

President W. H. Bush pauses for pictures in front of Air Force One with his escort from the Denver Police Department during a visit to Denver while he was in office.

You can support the Denver Police Law Enforcement Museum in the following ways:

- I want to volunteer for the museum.
- I want to share my story about the Denver Police Department.
- I want to donate an artifact to the museum.
- I want to to underwrite an Oral History segment.
- I want to make a contribution to the museum. Enclosed is my contribution of: \$25 \$50 \$100 \$250 _____ Other

Name _____

Address _____

City _____ State _____ Zip _____

Home Phone _____

Cell Phone _____

Email _____

Contribute online at www.denverpolicemuseum.org or mail contribution to PO Box 9140, Denver, CO 80209.

Denver Police Law Enforcement Museum
PO Box 9140
Denver, CO 80209

NONPROFIT ORG
U.S. POSTAGE
PAID
DENVER, CO
PERMIT NO. 336

MESSAGE FROM THE BOARD, from page 2

like fingerprinting and video-type games where visitors can chase the bank robbers. Such interactive displays were highlighted for the group at the Arizona Science Museum.

The culmination of the trip was the reception the Denver Museum people held for retired Denver Police officers living in the Phoenix area on the final night of the meeting. Former Denver Police Chief Ari Zavaras spoke to the gathering of more than 50 people. Many did not know others were living there. Some had not seen each other since retiring from the department. Holding the reception at the Phoenix Police Museum gave the Denver retirees a good idea of what could be done in Denver and they were enthusiastic about the prospects.

MAY 15, from page 1

and several former police chiefs to Pat Nading-Amman, the widow of Officer Merle Nading who was killed in 1971.

At 11 a.m., immediately after the Archival Preservation Center Dedication, the Department will hold its annual Fallen Officer Memorial Service in the Denver Police Administration Building Plaza.

Parking and shuttle service to this event will be provided free of charge to anyone interested beginning at 8 a.m. at El Jebel Shrine, 4625 W. 50th Ave. at St. Vrain St., Denver. Buses will leave the El Jebel Shrine for Police Headquarters at 8:45 a.m. and 9:15 a.m.

DENVER POLICE MUSEUM

Summer 2014, Volume 3, Issue 2

Archival Preservation Center Ribbon Cutting May 15th Brings Dream of Denver Police Museum Closer to Reality

The Denver Police Law Enforcement Museum's Archival Preservation Center in the Police Administration Building, 1331 Cherokee Street, will be officially dedicated at 9:50 a.m. on Thursday, May 15th, as part of the Department's official Police Week Activities. Police Week 2014 will be celebrated May 11-16.

City officials, police officials, retired officers, widows of policemen, the news media and the general public are all invited to be on hand in the Art Dill Auditorium to witness the Mayor sign an agreement with the museum. Besides providing space in the administration building for the Archival Preservation Center, the city will give the museum access to catalog and inventory artifacts preserved by the department over the past 150 years of its history, according to Officer Dean Christopherson, president of the museum board.

The opening of the Archival Preservation Center is a significant step towards establishment of the actual museum. Museum volunteers (many retired Denver police officers) will now have a dedicated place to begin to organize and catalog the museum's collection for

eventual display in a permanent location.

The dedication ceremony will feature an honor guard, guided tours of the actual space, samples of a special blueberry donut named by Dunkin' Donuts in honor of Police Week and speakers from Police Chief Robert C. White

Please see **MAY 15,** page 4

Remembering the past gives power to the present.

-Fae Myenne Ng

Invitation to the Ribbon Cutting, featuring Denver police officers through the years, was designed by Julie Hutchinson and sent to more than 1,000 friends and supporters of the museum. There is no charge to attend. Call 720-913-6779 to RSVP.

Denver is always an important stop for presidents and presidential candidates. Here President Jimmy Carter (left) is welcomed by members of the Denver Police Department as is presidential candidate Ronald Reagan (right) during their respective visits to the city.

2014 Denver Police Law Enforcement Museum Donors

We are so appreciative of those who, very early on, believed this project is not only possible, but essential. We gratefully acknowledge your contributions. Together we can build a great museum!

Denver Police Officers Support the Museum through Payroll Deductions

The Board wishes to thank the following officers who have signed up to donate to the museum monthly.

2014 Donors

- | | | | | |
|-----------------------------|--------------------------|-----------------------------|----------------------------|--------------------------|
| Larry and Pat Amman | Jean Lombard | Dean E. Christopherson | Darin Kiyoshi Joko | Matthew J. Roberts |
| Ralph and Susan Barocas | Lou Lopez | Andrew Clarry | Henry O. Jones Jr. | Nicholas Z. Rocco-McKeel |
| Edward Barnholt | Robert Luby | Matthew Allen | Justin L. Jones | David Rodriguez |
| Alice Bevens and Rick Polak | Shirley Mansfield-Levitt | Walter V. Albright | Michael G. Karasek | Moses R. Rodriguez Jr. |
| Julianne Brewer | Annicc Martin | Eugene Michael Alfaro | Chad R. Kendall | Ruben R. Rojas |
| George Calkins | George Masciotra | Arlen M. Anderson Sr. | Robert J. Kleman | Marek A. Rybkowski |
| Revocable Trust | Homer McClintock | Robert A. Anderson | John P. Korhel | Nicholas A. Sagan |
| Barb and Ken Card | Mary Ann McKelvy | Johnna D. Anthony | Kevin E. Kreuzer | Rosemary R. Sapegin |
| Kenneth Cliff | Steve Metros | Alfonso Archuleta Jr. | Randall J. Krouse | Joseph D. Sartain |
| Colorado Health Foundation | A.J. Miller | Christopher G. Archuleta | Scott T. Kunugi | Timothy Dale Scudder |
| Doris Coppersmith | Brian Moran | Walter L. Baisden | Richard F. Laber II | Eric Jon Sellers |
| Mary DeJean | Marilyn Mulvey | Kurt Barnes | Stephen R. Laes | Alvin Vonno Shell III |
| Phil Dinan | Dave Nelson | Michael L. Barnes | Thomas S. Lahey | Kenneth R. Smith |
| Howard and Kathy Dressel | Deryl Novak | Brian V. Barry | Damon C. Landingham | Tarl W. Spitzer |
| Chris Erickson | Mike O'Neill | Jeffrey R. Behnke | Richard W. Lavenhagen | Keith D. Spooner |
| Peter and Elsa Fini | Les and Jean Pedicord | Wilfred L. Beliveau Jr. | Dean A. Lazzari | Richard R. Stensgaard |
| Charles Frederickson | Larry Peters | David M. Bernardini | Kimberly Camille Lockinour | Rick B. Stephens |
| Dennis Gallagher | Karen Ritz | Brian Christopher Bienemann | Elbert Louden | Barbara J. Stewart |
| Kevin Herbert | Katherine Robertson | Bryan J. Birdnow | Michael A. Lumbar | Samuel J. Stigler III |
| Al and Diane Hickerson | Carol Scheldrup | Mark T. Blakesley | Christopher P. Mace | Keith D. Sutton |
| JRZ Enterprises | Larry Shinofield | Ryan Josef Blauw | Richard P. Major | Charles J. Tennant |
| Janice Johansen | Jean Tabor | Theodore P. Block | Joseph A. Malouff | Dennis R. Thompson Jr. |
| Sue and Rich Jones | Thomas Ticer | David Edward Brase | Rudy Frank Manzanares | Alvin Patrick Thompson |
| C. Jerry Kennedy | Lucile Trueblood | Christopher J. Cameron | Leonard J. Mares Sr. | Aubree Thompson |
| Ray Kinnard | Mike Van Nurden | Brian E. Camozzi | Benjamin R. Martinez Jr. | David Trujillo |
| Tom Lohr | Wal Mart | Gregory A. Campbell | Eugene W. McComas | Brian J. Urlik |
| | Ron Wright | Aaron Roy Carlson | Thomas J. Mckibben | Joshua Vasconcellos |
| | Mike Zimmer | Steven W. Carter | Daniel J. McNulty | Daniel J. Veith |
| | | Daniel Castro | James Medina | Christopher Villagomez |
| | | Joseph A. Chacon Jr. | Jason B. Mejia | Randall F. Wagner |
| | | Christine R. Chavez | Phillip W. Mitchell | Terence J. Waldie |
| | | | Jason R. Moore | Paul S. Waldock |
| | | | Micheal W. Morelock | Jamison R. Waldrop |
| | | | William F. Nagle | Brian Jay Wallace |
| | | | Andrew L. Nuanes | Douglas R. Watson |
| | | | James T. Nuanes | Jay R. Whittenburg |
| | | | Michael F. Oestmann | Brett Lee Willcockson |
| | | | Kelly Beth Ohu | Robert J. Winckler |
| | | | Russell Olin | Challan Neil Woods |
| | | | Eugene W. Orton | Joshua Yballa |
| | | | Daniel J. Osman | Vincent Paul Young |
| | | | Brian Pancelko | |
| | | | Luke T. Palmatier | |
| | | | James A. Pelloni | |
| | | | Matthew Lee Peltier | |
| | | | Marion P. Penn | |
| | | | Damian M. Phillips | |
| | | | Michael A. Pineda | |
| | | | Joseph Portillo | |
| | | | Timothy J. Pulford | |
| | | | Michael J. Rappe | |
| | | | Michael R. Reifsteck | |
| | | | Marco Antonio Renteria | |
| | | | John E. Repjar | |

Message from the Board

Six representatives of the Denver Police Law Enforcement Museum Board have just returned from the Annual Meeting of Police Museums in Phoenix from which took place from April 1-3. The meeting was held at the Phoenix Police Museum which is housed in their historic City Hall in downtown Phoenix.

More than 60 museum professionals, retired police

officers or families of police officers participated in the annual event. The association attempts to offer something to Police museums in all phases of development. Some cities like the New York and Los Angeles, Cleveland and Phoenix have long-established Police Museums others, like Denver, are in the process of opening and are in various phases of readiness.

The report on the Denver Police Museum was given by Board Vice President Michael Hesse and several participants from other cities said they were impressed with the progress Denver was able to make in the past year towards actually opening a permanent facility.

This year's meeting was organized by the same retired police officers who were instrumental in establishing the Phoenix Police Museum several years ago, and many of the founding group spoke on their areas of expertise which included antique police car preservation, fundraising from the police community and the community at large, effective museum displays and administrative issues in establishing and running a police museum.

The Phoenix's display to honor Fallen Officers was especially well done and was reminiscent of a chapel. The Denver delegation, including Fallen Officer Widow Pat Nading-Amman, said she was moved by the display and hopes to be able to design a memorial in the Denver museum as effectively.

To appeal to young people the Denver Police Museum plans to make its displays interactive with hands-on demonstrations

Danneberg Family Honors Father's Memory Through Contributions to Police Museum

Kenneth I. Danneberg, a longtime Denver oil man, was a personal friend and admirer of many members of the Denver Police Department throughout his life. When he passed away on Dec. 23, 2013, his wife Carol and his children requested that donations be made to the Denver Police Law Enforcement Museum in his honor as he was an enthusiastic supporter of establishment of a Police Museum in Denver. The Board wishes to express its condolences and appreciation to the Danneberg Family for the more than \$2,000 that has been contributed to the museum in his memory.

Board President Dean Christopherson thanks Elvira Nedoma, the mayor of Tiny Town, for its annual contribution to the Denver Police Museum. Mayor Nedoma says Tiny Town, a historic Colorado attraction with child sized trains and buildings, supports the museum's educational value for children, which fits in perfectly with Tiny Town's own goals.

Please see MESSAGE FROM THE BOARD, page 4