

LETTER FROM THE EXECUTIVE DIRECTOR

Dear Friends:

Arizona is 100! During the past several months, numerous conversations with friends and colleagues have begun with: "What else happened in 1912, the year Arizona became a state?" It was quite a year. On a high note, the U.S. Public Health Service was founded. A 190 kg meteorite wondrously exploded over Holbrook, AZ. The Titanic tragically sank. And, for those who applaud innovation, the first zippers were purportedly sewn into clothing.

Nineteen twelve was also the year that distinguished educator, and lifelong public servant, John W. Gardner was born. Always at the ready with a good quote, he once observed that "history never looks like history when we are passing through it." I have often thought about this quotation in light of the almost 400 separate centennial events and projects initiated by communities large and small, in every county, to commemorate Arizona's admission as the 48th State: projects recognizing influential individuals; campaigns to preserve historic buildings and archives; tributes to veterans; programs that entertained with film, music, and song, and others that educated, whether online or

with exhibitions, publications, and public lectures. Many observances focused on the contributions of industries, universities, and service organizations to the growth of Arizona and the welfare of its citizens. Who can forget the amazing (as in "Amazing Arizona!") signature events, especially the Best Fests that attracted 75,000 attendees in Prescott and drew more than 150,000 celebrants in Phoenix; the beautiful centennial evening *Fandango! Arizona* gala in Phoenix; the splendid State Capitol fireworks display; and

the 4,000-member motorcycle cavalcade, whose first wave of riders reached the capitol just as the last riders were leaving Mesa.

Throughout our centennial year, we Arizonans knew that we were a part of history. Those thousands of us who toured the Best Fest pavilions suddenly discovered ourselves looking into the future, even as we were re-experiencing Arizona's rich and diverse past. At this moment in time, we were well aware that we were making history, and not merely passing through. In 2012, we joined together to celebrate our state's history with an enthusiasm that gives optimism for Arizona's future.

Michael Wade, in his president's letter, eloquently details AHS's many contributions in this centennial year. As executive director, I share the board and staff's pride of accomplishment as we reflect on a remarkable 100 years of statehood and look forward to our second century.

Anne Woosley

Anne I. Woosley, Ph.D.
Executive Director

NONPROFIT ORG
US POSTAGE
PAID
TUCSON AZ
PERMIT NO. 1

FINANCIAL OVERVIEW

AHS revenues declined significantly from fiscal year 2010-11 to fiscal year 2011-12. In FY 2010-11, AHS appropriations increased primarily to offset a one-time balloon payment attributed to rent (debt service) on the Museum at Papago Park. In FY 2011-12, this increase was eliminated. Donations increased over the prior fiscal year by more than \$50,000. Significant donations were received from several foundations, as well as: AHS Southern Arizona Chapter, Inc.; Historical League, Inc.; Arizona State Genealogical Society; and Arizona Centennial Quilt Project. The Arizona Centennial Quilt Project was the primary fundraiser for the AHS *100 Years ~ 100 Quilts* state centennial exhibition.

Expenditures were similarly reduced because of the elimination of the rental balloon payment for the Museum at Papago Park. FY 2011-12 also saw the final rent payment by AHS for the Museum at Papago Park, as statutes passed during the most recent state legislative session have removed this property from the rent rolls. AHS will no longer receive the appropriated revenue associated with that expense.

AHS STAFF AND INTERNS

As of June 30, 2012

Dr. Anne I. Woosley
Executive Director

William L. Ponder
Chief Administrative Officer

Yolanda Z. South
Administrative Services Officer

Deborah M. Ortiz
Executive Assistant

Dr. Bruce J. Dinges
Publications Division Director

Kyle L. McKoy
Central Arizona Division Director

Leslie R. Roe
Northern Arizona Division Director

Orlinda Anderson
Julia Arriola
Madison Barkley
Paul Barry
Juan Becerra
Kim Bittrich
Louis Blazquez
James Bless
Carol Brooks
Mary Brown
Kasia Campbell
Alexandria Caster
Karla Catanzaro
Doreen Crowe
Ricardo Diaz
James Ganas

Megan Gately
Eric Gonzales
Roy Goodman
Robert Hunter
Susan Irwin
Laraine Daly Jones
Ralph Jones
Briana Klass
Ron Larson
Nicole Lober
Dennis McDermott
Joseph Meehan
Dawn Nave
Jan Persidskis
Aubrey Porter
Kate Reeve

Bette Richards
Vince Richie
RaTonia Robinson
Mary Ann Ruelas
Christine Seliga
Ashley Smith
Jessie Stewart
Nancy Stonehouse
Rebekah Tabah
Ernie Trigg
Alexa Tulk
Linda A. Whitaker
Seth Willey
Nancy York

ARIZONA HISTORICAL SOCIETY

949 E. 2nd St. • Tucson, AZ 85719-4898
www.arizonahistoricalsociety.org

AHS took great pride during this centennial year in Executive Director Anne Woosley's selection as an Arizona Culturekeeper. At a ceremony on May 6, 2012, at The Westin Kierland Resort & Spa in Scottsdale, Dr. Woosley joined a select group of one hundred individuals recognized over the past ten years for their positive impact on the state's history, culture, environment, and/or economy. Dr. Woosley is shown here receiving her award from Marshall Trimble, chairman of the Culturekeepers program and Arizona's Official State Historian, and Stephanie Dowling of The Westin Kierland Resort & Spa.

2012 Annual Report

LETTER FROM THE PRESIDENT

Dear Members and Friends:

There was a time when the Arizona Historical Society had prime time television advertising, albeit indirect, nearly every evening, in homes throughout America. *Bat Masterson, Bonanza, Broken Arrow, Boots and Saddles, Cheyenne, The Cisco Kid, Death Valley Days, Gunsmoke, Have Gun Will Travel, High Chaparral, Life and Legend of Wyatt Earp, Maverick, Rawhide, The Rebel, The Rifleman, Rin Tin Tin, Tales of Wells Fargo, Texas John Slaughter, Tombstone Territory, Wagon Train, and Wanted Dead or Alive* were a few of the TV programs that brought the Old West to life for many Americans. That was a time when the opening of the local rodeo got a lot of attention in urban, as well as rural, Arizona. Some of us recall when Rodeo Day was a day off from school.

We no longer operate with those advantages. Competition is stiff for publicity, attention, and financial support. People have far more choices than ever before and, truth be known, many of those alternatives are pretty darned attractive. This should not cause those of us who love Arizona history to wring our hands and pine for the good old days.

Instead, it should cause us to get better at spreading the word and preserving the extraordinary story of our state. Many of you probably attended the various Arizona Centennial events sponsored by AHS. In many respects, reflecting on Arizona's 100 years as a state has caused us to consider both where AHS has been and where it needs to go.

Rather than letting our efforts focus primarily on the large urban areas, the AHS Board and staff are striving to raise the Arizona Historical Society's profile and increase activities throughout the state. Some of the greatest enthusiasm for, as well as interest in, Arizona history can be found in rural Arizona. The Board of Directors has extended the coverage of AHS so that there no longer are "unaffiliated counties." Every part of Arizona now falls under a chapter. A new chapter—the Eastern Arizona Chapter—is joining the Rio Colorado, Northern Arizona, Southern Arizona, and Central Arizona chapters as part of this effort to bring the story of Arizona

Events, preservation, and education continue to receive emphasis. The "100 Years~100 Quilts" exhibition at the AHS Arizona History Museum in Tucson has been a major success. Arizona's Official Centennial Commemorative Quilt is traveling around the state, and will be in the permanent collections of AHS.

The Library and Archives have been re-opened at the AHS Museum at Papago Park in Tempe, and the facilities for those endeavors have been expanded. A new educator and three archivists have been hired, and a guide training class has recently graduated.

With an eye on the past, exceptional work has been done to preserve the oldest remaining adobe structure in Tucson—the AHS Charles O. Brown House. With an eye on the future, a non-profit arm has been formed to give us greater latitude in fund-raising.

The annual Arizona History Convention, which features exceptional presentations, was held this year in Phoenix. The Arizona Historical Society's highest form of recognition, the Al Merito Award, had two winners: Dan Messersmith for his work on the history of northwestern Arizona; and George Dvorak and the Fort Verde Volunteers for their efforts with the Fort Verde State Historic Park.

As mentioned in my last report, AHS is sharpening its blade; i.e., examining ways to increase and improve programs and service. In the months ahead, you will find a greater emphasis on programs and membership. We'll be exploring ways to provide events of broad interest. Our work to expand the AHS membership base will be focused and strengthened.

I want you to know how deeply your support is appreciated. It is a vital part of everything AHS does.

Best regards and many thanks,

Michael Wade
President
AHS Board of Directors

\$25,000 +

AHS Southern Arizona Chapter, Inc.
Arizona Centennial Quilt Project
Arizona State Genealogical Society
Historical League, Inc.
Phyllis A. Justice Estate
C. R. Krimminger Fund

\$10,000 - \$24,999

Arizona Humanities Council
Ann Goldberg
Victor W. Kramer Charitable Trust
Yuma County Historical Society

\$5,000 - \$9,999

Arizona Pathfinders Inc
Riordan Action Network
Salt River Project
Southwestern Foundation

\$2,500 - \$4,999

AHS Docent Council
Anonymous
Arizona Historical Records Advisory Board
John R. and Christine Augustine
The Kemper and Ethel Marley Foundation / Paradise Sheep Company
Northern Arizona Wind & Sun, Inc.

\$1,000 - \$2,499

Rowene Aguirre-Medina and Roy G. Medina
The Arizona Lottery
Arizona State History Convention, Inc.
K. John Barr
Mr. and Mrs. Preston Thomas Brown, Jr.
Ted Cunningham
Arthur and Cathy Everett
First Congregational UCC Church
Mr. and Mrs. J. Rukin Jelks
John and Terry Lacy
Dan and Tina Lyons
Gary D. Martinez
Diane Melissa Mendez Padelford
Mintec, Inc.
National Film Preservation Foundation
National Quilting Association
Charles and Patricia Pettis
Rizley Family Foundation
Roberts Family Foundation
The Thunderbirds
Marshall Trimble
Count Ferdinand von Galen
The Westin Kierland Resort & Spa, Arizona
Culturekeepers Program
Annemarie and Richard Zimmerman

\$500 - \$999

2011 Arizona Centennial Quilt Project
Executive Committee Members
Jack C. and Susan Alder
Mr. and Mrs. Robert Anderson
Anthem Way Foundation
Arizona Opera League of Tucson
Arizona Quilt Study Group / The Shortridge Family
Arizona Quilters Hall of Fame, Inc.
Frank M Barrios
Erik Berg
Sue and Paul Bickerdyke / Curtiss and Susan Manker-Seale / Sally and John Bock / Dave Seale
Gerald and Suzanne Bouwens
Bernd and Erika Brand
Jim Click Automotive Team
Norma Jean Coulter
Susan and A. Ennis Dale
John H. and Carolyn O'Bagy Davis
Donal Drayne
Friends of Western Art
Marilyn Fulton
Diana Hadley
Ann Hamel
Lorraine Maria Hamilton Endowment Fund held at the Community Foundation for Southern Arizona
The Heritage Quilt Study Group
Invisible Structures
David Laird and Helen Ingram
John F. Long Foundation
Los Descendientes del Presidio de Tucson / Alferéz Jose Maria Sosa / Alferéz Juan Manuel Ortega / Comandante Jose Maria Martinez / Soldado Jose Gausinio Tellez
Donald and Carol Luckie
Leonard J. Marcisz
Raymond Cavaletto Martinez
George and Ann Mavko
Kristie Miller
Mountain Top Quilters
Mary and William Parker
Phoenix Area Quilters Association
William Porter
David L. and Andrea Robertson
Jean Robertson
Mr. and Mrs. S. Harry Robertson
Alice and Bill Roe
Richard C. Shaw
Kurt Slobodzian and Patricia Weegar
C. Gilbert Storms
Sulphur Springs Valley Electric Cooperative, Inc.
Peggy Taylor
Mr. and Mrs. Michael Urman
Dr. and Mrs. Andrew Wallace
Christy Walton

Robert and Mary Ward
Joseph B. Wilcox and Catherine Wilcox Skow
Anne Woolsey and Allan McIntyre

\$250 - \$499

Anonymous
Antol & Hance, PC and William S. Garbarino
Walter and Lew Armer
Louis A. Baron
Mr. and Mrs. Martin Baumrind
Betty Bear
John and Vicki Beaver
Kerstin Block
Fred and Ann Boice
Richard and Benita Boyd
Kerry Brough
Richard and Pamela Burke
Cynthia and Robert Cobb
George and Marjorie Cunningham
Samuel W. Dougan
Charity Everitt
William G. Farrow
Mr. and Mrs. L. Boyd Finch
Tom Fridena
John and Aline Goodman
J. Scott Hamilton
Lee and Nancy Hanley
Mr. and Mrs. David Hann
Philip Hanson
Walter S. Hanson
Mark and Patty Haynes
Margaret Hock Ingraham
Charles A. Irwin
Mr. and Mrs. Charles W. Jonaitis
Todd Langley
Julie and Ward Larson
Howard Lilley
Zona and Tom Lorig
Anthony and Michele Lucas
Mr. and Mrs. Maurice Charles Lucky
Barbara Macnider and Michael Sullivan
June Caldwell Martin
Stephen and Jacqueline Miller
Jeannie and Al Mueller
George Nackard
Arthur and Lois Pacheco
Richard and Marsha Parks
Barbara Polston
William Lowell Putnam
Pat Rutherford
Mr. and Mrs. Carlos Ronstadt
Sarah B. Smallhouse Advised Fund held at the Community Foundation for Southern Arizona
Charles and Dee Steen
Peter Taylor
Dr. and Mrs. Hugh C. Thompson, III

Bruce and Catherine Uhl
Gail Van Horsen
Steve and Carolyn Van Nort
Michael Wade
Charlton Alan Wilson
Mr. and Mrs. Salvatore Zagona

\$100 - \$249

Art Adams
Linda Adkins
Pearl Aikens
Warren M. Alter
Joseph and Luchi Alvarez
Delphia Anderson
Michael Anderson
Anonymous (2)
Patricia Arida
Arizona Longarm Quilters
Carl and Joyce Armstrong
Josiah Austin
James and Marianne Ayres
Joe and Colleen Babcock
Margaret Truman Baker
Louis and Henrietta Barassi
Jane May Battaglia
Ronald Benson
Grace and Dean Berg
Aaron and Jacqueline Berkowitz
Jean Biddick
Chris Biemesderfer
Edwin Biggers
Robert Boice
Georgiana and Jack Boyer and Family
William H. Bradley
Brad and Paige Brainard
Howard S. Bremond
James R. Brink
John and Carol Brooks
Brownie Troop 9919
Joan Brundige-Baker
Janice Ryan Bryson
George Buleza
Winifred Bundy and Joseph Smelt
Mr. and Mrs. Donald L. Burgess
Vera Burns
Margaret Calfee
Robert J. Campo
Chrystal Carpenter
Christopher Carroll and Susan H. Aiken
Cathy's Sew & Vac
Nancy and Pete Cella
Pierce A. Chamberlain
Tom Chauncey
Fred Christensen
Betty and Jim Cirivello
Lloyd Clark
Margaret J. Clark
Jan and Bob Cleere
Thomas Clegg

Demion Clinco
Steven and Katherine Cobb
Thomas and Randy Cobb
Craig Colvin
Malcolm Comeaux
Glenn S. Cook and Linda J. Watson
Paul Cool
Joan H. Coyne
Roberta Crawford
Crossroads Quilters
R. J. Daniels
Tobe Daum
Natalie Davis
Nadine and Arlene Delgado
Delightful Quilters Guild
Edwin and Margaret Delph
Thomas Derezinski and Kathryn Stewart
Ron and Sue Detrick
Louis and Geri Didier
William H. Doelle and Linda L. Mayro
Jack and Renee Donnelly
Donald V. Dotts
Shelley and Gordon Dudley
Cynthia Duell
Susanne Durling
Bruce and Katie Dusenberry
Mr. and Mrs. Earl D. Eisenhower
Elaine's Embroidery Service
James Eldridge
Joan Ellinwood
Marion L. Elliott
Monte and Alice Ellsworth
Estrella Mountain Quilters
Carol Etter
Pat Eudy
Richard and Leonie Fagan
Tom Fannin
Nancy Flora
Richard and Margaret Florence
George Flores
Bernard Fontana
Jay D. Fowler
Mr. and Mrs. Corey Larson
Jack and Bette Layton
David W. Lazaroff
John Leonardo
Joe Lane
Arthur B. Fox
David Freshwater
Tommy and Margot Friedmann
Kim Frontz
William and Deanna Garbarino
Charles M. Garcia
Mr. and Mrs. Alfred E. Garratt
Tom Gaumer
Rick Geyer
Michael Girard
Glendale Arizona Historical Society
Joe Goff
Luke and Carolyn Goodrich
Greenlee County Historical Society
Jennifer Gross and Jerry Lefevre
Bruce and Gail Grossetta
Growing Art Press

Diane Gwozdz
Bruce and Debbie Gwynn
Lynn Haak
Elinor Hallowell
Fred and Ginger Hamby
Jo Ann Handley
Don Hansen
Timothy and Sarah Harrington
John Hartenbach
George and Donna Hartz
Sally L. Hatfield
Jud Hawk
Eloise Hayt
Matt Heinz
Harold E. Herbert
Maury Herman
Charles H. Hermer
Lutie L. Higley
Frances Holt
Carol Hood
Richard William Hughes
Travis Hutchison and William Sheehan
Lionel Jacobs, IV
Jo Anne Jenkins
Jennifer Jenkins and Homer Petty
Jon and Caroline Jensen
The Jewish History Museum
Carol A. Johnston
Peter and Cathy Jolma
Shirley Jones
Beatrice A. Kabler
Lee Ana and Gary Kains
Jacquelyn Kasper
William J. Kelly
Susan Kiermeier
Tim Kjellberg
B. J. and Jerry Knoski
Nancy Kough
Lynn La Brie
George Flores
Bernard Fontana
Jay D. Fowler
Mr. and Mrs. Corey Larson
Jack and Bette Layton
David W. Lazaroff
John Leonardo
Joe Lane
Arthur B. Fox
David Freshwater
Tommy and Margot Friedmann
Kim Frontz
William and Deanna Garbarino
Charles M. Garcia
Mr. and Mrs. Alfred E. Garratt
Tom Gaumer
Rick Geyer
Michael Girard
Glendale Arizona Historical Society
Joe Goff
Luke and Carolyn Goodrich
Greenlee County Historical Society
Jennifer Gross and Jerry Lefevre
Bruce and Gail Grossetta
Growing Art Press

McCall's Air Conditioning and Heating
Neil McCallum
Linda McCurry
Frances and Elizabeth McGee
William McGibbon
Larry and Suzi McKinney
Dennis McLaughlin
Al and Ruth McLeod
James L. McMeekin
Mitchel Medigovich
Dan W. Messersmith
Jud Hawk
Eloise Hayt
Matt Heinz
Harold E. Herbert
Maury Herman
Charles H. Hermer
Lutie L. Higley
Frances Holt
Carol Hood
Richard William Hughes
Travis Hutchison and William Sheehan
Lionel Jacobs, IV
Jo Anne Jenkins
Jennifer Jenkins and Homer Petty
Jon and Caroline Jensen
The Jewish History Museum
Carol A. Johnston
Peter and Cathy Jolma
Shirley Jones
Beatrice A. Kabler
Lee Ana and Gary Kains
Jacquelyn Kasper
William J. Kelly
Susan Kiermeier
Tim Kjellberg
B. J. and Jerry Knoski
Nancy Kough
Lynn La Brie
George Flores
Bernard Fontana
Jay D. Fowler
Mr. and Mrs. Corey Larson
Jack and Bette Layton
David W. Lazaroff
John Leonardo
Joe Lane
Arthur B. Fox
David Freshwater
Tommy and Margot Friedmann
Kim Frontz
William and Deanna Garbarino
Charles M. Garcia
Mr. and Mrs. Alfred E. Garratt
Tom Gaumer
Rick Geyer
Michael Girard
Glendale Arizona Historical Society
Joe Goff
Luke and Carolyn Goodrich
Greenlee County Historical Society
Jennifer Gross and Jerry Lefevre
Bruce and Gail Grossetta
Growing Art Press

Stephen Rizley
Roadrunner Quilters
Joan Robles
Mr. and Mrs. Robert Roe
Robert Rogers
James and Christina Ronstadt
Rick Rupkey
The R. Ruth Foundation
Patricia Ryland
Therese Rymer
SaddleBrooke Friday Quilters
Kathi and Doug Sanders
Norman and Gladys Sanguinetti
Mr. and Mrs. William Sawyer
Oscar and Mary Ellen Schraml
Cynthia Schroeder
Steve Schumack
Perry Schuman
Greg Scott
Julia Scott
Scottsdale Corral of the Westerners
Irma and Ruben Moreno
Barbara Myers
Dana and Gisele Nelson
Mr. and Mrs. Michael Niemira
Night Owl Quilters
John and Gerry North
Northern Trust
Jim and Kelly Norton
Sarah and Joseph E. Nucci, Jr.
Susan Olberding
Old Pueblo Trolley, Inc.
Dr. and Mrs. Thomas Onak
Rick and Sue Sparrold
Joe and Shirley Spitzer
Pam Knight Stevenson
Paul Stewart
Selden Stone
Mr. and Mrs. Joel Stonecipher
Phillip and Debbie Townsend
Dale and Diane Tretschok
Gail Paulin
Jan Pederson
Phillip and Lisa Petersen
William W. Phillips
Phoenix Police Museum
James Piekarczyk
Ghislane Polak
Ann Pollock
William Ponder
Bill and Florence Porter
Karen Porter
Brooks and Theresa (Polhamus) Powell
Donald J. Prior
Elaine Putnam
Quilters Anonymous
Joan Quintana
Rene Redondo
Seymour Reichlin
Karl Reimer
Pat Rigg

BOARD OF DIRECTORS

As of June 30, 2012

OFFICERS

Michael Wade, President, *Phoenix*
Michael Urman, Vice-President, *Tucson*
Cindy Schroeder, Treasurer, *Tucson*
Julie Larson, Secretary, *Sedona*

BOARD OF DIRECTORS

Jim Babbitt, *Flagstaff*
Marsha Bonham, *Bisbee*
Rich Boyd, *Flagstaff*
Chris Carroll, *Tucson*

Craig Colvin, *Yuma*
Ted Cunningham, *Phoenix*
Jack Donnelly, *Paradise Valley*
John Driggs, *Phoenix*
Emily Düwel, *Oracle*
George Flores, *Phoenix*
Art Fox, *Parker*
Lynn Haak, *Globe*
George Hartz, *Scottsdale*
Mark Haynes, *Yuma*
Bonnie Henry, *Show Low*
Harold Herbert, *Thatcher*

Axel Holm, *Nogales*
John Lacy, *Tucson*
Pat Loven, *Flagstaff*
Leonard Marcisz, *Scottsdale*
Colleen Mathis, *Tucson*
Mary Parker, *Paradise Valley*
Bill Porter, *Kingman*
Donald J. Prior, *Scottsdale*
Greg Scott, *Nogales*

SUPPORT GROUPS

AHS gratefully acknowledges the generosity of our support groups.

Central Arizona Chapter Board
Northern Arizona Chapter Board
Rio Colorado Chapter Board
Southern Arizona Chapter Board
Arizona Pathfinders, Inc.
Docent Council

Friends of *The Journal of Arizona History*
Fund for Central Arizona History
Historical League, Inc.
Northern Arizona Pioneers' Historical Society
Riordan Action Network
Yuma County Historical Society

MEMORIALS

Gifts were received in memory of the individuals listed below:

Mary Louise Amado
Ben Glover
Dennis McPoland
James Sterling Ridge, Sr.

Kenn Schultz
Harris Sobin
Arthur Welsh

Alpha Delta Kappa for Women Educators
Robert Crawford
Diane Hoffman
Margaret Simmons

TRIBUTES

Gifts were received in honor of the individuals and groups listed below.

NOTE TO OUR DONORS
A sincere effort has been made to honor every contributor appropriate for the giving categories appearing in this publication. It is possible, however, that names have been inadvertently omitted or incorrectly listed. If you notice an error, please contact our Statewide Membership Services office by calling (520) 617-1165 or emailing membership@azhs.gov so the record may be corrected.