

The Montclarian

Founded 1907

Denver, CO

3rd Quarter 2011

www.HistoricMontclair.org

info@HistoricMontclair.org

HMCAI Fall Events

HMCAI Adults-only Reception

Friday, September 23, 6:30 – 8:30 p.m. at the Molkery

We are closing out another wonderful summer in Historic Montclair. Let's meet with friends and have a toast to the changing of the seasons. Thom Noller of Mayfair Liquors has once again generously donated the wine and beer for the evening, and has agreed to be the friendly bartender. Appetizers and munchies will be served. Notes of light jazz will be heard softly in the background. This is a great opportunity to visit with friends and neighbors while enjoying refreshments, food, music and conversation. This is an adults-only event. Non-members can join HMCAI at the door. Also, please note the later start time of 6:30 p.m.

Annual General Meeting

Wednesday, October 19th 7 p.m. at the Molkery

On Wednesday, October 19, Historic Montclair Community Association, Inc. will hold its annual General Meeting. We will be discussing topics of interest to the neighborhood. Although the scheduled agenda is not yet final, we have two items on the docket:

Mary Beth Susman, our new District 5 Council member, will be providing her first HMCAI General Meeting update. Please come to hear the latest news affecting Denver and District 5. There will be time for a question and answer period.

Officer Anthony K. Burkhardt, the community relations officer for District 3, will provide an update on crime and safety concerns.

2012 HMCAI Board elections. The slate of Board officers and at-large Board members will be introduced. Elections of the Board will follow. If you would like to be considered for a Board position, please contact Dave McCord: dmccord60@earthlink.net or 303-388-1259.

Table of Contents

Fall Events.....	1
Halloween Event.....	2
President's Notes.....	3
Chips Barry Pump Station.....	4
In and Out of Montclair.....	5
Vigilante Justice.....	6
Milestones.....	6
Chicken Coop Tour.....	9
September in the Garden.....	10
Montclair School.....	11
Garage Sale.....	11
Homecare Checklist.....	12
Historic District.....	13
TB in Colorado.....	14
Important Contact Info.....	15

New HMCAI Fall Event

**Don't Be Scared...A Halloween Haunting is Coming
to the Molkery on Sunday, October 30
2 p.m. – 4 p.m.**

We're adding a new event to the HMCAI calendar. On Sunday, October 30, we will be hosting a children's Halloween party and costume contest at the Molkery for ages 2-10.

They say the Molkery may be haunted...stories have swirled around the old building from the time of Baron Walter von Richthofen himself. Can you hear him in the basement? Can you see him riding his horse nearby? Who knows?

Bring your little ghosts and goblins for a fun-filled afternoon. We're planning lots of surprises:

A costume parade around the Molkery with prizes
Make your own spider
Decorate paper pumpkins
A witch's brew with treats and cookies

This event is for those living within the Historic Montclair neighborhood - Quebec to Holly, between Sixth Ave. and Colfax. There is no charge for this event.

Mark your calendars and come to our scary happening..... We will be sending out an email reminder for the event so please make sure you are on our email list. Send your information to: info@historicmontclair.org.

Contributions Wanted

Readers: if you would like to submit an article or restaurant review, please email the article to info@HistoricMontclair.org. We'd love to hear from you.

Ireland's Finest^{inc.}
Painting Company
Complete Interior & Exterior Painting
Quality Work by Trusted Craftsmen Since 1995
CALL (303) 512-8777
www.irelandsfinestinc.com

President's Notes - Summer Adventures Near and Not too Far Away

Nancy Mucker, President HMCAI

Summer is ending and the kids are back in school. I think that's a good thing. I love the warm weather but temperatures in the '90's wear on me after a while. Also, by the end of summer, I think the kids are bored, want to see their friends and get back in the rhythm of school. This year's summer vacation was mainly a "staycation" for us. I promised the grandkids, 8 and 12, that we would do some fun things but weren't traveling too far away. My only criterion was that it be in the mountains or foothills. I figured it wouldn't be too hard to find some fun things..... we are in Colorado, after all. And yes, we found some fun little adventures.

We ended up spending two different days on Evergreen Lake. Close but easy and fun. It turns out you can rent a paddleboat on the lake for \$15.00. Technically, it's for an hour but in the middle of the week the high school kids running the boating concession don't care how long you're out floating. So we paddled, fed ducks, ate our lunch while oh so slowly working our way around the lake. Nice temperatures and cool breeze – what else could you want? Also, just to make sure we didn't miss any learning opportunities, we discovered two local museums: the Hiwan Homestead Museum (just off Evergreen Parkway and free, by the way) and the Humphrey Memorial Park and Museum (small entrance fee). Both places highlight the early settlers to Evergreen, which wasn't that long ago. The owner of the Humphrey Home was supposedly Denver's first suburban commuter, traveling from Evergreen to the Rocky Mountain News where he worked every day. And on the way home, we passed an entire herd of elk right along Evergreen Parkway. So we stopped and took pictures, just like tourists. Not bad for a day's fun!

We also hiked Ouzel Falls in Rocky Mountain National Park. The St. Vrain Creek was still full of fast-moving water. The hike is 5.4 miles, with a reasonable elevation. The 8-year old did it without problem, as long as I was willing to stop and let him soak his feet in the edge of the creek...twice.

The highlight of the week was a day in Winter Park, enjoying all the fun kids' activities they have. The temperatures were in the high sixties. It felt like heaven to me. Anyway, it turns out grandma loves to alpine slide as much as the kids. I even attempted and made it to the top of the rock wall. My personal trainer would be so proud!

We are all indeed lucky to live in Colorado. Get out there and find some small adventures not too far away.

Family owned since 1959

Mayfair Liquors

Celebrating 52 years in Mayfair!

1385 Krameria St.
Denver, CO 80220
303-322-0810

Try before you buy!
Come to our
in-store tastings
Fri & Sat, 4-7 pm

10% off liquor & beer

15% off wine

(Excludes sale items, lotto, tobacco & case prices.) Expires 11/30/11.
Must present original coupon.

We have a great wine selection, large variety of liquors & liqueurs and handcrafted beers from around the globe.
Plus! a friendly and knowledgeable staff.
We are DOG friendly!

CONVENIENTLY LOCATED:
NEXT TO KING SOOPERS AT 14th & KRAMERIA

Montclair Pumping Station Is Renamed For Chips Barry

By Nancy Mucker

On Friday, August 12, Denver Water hosted a special event in honor of long time Denver Water manager Chips Barry. In recognition of Chips' long tenure and significant contributions to Denver Water, and to Colorado's water resources, the Montclair Pumping Station at 1100 Quebec Street has been renamed the "Hamlet J. 'Chips' Barry III Pump Station.

Chips Barry was Denver Water's longest serving manager (19 years) before being killed in a tragic accident on the family's small farm in Hawaii on May 2, 2010. He was viewed as a leader in western water conservation and greatly improved Denver Water's relations with the Western Slope. During his tenure, Denver Water built a recycled water distribution system, invested millions in improvements at its treatment facilities and led the department's recovery from one of the worst drought's in the city's history.

The pump station borders on the eastern boundary of Historic Montclair, a community in which Barry's family has had close ties since the time of Baron Walter von Richthofen. The family still lives on the same block on Pontiac Street that was granted to Chips' ancestor as payment for legal services by the Baron.

Chips attended Montclair School, Hill Middle School and George Washington High School. He graduated cum laude from Yale College in 1966 and received his law degree from Columbia University. After living in both Alaska and Micronesia with his wife, Gail, Chips returned to Colorado in 1975, resuming a career in western water and natural resources. He served as president of MCA, HMCAI'S forerunner, for the 1984-'85 term. Chips also was grill-master at many Historic Montclair picnics.

Denver Water rarely renames facilities and this honor is a perfect reflection of Chips' accomplishments and close ties to his neighborhood. Often memorials for someone may be far and away from the honoree's home and family, but this one sits on the edge of Historic Montclair, Chips' family home. It will remind all of his friends and neighbors as well as his family of his life and accomplishments and bring back happy memories of a life well lived.

In and Out of Historic Montclair

by Veronic Dolan

Did you know **MOONSHINE** is legal? And very popular with the weekend spirits tasters at **Mayfair Liquors**, 1385 Krameria (next to King Soopers). The folk lore of tax-evading hillbillies brewing 'white lightning' in clandestine stills by the light of the moon is passé. Today's moonshine is not only legit, the brand bottled in a Mason jar makes an amusing gift from those invited to dinner by one who thinks the only authentic adult beverage is a dry martini. Call 303-322-0810 for moonshine-tasting info.

BELLY DANCING in Montclair? And why not? It's one way to explore the many aspects of movement. And get fit. Or how about Nia, Zumba, mat Pilates, yoga or Tai chi? All are taught at **Dancing the Soul**, a studio at 950-C Jersey St. that opened last Dec. and has been a big hit, especially among women 40 to 65. So says proud owner Margie Krest, a 25-year Mayfair resident. Info about classes and rates at 303-502-4586. So get moving. And enjoy a richer, healthier life. Ten percent discount for seniors.

WELCOME to another new neighbor - **Dippers Ice Cream and Coffee**, at 932 Jersey. Menu offerings include 16 flavors of Boulder ice cream in cones, sodas and malteds, a variety of coffees, plus cold and grilled sandwiches. Prices begin at **75 cents** for a wee cone for the small fry. Seating for 40 at tables inside and out. Phone: 303-388-2116.

FLINT WHITLOCK, Montclair's prolific military/WWII historian, has come out with two new books. **The Beasts of Buchenwald** is a joint biography of Karl and Ilse Koch, she of the human skin lampshades atrocities. The author admits the subject is fascinating, albeit grim, adding that sales are brisk. The second book, **If Chaos Reigns**, concerns the American, British and Canadian airborne and glider operations on D-Day.

ON YOUR MARK – Get ready, get set, and go to Montclair Recreation Center, on Lowry at 729 Ulster St., to register for two super popular programs starting late October or early November. **Pee Wee Basketball** is for boys and girls five to eight years of age and **Women's Volleyball** is for females nine to fourteen. Call the center for registration info: 720-865-0560. No dates at this writing for seniors' programs or potluck lunches.

(continued on Page 7)

Please support our advertisers

They make publication and
distribution of the Montclarion
possible!

Nails By Terri 303.947.1121 NailsByTerri.com

Located in the Montclair Neighborhood

Affordable, Quiet, Clean, Odorless Studio offering a
Convenient Location with Personalized Attention.

Fully Licensed, 17+ Years Experience

Specializing in:

Shellac 2-Week Mani,

Gel Nails, Manicures, Pedicures,

Hand-Painted Nail Art,

Mini Manicures with Nail Art for Kids

\$5 off your first visit with this ad

**BEFORE MONTCLAIR – VIGILANTE JUSTICE
ON A PIONEER TRAIL
PART II**
by Bill Hansen

Attorney A. C. Ford tried to relax as the stage coach lurched up the bluffs out of the Platte River Valley. Likely relieved that he had escaped the vigilante justice that had ended the lives of his cohorts, he engaged in amiable conversation with his seven fellow passengers in the crowded stage coach, despite being pummeled, pounded and bruised by travel over the rough trail.

As the stage crested a hill, midway between Denver and the first relief station at Tollgate Creek, driver George F. Tanner alerted the passengers to a menacing group of four heavily armed and hooded men blocking the trail. All feared a hold-up except for Ford, who knew better, and became resigned to his fate. As the stage coach came to a halt, Ford was ordered at gunpoint to disembark and the stage was hurried on its way.

There were no trees on the barren prairie to perform the grisly deed. Ford was driven about a mile off the trail to a slough or depression of tall prairie grass among the rolling hills. There, he was summarily executed by multiple shotgun blasts.

On his return trip to Denver, driver Tanner related the abduction of the prominent attorney from his stage coach. Ford's unburied and buckshot-riddled body was found a few days later. However, it was missing his valuables, including a \$500 gold watch.

When word reached town, the clandestine group of citizen watchdogs was aghast that their "socially pure" deeds had been tarnished by an act of common thievery. In an attempt to maintain their honor, the Committee set out to track the culprit down. He was eventually located in El Paso, Texas, where Ford's gold watch was retrieved and nobly returned to his "widow" the following spring. By then, Kansas had joined the Union as a "free state," Fort Sumter had been fired upon, and Colorado Territory was finally formed bringing with it constitutional law and order.

(Continued on Page 8)

Milestones

Our condolences go to the family of Hope C. Brown, 88, longtime HMCAI member, who died Aug. 14th. She lived on Newport St. for some fifty years and was active in the school activities of her four children, three of whom – Janice, Jamie and Julie - predeceased her, as did her husband, A.J. "Jim" Brown. Hope was an active volunteer for St. James Catholic Church and was a generous donor to HMCAI when she wrote her check for annual dues. She is survived by daughter, Jennifer (Harold) Golden, one brother, ten grandchildren, eight great grandchildren and numerous nieces, nephews and in-laws.

In and Out of Historic Montclair

(Continued from Page 5)

The **HISTORIC MONTCLAIR COMMUNITY GARDEN**, in the 1400 block of Niagara St., is ending a second successful season. Some 30 **green-thumbers** tilled and toiled there, including three from nearby Colfax businesses. There were one-crop plots as well as vegetable/flower combinations. Garden waste was recycled as compost. Contact Karen Hickey at 303-321-3542 to reserve a plot for next year.

Now that school's back in session, **NEWPORT ST. RESIDENTS** and drivers need to keep a sharp eye out for some **700 children** using Newport between 11th and 14th avenues weekday mornings and afternoons. Parents dropping off or picking up and buses also add to the congestion. This year Montclair's enrollment is 500 students from kindergarten to fifth grade; St. James has some 200 between pre-school and grade eight.

If you have a news item for 'In and Out', contact Veronica Dolan at: drv1@q.com.

Do We Have Your Email Address?

If HMCAI does not yet have your email address, please send it to us. We never, never share our list with outsiders. We do use the list to send out meeting reminders, and important news affecting our neighborhood. Our email address and website are on page 1 as part of The Montclarion banner.

Connect with your body and heart.
Listen to their rhythms.

ONE FREE CLASS!
(regularly \$14 drop in)

Limit one coupon per person.

Dancing the Soul
A Center for Creative Movement and Stillness

950-C Jersey Street | Denver, CO 80220
dancingthesoul.com | 303.502.4586

NIA | ZUMBA | BELLY DANCING | PILATES
TAI CHI | QIGONG | YOGA
MEDITATION | YOGA NIDRA | FELDENKRAIS

Protect more. For less.

The more you insure with Allstate, the less you pay. In fact, safe drivers who insure their home and car can save up to 34%. Add coverage for your motorcycle, boat or ATV and save even more. Call me first to see how much you can save.

Allison K. Smith
The Smith Group Agency LLC
(303) 835-4639
200 Quebec St., Bldg. 600, Ste. 201
In The Lowry Town Center

Allstate.
You're in good hands.
Auto Home Life Retirement

Discount subject to terms, conditions and availability. Actual savings will vary. Property insurance is subject to availability. Allstate Fire and Casualty Insurance Company, Northbrook, IL. © 2009 Allstate Insurance Company

BEFORE MONTCLAIR – VIGILANTE JUSTICE

(Continued from Page 6)

These and several other lynchings in September 1860 were always attributed to “persons unknown.” However, the “Committee of Safety” was generally thought to consist of Denver’s most upstanding citizens, including Byers; John Evans, Colorado’s later Territorial Governor; William Larimer; and fire-brand Methodist preacher, John M. Chivington, who would two years later lead the Colorado Volunteers to defeat General Sibley’s Texans in New Mexico, and four years later would command the massacre of hundreds of peaceful Indians at Sand Creek. Ford’s killer was believed to be his courtroom nemesis, attorney Hiram Bennett, who would later become Colorado’s Territorial Delegate to Congress, the Colorado Secretary of State, and a member of Colorado’s first State Senate. All escaped punishment for the “crimson epidemic” of “The Bummer War of 1860.”

Secondary sources place the site of Ford’s abduction as between four to eight miles east of early Denver, i.e., somewhere between today’s Colorado Boulevard and Havana Street. However, driver Tanner’s first-hand account places it two to three miles east of the old “boneyard” in present day Cheesman Park, which would locate the site as along 10th and 11th Streets between perhaps Fairfax and Newport Streets in the current Mayfair and Montclair neighborhoods.

In fact, the location may very well be close to Mayfair Park, which has a walking path with display boards commemorating the Smoky Hill Trail North, which traversed Mayfair and Montclair until the railroad arrived in Denver in 1870. Four Mile House and the other mile houses on the north

side of Cherry Creek similarly served as rest stops along the Smoky Hill Trail. As we celebrate the sesquicentennial of the Civil War this year, we might consider our area’s role in that violent era. It is for certain that A. C. Ford would not forget his last moments in our neighborhood.

Real stories, real solutions!

LOWRY ADVANCED DENTISTRY

Providing a full range of dental services to our community since 1955.

To whom it may concern,

I am a 47 year old male who came to Dr. Bonbright with very bad teeth. I have been to other dentists and none of them would help me. Dr. Bonbright took time to talk to me in depth about what my options were and really had concern for me. I honestly thought I had to go through the rest of my life with no teeth as I had not taken care of them in a long time.

From the first visit they made me feel like there was hope for me. I have never felt that way from any other doctor or dentist. Dr. Bonbright was awesome! I don't know how he did it. I told him of my fears from bad experiences in the past, but I had a full Implant restration with hardly any pain. Thanks to Dr. Bonbright, I have a lot more self confidence and self esteem. People who know me can't get over how much better I look. Dr. Bonbright and his whole staff are all truly wonderful!

From the bottom of my heart, thank you so much!

Sincerely, Dennis S.

Let us help you today!

Call, 303-333-5148

7201 EAST 8TH AVENUE
DENVER, CO 80220

VISIT US AT: WWW.DENVERDENTAL.COM • 303-333-5148

**Advertise with us.
We now distribute to
3,800 locations
each quarter.**

For more information
email us at:
info@historicmontclair.org

Second Annual Denver Chicken Coop Tour

With many folks now interested in urban gardening and keeping chickens, we are happy to provide the following information:

The Denver Chicken Coop Tour will be held on Sat, Oct 1 from 11-4. Be inspired by these chicken coops, beehives and goats on this self-guided tour. Sponsored by Denver Urban Homesteading, which hosts its monthly Chicken Swap the same day. The swap is free; there is a fee for the tour & ticket holders will get a 10% discount off the purchase of organic chicken feed or dog food. Tour hosts who want to show off their coops/hives still needed. For more details see www.denverchickencooptour.com

Submitted by James Bertini
Denver Urban Homesteading
303 572-3122

Senor Pepe's

A Montclair Landmark Since 1969
Serving Fine Mexican Cuisine
Excellent Steaks & Cocktails

1422 Poplar St. 303-321-1911

On your next visit, please present this ad for a **10% discount** on your total bill.

Christopher Gartland, DDS Family Dentistry

1315 Krameria St.
Denver, CO 80220
Ph. 303.322.3272
Email:
GartlandFamilyDentistry@gmail.com

christophergartlanddds.com

Mark Job | Branch President | Lowry Branch
303.365.3832 | jbmn@citywidebanks.com

Member FDIC

September in the Garden

by Gail Barry

The growing season is winding up and we are beginning to think about colder weather as fall begins. Unless we have had an early frost, tomatoes should still be at their prime and ready for drying, freezing and canning. Peaches, pears and apples should be bountiful and ready for preserving. The Ball Blue Book is an excellent book on canning, freezing and preserving and available at a reasonable price. You can order it on line if you can't find it locally.

Herbs, which are at their strongest right before they flower, can be picked to dry or freeze, chopped or whole, for later use. Parsley is particularly useful chopped and frozen and is much better than the dried kind. Seeds can be harvested, dried in a paper bag and then put in the freezer, to kill any possible clinging insects, before storing in air-tight containers. Flowers and grasses can also be picked for drying and used in fall and winter arrangements. You can sow seeds for cool season vegetables and have a fall crop. You may want to add some other cool season flowers to your beds or pots, such as pansies, snapdragons, chrysanthemums and verbenas. Stop deadheading your roses and allow the rose hips to form for winter interest in the garden. All hips are edible, contain Vitamin C, and can be used in tea.

Adding compost to your beds can be done at this time in preparation for next season's crops as well as for spring-flowering bulbs. Planting bulbs at their required depths will hinder our abundant squirrel population from eating them. The squirrels especially like tulips, whose blossoms are also edible (and quite refreshing) to humans. As a caution, anything you anticipate eating should not be sprayed with any kind of chemicals.

It is time to remove the spent flowers from shrubs and perennials and spent canes of raspberries and blackberries. As leaves fall, maintain a nice coating of them on your planting beds, add them to your compost pile, and dig them into your annual garden spaces. Many will decompose adding to the soil and those on top will help protect plants from possible frost heaving.

For additional information please call your county extension agent, go to the library or browse the web. Make sure the advice you get from books or on the web is aimed at our particular soil and climatic conditions.

Gail Barry, landscape architect and gardener, is co-owner of Land Mark Design, Inc.

www.landmarkdesigninc.com

WILLOUGHBY & ECKELBERRY, LLC

FAMILY LAW • ESTATE PLANNING/PROBATE • ART LAW •
NON-TRADITIONAL FAMILIES • BANKRUPTCY

303 EAST 17TH AVENUE • SUITE 910 • DENVER, CO 80203
303.839.1770 • john@willoughbylaw.com

Back to School at Montclair *By Kerri Barclay*

I can't believe it's back to school time already! Although the summer has flown by, many parents and children welcome the opportunity of getting back to a routine. The Montclair community is anticipating a wonderful school year.

Donna Neill, our new principal, has been very busy the past few weeks engaging the staff in team building activities, meeting new parents and students, and preparing to make Montclair the best it can be. We are looking forward to the new leadership and the changes that she'll bring to the school.

It was a very exciting first day of school for the Montclair community. 9News did its morning broadcast "live" from the school (5:00-9:00 a.m.). The focus centered on back to school in Colorado, education across the state, challenges and successes for DPS and other school districts. The feature spotlighted the history of Montclair (school and neighborhood) and included lengthy discussion about the transformation the school has been through over the past five years. Be sure to watch this clip:

<http://www.9news.com/video/default.aspx?bctid=1116316837001>

It's exciting to know that the enrollment has doubled, more neighborhood children attend the school, families from outside the neighborhood continue to choose in to Montclair, and student test scores continue to rise. Some scores have doubled and tripled in some areas. There is more work to be done but our community is grateful for the reform efforts that have been put in place, the commitment from the hard working Montclair staff and the families and community that continue to support the school. It's exciting to be part of a school that continues to evolve.

If anyone from the Montclair neighborhood is interested in volunteering at the school, please contact Cat Miller (Volunteer Coordinator). Her email is: **cat@thinktankconsulting.net**.

HISTORIC MONTCLAIR NEIGHBORHOOD GARAGE SALE

Saturday, October 1st:
8 a.m. – Noon

Valerie Alford has volunteered to coordinate a neighborhood garage sale. She will be preparing a map and signs for the event. Garage sales will be at each participant's home. If you would like to be listed, please contact Valerie at hsvalerie@aol.com.

	Valerie Alford Broker Associate	
	303.641.6823 C 303.750.3475 O hsvalerie@aol.com www.valeriealford.com	YOUR CASTLE REAL ESTATE
As a dedicated member of the Montclair Community, I will donate 5% of earned commissions on each house bought or sold to the charity of your choice.		

Homecare Checklist for the Fall Season

One way to help maintain the value of your home and prevent major expensive repairs is to do regular seasonal maintenance to the interior and exterior of your home. Here is an annual checklist to work through as summer ends and autumn approaches.

HEATING AND COOLING:

- Have a licensed HVAC professional service your furnace or boiler 1 month prior to the cold weather.
- Change the furnace or heat pump filters every 4-6 weeks during the season.
- Visually inspect the exhaust and intake vents for rust, damage or deterioration. Repair or replace as needed.
- Clean the coils if you have baseboard hot water heat to maximize heating efficiency.

PLUMBING:

- Drain exterior water lines, hose bibs and automatic sprinkler systems by the end of October.
- Drain your water heater at least once a year.
- Check insulation wrapping on all water lines and drains exposed to cold weather to prevent freezing.

DOORS AND WINDOWS:

- Check all weather stripping, glazing putty and caulking for decay or cracking around doors, windows, thresholds, corner boards and joints.
- Repair missing or damaged areas to ensure that cold air can not get in.

EXTERIOR:

- Clean window wells, gutters and downspouts and extend downspouts away from the house to protect the foundation.
- Check foundation, walls, steps, patios, driveways and garage floors for cracks, heaving and/or crumbling. Clean any cracks and apply concrete crack filler to prevent further deterioration from winter freeze and thaw cycles.
- Visually inspect chimneys each year for signs of loose mortar or loose or missing bricks. Have chimney cleaned every 2-3 years.
- Check the roof vents, louvers, and flashing (the metal pieces used to seal the areas between the shingles and chimney or vent openings) for damage. Loose flashing can allow water to seep in and cause damage. Make sure to check your attic for leaks or dampness.

Please call or write with questions or comments.

Gail P. Wallace

Broker Associate

Coldwell Banker Devonshire

303-903-5750

gpwallacepr@aol.com

Historic District

By Veronica Dolan

If you are lucky enough to own a copy of Tom Noel's out-of-print treasure, ***Richthofen's Montclair***, you already know about our historic designation. If you are not that fortunate, the following might be of interest.

Not all of Montclair, bordered by Quebec, Holly, 6th Ave. and Colfax, is designated historic, although we've been using that adjective in the name of our association since 1990. In 1975 The Denver Landmark Commission recommended a relatively small area in the heart of old Montclair to be so designated. Any new construction or alteration of existing structures there is tightly restricted by the commission and city ordinances. According to Tom Noel, Montclair was one of the first neighborhoods to seek historic district designation as a means of community preservation and revitalization.

The designated area is in the shape of a stylized T, with a long vertical section and a small horizontal top that's only three blocks wide. The top runs from the middle of 12th Ave. on the north to the middle of Newport St. on the west and the middle of Pontiac St. on the east. It encompasses the Molkery and all of Montclair Park. The area narrows at Richthofen Parkway and runs south to 7th Ave. along an imaginary line (think of an alley) mid-way between Newport and Oneida on the west, and mid-way between Pontiac and Olive on the east. The line zigs back to Pontiac St. between Severn and 7th Ave. and zags around property on the northeast corner of 7th Ave. and Olive St.

Homes facing Newport and Pontiac Streets between Richthofen and 7th are not in the district, except for the Richthofen Gate House at 1177 Pontiac and homes on the west side of Pontiac between 7th and Severn. Homes on both sides of Oneida and Olive from 12th to Severn are in the district, as are some on Olive between 7th and Severn. Some homes facing the east/west thoroughfares, from the southeast corner of Richthofen and Newport and then between those imaginary alley lines south to 7th Ave., are in the district. Excluded are homes on the north side of 12th Ave. between Newport and Pontiac.

For guidelines and rules pertaining to new construction in the historic district, go to **www.denvergov.org** and check out Landmark and Historic Districts under "A to Z Departments and Services."

Tuberculosis in Colorado and Montclair: The tragedy of having to learn once again what history really taught us

In 1887, a decade after statehood, the Denver Chamber of Commerce advertised Colorado as a mecca for patients with tuberculosis (TB) in the belief that dry air, continuous sunshine and lower temperatures were curative. Denver General Hospital can be considered the first Colorado sanatorium in 1860 by providing hospital beds for TB patients. The beginning of the sanatorium movement in the 1890s led to the opening of more than a dozen large sanatoriums in Colorado, including the Agnes Memorial Sanatorium in 1904 (located in the current Lowry neighborhood) and some smaller ones, including the Molkery in Montclair, to serve the influx of individuals arriving with tuberculosis. There are quite a few “TB houses” with porches on both sides throughout Montclair. I had imagined these were part of the “fresh Colorado air and rest” treatment regimen, but it turns out not to be the case. After some inquiry, Bill Hansen and Tom Noel informed me that the TB houses were simply a unique bungalow style introduced by Montclair's last mayor and premier architect, Harlan Thomas. These TB houses are, however, an ongoing reminder of the role TB played in our history.

What have we since learned about the effectiveness of this “sanatorium treatment”? The answer it turns out: it was probably not effective at all. Between 1908 and 1920 more than 23,000 Colorado residents died of tuberculosis, 10,000 within a year of arrival. Later research showed that two-thirds of patients with TB treated in sanatoria would be expected to die of the disease within five years. A 1956-‘57 study in India showed that sanatorium care played no role in TB treatment for patients if they were treated with the first two effective drugs (INH and PAS). Poor adherence to treatment courses lasting at least 12 months resulted in treatment failures with acquired resistance to these wonder-drugs. In the 1970s while in the US Public Health Service, I led the investigation of a high school outbreak of drug-resistant TB in Mississippi that resulted from one of these early treatment failures. The concept of direct observations of treatment (DOT) was pioneered at Denver Public Health Department in the 1970s by John Sbarbaro and refined in 1990 by David Cohn as a highly-effective six-month regimen once better drugs, particularly rifampin, were developed.

What about TB today? The number of individuals diagnosed with active TB in Colorado averaged just over 100 per year from 2001 through 2008, but dropped down to 71 in 2010. Over 75% of the TB cases now reflect what is going on worldwide where approximately nine million people develop TB each year, of whom 1.7 million die. The devastating spread of TB strains called multi-drug resistant (MDR) and extensively drug resistant (XDR) in developing countries and Eastern Europe has lead experts to reconsider the sanatorium care, primarily as a means of providing isolation and palliative care for patients with incurable TB. (See “apocalypse or redemption” on line at <http://www.who.int/bulletin/volumes/87/6/08-051698/en/>). For more information about the barriers to TB elimination see the Call for Action for the U.S. TB Elimination Plan at www.stoptbusa.org.

*By Randall Reves, MD, MSc
Medical Director, Denver Metro Tuberculosis Control Program
Denver Public Health Department*

Important Contact Information

HMCAI OFFICERS

President: Nancy Mucker

1st Vice-President: Carrie O'Shea

2nd Vice-President: Shadron Noonan

Treasurer: Gail Barry

Secretaries: Judy Baxter, Gail Wallace

To contact HMCAI, email: **info@historicmontclair.org**

NEWSLETTER

Editor: Nancy Mucker

Assist. Editor: Veronica Dolan

POLICE CONTACTS

Dispatch (Non-Emergency)

Report Suspicious Activity

(720) 913-2000

DISTRICT 3

Commander: Kris Kroncke

1625 S. University Blvd.

Denver, CO 80210; 720-913-1275

Community Resource Officer

Tech. Tony Burkhardt; 720-913-1231

Anthony.Burkhardt@denvergov.org

Traffic Problems

Neighborhood Enforcement

Officer Dan McNulty; 720-337-1040

NEIGHBORHOOD COMPLAINTS:

Violations such as trash and weeds in yards, abandoned or junk cars, illegal dumping, call 311 or go to the Neighborhood Complaint Form at

www.denvergov.org/NISConcerns/complaintform.

Do you have an interesting story? Want to share a recipe? Contribute to an HMCAI Newsletter. Send items to **info@historicmontclair.org**.

Historic Montclair Community Association, Inc.
P.O.Box 200125
Denver, CO 80220-0125

2011 Membership Form

Please complete form (block letters) and mail with check to:

HMCAI Treasurer, P.O. Box 200125, Denver, CO 80220-0125

Annual dues per household \$ 20.00 (\$10.00 for seniors)
Voluntary donation \$
Total Amount of Check \$

PLEASE PRINT IN **BLOCK LETTERS**

Name (s) _____

Address _____

Home Telephone _____ Work Tel: _____

Email _____

Please let us know if you would like to volunteer (circle):

Snacks with Santa | July 4th | Easter Egg Hunt | Cocktail Party | Halloween Party | Other