community?
2. What three things would you tell others about the importance of maintaining the character of the historic communities and neighborhoods visited?
3. Describe three critical ways students can become involved in historic preservation activities.
4. Saving and reusing historic buildings can pose challenges to meet 21st century demands. Share examples of the creative reuse of historic buildings you would share with others.
5. In learning about a City's role in community decisions, how would work to preserve historic communities and how would you encourage others to become involved?

SAVING AND SHARING HISTORIC MINING AND INDUSTRIAL SITES

1. What three stories of mining and industrial history will you share with others?
2. Why do you think learning about and visiting mining and industrial sites is important?
3. What are three critical ways that students can reach out to encourage the appreciation of mining and industrial places when they may not be the type of sites that people are used to visiting?
4. How should the stories of places of tragedy be best shared to make all feel welcome?
5. How can students and youth be better mobilized through service projects or other ways to help identify and work to help preserve historic places that matter?

Schedule

TUESDAY, JUNE 18, 2013 - PUEBLO

- 1:00 pm Motorcoach departs downtown Denver from Sports Authority Field at Mile High. Meet at south entrance between Gates 9-10, below the horses. Optional transportation for teachers and students is in private vehicles.
- 3:00-4:00 pm Registration, SpringHill Suites Hotel, 150 S Santa Fe Ave, Pueblo, CO. Kristin Martinez, Director of Sales. 719-546-1234
- 4:15 pm Meet in lobby for Youth Summit orientation and divide into Element Groups
- 4:30 pm Board motorcoach for El Pueblo Museum, 301 North Union, Pueblo, CO. 719-583-0453
- 4:45-5:30 pm Opening Program: What Cultural Groups Lived Here and What Did They Build? Deborah Espinosa, Director, El Pueblo Museum and Wade Broadhead, Planner, City of Pueblo, jointly present a brief history of the Pueblo's rich cultural and architectural history: After presentation, Students are invited to explore El Pueblo Museum exhibits in pairs and identify the many different cultural groups that have helped shape Pueblo's history.
- 5:30-6:15 pm Taste of Pueblo: Mexican dinner outside on the Placitas, a part of the El Pueblo Museum, catered by Wedding Catering, 719-248-6557.
- 6:15-7:15 pm Southern Rockies: Crossroads of Cultures Youth Summit; Welcome and Introductions: Ann Pritzlaff, Director, Colorado Preserve America Youth Summit Program; Why People Protect Historic Neighborhoods? Ami Nawrocki, Pueblo City Council
Song of Pueblo: Selections from an Oratorio by Daniel Valdez. Performed by Tom Munch, Linda Amman, Johnny Watson and David Eke. Multimedia by Juan Espinosa.
- 7:15 pm Students walk back to SpringHill Suites (3 blocks)
- 8:00 pm Students break into Element Groups for Mixer: Who are My People?
- 10:00 pm Lights Out!

WEDNESDAY, JUNE 19, 2013 - PUEBLO, LUDLOW, TRINIDAD

- 7:00 - 7:30 am Breakfast, SpringHill Suites
- 7:30 am Preview Steel Industry Film provided by Bessemer Historical Society
- 8:00 am Depart on motorcoach for EVRAZ Steel Mill Offices, 1612 East Abriendo Avenue, Pueblo, CO.
- 8:15-8:45 am Steel Industry-Then and Now. Overview of steel mill operation and business. EVRAZ NORTH AMERICA. Janet Dunn, Executive Assistant; Janet Boyd, Historian; Will Baker, Steel Sales. 719-561-6000
- 8:45-9:00 am Walk to Steelworks Museum of Industry, Bessemer Historical Society, 215 Canal Street, Pueblo, CO. 719-564-9086
- 9:00-10:30 am Review of local mining and steel industries and people who worked the mines and factory. Visit museum dedicated to Steelworks and learn about conservation techniques and preservation challenges. Rotate through 3 stations - 20 minute activities.
1. Actively Archive-Assist in Archive Project: Tim Hawkins, Archivist
 2. Primary Source Exploration: Victoria Miller, Museum Curator
 3. Act as Preservation Consultant-Walk through tunnels to view steel mill, learn about preservation challenges with interstate widening. Wade Broadhead, Pueblo Planning Department
- 10:30 am Taste of Pueblo: Cultural Snack: Poticia (a traditional Slovenian dessert) compliments of Stacy Compton, Archives Department; drinks compliments Bessemer Historical Society Board.
- 10:30-11:00 am Interactive forum with Bessemer Historical Society Staff and Board, regarding improving interpretation, visitation, neighborhood and transportation issues.
- 11:15 am Depart for Ludlow (1¼ hour drive)
- 11:30-12:30 pm Taste of Pueblo: box lunches from the original Pass Key Restaurant, 518 E. Abriendo Ave, Pueblo, CO. 719-542-0827. Italian sausage sandwiches delivered by carhops at a drive-in business started by Sam and Theresa Pagano and still in the Pagano family today.

Schedule (cont)

WEDNESDAY, JUNE 19, 2013 - PUEBLO, LUDLOW, TRINIDAD (CONT)

- 12:30-1:30 pm Ludlow Massacre National Historic Landmark, County Road 44 at County Road 615, Ludlow, CO. Review of history, preservation challenges and significance of internationally renowned place of drama and tragedy. Bob Butero, Region 4 United Mine Workers Union; Christine Whitacre, Heritage Partnerships, National Park Service; Charles Haecker, Archaeologist, National Park Service. 303 969-2882, 303-807-6545.
- 1:30-3:00 pm Community Service Project: Ludlow Massacre National Historic Landmark, supervised by Bob Butero, United Mine Workers Union, Roy Fernandez, UMWA, Mike Romero, UMWA. Element groups break into three groups: Paint wrought iron fence around monument, paint foundation on band stand, and clean up grounds. When not working on one of three tasks, each student will be provided a map of the historic site, and formulate ways to improve the visitor experience.
- 3:00 pm Board motorcoach for drive to Trinidad. Stop at Colorado Welcome Center, 309 Nevada Ave, Trinidad, CO. Tara Marshall, Director. 719-846-9512.
- 3:15-3:45 pm Intro to Architecture in Downtown Trinidad. Louis Fineberg, Planner for the City of Trinidad. Meet on the Sidewalk in Front of the Historical First National Bank Building, 100 E. Main Street, Trinidad, CO. 719-846-9843.
- 3:45-4:45 pm Visit the Trinidad History Museum and the Baca-Bloom Heritage Gardens in El Corazon de Trinidad National Historic District, including the 1882 Bloom Mansion and two adobe buildings, the 1870 Baca House and Santa Fe Trail Museum, official sites on the Santa Fe National Historic Trail. Review of preservation issues and evolving site interpretation programs. Following an overview and tour of grounds, break into two groups for tours of Baca House and Santa Fe Trail Museum. Paula Manini, Director, 719-846-7217.
- 5:00-6:00 pm Dinner and entertainment at Rino's Italian Restaurant & Steakhouse, 400 E. Main Street, Trinidad, CO, Frank Cordova, Owner. 719-845-0949, 719-680-7238.
- 6:00-7:15 pm Board motorcoach and return to SpringHill Suites, Pueblo
- 8:00 pm Special Presentation-Ludlow exhibit overview. After dessert, view design concepts and learn about upcoming exhibit: "The Children of Ludlow"; develop marketing and outreach ideas. Dawn DiPrince, Assistant Director, El Pueblo Museum. 719-583-0453.
- 8:30 pm Element Groups meet at the hotel
- 10:00 pm Lights Out!

THURSDAY, JUNE 20, 2013 - PUEBLO

- 7:00-8:00am Breakfast, SpringHill Suites
- 8:30am Depart on motorcoach
- 8:00-9:30 am Preservation in Action: Historic Buildings for Sale! Break into Element Groups. Each Element Group visits properties listed for sale and discusses creative alternatives for reuse and repurposing and proposes marketing ideas. Led by David R.G. Webb, ReMAX Broker Associate and Historic Pueblo Board Member, 719-248-9286
- 8:00 am Group 1: Walk three blocks and visit Solar Roast Coffee, 226 Main Street, Pueblo, CO, 719-544-2008, a successful adaptive reuse. Walk to 307 N. Santa Fe Avenue and visit the 1880's historic commercial building across the Street. End at Fire House No 4, 1201 E Evans Avenue.
- 8:15 am Group 2: Board motorcoach. Visit historic commercial property, "Downbeat" 1335 E Evans Ave, Pueblo CO, and Fire House No 4, 1201 E Evans Avenue, Pueblo, CO with a drive by the historic St Patrick's Catholic Church, 919 E. Evans Avenue.
- 9:30 am Cultural Crossroads: Pueblo's Italian Community. Both Groups meet at Fire House No 4. Walk to Elm Street, traditional Italian neighborhood, to meet with two local residents who grew up on Elm. Group walks over the bridge from Italian neighborhood to Slovenian neighborhood led by Wade Broadhead, City of Pueblo.

Schedule (cont)

THURSDAY, JUNE 20, 2013 - PUEBLO (CONT)

- 10:00-11:30 am Cultural Crossroads: Pueblo's Slovenian Community. Engage in Slovenian culture. Meet at Eiler's Place, 326 E Mesa Ave, Pueblo, CO, 719-583-0540. Sue Miketa, co-owner, 719-2147483 and Pam Cokeman, neighborhood organizer Rotate through 3 stations, each 30 minutes.
Station A: Decorate Klobasi race cars
Station B: Play "Caps" (baseball with broom sticks and bottle caps)
Station C: Slovenian history and culture in Pueblo
- 11:30am-12:45pm Taste of Pueblo: Lunch and ethnic entertainment. St Mary's Help of Christians Catholic Church, 307 E. Mesa Avenue, Pueblo, CO. 719-296-8778. Enjoy Tamberitza; Ethnic Slovenian Dancers ages 5-18. Lunch buffet provided by Eiler's Place in the basement of St Mary's, with Klobasi races outside on Klobasi Track.
- 12:45 pm Board motorcoach depart for El Pueblo Archaeological Site, 301 N. Union Street, Pueblo, CO. Meet Deb Espinosa, who will guide tour of Hispanic neighborhoods in Pueblo.
- 1:00 -2:30 pm Cultural Crossroads: Pueblo's Hispanic Community. History of Hispanic People in Pueblo: Deb Espinosa, Director, El Pueblo Museum. Visit to El Pueblo Archaeological site, then to Salt Creek, a traditional Hispanic neighborhood to meet lifelong residents, and then bus tour of the East Side Neighborhood for discussion of neighborhood and community preservation issues.
- 2:45-3:45 pm Motorcoach tour of Pueblo's historic north side neighborhood. Review current community survey and preservation efforts. Stop at Rosemont Museum, 419 W 14th St, Pueblo, CO. Debbie Darrow, Museum Director, 719-545-5290.
- 4:00-5:30 pm Mock Preservation Commission, Interim City Hall 301 West B Street, Pueblo, CO. Review planning process for historic properties; participate in a mock preservation commission role playing in landmark preservation decision-making. Patrick Eidman, History Colorado and Wade Broadhead, City of Pueblo and Members, Pueblo Landmark Commission.
- 5:30-6:30 pm Taste of Pueblo: Dinner on the Pueblo Riverwalk at Angelo's Pizza Parlor, 105 E Riverwalk, Pueblo. Debbie Foresta, 719-544-8588.
- 6:30-7:30 pm Following dinner, board riverboats in front of Angelo's Restaurant for dessert and tour of the Historic Arkansas Riverwalk of Pueblo. Riverboat contact: Kevin 719-595-0242 x 104. During tour, view opening night of the Pueblo Farmer's Market, and entertainment by band called "No Nonsense." Julie Ann Woods, Director of Planning and Community Development, City of Pueblo and Jim Munch, Executive Director of the Historic Arkansas Riverwalk of Pueblo (HARP) Authority and Foundation will lead discussions on the two boats on future plans for the Riverwalk, 719-595-0242
- 7:30 pm Element groups walk back to the Hotel
- 8:00 pm Element Groups Meet at the Hotel for final preparations for Town Hall

FRIDAY, JUNE 21, 2013 - TOWN HALL

- 7:00-7:45 am Breakfast, SpringHill Suites. Check out and stow luggage on motorcoach or private vehicles
- 8:00 am Board motorcoach and depart for Town Hall, El Pueblo Museum
- 8:15-9:00 am Prep for Town Hall
- 9:00-11:00 am Youth Summit Town Hall, Pueblo History Museum, 301 North Union, Pueblo, CO, 719-583-0453. Students present recommendations to elected officials, community and preservation leaders.
- 11:30 am Motorcoach returns to downtown Denver. Boxed lunches provided
- 2:00-2:30 pm Motorcoach arrives Sports Authority Field at Mile High, South Entrance between Gates 9-10. Arrival time subject to construction delays north of Colorado Springs.

Thank you for being part of Colorado History!

Roster

STAFF

Ann A. Pritzlaff, Director
Preservation and Policy Consultant
29 Polo Field Lane
Denver, CO 80209
303-475-9403, savingplaces@aol.com

Judy Walden, Coordinator
Walden Mills Group
3335 Quitman
Denver, CO 80212
303-433-5577, walden.judy@q.com

Michelle Pearson, Teacher Liaison
Historic Preservation Education Grants Coordinator
History Colorado
1200 Broadway
Denver, CO 80202
303-866-2976, michelle.pearson@chs.state.co.us

Nicole Bopp, Communications and Logistics Coordinator
Ideas Amplified, Inc.
3014 E. 17th Ave., Apt 1
Denver, CO 80206
720-470-6801, nem38@cornell.edu

ELEMENT LEADERS

Shannon Haltiwanger, Element Leader Coordinator
History Colorado
1200 Broadway
Denver, CO 80202
303-866-2049, Shannon.Haltiwanger@chs.state.co.us

Aaron Theis, Communications Officer/Vice President
Archaeological Institute of America, Denver Chapter
1150 S. Vine Street
Denver, CO 80206
303-648-1968, theis.aaron@gmail.com

Ashley Bushey, Region 1 (6) Historian
Colorado Department of Transportation
2000 S. Holy Street
Denver, CO 80222
303-757-9397, ashley.bushey@state.co.us

VIDEOGRAPHER

Andy Kilman, AK Video
4936 Shelby Drive
Castle Rock, CO 80104
303-681-7308

YOUTH SUMMIT PRESENTERS

Wade Broadhead, Planner
Planning and Community Development, City of Pueblo
211 East D Street
Pueblo, CO 81001
719-553-2248 or 719-994-3042, wbroadhead@pueblo.us

Bob Butero, United Mine Workers of America
6525 West 44th Avenue
Wheat Ridge, CO 80033
303-425-7110, umwa_union@qwestoffice.net,
303-807-6545, region4@umwa.org

Michael Colucci, Pueblo Board of Education
Pueblo City Schools
315 W. 11th Street
Pueblo, CO 81003
719-214-1232, Michael.colucci@pueblocityschools.cus

Dawn DiPrince, Assistant Director
El Pueblo History Museum
301 North Union
Pueblo, CO 81003
719-583-0453, dawn.diprince@state.co.us

Patrick Eidman, Preservation Planner
History Colorado, Office of Archaeology and Historic Preservation
1200 Broadway
Denver, CO 80203
303-913-8350, Patrick.eidman@state.co.us

Deborah Espinosa, Director
El Pueblo History Museum
301 North Union
Pueblo, CO 81003
719-583-0453, Deborah.espinosa@state.co.us

Roy Fernandez, UMWA Organizer
6525 West 44th Avenue
Wheat Ridge, CO 80033
303-425-7110, umwa_union@qwestoffice.net,
303-807-6545, region4@umwa.org

Louis Fineberg
City of Trinidad, Planning Director
135 North Animas Street
Trinidad, CO 81082
719-846-9843, louis.fineberg@trinidad.co.gov

Roster

YOUTH SUMMIT PRESENTERS (cont)

Cathy Garcia, President/CEO
Action 22, Inc.
PO Box 697
Pueblo, CO 81002
719-560-9897, 719-821-2573, cathy@action22.org

Representative Leroy Garcia,
Colorado House of Representatives
200 E. Colfax Avenue
Denver, CO 80203
303-866-2968, RepLeroyGarcia@gmail.com

Charles Haecker, Archeologist, Heritage Partnerships
Program
National Park Service, Intermountain Region
P.O. Box 728
Santa Fe, NM 87504-0728
505-988-6757, charles_haecker@nps.gov

Tim Hawkins, Archivist
Steelworks Museum of Industry
215 Canal Street
Pueblo, CO 81004
719-564-9086, Tim.hawkins@steelworks.us

Corinne Koehler, Historic Pueblo, Inc.
P.O. Box 2386
Pueblo, CO 81004
403 Argyle
Pueblo, CO 81004
719-545-1453, 719-296-865, Cor_koehler@yahoo.com

Paula Manini, Director
Trinidad History Museum
312 E Main Street
Trinidad, CO
719-846-7217, Paula.maninin@state.co.us

Tara Marshall, Director
Colorado Visitor Center
309 Nevada Ave
Trinidad, CO
719-846-9512

Brian McCain
Field Representative, Congressman Scott Tipton
U.S. House of Representatives
Third District, Colorado
503 N. Main Street, Suite 658
Pueblo, CO 81003
719-582-7788, brian.mccain@mail.house.gov

Sue Miketa
326 E. Mesa Avenue
Pueblo, CO
719-214-7483

Victoria Miller, Museum Curator
Steelworks Museum of Industry
215 Canal Street
Pueblo, CO 81004
719-564-9086, Victoria.miller@steelworks.us

Jim Munch, Executive Director
The HARP Authority
125 Riverwalk Place
Pueblo, CO 81003
719-595-0242, info@puebloharp.com

Ami Nawrocki, Pueblo City Council
200 S. Main
Pueblo, CO 81003
719-543-1328, anawrocki@pueblo.us

Ed Nichols, President and CEO, State Historic Preservation
Officer
History Colorado
1200 Broadway
Denver, CO 80203
303-866-3355, Ed.nichols@state.co.us

Rosemary E Rodriguez, State Director
Senator Michael Bennet
1127 Sherman Street, Suite 150
Denver, CO 80203
303 837-7572, Rosemary_rodrguez@bennet.senate.gov

Mike Romero, President
UMWA Local 9856,
1804 N. Linden Ave.
Trinidad, CO 81082

Rod Slyhoff
Pueblo Chamber of Commerce
302 N. Santa Fe
Pueblo, CO 81003
719-542-1704, Rod.slyhoff@usa.net

Paulette Stuart, Community Activist
1430 Carteret Avenue
Pueblo, CO
719 252-0206, jhmpstuart@comcast.net

Roster (cont)

YOUTH SUMMIT PRESENTERS (cont)

David R.G. Webb
ReMAX Broker Associate
Historic Pueblo, Inc Board
511 W. 29th Street
Pueblo, CO 81008
719-248-9286, david@davidrgwebb.com

Christine Whitacre, Program Manager,
Heritage Partnerships
National Park Service
12795 Alameda Parkway
P.O. Box 25287
Denver, CO 80225
303-969-2882, Christine_whitacre@nps.gov

Julie Ann Woods, AICP/ASLA
Director, City of Pueblo Planning and Community Development Department
211 East D Street
Pueblo, CO 81003
719-553-2355, jwoods@pueblo.us

YOUTH SUMMIT STUDENTS AND TEACHERS

Air Academy High School
6910 Carlton Dr
Air Force Academy, CO 80840
719- 234-2400
Teacher/Chaperones: Beth Stebbins
Student: Eva Stebbins

Boulder High School
1604 Arapahoe Avenue
Boulder, CO 80302
720-561-2200, www.p12.bvsd.org/boulderhigh
Students: Eryn Anderson

Boys and Girls Club of South Park
P.O. Box 2167
Fairplay, CO 80440
719-836-9019, www.bgcsp.com
Teachers/Chaperones: Maria Sims
Students: Elaine Cooper, Awbrey Moffett, Dalton Moffett,
Jordan Robineau and Elizabeth Scannicchio

Broomfield High School
1 Eagle Way
Broomfield, CO 80020
720-561-8100, www.bvsd.brgh@bvsd.org
Student: Faye Kim, Hailey Morton and Shivaun Wood

Conifer High School
10441 Hwy 73
Aspen Park, CO 80433
303-982-5255
Student: Jamon Tolbert

Horizon High School
5321 East 136th Avenue
Thornton, CO 80602
720-972-4400, www.horizon.adams12.org
Student: Abigail Dancho

Hulstrom Options School
12640 Wolff Street
Broomfield, CO 80020
720- 973-3620, www.thestudioschool.adams12.org
Teacher/Chaperone: Laura Israelsen
Students: Victoria Budzien, Paul Comeau, Megan Foley,
Ashley Howard, Jacob Johns, Erin Rueter, Christine Weitz,

Jefferson Academy
9955 Yarrow St
Broomfield, CO 80021
303-438-1011
Student: Brendan Lynch

Legacy High School
2701 West 136th Avenue
Broomfield, CO 80023
720-972-6700, www.legacy.adams12.org
Students: Connor Pearson

Loveland High School
920 W 29th St Loveland, CO 80538
970-613-5200
Students: Tayler Crystal

Mullen High School
3601 South Lowell Boulevard
Denver, CO 80236
303-761-1764, www.mullenhigh.com
Students: Rebecca Moser , Zach Rios, Zeke Rios, Spencer
Tiburcio, Kristopher Watler

Peak to Peak Charter
800 Merlin Drive
Lafayette, CO 80026
303-453-4700, www.peaktopeak.org
Students: Madeline Sargent and Bekah Willette

Roster (cont)

YOUTH SUMMIT STUDENTS AND TEACHERS (cont)

Pueblo West High School
661 W Capistrano Ave
Pueblo West, CO 81007
719-547-8050
Students: Winter Roybal

Risley Middel School
925 N Monument Ave Pueblo, CO 81001
719-549-7440
Students: Ashley Martinez, Daylene Martinez,
Leslie Valdez, and Jose Chavez

STEM School and Academy
8773 S Ridgeline Blvd.
Highlands Ranch, CO 80129
303-683-7836, www.stemhigh.org
Student: Mansi Gupta

Thornton High School
9351 Washington Street
Thornton, CO 80229-3532
720-972-4800, www.thorntonh.adams12.org
Students: Jordan Zamora

West Jefferson Middle School
9449 S. Barnes Street
Conifer, CO 80433
303-982-3056, www.jeffco.k12.co.us/middle/westjeff
Teacher/Chaperone: Frank Reetz
Students: Jonathon Kastner and Matthew Jones

Westlake Middle School
2800 W 135th Ave,
Broomfield, CO 80020
720-972-5200
Students: Alex Pearson and Andrew Pearson

Thank You TO OUR SPONSORS

HISTORY *Colorado*
STATE HISTORICAL FUND

This project is paid for in part by a State Historical Fund grant from History Colorado.