

1. Please enter the name of your county.

	Response Count
	171
answered question	171
skipped question	2

2. Enter your CHC chair name in the first box; a second box is given to list the name of a co-chair. Use the third box to enter in the address of your CHC office if you have a designated space or building; please do not enter the Chair's or another's personal address. Use the fourth box to enter in a telephone number if your CHC office has a designated telephone line for CHC calls and questions.

		Response Percent	Response Count
Name of CHC Chair		100.0%	170
Name of CHC Co-chair		72.4%	123
Address of CHC office		80.6%	137
Telephone number of CHC office		73.5%	125
	answered question		170
	skipped question		3

3. Enter the name of the person entering in report information.

	Response Count
	171
answered question	171
skipped question	2

4. Please provide the name and email address for the individual who can be contacted to answer questions about this report. If the individual does not use email, please provide a valid telephone number.

	Response Count
	171
answered question	171
skipped question	2

5. How many individuals are currently appointed to your CHC? Please enter numbers for your answer; do not use symbols or text.

	Response Average	Response Total	Response Count
# of CHC appointees	21.12	3,591	170
answered question			170
skipped question			3

6. How many volunteer hours were contributed to CHC meeting, projects, and programs in 2011? Please enter numbers for your answer; do not use symbols or text. If you do not keep track of hours, enter an approximate number of hours. Enter the number "0" if your CHC is inactive.

	Response Average	Response Total	Response Count
Volunteer hours	2,323.07	394,922	170
	answered question		170
	skipped question		3

7. Provide any comments/clarifications about the volunteer hours you entered above. Please skip this question if you have no comments/clarifications.

	Response Count
	72
	answered question 72
	skipped question 101

8. Indicate the number of full commission meetings you held in 2011. Please use numbers; do not use symbols or text. If your CHC was inactive in 2011 and did not provide services to the county, please enter the number "0".

	Response Average	Response Total	Response Count
CHC meetings in 2011	7.48	1,264	169
	answered question		169
	skipped question		4

9. How often did you have a quorum present for your full commission meetings? Please check the percentage that best reflects your answer. You must have a majority of appointees present to constitute a quorum.

		Response Percent	Response Count
Our CHC did not meet in 2011		2.4%	4
0% of full commission meetings had a quorum		1.8%	3
1-25% of full commission meetings had a quorum		6.0%	10
26-50% of full commission meetings had a quorum		4.8%	8
51-75% of full commission meetings had a quorum		8.4%	14
76-99% of full commission meetings had a quorum		16.2%	27
100% of full commission meetings had a quorum		60.5%	101
answered question			167
skipped question			6

10. What percentage of your CHC members have completed Open Meetings/Records training? Please check the box that best reflects your answer.

		Response Percent	Response Count
0% of our CHC appointees have taken Open Meetings training		29.1%	48
1-25% of our CHC appointees have taken Open Meetings training		40.0%	66
26-50% of our CHC appointees have taken Open Meetings training		7.3%	12
51-75% of our CHC appointees have taken Open Meetings training		7.9%	13
76-99% of our CHC appointees have taken Open Meetings training		10.3%	17
100% of our CHC appointees have taken Open Meetings training		5.5%	9
		answered question	165
		skipped question	8

11. Who is the repository for CHC money? Check all that apply.

		Response Percent	Response Count
County treasury		68.7%	114
Private bank account		37.3%	62
Nonprofit partner		7.2%	12
Not sure how CHC money is accounted for		0.0%	0
Other repository NOT already listed above; please specify in text box below:		7.8%	13
		answered question	166
		skipped question	7

12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

	Response Average	Response Total	Response Count
Balance carried over from 2010:	11,796.52	1,958,222	166
Annual county allocation for 2011 (not including money for museums):	3,750.17	622,528	166
County money allotted for museums in 2011:	5,661.03	939,731	166
Any other money issued by county during 2011 (one-time amount for a special project, etc.):	1,258.31	208,879	166
CHC fundraising proceeds (events, book sales, etc.):	961.77	159,653	166
Grant money provided to CHC in 2011:	1,519.63	252,259	166
Partner/nonprofit money donations made in 2011:	664.37	110,286	166
"Membership" dues (though not recommended, some CHCs do request dues):	93.43	15,510	166
Any other money amounts not already included above; do not include CHC appointee out-of- pocket expenses, which will be requested later in the report:	1,880.46	312,157	166
answered question			166

skipped question

7

13. Provide any comments/clarifications about the above amounts. Please skip this question if you have no comments/clarifications.

Response
Count

72

answered question

72

skipped question

101

14. What IN-KIND DONATIONS has your CHC received in 2011 from your COUNTY? In-kind donations are goods and/or services provided to your organization at no charge. Check all that apply.

		Response Percent	Response Count
We receive no in-kind donations from our county		28.9%	48
Meeting space for CHC		52.4%	87
Space for a CHC-operated museum		18.1%	30
Space for a CHC sponsored exhibit (history, projects, photographs, etc.)		24.7%	41
Space for archive or records storage		44.6%	74
Utilities associated with any spaces mentioned above		42.8%	71
Postage for CHC mail		25.3%	42
Administrative supplies or services--paper, ink, copier, etc.		35.5%	59
Assistance from county staff--posting meetings, financial reports, legal consultations, etc.		48.8%	81
County liaison whose job description involves providing services to CHC		16.3%	27
Computer hardware or software		19.9%	33
Internet access		31.9%	53
Project/event supplies		10.2%	17
Project/event equipment		12.0%	20
Other types of in-kind donations NOT already listed above:			30

answered question 166

skipped question 7

15. What IN-KIND DONATIONS has your CHC received in 2011 from individuals and/or organizations OTHER than your county? Check all that apply. Keep in mind that some of your CHC appointees may be providing these types of donations.

		Response Percent	Response Count
Meeting space for CHC		62.9%	78
Space for a CHC-operated museum		2.4%	3
Space for a CHC sponsored exhibit (history, projects, photographs, etc.)		20.2%	25
Space for archive or records storage		37.1%	46
Utilities associated with any spaces mentioned above		36.3%	45
Administrative supplies or services- -paper, ink, copier, etc.		44.4%	55
Computer hardware or software		26.6%	33
Internet access		35.5%	44
Project/event supplies		33.9%	42
Project/event equipment		30.6%	38
Marketing/graphic design/creative professional services		21.0%	26
Architectural professional services		6.5%	8
Preservation consulting professional services		11.3%	14
Professional services of a historian		23.4%	29
Professional services of an archeologist		13.7%	17

answered question	124
skipped question	49

16. Considering the boxes that you checked on the previous page, please check the dollar range that best represents the amount of in-kind services and donations provided to your CHC. Don't stress finding an exact answer; just estimate!

		Response Percent	Response Count
\$0		8.8%	14
\$1 - \$500		30.6%	49
\$550 - \$1,000		20.6%	33
\$1,000 - \$2,500		13.1%	21
\$2,501 - \$5,000		12.5%	20
\$5,001 - \$10,000		8.1%	13
\$10,001 - \$25,000		4.4%	7
\$ 25,001 - \$50,000		0.0%	0
Over \$50,001		1.9%	3
answered question			160
skipped question			13

17. Check the dollar range that best represents the amount of out-of-pocket expenses incurred by your CHC appointees. If you do not already track appointee out-of-pocket expenses, please start tracking these expenses, encouraging the county to reimburse appropriate expenditures, and thanking individuals for their donations.

		Response Percent	Response Count
\$0		17.0%	27
\$1 - \$500		49.7%	79
\$550 - \$1,000		17.6%	28
\$1,000 - \$2,500		8.2%	13
\$2,501 - \$5,000		3.8%	6
\$5,001 - \$10,000		1.3%	2
\$10,001 - \$25,000		1.9%	3
\$ 25,001 - \$50,000		0.6%	1
Over \$50,001		0.0%	0
answered question			159
skipped question			14

18. A work plan is a document defining project tasks, participants, time estimates, and a schedule. How often is your work plan updated? Please check the option below that best reflects your answer.

		Response Percent	Response Count
Our CHC does not have a work plan		44.0%	73
Updated after each CHC meeting		20.5%	34
Updated every 6 months		2.4%	4
Updated annually		25.9%	43
Updated every 2 years		4.2%	7
Updated every 3 years or more		3.0%	5
		answered question	166
		skipped question	7

19. Who participates in your CHC planning process? Check all that apply.

		Response Percent	Response Count
Our CHC does not have a plan/planning process		28.3%	45
CHC chair		54.7%	87
CHC officers		54.1%	86
CHC appointees		52.8%	84
County judge		18.9%	30
County commissioners		12.6%	20
Other county officials		3.8%	6
Partner organizations		13.2%	21
City and/or community officials from your county		7.5%	12
answered question			159
skipped question			14

20. Please select the answer below that best reflects your county's involvement with survey work.

		Response Percent	Response Count
County does not have a historic resources survey		35.5%	59
I am not sure if our county has a historic resources survey		21.1%	35
Have a survey but it has not been updated in the last 10 years		11.4%	19
Initiated a survey of county historic resources in 2011		9.0%	15
Maintained existing surveys and continued to survey other areas of the county in 2011		15.1%	25
Maintained/updated inventories for an existing survey of all county historic resources		7.8%	13
answered question			166
skipped question			7

21. If you have a historic and cultural resources survey, please indicate the survey formats that apply to your survey.

		Response Percent	Response Count
Paper copy		85.7%	60
Electronic format in Word or similar type of software		31.4%	22
Electronic format in Excel or similar type of spreadsheet software		11.4%	8
Electronic format in database software (Microsoft Access, Filemaker, etc.)		5.7%	4
Survey information available online		10.0%	7
answered question			70
skipped question			103

22. Please check the box if your CHC keeps track of the following information.

		Response Percent	Response Count
A list of ENDANGERED cultural and historic resources in your county		96.4%	53
A list of cultural and historic resources DEMOLISHED in 2011		29.1%	16
answered question			55
skipped question			118

23. Enter the names and locations of the endangered resources in your county—properties under threat of demolition, that are structurally unstable, that are in areas of encroachment, etc. Please skip this question if your CHC does not keep this information.

	Response Count
--	-------------------

	60
--	----

answered question	60
-------------------	----

skipped question	113
------------------	-----

24. Enter the names and locations of the cultural and historic resources demolished in your county in 2011. Please skip this question if your CHC does not keep this information.

	Response Count
--	-------------------

	34
--	----

answered question	34
-------------------	----

skipped question	139
------------------	-----

25. Please check all actions below that apply to the work in which your CHC was actively involved during 2011.

		Response Percent	Response Count
Reviewed marker applications		77.5%	124
Maintain an inventory of subject markers in your county		78.8%	126
Periodically assess the condition of subject markers in your county		68.8%	110
Cleaned or repaired markers		39.4%	63
Provided an inventory of subject markers for public use (brochure, website posting, etc.)		51.9%	83
Maintain an inventory of properties that are designated by Texas or the Secretary of the Interior as historic (i.e., National Register, Historic Texas Cemetery, Recorded Texas Historic Landmark, or State Archeological Landmark)		56.9%	91
Periodically assess the condition of properties designated by Texas or the Secretary of the Interior as historic		35.0%	56
Provided an inventory of properties that are designated as historic for public use (brochure, website posting, etc.)		23.1%	37
Maintain an inventory of cemeteries in your county		78.8%	126
Maintain an inventory of cemetery organizations in your county		42.5%	68
Periodically assess the condition of cemeteries in your county		54.4%	87
Cleaned or repaired objects in cemeteries		41.3%	66

Provided an inventory of cemeteries for public use (brochure, website posting, etc.)		39.4%	63
Compared THC's current inventory of Rosenwald schools with your county inventory		11.3%	18
answered question			160
skipped question			13

26. Check the work with which your CHC has been involved during 2008-2011.

		Response Percent	Response Count
Identified and/or researched areas of development within your county that could impact cultural and historic resources		58.6%	68
Identified and/or researched historic highways, roads, and trails in your county		66.4%	77
Identified and/or researched historic farms and ranches in your county		60.3%	70
Identified and/or researched historic bridges and/or bridge types in your county		47.4%	55
Identified and/or researched waterways, dams, irrigation districts, etc. in your county		24.1%	28

Other work involving countywide cultural landscape themes:

27

answered question	116
skipped question	57

27. Check the work with which your CHC has been involved during 2010-2011.

		Response Percent	Response Count
Participated in work that altered your historic county courthouse square		37.2%	29
Researched or pursued repair for a historic school complex/campus		48.7%	38
Researched or pursued repair for a public plaza		30.8%	24
Participated in activities associated with El Camino Real de las Tejas National Historic Trail Association		32.1%	25
Other work involving specific cultural landscapes:			30
answered question			78
skipped question			95

28. In the text box below provide a list of the different landscapes that were involved in your 2011 body of work. A sample response to this request would be if Kaufman CHC noted that they pursued funding to maintain and promote interpretation of the Kaufman County Poor Farm. Details of this project could be provided in the Project Description section at the end of the report.

	Response Count
	57
answered question	57
skipped question	116

29. Please check all comments, actions, and programs that apply to the work in which your CHC was actively involved during 2011. There is also the opportunity to indicate that you are unsure about certain actions or programs listed in this question.

		Response Percent	Response Count
CHC participated in community planning activities to ensure historic and cultural resources were considered when development or zoning is discussed by city officials		41.2%	54
CHC participated in activities associated with a county level Visionaries in Preservation (VIP) program		10.7%	14
I am not sure what the VIP program entails		42.7%	56
CHC participated in activities associated with a city level VIP program within the county		10.7%	14
CHC participated in county level Certified Local Government (CLG) activities		14.5%	19
I am not sure what a CLG is		32.1%	42
CHC appointees actively participate in a CLG community within the county		17.6%	23
County offers historic tax exemptions/incentives for qualified properties		10.7%	14
CHC has a role in reviewing and/or making recommendations for historic site tax exemptions/incentives		7.6%	10
CHC uses the Secretary of the Interior's Standards for the Treatment of Historic Properties to determine appropriate repair and		15.3%	20

new construction when reviewing and making recommendations for exemptions or incentives			
I am not familiar with the Secretary of the Interior's Standards for the Treatment of Historic Properties		38.2%	50
CHC participated as a consulting party in a federal Section 106 undertaking review		16.0%	21
I am not sure what role a CHC would have in a Section 106 review		44.3%	58

Other policies or incentives in which your county may be involved: 20

answered question	131
skipped question	42

30. Explain the extent of your role in reviewing and/or making recommendations for historic tax exemptions or incentives. Please skip this question if your CHC does not have a role in this work.

	Response Count
	23
answered question	23
skipped question	150

31. Indicate the work in which your CHC was actively involved in 2011. Check all that apply to your 2011 body of work.

		Response Percent	Response Count
Promoted historic and cultural sites to develop and sustain heritage tourism initiatives		85.8%	103
Supported Main Street Program activities in a community within your county		33.3%	40
Secured private grant money to fund or partially fund a CHC project		22.5%	27
Secured Certified Local Government grants for CHC projects/training		2.5%	3
Secured other state or federal money to fund/partially fund a CHC project		4.2%	5
Used inventories of surveyed properties to promote rehabilitation through grants and/or tax incentive programs		4.2%	5
Used hotel/motel tax revenue to fund preservation projects		21.7%	26

Other economic development tools your county uses to fund or promote preservation projects:

19

answered question	120
skipped question	53

32. List the public entities or private organizations that have provided grants or funding opportunities for your preservation projects. You may also use this text box to provide more information about the items you checked above. Please skip this question if it does not apply to your CHC.

		Response Count
		46
answered question		46
skipped question		127

33. Please check all actions below that apply to the work in which your CHC was actively involved during 2011.

		Response Percent	Response Count
Provided educational events/presentations/information on historic preservation and local history to audiences outside your CHC		86.8%	125
Initiated projects to diversify interpretation of historic and cultural resources		40.3%	58
Participated in a regional preservation or tourism event (Texas Archeology Month event, Preservation Month event, history conference, cultural heritage festival, etc.)		52.8%	76
Coordinated a regional preservation or tourism event		23.6%	34
CHC supports activities sponsored by one or more of the Texas Heritage Trails regions		45.1%	65
CHC appointees volunteer at a historic site that is open to the public at large		60.4%	87
CHC manages a historic site that is open to the public at large		19.4%	28
CHC provided tours of historic buildings and/or sites within the county		52.1%	75
answered question			144
skipped question			29

34. List the events in which your CHC was involved that are associated with the boxes checked above. Details for selected activities can be provided in the Project Description section at the end of this report.

Response Count	
117	
answered question	117
skipped question	56

35. Partnering is more than just attending meetings of other organizations. Effective partnerships build a stronger and more diverse preservation community. Indicate individuals and organizations with which you partner. Check all that apply to your 2011 body of work.

		Response Percent	Response Count
County officials		83.6%	133
City officials		66.0%	105
Local law enforcement		36.5%	58
Landmark commissions or local historic design/review boards		22.6%	36
Nonprofit organizations (heritage society, visitor bureau, etc.)		64.8%	103
Educational institutions (school districts, community colleges, universities)		57.9%	92
Museum boards		59.1%	94
Cemetery associations		58.5%	93
Main Street managers and/or board members		25.2%	40
Texas Heritage Trails Program		41.5%	66
Tourism organizations		40.9%	65
Texas Archeology Stewardship Network (work with the stewards)		17.0%	27
Archeological societies/associations		18.2%	29
We don't partner with any organizations		5.7%	9

CHC partners OTHER than those already listed above:

31

answered question	159
skipped question	14

36. List the organizations with which your CHC has an effective partnership. A sample response for this request would be if Tom Green CHC noted that they regularly sponsored events with Fort Concho. Details of this partnership and particular events could be provided in the Project Description section at the end of the report.

	Response Count
	103
answered question	103
skipped question	70

37. Check the boxes that reflect your CHC's role with museums.

		Response Percent	Response Count
CHC appointees volunteer with museum/s		73.5%	114
CHC operates a museum		21.9%	34
CHC operates more than one museum		3.2%	5
CHC operates a museum that adheres to professional standards in the care, collection, management, and interpretation of artifacts		12.3%	19
CHC appointees sit on board of a county museum		44.5%	69
CHC is considered as the board of the county museum		21.3%	33
Our CHC has no role with museums		14.8%	23
	answered question		155
	skipped question		18

38. Provide the name and location for each of the museums your CHC operates. Please skip this question if your CHC does not operate museums.

	Response Count
	56
answered question	56
skipped question	117

39. When considering a CHC's overall workload, please choose one answer that best indicates the percentage of time your CHC spends on museum-related work.

		Response Percent	Response Count
0% of CHC time spent on museum related work		13.7%	21
1-25% of CHC time spent on museum related work		52.3%	80
26-50% of CHC time spent on museum related work		16.3%	25
51-75% of CHC time spent on museum related work		9.2%	14
76-90% of CHC time spent on museum related work		7.2%	11
91-100% of CHC time spent on museum related work		1.3%	2
		answered question	153
		skipped question	20

40. How did your CHC report 2011 activities to your county officials? Please check all that apply.

		Response Percent	Response Count
Presented summary of 2010 accomplishments to county commissioners court in 2011		56.9%	87
Presented summary of 2011 accomplishments to county commissioners court in late 2011/early 2012		47.7%	73
Presented to county commissioners court about a particular project/s		52.3%	80
Attended county commissioners court regularly		24.8%	38
Meetings with the county judge		75.8%	116
Meetings with county commissioners		49.7%	76
Submitted CHC meeting minutes		26.1%	40
Submitted a CHC budget		49.0%	75
Submitted CHC treasury reports		28.1%	43
Submitted CHC bylaws		35.3%	54
Provided suggested CHC appointments		74.5%	114

Ways your CHC reports to county officials OTHER than those already listed above:

37

answered question	153
skipped question	20

41. If your CHC budget or services are reduced or cut, how will your CHC most likely respond? Please check all that apply.

		Response Percent	Response Count
Reduce the number or scope of planned projects		30.1%	41
Pay out of pocket to fund CHC activities as planned		30.1%	41
Look for funding other than what is provided by the county		55.1%	75
Have a discussion with county officials about our needs		75.0%	102
Have a discussion with county officials about how less money will result in providing fewer services		43.4%	59
Prepare documentation to show county officials the services, volunteer hours, and in-kind donations secured by your CHC		52.2%	71

Efforts that respond to budget cuts OTHER than those already listed above:

28

answered question	136
skipped question	37

42. Please check the types of elected officials that you regularly invite to CHC events and activities.

		Response Percent	Response Count
County judge		95.9%	140
County commissioners		84.2%	123
Mayor/s of cities in your county		52.1%	76
City council members from cities within your county		41.8%	61
State legislators		20.5%	30
U.S. legislators		8.9%	13
Other elected officials NOT already noted above:			17

answered question	146
skipped question	27

43. What elected officials attended one or more of your CHC events in 2011? Please list the names and the events.

	Response Count
	117
answered question	117
skipped question	56

44. Please check the activities and communications undertaken by your CHC in 2011 in support of Texas history and preservation.

		Response Percent	Response Count
Worked with preservation nonprofits who advocate for specific projects		46.2%	60
Worked with preservation nonprofits who advocate for preservation in general		39.2%	51
Invited key decision-makers to celebratory preservation events		40.0%	52
Made telephone calls to state legislators		34.6%	45
Made telephone calls to federal legislators		10.0%	13
Submitted articles and/or letters to media outlets		76.2%	99
Wrote letters/email to state legislators		47.7%	62
Wrote letters/email to federal legislators		16.2%	21
Had face-to-face discussions with state legislators		26.2%	34
Had face-to-face discussions with federal legislators		10.0%	13
Provided public testimony at legislative hearings as to the benefits of preservation		5.4%	7
Attended Preservation Day at the Capitol in Austin		6.9%	9
Efforts other than those already listed above:			25
answered question			130

45. For 2011, in what areas did you make a concerted effort to improve CHC efforts relative to previous years? Check all that apply.

		Response Percent	Response Count
Bylaws		34.8%	49
Membership		63.8%	90
Preservation education for appointees		32.6%	46
Partnerships		44.0%	62
Community outreach		63.1%	89
Relationship with county commissioners court		61.0%	86
Initiated a new CHC project		63.1%	89

CHC improvement efforts in 2011 OTHER than those already listed above:

38

answered question

141

skipped question

32

46. Briefly tell us why the above improvement effort/s were made, what actions were taken, and the results of those actions.

**Response
Count**

104

answered question

104

skipped question

69

47. Please check all actions below that apply to the work in which your CHC was actively involved during 2011.

		Response Percent	Response Count
Initiated projects to diversify CHC membership		55.2%	69
Provided educational presentations for your CHC appointees		52.0%	65
Used the THC website information to educate appointees		52.8%	66
Used the CHC Handbook to educate appointees		58.4%	73
Hosted a THC-affiliated workshop in 2011		11.2%	14
Met regionally with other CHCs to share experiences and efforts		31.2%	39
answered question			125
skipped question			48

48. If you met regionally with other CHCs in 2011, please indicate the counties that participated, topics or themes discussed, and how many times you have met as a group over the years to discuss CHC matters.

	Response Count
	46
answered question	46
skipped question	127

49. Please list the workshops that your CHC hosted in 2011, including information on the educational topic.

**Response
Count**

35

answered question

35

skipped question

138

50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

	Response Average	Response Total	Response Count
THC Annual Historic Preservation Conference	1.43	143	100
THC marker workshop	1.16	88	76
THC cemetery workshop	1.76	150	85
THC oral history workshop	0.38	27	71
THC Archeology Steward workshop/training	0.48	35	73
THC/Friends of the THC grant writing workshop	0.06	4	65
THC/Texas Archeology Month event	1.35	101	75
THC/Texas Association of Museums (TAM)	0.53	40	75
Texas Heritage Trails Program	1.72	158	92
Texas Main Street Program	0.89	65	73
Texas Association of Museums (other than THC partnered training listed above)	0.43	33	76
Texas Archeological Society (TAS)	0.38	27	72

Texas State Historical Association (TSHA)	0.66	49	74
American Association for State and Local History (AASLH)	0.06	4	63
National Trust for Historic Preservation conference	0.05	3	64
Preservation Texas (PT) event	0.40	29	72
Local/regional historical association educational opportunity	3.30	300	91
answered question			132
skipped question			41

51. Please list educational opportunities your CHC appointees attended OTHER than those already accounted for above.

			Response Count
			44
answered question			44
skipped question			129

52. Please let us know your thoughts about attending the Preservation Texas Summit in March of 2012. Check the one answer that best fits your thoughts on attending.

		Response Percent	Response Count
My CHC will be represented at the 2012 Preservation Summit		9.1%	14
My CHC may be represented at the Summit		22.7%	35
My CHC will not be able to attend the Summit		40.9%	63
I would like to know more about the Summit before deciding whether or not to attend		27.3%	42
		answered question	154
		skipped question	19

53. Please weigh the importance of the following THC services with the THC Conference and create a ranking for each service listed.

	Much more important than conference	More important than conference	Equally important as conference	Less important than conference	Much less important than conference	I do not attend the THC Conference
Locally hosted THC workshops (markers, cemeteries, oral histories, etc.)	25.6% (40)	25.6% (40)	28.2% (44)	3.2% (5)	0.6% (1)	16.7% (26)
THC website resources (handbooks, publications, general information, links, etc.)	17.5% (27)	26.0% (40)	37.0% (57)	4.5% (7)	1.3% (2)	13.6% (21)
Access to listserves and preservation contacts databases	12.6% (19)	17.9% (27)	37.1% (56)	11.9% (18)	4.6% (7)	15.9% (24)
Technical consultation with THC staff through telephone and email	27.5% (42)	25.5% (39)	28.8% (44)	3.3% (5)	2.0% (3)	13.1% (20)
Appointments with THC staff in their Austin offices	9.5% (14)	12.2% (18)	33.3% (49)	17.0% (25)	10.2% (15)	17.7% (26)
Publication of preservation success stories in Medallion and on Statewide Plan website	15.0% (23)	15.7% (24)	39.2% (60)	15.7% (24)	2.6% (4)	11.8% (18)
						answered question
						skipped question

54. Information for your 1st project description should be entered in the box below. Please provide a description that includes the information requested in the bullet points above.

	Response Count
	138
answered question	138
skipped question	35

55. Information for your 2nd project description should be entered in the box below. Please provide a description that includes the information requested in the bullet points above.

**Response
Count**

125

answered question

125

skipped question

48

56. Information for your 3rd (and final) project description should be entered in the box below. Please provide a description that includes the information requested in the bullet points above.

**Response
Count**

114

answered question

114

skipped question

59

57. Please let us know more about your preservation successes and/or challenges.

**Response
Count**

94

answered question

94

skipped question

79

Page 2, Q1. Please enter the name of your county.

1	Lamar	Jun 13, 2012 3:01 PM
2	Rains	Jun 13, 2012 10:58 AM
3	Lubbock	Jun 7, 2012 4:12 PM
4	Burleson	Jun 7, 2012 3:59 PM
5	Brown	Jun 7, 2012 3:50 PM
6	Sabine	Jun 7, 2012 3:37 PM
7	Houston County	Jun 7, 2012 3:33 PM
8	Newton	Jun 7, 2012 3:28 PM
9	Motley	Jun 7, 2012 3:10 PM
10	Kaufman	Jun 7, 2012 3:04 PM
11	Yoakum	May 28, 2012 4:35 PM
12	Pecos County	May 6, 2012 1:19 PM
13	Henderson	May 6, 2012 1:14 PM
14	Jim Wells	May 1, 2012 1:29 PM
15	Calhoun	Apr 24, 2012 1:43 PM
16	Clay	Apr 20, 2012 11:49 AM
17	Hidalgo	Apr 20, 2012 9:55 AM
18	Lee	Apr 20, 2012 7:22 AM
19	Goliad	Apr 20, 2012 7:07 AM
20	Hill	Apr 19, 2012 4:17 PM
21	Washington	Apr 19, 2012 9:54 AM
22	Angelina	Apr 18, 2012 9:19 AM
23	Floyd	Apr 18, 2012 9:09 AM
24	Hale	Apr 11, 2012 11:43 AM
25	Sherman	Apr 11, 2012 7:37 AM
26	Caldwell	Apr 4, 2012 1:11 PM
27	Hutchinson	Apr 4, 2012 12:43 PM

Page 2, Q1. Please enter the name of your county.

28	Fannin	Mar 30, 2012 7:52 AM
29	Robertson	Mar 30, 2012 7:27 AM
30	Grayson	Mar 29, 2012 2:30 PM
31	Colorado	Mar 27, 2012 2:55 PM
32	DeWitt	Mar 20, 2012 2:38 PM
33	Knox	Mar 20, 2012 2:36 PM
34	Harris	Mar 19, 2012 9:36 AM
35	Brazoria	Mar 13, 2012 2:09 PM
36	Oldham	Mar 12, 2012 2:03 PM
37	Camp	Mar 11, 2012 5:49 PM
38	Fort Bend	Mar 11, 2012 11:28 AM
39	parker	Mar 10, 2012 1:09 PM
40	El Paso	Mar 7, 2012 1:21 PM
41	Lubbock	Mar 7, 2012 8:47 AM
42	Concho	Mar 6, 2012 4:12 PM
43	Wise	Mar 6, 2012 4:12 PM
44	Nueces	Mar 6, 2012 4:10 PM
45	Kinney	Mar 6, 2012 3:39 PM
46	Kleberg	Mar 6, 2012 3:34 PM
47	Polk	Mar 6, 2012 3:32 PM
48	King	Mar 6, 2012 3:30 PM
49	Castro	Mar 6, 2012 3:28 PM
50	Upton	Mar 6, 2012 3:25 PM
51	Irion	Mar 6, 2012 3:23 PM
52	Rusk	Mar 6, 2012 3:23 PM
53	Armstrong	Mar 6, 2012 3:22 PM
54	Coleman	Mar 6, 2012 3:22 PM

Page 2, Q1. Please enter the name of your county.

55	Young	Mar 6, 2012 2:01 PM
56	Madison	Mar 6, 2012 1:43 PM
57	Swisher	Mar 6, 2012 1:04 PM
58	Collingsworth	Mar 6, 2012 12:53 PM
59	Bandera County, Texas	Mar 4, 2012 9:44 AM
60	Gonzales	Mar 2, 2012 9:50 AM
61	HOOD	Mar 1, 2012 10:37 AM
62	Scurry	Feb 29, 2012 8:17 PM
63	Freestone	Feb 29, 2012 6:54 PM
64	Trinity	Feb 29, 2012 6:45 AM
65	San Augustine	Feb 28, 2012 7:20 PM
66	Hays	Feb 28, 2012 5:38 PM
67	Jim Hogg County	Feb 28, 2012 4:58 PM
68	Upshur	Feb 28, 2012 2:53 PM
69	BRAZOS	Feb 28, 2012 1:56 PM
70	Burnet	Feb 28, 2012 11:08 AM
71	Llano	Feb 28, 2012 11:02 AM
72	ZAPATA COUNTY	Feb 28, 2012 9:46 AM
73	Howard	Feb 28, 2012 9:40 AM
74	Terrell County	Feb 28, 2012 9:21 AM
75	Collin	Feb 28, 2012 8:24 AM
76	Travis County	Feb 28, 2012 7:54 AM
77	Shelby	Feb 28, 2012 5:58 AM
78	Fayette	Feb 27, 2012 11:52 PM
79	BREWSTER	Feb 27, 2012 10:00 PM
80	HARRISON	Feb 27, 2012 9:55 PM
81	TOM GREEN	Feb 27, 2012 8:37 PM

Page 2, Q1. Please enter the name of your county.

82	Bell	Feb 27, 2012 8:00 PM
83	Jackson	Feb 27, 2012 3:27 PM
84	Parmer	Feb 27, 2012 1:40 PM
85	McMullen County	Feb 27, 2012 12:01 PM
86	Van Zandt	Feb 27, 2012 10:14 AM
87	Chambers	Feb 27, 2012 10:08 AM
88	Denton	Feb 27, 2012 10:05 AM
89	Val Verde	Feb 27, 2012 3:04 AM
90	Walker	Feb 26, 2012 4:32 PM
91	Jack	Feb 26, 2012 11:07 AM
92	Limestone	Feb 25, 2012 7:30 PM
93	Mason	Feb 24, 2012 8:22 PM
94	Callahan	Feb 24, 2012 8:17 PM
95	Anderson	Feb 24, 2012 3:04 PM
96	Bosque	Feb 24, 2012 8:00 AM
97	Wichita	Feb 23, 2012 2:41 PM
98	ATASCOSA	Feb 23, 2012 2:01 PM
99	Ector	Feb 23, 2012 12:38 PM
100	Jefferson	Feb 23, 2012 12:28 PM
101	Montague	Feb 22, 2012 10:50 PM
102	Taylor	Feb 22, 2012 7:21 PM
103	McCulloch	Feb 22, 2012 2:59 PM
104	CHEROKEE	Feb 22, 2012 2:15 PM
105	reagan	Feb 22, 2012 8:52 AM
106	Coke	Feb 22, 2012 7:27 AM
107	Carson County	Feb 21, 2012 6:39 PM
108	Dickens	Feb 20, 2012 9:11 AM

Page 2, Q1. Please enter the name of your county.

109	Lavaca	Feb 20, 2012 9:03 AM
110	Franklin	Feb 20, 2012 8:37 AM
111	Wood	Feb 19, 2012 10:18 AM
112	Austin County	Feb 18, 2012 6:41 PM
113	Orange	Feb 18, 2012 4:07 PM
114	Shackelford	Feb 18, 2012 1:32 PM
115	Crosby County	Feb 18, 2012 8:57 AM
116	Refugio	Feb 17, 2012 1:13 PM
117	Palo Pinto	Feb 17, 2012 12:53 PM
118	Waller	Feb 17, 2012 12:16 PM
119	Terry County	Feb 17, 2012 12:01 PM
120	Victoria	Feb 17, 2012 8:56 AM
121	Lamb	Feb 17, 2012 8:20 AM
122	Rockwall County	Feb 17, 2012 7:37 AM
123	Gaines	Feb 16, 2012 2:28 PM
124	Baylor	Feb 16, 2012 12:38 PM
125	webb	Feb 16, 2012 11:41 AM
126	Randall	Feb 16, 2012 10:02 AM
127	Menard	Feb 15, 2012 9:53 PM
128	Gillespie	Feb 15, 2012 9:09 PM
129	Mills County	Feb 15, 2012 7:15 PM
130	Runnels	Feb 15, 2012 7:04 PM
131	Bexar	Feb 15, 2012 2:35 PM
132	Kendall	Feb 15, 2012 1:03 PM
133	Crane	Feb 15, 2012 1:00 PM
134	Marion County Texas	Feb 15, 2012 11:11 AM
135	Nacogdoches	Feb 15, 2012 7:59 AM

Page 2, Q1. Please enter the name of your county.

136	GARZA	Feb 15, 2012 6:46 AM
137	LIPSCOMB	Feb 14, 2012 1:34 PM
138	Deaf Smith county	Feb 14, 2012 9:29 AM
139	Erath	Feb 9, 2012 9:34 AM
140	Comal	Feb 8, 2012 2:05 PM
141	Roberts	Feb 7, 2012 10:29 AM
142	Uvalde	Feb 7, 2012 10:08 AM
143	Fisher	Feb 6, 2012 1:44 PM
144	Jasper	Feb 6, 2012 9:05 AM
145	Milam County	Feb 5, 2012 9:26 PM
146	Real	Feb 5, 2012 12:24 PM
147	Williamson	Feb 4, 2012 12:38 PM
148	Dallas	Feb 4, 2012 11:22 AM
149	HOPKINS	Feb 3, 2012 7:48 PM
150	Delta	Feb 2, 2012 9:13 AM
151	HARDIN	Jan 29, 2012 1:04 PM
152	Kimble	Jan 29, 2012 11:37 AM
153	Hunt	Jan 27, 2012 1:09 PM
154	Hemphill	Jan 26, 2012 4:51 AM
155	Matagorda	Jan 25, 2012 4:40 PM
156	Lampasas	Jan 25, 2012 2:36 PM
157	Cameron	Jan 25, 2012 2:24 PM
158	Medina	Jan 21, 2012 1:04 PM
159	Ochiltree	Jan 20, 2012 12:54 PM
160	Lynn	Jan 17, 2012 9:13 AM
161	Aransas	Jan 16, 2012 3:06 PM
162	KENT COUNTY	Jan 16, 2012 2:31 PM

Page 2, Q1. Please enter the name of your county.

163	LA SALLE COUNTY	Jan 16, 2012 11:08 AM
164	Jeff Davis	Jan 15, 2012 2:17 PM
165	Navarro	Jan 15, 2012 7:50 AM
166	Wheeler	Jan 14, 2012 4:10 PM
167	Whartonb	Jan 14, 2012 12:54 PM
168	Wilbarger County	Jan 12, 2012 3:38 PM
169	KERR	Jan 11, 2012 5:04 PM
170	Bee	Jan 10, 2012 11:04 AM
171	TITUS	Jan 10, 2012 3:55 AM

Page 2, Q2. Enter your CHC chair name in the first box; a second box is given to list the name of a co-chair.

Use the third box to enter in the address of your CHC office if you have a designated space or building; please do not enter the Chair's or another's personal address. Use the fourth box to enter...

Name of CHC Chair		
1	Suzy Harper	Jun 13, 2012 3:01 PM
2	Tamara McLaughlin	Jun 13, 2012 10:58 AM
3	Tony Privett	Jun 7, 2012 4:12 PM
4	Tammy Kubecka	Jun 7, 2012 3:59 PM
5	Ronnie Lappe	Jun 7, 2012 3:50 PM
6	Dixie Hargis	Jun 7, 2012 3:37 PM
7	Barbara A. Wooten	Jun 7, 2012 3:33 PM
8	Pam Wright	Jun 7, 2012 3:28 PM
9	Marisue Potts	Jun 7, 2012 3:10 PM
10	Mary Kate Bengé	Jun 7, 2012 3:04 PM
11	Jena L. Jones	May 28, 2012 4:35 PM
12	Betty Cash	May 6, 2012 1:19 PM
13	Sarah C. Brown	May 6, 2012 1:14 PM
14	Antonio Bill	May 1, 2012 1:29 PM
15	J. Phillip Ellenberger	Apr 24, 2012 1:43 PM
16	Peggy Shepherd	Apr 20, 2012 11:49 AM
17	Adela Ortega	Apr 20, 2012 9:55 AM
18	LEROY BIEBERSTEIN	Apr 20, 2012 7:22 AM
19	William Paul Montague	Apr 20, 2012 7:07 AM
20	Shirley Erickson	Apr 19, 2012 4:17 PM
21	Dr. Wilfred Dietrich	Apr 19, 2012 9:54 AM
22	MARY JO GORDON	Apr 18, 2012 9:19 AM
23	Nancy Marble	Apr 18, 2012 9:09 AM
24	Rodney Watson	Apr 11, 2012 11:43 AM
25	Gaynell Riffe	Apr 11, 2012 7:37 AM

Page 2, Q2. Enter your CHC chair name in the first box; a second box is given to list the name of a co-chair.

Use the third box to enter in the address of your CHC office if you have a designated space or building; please do not enter the Chair's or another's personal address. Use the fourth box to enter...

26	Doug Shomette	Apr 4, 2012 1:11 PM
27	Dell Griffin	Apr 4, 2012 12:43 PM
28	John Tom Thorton	Mar 30, 2012 7:52 AM
29	Ann Watson Satterwhite	Mar 30, 2012 7:27 AM
30	Helen Johnson	Mar 29, 2012 2:30 PM
31	Joe Fling	Mar 27, 2012 2:55 PM
32	Patricia Hedgcoxe	Mar 20, 2012 2:38 PM
33	Mary Jane Young	Mar 20, 2012 2:36 PM
34	Sandra D. Pollan	Mar 13, 2012 2:09 PM
35	Carolyn Richardson	Mar 12, 2012 2:03 PM
36	Vernon Holcomb	Mar 11, 2012 5:49 PM
37	Bert E. Bleil	Mar 11, 2012 11:28 AM
38	Harold W. Lawrence	Mar 10, 2012 1:09 PM
39	Bernie Sargent	Mar 7, 2012 1:21 PM
40	Tony Privett	Mar 7, 2012 8:47 AM
41	Ana Frances Loveless	Mar 6, 2012 4:12 PM
42	Rosalie Gregg	Mar 6, 2012 4:12 PM
43	Anita Eisenhower	Mar 6, 2012 4:10 PM
44	Ailene D. Reid	Mar 6, 2012 3:39 PM
45	Pamela Douglas	Mar 6, 2012 3:34 PM
46	J.D. Coogler	Mar 6, 2012 3:32 PM
47	Aggie Birdwell	Mar 6, 2012 3:30 PM
48	Clara Vick	Mar 6, 2012 3:28 PM
49	Peggy Kelton	Mar 6, 2012 3:25 PM
50	Peggy Steger	Mar 6, 2012 3:23 PM
51	William Ashby	Mar 6, 2012 3:23 PM

Page 2, Q2. Enter your CHC chair name in the first box; a second box is given to list the name of a co-chair.

Use the third box to enter in the address of your CHC office if you have a designated space or building; please do not enter the Chair's or another's personal address. Use the fourth box to enter...

52	Montie Goodin	Mar 6, 2012 3:22 PM
53	Olivia de los Santos	Mar 6, 2012 3:22 PM
54	ML Foster	Mar 6, 2012 2:01 PM
55	Bonnie Hendrix	Mar 6, 2012 1:43 PM
56	Frances R. Hodges	Mar 6, 2012 1:04 PM
57	Rudie Tate	Mar 6, 2012 12:53 PM
58	Roy E. Dugosh	Mar 4, 2012 9:44 AM
59	Bob Burchard	Mar 2, 2012 9:50 AM
60	JERRY PARTLOW	Mar 1, 2012 10:37 AM
61	Paula Hatfield	Feb 29, 2012 8:17 PM
62	William Bradley (Brad) Pullin	Feb 29, 2012 6:54 PM
63	Margie Wheeler	Feb 29, 2012 6:45 AM
64	Alfred Broden	Feb 28, 2012 7:20 PM
65	Kate Johnson	Feb 28, 2012 5:38 PM
66	Idalia Davila	Feb 28, 2012 4:58 PM
67	James D. Daniels	Feb 28, 2012 2:53 PM
68	HENRY P MAYO	Feb 28, 2012 1:56 PM
69	Tommye Dorbandt Potts	Feb 28, 2012 11:08 AM
70	Bill Stewart	Feb 28, 2012 11:02 AM
71	DIANA P. BRANDON	Feb 28, 2012 9:46 AM
72	Charlene Ragan	Feb 28, 2012 9:40 AM
73	Katie Roberts	Feb 28, 2012 9:21 AM
74	Paula Ross	Feb 28, 2012 8:24 AM
75	Barry Hutcheson	Feb 28, 2012 7:54 AM
76	Colleen Doggett	Feb 28, 2012 5:58 AM
77	Linda J. Dennis	Feb 27, 2012 11:52 PM

Page 2, Q2. Enter your CHC chair name in the first box; a second box is given to list the name of a co-chair.

Use the third box to enter in the address of your CHC office if you have a designated space or building; please do not enter the Chair's or another's personal address. Use the fourth box to enter...

78	TRAVIS ROBERTS	Feb 27, 2012 10:00 PM
79	JENNIFER LARNED	Feb 27, 2012 9:55 PM
80	GOLDA FOSTER	Feb 27, 2012 8:37 PM
81	Dorothy Button	Feb 27, 2012 8:00 PM
82	Frank Condron	Feb 27, 2012 3:27 PM
83	Gladys Spring	Feb 27, 2012 1:40 PM
84	Jayne Varga	Feb 27, 2012 12:01 PM
85	Tim West	Feb 27, 2012 10:14 AM
86	R.B. Scherer Jr	Feb 27, 2012 10:08 AM
87	Dr. Rynell S. Novak	Feb 27, 2012 10:05 AM
88	Teresa Esther Chapoy	Feb 27, 2012 3:04 AM
89	M. Lee Murrah	Feb 26, 2012 4:32 PM
90	Jess Elmore	Feb 26, 2012 11:07 AM
91	William F. Reagan	Feb 25, 2012 7:30 PM
92	Jan Appleby	Feb 24, 2012 8:22 PM
93	Judy Luter	Feb 24, 2012 8:17 PM
94	Jimmy Ray Odom	Feb 24, 2012 3:04 PM
95	Allen Johannes	Feb 24, 2012 8:00 AM
96	Robert Palmer	Feb 23, 2012 2:41 PM
97	NORMAN F. PORTER, SR.	Feb 23, 2012 2:01 PM
98	Jim D. Moore	Feb 23, 2012 12:38 PM
99	Theresa Goodness	Feb 23, 2012 12:28 PM
100	Janis Sneed	Feb 22, 2012 10:50 PM
101	Anita Lane	Feb 22, 2012 7:21 PM
102	Bill Derrick	Feb 22, 2012 2:59 PM
103	ELIZABETH MCCUTCHEON	Feb 22, 2012 2:15 PM

Page 2, Q2. Enter your CHC chair name in the first box; a second box is given to list the name of a co-chair.

Use the third box to enter in the address of your CHC office if you have a designated space or building; please do not enter the Chair's or another's personal address. Use the fourth box to enter...

104	ann schneemann	Feb 22, 2012 8:52 AM
105	Beth Prather	Feb 22, 2012 7:27 AM
106	Linda Germany	Feb 21, 2012 6:39 PM
107	Harry Bob Martin	Feb 20, 2012 9:11 AM
108	Doug Kubicek	Feb 20, 2012 9:03 AM
109	B.F. Hicks	Feb 20, 2012 8:37 AM
110	Lou Mallory	Feb 19, 2012 10:18 AM
111	Grace Holtkamp	Feb 18, 2012 6:41 PM
112	Howard C Williams md	Feb 18, 2012 4:07 PM
113	Julia Putnam	Feb 18, 2012 1:32 PM
114	Verna Anne Wheeler	Feb 18, 2012 8:57 AM
115	Rosemary Kelley	Feb 17, 2012 1:13 PM
116	Ann Reagan	Feb 17, 2012 12:53 PM
117	Richard Senasac	Feb 17, 2012 12:16 PM
118	Madolyn Noble	Feb 17, 2012 12:01 PM
119	Dr. Dennis Riedesel	Feb 17, 2012 8:56 AM
120	William A. Thompson, Jr.	Feb 17, 2012 8:20 AM
121	Sheri Fowler	Feb 17, 2012 7:37 AM
122	None	Feb 16, 2012 2:28 PM
123	Janice Thornhill	Feb 16, 2012 12:38 PM
124	Joe Moreno	Feb 16, 2012 11:41 AM
125	Harold E. Root	Feb 16, 2012 10:02 AM
126	Carleton Kothmann	Feb 15, 2012 9:53 PM
127	Doris J. Eckert	Feb 15, 2012 9:09 PM
128	R.C. Edmondson	Feb 15, 2012 7:15 PM
129	Ruth Cooper	Feb 15, 2012 7:04 PM

Page 2, Q2. Enter your CHC chair name in the first box; a second box is given to list the name of a co-chair.

Use the third box to enter in the address of your CHC office if you have a designated space or building; please do not enter the Chair's or another's personal address. Use the fourth box to enter...

130	Virginia S. Nicholas	Feb 15, 2012 2:35 PM
131	Theda Sueltenfuss	Feb 15, 2012 1:03 PM
132	Betty Damron	Feb 15, 2012 1:00 PM
133	Sammie DeSpain	Feb 15, 2012 11:11 AM
134	Morris K. Jackson	Feb 15, 2012 7:59 AM
135	LINDA PUCKETT	Feb 15, 2012 6:46 AM
136	ANNA LEE BARTON	Feb 14, 2012 1:34 PM
137	Carolyn Waters	Feb 14, 2012 9:29 AM
138	Cathey Hartmann	Feb 9, 2012 9:34 AM
139	Karen Boyd	Feb 8, 2012 2:05 PM
140	Cecil Gill	Feb 7, 2012 10:29 AM
141	Judge William R. Mitchell	Feb 7, 2012 10:08 AM
142	Zenita Gardner	Feb 6, 2012 1:44 PM
143	Linda Primrose	Feb 6, 2012 9:05 AM
144	Geri Burnett	Feb 5, 2012 9:26 PM
145	Susan Nance Knight	Feb 5, 2012 12:24 PM
146	P.J. Stevens	Feb 4, 2012 12:38 PM
147	Ann Spillman	Feb 4, 2012 11:22 AM
148	CARLIE PENSON	Feb 3, 2012 7:48 PM
149	Shirley Smith	Feb 2, 2012 9:13 AM
150	J. A. McKIM, III	Jan 29, 2012 1:04 PM
151	Frederica Wyatt	Jan 29, 2012 11:37 AM
152	Carol Taylor	Jan 27, 2012 1:09 PM
153	Wallace Forrest	Jan 26, 2012 4:51 AM
154	Ona Lea Pierce	Jan 25, 2012 4:40 PM
155	Janie Potts	Jan 25, 2012 2:36 PM

Page 2, Q2. Enter your CHC chair name in the first box; a second box is given to list the name of a co-chair.

Use the third box to enter in the address of your CHC office if you have a designated space or building; please do not enter the Chair's or another's personal address. Use the fourth box to enter...

156	Mary O. Torres	Jan 25, 2012 2:24 PM
157	Robert N Hancock	Jan 21, 2012 1:04 PM
158	Bill Mac Tregellas	Jan 20, 2012 12:54 PM
159	Harold Hohn	Jan 17, 2012 9:13 AM
160	Jackie Shaw	Jan 16, 2012 3:06 PM
161	JIM C WHITE	Jan 16, 2012 2:31 PM
162	JAMES B. BARBOUR	Jan 16, 2012 11:08 AM
163	Mary Williams	Jan 15, 2012 2:17 PM
164	Bruce F. McManus	Jan 15, 2012 7:50 AM
165	Ada Lou Lester	Jan 14, 2012 4:10 PM
166	Patricia M. Blair	Jan 14, 2012 12:54 PM
167	Robert L. (Rusty) Haynes	Jan 12, 2012 3:38 PM
168	JULIE MOSTY LEONARD	Jan 11, 2012 5:04 PM
169	Dr. Barbara Welder	Jan 10, 2012 11:04 AM
170	STEVE W. AUSTIN	Jan 10, 2012 3:55 AM
Name of CHC Co-chair		
1	Carl Covert	Jun 13, 2012 3:01 PM
2	Mary A. White	Jun 13, 2012 10:58 AM
5	Ronnie Lappe	Jun 7, 2012 3:50 PM
6	William Speights	Jun 7, 2012 3:37 PM
10	Betty Brown	Jun 7, 2012 3:04 PM
13	N/A	May 6, 2012 1:14 PM
14	Homero Vera	May 1, 2012 1:29 PM
15	Marybelle Meitzen	Apr 24, 2012 1:43 PM
17	Glenn Housley, Barbara Stokes	Apr 20, 2012 9:55 AM
18	VERDETTA JOINER	Apr 20, 2012 7:22 AM

Page 2, Q2. Enter your CHC chair name in the first box; a second box is given to list the name of a co-chair.

Use the third box to enter in the address of your CHC office if you have a designated space or building; please do not enter the Chair's or another's personal address. Use the fourth box to enter...

19	William Zermينو	Apr 20, 2012 7:07 AM
20	Donna Woods	Apr 19, 2012 4:17 PM
21	Stanley Sommer	Apr 19, 2012 9:54 AM
22	ALYCE ANNE BAGGETT	Apr 18, 2012 9:19 AM
24	Kim Horne	Apr 11, 2012 11:43 AM
26	Donaly Brice	Apr 4, 2012 1:11 PM
27	Gary Alexander	Apr 4, 2012 12:43 PM
28	Larry Sandlee	Mar 30, 2012 7:52 AM
29	Maureen Winn	Mar 30, 2012 7:27 AM
30	Tina Ditoma	Mar 29, 2012 2:30 PM
31	John Mozicek	Mar 27, 2012 2:55 PM
32	Diana Barosh and Carol Martin	Mar 20, 2012 2:38 PM
33	Clara Brown	Mar 20, 2012 2:36 PM
34	Ronald Livingston	Mar 13, 2012 2:09 PM
35	David Medlin	Mar 12, 2012 2:03 PM
36	Stan Wiley	Mar 11, 2012 5:49 PM
38	Janice Smith	Mar 10, 2012 1:09 PM
39	(Vice Chair) Skip Clark	Mar 7, 2012 1:21 PM
41	Kay Campbell	Mar 6, 2012 4:12 PM
43	Dusty Knoblauch	Mar 6, 2012 4:10 PM
44	Rebecca Moore	Mar 6, 2012 3:39 PM
45	Kimberly Garza	Mar 6, 2012 3:34 PM
46	Josh Daivd	Mar 6, 2012 3:32 PM
47	Melody Pettiet	Mar 6, 2012 3:30 PM
48	Monty Boozer	Mar 6, 2012 3:28 PM
49	Donna Bell	Mar 6, 2012 3:25 PM

Page 2, Q2. Enter your CHC chair name in the first box; a second box is given to list the name of a co-chair.

Use the third box to enter in the address of your CHC office if you have a designated space or building; please do not enter the Chair's or another's personal address. Use the fourth box to enter...

52	Michael Stavenhagan	Mar 6, 2012 3:22 PM
53	M.J. Loyd	Mar 6, 2012 3:22 PM
55	Roger Knight, Jr.	Mar 6, 2012 1:43 PM
56	Ross W James	Mar 6, 2012 1:04 PM
57	George Porter	Mar 6, 2012 12:53 PM
58	Elenora Goodley	Mar 4, 2012 9:44 AM
59	Glenda Gordon	Mar 2, 2012 9:50 AM
60	CHRISTY MASSEY	Mar 1, 2012 10:37 AM
61	Paula Hatfield	Feb 29, 2012 8:17 PM
62	Larry Davis	Feb 29, 2012 6:54 PM
63	Susanne Waller	Feb 29, 2012 6:45 AM
64	John Oglesbee	Feb 28, 2012 7:20 PM
66	Isidro B. Gutierrez	Feb 28, 2012 4:58 PM
69	Jane Knapik	Feb 28, 2012 11:08 AM
71	ANA M. SILVA	Feb 28, 2012 9:46 AM
73	Ray Hernandez	Feb 28, 2012 9:21 AM
74	Carole Lowe	Feb 28, 2012 8:24 AM
75	Robert Ward	Feb 28, 2012 7:54 AM
76	David Koonce	Feb 28, 2012 5:58 AM
77	Gary E.McKee	Feb 27, 2012 11:52 PM
81	Harolidine Early	Feb 27, 2012 8:00 PM
84	Betty Dickenson	Feb 27, 2012 12:01 PM
85	Elvis Allen	Feb 27, 2012 10:14 AM
86	Yvonne Morgan	Feb 27, 2012 10:08 AM
87	Kathy Strauss	Feb 27, 2012 10:05 AM
89	Wayne Spivey	Feb 26, 2012 4:32 PM

Page 2, Q2. Enter your CHC chair name in the first box; a second box is given to list the name of a co-chair.

Use the third box to enter in the address of your CHC office if you have a designated space or building; please do not enter the Chair's or another's personal address. Use the fourth box to enter...

90	Frances Easter	Feb 26, 2012 11:07 AM
91	Linda Jordan	Feb 25, 2012 7:30 PM
92	Margaret Brown	Feb 24, 2012 8:22 PM
93	Lee Abernathy	Feb 24, 2012 8:17 PM
94	Robert Weilacher	Feb 24, 2012 3:04 PM
95	Betty Johannes	Feb 24, 2012 8:00 AM
96	None	Feb 23, 2012 2:41 PM
97	NONE AT THIS TIME	Feb 23, 2012 2:01 PM
98	Gail Loving Barnes	Feb 23, 2012 12:38 PM
99	Leslie McMahan	Feb 23, 2012 12:28 PM
100	Paulette Fenoglio	Feb 22, 2012 10:50 PM
101	Larry Sanders	Feb 22, 2012 7:21 PM
102	Marcia Arons	Feb 22, 2012 2:59 PM
103	SHELLEY CLEAVER	Feb 22, 2012 2:15 PM
105	Bonita Cartrite	Feb 22, 2012 7:27 AM
106	Mike Germany	Feb 21, 2012 6:39 PM
108	Roger Raney	Feb 20, 2012 9:03 AM
111	Bill Hardt	Feb 18, 2012 6:41 PM
112	Betty Harmon	Feb 18, 2012 4:07 PM
115	LaNell Wright	Feb 17, 2012 1:13 PM
116	Mike Lewis	Feb 17, 2012 12:53 PM
117	Truett Bell	Feb 17, 2012 12:16 PM
118	Teresa Gonzales	Feb 17, 2012 12:01 PM
120	Gayle Allcorn	Feb 17, 2012 8:20 AM
122	None	Feb 16, 2012 2:28 PM
124	Jose Roberto Juarez	Feb 16, 2012 11:41 AM

Page 2, Q2. Enter your CHC chair name in the first box; a second box is given to list the name of a co-chair.

Use the third box to enter in the address of your CHC office if you have a designated space or building; please do not enter the Chair's or another's personal address. Use the fourth box to enter...

125	Mark Wilson	Feb 16, 2012 10:02 AM
126	Katherine Kniffen	Feb 15, 2012 9:53 PM
128	Richey Reed	Feb 15, 2012 7:15 PM
130	Paul Ringenbach, Ph.D	Feb 15, 2012 2:35 PM
131	Carolyn Goodall	Feb 15, 2012 1:03 PM
132	Emily Barton	Feb 15, 2012 1:00 PM
133	John Nance	Feb 15, 2012 11:11 AM
135	GARY MCDANIELS	Feb 15, 2012 6:46 AM
136	JUDY WARD	Feb 14, 2012 1:34 PM
137	Randy Farr	Feb 14, 2012 9:29 AM
140	Emma Bowers	Feb 7, 2012 10:29 AM
141	Susan Anderson	Feb 7, 2012 10:08 AM
142	Carroll Brown	Feb 6, 2012 1:44 PM
143	John Johnson	Feb 6, 2012 9:05 AM
144	Geri Burnett	Feb 5, 2012 9:26 PM
145	Willis Springfield	Feb 5, 2012 12:24 PM
146	Milton Liese	Feb 4, 2012 12:38 PM
147	Don Baynham	Feb 4, 2012 11:22 AM
148	H.P.HOSEY	Feb 3, 2012 7:48 PM
149	Katie Malone	Feb 2, 2012 9:13 AM
152	John Byrd	Jan 27, 2012 1:09 PM
153	Loreta Morgan	Jan 26, 2012 4:51 AM
154	G. W. Franzen	Jan 25, 2012 4:40 PM
155	Jeff Jackson	Jan 25, 2012 2:36 PM
156	Steve Hathcock	Jan 25, 2012 2:24 PM
157	Bradford Boehne	Jan 21, 2012 1:04 PM

Page 2, Q2. Enter your CHC chair name in the first box; a second box is given to list the name of a co-chair.

Use the third box to enter in the address of your CHC office if you have a designated space or building; please do not enter the Chair's or another's personal address. Use the fourth box to enter...

158	Sheila Harris	Jan 20, 2012 12:54 PM
159	Bettye Green	Jan 17, 2012 9:13 AM
160	Carolyn Cauley	Jan 16, 2012 3:06 PM
161	DANA BRINKMAN	Jan 16, 2012 2:31 PM
163	Jody Miller	Jan 15, 2012 2:17 PM
164	Eddie Pevehouse	Jan 15, 2012 7:50 AM
165	Margaret Dorman	Jan 14, 2012 4:10 PM
167	Preston Cary	Jan 12, 2012 3:38 PM
168	FRANCELE ROBISON COLLINS	Jan 11, 2012 5:04 PM
Address of CHC office		
2	P.O. Box 158, Emory, TX 75440	Jun 13, 2012 10:58 AM
3	POB 10536, Lubbock, Texas 79408	Jun 7, 2012 4:12 PM
4	805 North Gray Street, Caldwell, TX 77836...or in c/o County Judge at 100 W. Buck Suite 306, Caldwell 77836	Jun 7, 2012 3:59 PM
5	305 N. Fisk	Jun 7, 2012 3:50 PM
6	P.O Box 1265 Hemphill, Tx, 75948	Jun 7, 2012 3:37 PM
7	401 E. Goliad, Suite #100, Crockett, TX 75835	Jun 7, 2012 3:33 PM
8	213 Court Street, Newton TX 75966	Jun 7, 2012 3:28 PM
9	P. O. Box 523, Matador, TX 79244	Jun 7, 2012 3:10 PM
10	3003 South Washington Kaufman, TX 75142	Jun 7, 2012 3:04 PM
13	P.O. Box 1412 Athens, Texas 75751	May 6, 2012 1:14 PM
14	200 N.Almond	May 1, 2012 1:29 PM
16	2118 Bluegrove Cemetery Road, Henrietta,TX.76365	Apr 20, 2012 11:49 AM
17	1310 N. Francisco Mission, Tx. 78572	Apr 20, 2012 9:55 AM
18	104 EAST INDUSTRY STREET	Apr 20, 2012 7:22 AM
19	P.O. Box 8 Goliad Tx. 77963	Apr 20, 2012 7:07 AM

Page 2, Q2. Enter your CHC chair name in the first box; a second box is given to list the name of a co-chair.

Use the third box to enter in the address of your CHC office if you have a designated space or building; please do not enter the Chair's or another's personal address. Use the fourth box to enter...

20	John W. Erwin Hill County Courthouse Annex; 200 East Franklin Street; Suite 8; Hillsboro, Texas 76645	Apr 19, 2012 4:17 PM
21	701 Milroy Drive, Brenham, TX 77833	Apr 19, 2012 9:54 AM
22	120 SOUTH 2ND STREET	Apr 18, 2012 9:19 AM
24	1900 West 7th, #299	Apr 11, 2012 11:43 AM
25	701 N 3rd Street PO Box 165 Stratford, TX. 79084	Apr 11, 2012 7:37 AM
26	731 S. Commerce	Apr 4, 2012 1:11 PM
27	310 Bryan Street, Borger, TX	Apr 4, 2012 12:43 PM
28	1 North Center Street, Bonham, Tx, 75418	Mar 30, 2012 7:52 AM
30	PO Box 1896 Denison, TX 75021	Mar 29, 2012 2:30 PM
32	307 N. Gonzales, Cuero, TX 77954	Mar 20, 2012 2:38 PM
33	P.O. Box 124 Benjamin, TX 79505	Mar 20, 2012 2:36 PM
34	100 East Cedar, Angleton, Texas 77515	Mar 13, 2012 2:09 PM
35	none	Mar 12, 2012 2:03 PM
37	(301) Jackson Street, Richmond, TX 77469	Mar 11, 2012 11:28 AM
38	216 Fort Worth Hwy.. Weatherford, TX 76086	Mar 10, 2012 1:09 PM
39	819 W. Sunset rd. El Paso, TX 79922-2146	Mar 7, 2012 1:21 PM
40	POB 10536, Lubbock, Texas 79408	Mar 7, 2012 8:47 AM
42	1602 S. College, Decatur, TX 76234	Mar 6, 2012 4:12 PM
43	11753 Up River Road, Corpus Christi, TX 78411	Mar 6, 2012 4:10 PM
44	P.O. Box 1922 Bracketville, Tx, 78832	Mar 6, 2012 3:39 PM
45	230 Carol, Kingsville, Tx	Mar 6, 2012 3:34 PM
46	1409 Andover, Livingston, TX 77351	Mar 6, 2012 3:32 PM
47	P.O. Box 27	Mar 6, 2012 3:30 PM
48	P.O. Box 1129, Dimmitt, TX 79027	Mar 6, 2012 3:28 PM
51	514 N. High, Henderson, TX 75652	Mar 6, 2012 3:23 PM

Page 2, Q2. Enter your CHC chair name in the first box; a second box is given to list the name of a co-chair.

Use the third box to enter in the address of your CHC office if you have a designated space or building; please do not enter the Chair's or another's personal address. Use the fourth box to enter...

52	Box 450, Claude, Texas 79019	Mar 6, 2012 3:22 PM
53	179 PRd 3324 Voss, TX 76888	Mar 6, 2012 3:22 PM
54	710 Cherry, Graham, TX 7640	Mar 6, 2012 2:01 PM
55	201 North Madison, Madisonville	Mar 6, 2012 1:43 PM
56	208 Dakota	Mar 6, 2012 1:04 PM
57	1709 Park Ln, Wellington 79095	Mar 6, 2012 12:53 PM
58	P.O. Box 1538	Mar 4, 2012 9:44 AM
59	403 St. George Street, Gonzales, Texas 78629 (we do not have an office)	Mar 2, 2012 9:50 AM
60	100 E. PEARL ST 76049, C/O COUNTY JUDGES OFFICE	Mar 1, 2012 10:37 AM
61	2563 Ward Road #24 Snyder TX 79549	Feb 29, 2012 8:17 PM
62	245 FM 833 West	Feb 29, 2012 6:54 PM
63	PO Box 123, Groveton, TX 75845	Feb 29, 2012 6:45 AM
64	1121 CR 113, San Augustine, TX 75972	Feb 28, 2012 7:20 PM
65	111 East San Antonio Street, Suite 104 San Marcos, Texas 78666	Feb 28, 2012 5:38 PM
66	210 N. Smith Ave. Hebbronville, Texas 78361	Feb 28, 2012 4:58 PM
67	119 Simpson St. Gilmer, TX 75644	Feb 28, 2012 2:53 PM
71	PO BOX 56, ZAPATA, TEXAS 78076	Feb 28, 2012 9:46 AM
72	P.O. Box 1214, Big Spring, TX 79721	Feb 28, 2012 9:40 AM
73	201 E. Mansfield; Sanderson, TX 79848	Feb 28, 2012 9:21 AM
75	none	Feb 28, 2012 7:54 AM
76	PO Box 1746	Feb 28, 2012 5:58 AM
77	P.O. Box 157 Fayetteville, TX 78940	Feb 27, 2012 11:52 PM
78	P O BOX 455 MARATHON TEXAS 79842	Feb 27, 2012 10:00 PM
79	HARRISON COUNTY COURTHOUSE, 200 WEST HOUSTON, ROOM 140, MARSHALL, TX 75670	Feb 27, 2012 9:55 PM
80	PO BOX 1625, SAN ANGELO, TX 76902	Feb 27, 2012 8:37 PM

Page 2, Q2. Enter your CHC chair name in the first box; a second box is given to list the name of a co-chair.

Use the third box to enter in the address of your CHC office if you have a designated space or building; please do not enter the Chair's or another's personal address. Use the fourth box to enter...

81	PO Box 712, Belton, TX 76513	Feb 27, 2012 8:00 PM
84	P.O. Box 237, Tilden, TX 78072	Feb 27, 2012 12:01 PM
85	2591 State Hwy 64 Ben Wheeler 75754	Feb 27, 2012 10:14 AM
86	P.O. Box 206 / 300 Cummings St. Anahuac, Texas 77514	Feb 27, 2012 10:08 AM
87	110 W. Hickory Street, Denton, Texas 76201	Feb 27, 2012 10:05 AM
88	111 Guyler Lane	Feb 27, 2012 3:04 AM
89	1301 Sam Houston Ave., Rm. 226 Huntsville TX 77340	Feb 26, 2012 4:32 PM
90	Room 207, Jack County Courthouse	Feb 26, 2012 11:07 AM
92	P.O. Box 1542 Mason, TX 76856	Feb 24, 2012 8:22 PM
93	100 West 4th Street suite 200 Baird, Tx 79504	Feb 24, 2012 8:17 PM
94	101 E. Oak Street; Palestine Texas 75801	Feb 24, 2012 3:04 PM
95	101 N Main St/ PO Box 534, Meridian TX 76665	Feb 24, 2012 8:00 AM
96	Wichita County Archives, P. O. Box 1619, Wichita Falls, TX 76307-1619	Feb 23, 2012 2:41 PM
97	P.O. BOX 624, PLEASANTON, TEXAS 78064	Feb 23, 2012 2:01 PM
98	1010 East 8th St.	Feb 23, 2012 12:38 PM
99	1149 Pearl Street - Third Floor, Beaumont, TX 77701	Feb 23, 2012 12:28 PM
100	6411 CR 435, Saint Jo 76265	Feb 22, 2012 10:50 PM
101	301 Oak St, Abilene, TX 79602	Feb 22, 2012 7:21 PM
102	NA	Feb 22, 2012 2:59 PM
103	138 WEST FIFTH STREET; P O BOX 532; RUSK,TEXAS 75785	Feb 22, 2012 2:15 PM
104	1005 plaza ave	Feb 22, 2012 8:52 AM
105	P. O. Box 637	Feb 22, 2012 7:27 AM
107	1970 CR 405 Spur, Tx 79370	Feb 20, 2012 9:11 AM
108	P. O. Box 811, Hallettsville Texas 77964	Feb 20, 2012 9:03 AM
109	PO Box 289, Mt. Vernon, TX 75457	Feb 20, 2012 8:37 AM
110	115 W. Lipscomb St., Quitman, Texas 75783	Feb 19, 2012 10:18 AM

Page 2, Q2. Enter your CHC chair name in the first box; a second box is given to list the name of a co-chair.

Use the third box to enter in the address of your CHC office if you have a designated space or building; please do not enter the Chair's or another's personal address. Use the fourth box to enter...

111	Austin County Courthouse 1 Main Street Bellville TX 77418	Feb 18, 2012 6:41 PM
112	1301 w park ave orange, tx 77630	Feb 18, 2012 4:07 PM
114	101 West Main St., Crosbyton, TX 79322	Feb 18, 2012 8:57 AM
115	575 Kelley Rd., Refugio, Tx 78377	Feb 17, 2012 1:13 PM
116	po box 105	Feb 17, 2012 12:53 PM
117	P.O. Box 438 Waller, TX 77484	Feb 17, 2012 12:16 PM
119	104 Rio Vista, Victoria TX 77901	Feb 17, 2012 8:56 AM
122	None	Feb 16, 2012 2:28 PM
123	PO Box 544, Seymour, TX 76380	Feb 16, 2012 12:38 PM
124	c/o Joe Moreno, Laredo Public Library, 1120 East Calton Road, Laredo, TX 78041	Feb 16, 2012 11:41 AM
125	501 16th St. Canyon, TX 79015	Feb 16, 2012 10:02 AM
128	P.O. Box 403, Goldthwaite, Texas 76844	Feb 15, 2012 7:15 PM
130	233 N. Pecos La Trinidad, Suite 420, San Antonio, TX 78207 (117 Stanford, 78212)	Feb 15, 2012 2:35 PM
131	128 Little Joshua Ck. Rd. at present	Feb 15, 2012 1:03 PM
132	P. O. Box 398 Crane, TX. 79731	Feb 15, 2012 1:00 PM
133	115 N. Walcott Jefferson, Texas 75657	Feb 15, 2012 11:11 AM
135	1119 NORTH AVE. N POST, TEXAS 79356	Feb 15, 2012 6:46 AM
136	13310 HWY 305, PO BOX 5, LIPSCOMB, TX 79056	Feb 14, 2012 1:34 PM
137	224 Ave E, Hereford, TX 79045	Feb 14, 2012 9:29 AM
138	3449 CR 149, Bluff Dale 76433	Feb 9, 2012 9:34 AM
139	152 E. Coll St, New Braunfels, Texas 78130	Feb 8, 2012 2:05 PM
140	Box 306	Feb 7, 2012 10:29 AM
141	Uvalde County Courthouse	Feb 7, 2012 10:08 AM
142	103N Concho	Feb 6, 2012 1:44 PM
143	138 E. Houston, Jasper, Texas 75951	Feb 6, 2012 9:05 AM

Page 2, Q2. Enter your CHC chair name in the first box; a second box is given to list the name of a co-chair.

Use the third box to enter in the address of your CHC office if you have a designated space or building; please do not enter the Chair's or another's personal address. Use the fourth box to enter...

144	2101 O'Kelley Rd.	Feb 5, 2012 9:26 PM
146	P.O. Box 2521, Georgetown, TX 78627	Feb 4, 2012 12:38 PM
148	416 N. JACKSON ST. SULPHUR SPRINGS, TX. 75482	Feb 3, 2012 7:48 PM
149	None	Feb 2, 2012 9:13 AM
150	245 CROCKER ST., KOUNTZE, TX. 77625	Jan 29, 2012 1:04 PM
151	P. O. Box 271, Junction, TX 76849-0271	Jan 29, 2012 11:37 AM
153	400 Main, Canadian, TX 79014	Jan 26, 2012 4:51 AM
154	P. O. Box 275, Blessing, TX 77419	Jan 25, 2012 4:40 PM
155	Box 578	Jan 25, 2012 2:36 PM
156	2009 N. Parkwood Drive, Harlingen, TX 78550	Jan 25, 2012 2:24 PM
157	1202 Gentilz Castroville	Jan 21, 2012 1:04 PM
158	1200 N Main	Jan 20, 2012 12:54 PM
159	PO Box 1167, Tahoka TX 79373	Jan 17, 2012 9:13 AM
160	1819 Hwy 35 North, Rockport, Texas 78382	Jan 16, 2012 3:06 PM
161	P.O. BOX 6, JAYTON, TX 79528	Jan 16, 2012 2:31 PM
163	P.O. Box 830, Marfa, Texas 79843	Jan 15, 2012 2:17 PM
164	3019 McKnight Lane	Jan 15, 2012 7:50 AM
165	P O Box 153 Mobeetie Texas 79061-0153	Jan 14, 2012 4:10 PM
168	700 MAIN ST, KERR CO COURTHOUSE KERRVILLE, TX. 78028	Jan 11, 2012 5:04 PM
169	Box 4422 Beeville, Texas	Jan 10, 2012 11:04 AM
170	100 WEST 1ST STREET; SUITE B-100, MT. PLEASANT, TX 75455	Jan 10, 2012 3:55 AM
Telephone number of CHC office		
2	903.473.5000	Jun 13, 2012 10:58 AM
3	806-775-1595	Jun 7, 2012 4:12 PM
4	979-567-7196	Jun 7, 2012 3:59 PM
5	3256433322	Jun 7, 2012 3:50 PM

Page 2, Q2. Enter your CHC chair name in the first box; a second box is given to list the name of a co-chair.

Use the third box to enter in the address of your CHC office if you have a designated space or building; please do not enter the Chair's or another's personal address. Use the fourth box to enter...

6	409-787-3190		Jun 7, 2012 3:37 PM
7	936-544-3255 X238		Jun 7, 2012 3:33 PM
8	409-379-2109		Jun 7, 2012 3:28 PM
9	806 269-1098		Jun 7, 2012 3:10 PM
10	469-376-4121		Jun 7, 2012 3:04 PM
13	903-677-7269		May 6, 2012 1:14 PM
14	361-668-5702		May 1, 2012 1:29 PM
16	940-895-3790		Apr 20, 2012 11:49 AM
17	956-580-8750		Apr 20, 2012 9:55 AM
18	979-542-5375		Apr 20, 2012 7:22 AM
19	361/645-8767	cell:361/827-5948	Apr 20, 2012 7:07 AM
20	254-854-2502		Apr 19, 2012 4:17 PM
21	979.836.3120		Apr 19, 2012 9:54 AM
22	936-639-6896		Apr 18, 2012 9:19 AM
24	(806) 291-3660		Apr 11, 2012 11:43 AM
25	806-366-2021		Apr 11, 2012 7:37 AM
26	512-376-6109		Apr 4, 2012 1:11 PM
27	806-274-4155		Apr 4, 2012 12:43 PM
28	903-583-5947		Mar 30, 2012 7:52 AM
30	903-436-8354		Mar 29, 2012 2:30 PM
32	361-271-0894		Mar 20, 2012 2:38 PM
33	940-459-2229		Mar 20, 2012 2:36 PM
34	979-864-1208		Mar 13, 2012 2:09 PM
38	817 341 8668		Mar 10, 2012 1:09 PM
39	(915) 581-7920		Mar 7, 2012 1:21 PM
40	806-775-1595		Mar 7, 2012 8:47 AM

Page 2, Q2. Enter your CHC chair name in the first box; a second box is given to list the name of a co-chair.

Use the third box to enter in the address of your CHC office if you have a designated space or building; please do not enter the Chair's or another's personal address. Use the fourth box to enter...

42	940-627-3732	Mar 6, 2012 4:12 PM
43	361-241-7097	Mar 6, 2012 4:10 PM
44	830-563-2401, county judge's office	Mar 6, 2012 3:39 PM
45	361-595-7096	Mar 6, 2012 3:34 PM
46	936-328-5055	Mar 6, 2012 3:32 PM
47	806-596-4319	Mar 6, 2012 3:30 PM
48	806-6475462	Mar 6, 2012 3:28 PM
51	903-657-2261	Mar 6, 2012 3:23 PM
52	806-226-2187	Mar 6, 2012 3:22 PM
53	325-357-4744	Mar 6, 2012 3:22 PM
54	940-549-8414	Mar 6, 2012 2:01 PM
55	936-348-5230	Mar 6, 2012 1:43 PM
56	806-995-4126	Mar 6, 2012 1:04 PM
57	806-447-0181	Mar 6, 2012 12:53 PM
58	210 695-3958	Mar 4, 2012 9:44 AM
59	830-672-2822 (we do not have an office)	Mar 2, 2012 9:50 AM
60	INQUIRIES 817 579 3200 FAX 817 579 3213	Mar 1, 2012 10:37 AM
61	325 575 2391	Feb 29, 2012 8:17 PM
62	903.599.3366	Feb 29, 2012 6:54 PM
63	936-642-0242	Feb 29, 2012 6:45 AM
64	936-275-9434	Feb 28, 2012 7:20 PM
65	512-644-7669	Feb 28, 2012 5:38 PM
67	903-843-5483	Feb 28, 2012 2:53 PM
71	956-500-6088	Feb 28, 2012 9:46 AM
72	432-263-3398	Feb 28, 2012 9:40 AM
75	none	Feb 28, 2012 7:54 AM

Page 2, Q2. Enter your CHC chair name in the first box; a second box is given to list the name of a co-chair.

Use the third box to enter in the address of your CHC office if you have a designated space or building; please do not enter the Chair's or another's personal address. Use the fourth box to enter...

76	9365914757	Feb 28, 2012 5:58 AM
77	(979) 378-2019	Feb 27, 2012 11:52 PM
79	903.935.8417	Feb 27, 2012 9:55 PM
80	325-234-6133	Feb 27, 2012 8:37 PM
81	254-9335917	Feb 27, 2012 8:00 PM
84	361-274-3341	Feb 27, 2012 12:01 PM
85	903/849-0205	Feb 27, 2012 10:14 AM
86	409-267-8363	Feb 27, 2012 10:08 AM
87	940-349-2860	Feb 27, 2012 10:05 AM
88	830 775 6064	Feb 27, 2012 3:04 AM
89	936-435-2497	Feb 26, 2012 4:32 PM
92	325-347-5446	Feb 24, 2012 8:22 PM
93	(325) 854-5805	Feb 24, 2012 8:17 PM
94	(903) 723-3065	Feb 24, 2012 3:04 PM
95	254-435-6182	Feb 24, 2012 8:00 AM
96	940-763-0020	Feb 23, 2012 2:41 PM
97	830-569-2680	Feb 23, 2012 2:01 PM
98	432-366-2141	Feb 23, 2012 12:38 PM
99	409 835 8701	Feb 23, 2012 12:28 PM
100	940/ 995-7193	Feb 22, 2012 10:50 PM
101	325-738-8544	Feb 22, 2012 7:21 PM
102	NA	Feb 22, 2012 2:59 PM
103	(903) 683 9680	Feb 22, 2012 2:15 PM
104	325 884-2082	Feb 22, 2012 8:52 AM
105	325-453-2495	Feb 22, 2012 7:27 AM
107	806-294-5401	Feb 20, 2012 9:11 AM

Page 2, Q2. Enter your CHC chair name in the first box; a second box is given to list the name of a co-chair.

Use the third box to enter in the address of your CHC office if you have a designated space or building; please do not enter the Chair's or another's personal address. Use the fourth box to enter...

109	903-537-4760	Feb 20, 2012 8:37 AM
110	903-569-3754	Feb 19, 2012 10:18 AM
111	(979) 865 5911	Feb 18, 2012 6:41 PM
112	409 883 1326 Cel 409 670 5637	Feb 18, 2012 4:07 PM
114	806-675-2331	Feb 18, 2012 8:57 AM
115	361-526-4823	Feb 17, 2012 1:13 PM
116	940-328-4068	Feb 17, 2012 12:53 PM
117	281 934 2826	Feb 17, 2012 12:16 PM
119	361-676-2208	Feb 17, 2012 8:56 AM
122	None	Feb 16, 2012 2:28 PM
123	940-889-6780	Feb 16, 2012 12:38 PM
124	956-795-2400, ext 2237	Feb 16, 2012 11:41 AM
128	None	Feb 15, 2012 7:15 PM
130	210/3352410 (210/ 826-7136)	Feb 15, 2012 2:35 PM
131	830-537-4389	Feb 15, 2012 1:03 PM
132	432-558-2311	Feb 15, 2012 1:00 PM
135	806-495-2207	Feb 15, 2012 6:46 AM
136	806-852-2123	Feb 14, 2012 1:34 PM
137	806 364 0596	Feb 14, 2012 9:29 AM
138	254.728.3286	Feb 9, 2012 9:34 AM
140	806-868-3291	Feb 7, 2012 10:29 AM
141	830-278-3216	Feb 7, 2012 10:08 AM
142	None	Feb 6, 2012 1:44 PM
143	409-384-6441	Feb 6, 2012 9:05 AM
144	5124465087	Feb 5, 2012 9:26 PM
148	903.383.2648	Feb 3, 2012 7:48 PM

Page 2, Q2. Enter your CHC chair name in the first box; a second box is given to list the name of a co-chair.

Use the third box to enter in the address of your CHC office if you have a designated space or building; please do not enter the Chair's or another's personal address. Use the fourth box to enter...

149	None	Feb 2, 2012 9:13 AM
150	409-246-3447	Jan 29, 2012 1:04 PM
151	325/446-4219	Jan 29, 2012 11:37 AM
153	806 323 6521	Jan 26, 2012 4:51 AM
154	361-588-6389	Jan 25, 2012 4:40 PM
155	512-556-8271 (Judge's office)	Jan 25, 2012 2:36 PM
156	956 425-5104	Jan 25, 2012 2:24 PM
157	830 931 9276	Jan 21, 2012 1:04 PM
158	806-435-6400	Jan 20, 2012 12:54 PM
159	806-561-4222	Jan 17, 2012 9:13 AM
160	361-790-4199	Jan 16, 2012 3:06 PM
161	806-237-3373	Jan 16, 2012 2:31 PM
163	432-729-4828 or cell 432-661-9398	Jan 15, 2012 2:17 PM
164	903-714-1470	Jan 15, 2012 7:50 AM
165	806-845-3311	Jan 14, 2012 4:10 PM
169	361 362 8788, 361 358 3455	Jan 10, 2012 11:04 AM
170	903-577-6763	Jan 10, 2012 3:55 AM

Page 2, Q3. Enter the name of the person entering in report information.

1	Suzy Harper	Jun 13, 2012 3:01 PM
2	Amy and Ana enter info from mailed written report rec'd June 8, 2012	Jun 13, 2012 10:58 AM
3	Angela Loftiss plus emailed info submttted by Tony Privett on 6-7-12 which Amy Hammons pasted in	Jun 7, 2012 4:12 PM
4	Tammy Kubecka	Jun 7, 2012 3:59 PM
5	Ronnie Lappe	Jun 7, 2012 3:50 PM
6	Ana Clark	Jun 7, 2012 3:37 PM
7	Barbara A. Wooten	Jun 7, 2012 3:33 PM
8	Pam Wright	Jun 7, 2012 3:28 PM
9	Marisue Potts	Jun 7, 2012 3:10 PM
10	Jamie Laywell	Jun 7, 2012 3:04 PM
11	Jena Jones	May 28, 2012 4:35 PM
12	Betty Cash	May 6, 2012 1:19 PM
13	Sarah C. Brown	May 6, 2012 1:14 PM
14	J.C. Perez III	May 1, 2012 1:29 PM
15	mr. ellenberger emailed report in february; ana entered info in april 2012.	Apr 24, 2012 1:43 PM
16	initial online report incompleated so Peggy Shepherd emailed in report; Ana entered in info	Apr 20, 2012 11:49 AM
17	Adela Ortega emailed report in in March; Ana entered in April 2012	Apr 20, 2012 9:55 AM
18	VERDETTA JOINER emailed electronic copy in February; Ana entered info in April 2012.	Apr 20, 2012 7:22 AM
19	William P. Montague eamiled info in March; Ana entered into SM April 2012.	Apr 20, 2012 7:07 AM
20	Shirley Erickson	Apr 19, 2012 4:17 PM
21	Ana Clark for Wilfred Dietrich	Apr 19, 2012 9:54 AM
22	Ana Clark for ALYCE ANNE BAGGETT	Apr 18, 2012 9:19 AM
23	Ana Clark for Nancy Marble	Apr 18, 2012 9:09 AM
24	Rodney Watson	Apr 11, 2012 11:43 AM
25	Margaret Ewers	Apr 11, 2012 7:37 AM
26	Doug Shomette (County handed off report to Matt Synatschk; Ana entered info	Apr 4, 2012 1:11 PM

Page 2, Q3. Enter the name of the person entering in report information.

	starting 4-2-12)	
27	Ana enters handwritten report rec'd May 29, 2012 from Joyce Trigg	Apr 4, 2012 12:43 PM
28	Ana Clark	Mar 30, 2012 7:52 AM
29	Ana Clark	Mar 30, 2012 7:27 AM
30	Helen D. Johnson	Mar 29, 2012 2:30 PM
31	Joye Johnson	Mar 27, 2012 2:55 PM
32	Peggy Ledbetter, Treasurer	Mar 20, 2012 2:38 PM
33	Mary Jane Young	Mar 20, 2012 2:36 PM
34	Amy and Ana enter info. Janet Wagner emailed report on Feb 28, 2012.	Mar 19, 2012 9:36 AM
35	Sandra D Pollan	Mar 13, 2012 2:09 PM
36	Carolyn Richardson	Mar 12, 2012 2:03 PM
37	Vernon Holcomb	Mar 11, 2012 5:49 PM
38	Bert E. Bleil	Mar 11, 2012 11:28 AM
39	Harold W. Lawrence	Mar 10, 2012 1:09 PM
40	Ana or Amy enters info. Bernie Sargent mailed report to THC; rec'd Mar 7, 2012.	Mar 7, 2012 1:21 PM
41	Angela Loftiss	Mar 7, 2012 8:47 AM
42	Amy and Ana entered info; Miss Loveless mailed report to THC; rec'd Feb 28, 2012.	Mar 6, 2012 4:12 PM
43	Ana and Amy entered info; Rosalie Gregg emailed report to THC; rec'd February 28, 2012.	Mar 6, 2012 4:12 PM
44	Amy and Ana enter info; Toni Nagel emailed report to THC on Feb 27, 2012.	Mar 6, 2012 4:10 PM
45	Amy and Ana entered info; Ailene Reid mailed report rec'd Feb 23, 2012.	Mar 6, 2012 3:39 PM
46	Amy and Ana entered info. Pamela Douglas mailed report; rec'd Feb 15, 2012.	Mar 6, 2012 3:34 PM
47	Amy and Ana entered info; Wanda Bobinger mailed report; rec'd Feb 15, 2012.	Mar 6, 2012 3:32 PM
48	Amy and Ana entered info. Melody Pettiet mailed report; rec'd Feb 27, 2012.	Mar 6, 2012 3:30 PM
49	Amy and Ana entered info. Clara Vick mailed report; rec'd Feb 29, 2011	Mar 6, 2012 3:28 PM
50	Amy and Ana entered info. Peggy Kelton mailed report; rec'd on Feb 17, 2012.	Mar 6, 2012 3:25 PM
51	Amy or Ana enter info from mailed copy. Peggy Steger submitted the report to THC Mar 1, 2012.	Mar 6, 2012 3:23 PM

Page 2, Q3. Enter the name of the person entering in report information.

52	Amy or Ana enters mailed info. Susan Weaver from chc submitted report rec'd Feb 28, 2012.	Mar 6, 2012 3:23 PM
53	Amy and Ana entered mailed info. Montie Goodin submitted report rec'd Mar 1, 2012.	Mar 6, 2012 3:22 PM
54	Amy or Ana enter info mailed. Olivia de los Santos submitted the report to the THC rec'd Jan 30, 2012.	Mar 6, 2012 3:22 PM
55	Ana or Amy enters mailed info. ML Foster submitted report to THC rec'd Feb 3, 2012.	Mar 6, 2012 2:01 PM
56	Bonnie Hendrix	Mar 6, 2012 1:43 PM
57	Ana or Amy entering mailed info. County did not give an answer for this question.	Mar 6, 2012 1:04 PM
58	Amy or Ana entered info mailed. Rudie Tate submitted info to THC rec'd on Jan 30, 2012.	Mar 6, 2012 12:53 PM
59	Elenora Goodley	Mar 4, 2012 9:44 AM
60	Bob Burchard	Mar 2, 2012 9:50 AM
61	JERRY PARTLOW	Mar 1, 2012 10:37 AM
62	Paula Hatfield	Feb 29, 2012 8:17 PM
63	Diane Pullin	Feb 29, 2012 6:54 PM
64	Susanne Waller	Feb 29, 2012 6:45 AM
65	Alfred Broden	Feb 28, 2012 7:20 PM
66	Kate Johnson	Feb 28, 2012 5:38 PM
67	Idalia Davila, JHCHC Chair	Feb 28, 2012 4:58 PM
68	James D.Daniels	Feb 28, 2012 2:53 PM
69	HENRY P MAYO	Feb 28, 2012 1:56 PM
70	Tommye Dorbandt Potts	Feb 28, 2012 11:08 AM
71	Bill Stewart & Sarah Franklin	Feb 28, 2012 11:02 AM
72	DIANA P BRANDON	Feb 28, 2012 9:46 AM
73	Charlene Ragan	Feb 28, 2012 9:40 AM
74	Katie Roberts	Feb 28, 2012 9:21 AM
75	Paula Ross	Feb 28, 2012 8:24 AM

Page 2, Q3. Enter the name of the person entering in report information.

76	Barry Hutcheson	Feb 28, 2012 7:54 AM
77	Colleen Doggett	Feb 28, 2012 5:58 AM
78	Linda J. Dennis	Feb 27, 2012 11:52 PM
79	TRAVIS ROBERTS	Feb 27, 2012 10:00 PM
80	JENNIFER LARNED	Feb 27, 2012 9:55 PM
81	GOLDA FOSTER	Feb 27, 2012 8:37 PM
82	Dorothy Button	Feb 27, 2012 8:00 PM
83	Frank Condron	Feb 27, 2012 3:27 PM
84	Gladys Spring	Feb 27, 2012 1:40 PM
85	Jayne Varga	Feb 27, 2012 12:01 PM
86	Tim West	Feb 27, 2012 10:14 AM
87	Yvonne Morgan	Feb 27, 2012 10:08 AM
88	Roslyn Shelton, DCHC Manager	Feb 27, 2012 10:05 AM
89	Teresa Esther Chapoy	Feb 27, 2012 3:04 AM
90	M. Lee Murrah	Feb 26, 2012 4:32 PM
91	Jess Elmore	Feb 26, 2012 11:07 AM
92	William F. Reagan	Feb 25, 2012 7:30 PM
93	Jan Appleby	Feb 24, 2012 8:22 PM
94	Judy Luter	Feb 24, 2012 8:17 PM
95	Dorothy Odom Bruce	Feb 24, 2012 3:04 PM
96	Ruth Crawford/ Allen Johannes	Feb 24, 2012 8:00 AM
97	Lita H. Watson	Feb 23, 2012 2:41 PM
98	NORMAN F. PORTER, SR.	Feb 23, 2012 2:01 PM
99	Jim D. Moore	Feb 23, 2012 12:38 PM
100	Linda McMahan Jefferson CHC Coordinator	Feb 23, 2012 12:28 PM
101	Janis Sneed	Feb 22, 2012 10:50 PM
102	Anita Lane	Feb 22, 2012 7:21 PM

Page 2, Q3. Enter the name of the person entering in report information.

103	KJ Hallmark	Feb 22, 2012 2:59 PM
104	ELIZABETH MCCUTCHEON	Feb 22, 2012 2:15 PM
105	ann schneemann	Feb 22, 2012 8:52 AM
106	Beth Prather	Feb 22, 2012 7:27 AM
107	Linda Germany	Feb 21, 2012 6:39 PM
108	Harry Bob Martin	Feb 20, 2012 9:11 AM
109	Doug Kubicek	Feb 20, 2012 9:03 AM
110	Elaine McFeely	Feb 20, 2012 8:37 AM
111	Lou Mallory	Feb 19, 2012 10:18 AM
112	Grace Holtkamp	Feb 18, 2012 6:41 PM
113	howard c williams	Feb 18, 2012 4:07 PM
114	Julia Putnam	Feb 18, 2012 1:32 PM
115	Lynn Cruz	Feb 18, 2012 8:57 AM
116	Rosemary Kelley	Feb 17, 2012 1:13 PM
117	Mike Lewis	Feb 17, 2012 12:53 PM
118	Judy Robinson	Feb 17, 2012 12:16 PM
119	Madolyn Noble	Feb 17, 2012 12:01 PM
120	Dennis Riedesel	Feb 17, 2012 8:56 AM
121	William A. Thompson, Jr.	Feb 17, 2012 8:20 AM
122	Sheri Fowler	Feb 17, 2012 7:37 AM
123	Rick Dollahan	Feb 16, 2012 2:28 PM
124	Janice Thornhill	Feb 16, 2012 12:38 PM
125	Joe Moreno	Feb 16, 2012 11:41 AM
126	Harold E. Root	Feb 16, 2012 10:02 AM
127	Katherine Kniffen	Feb 15, 2012 9:53 PM
128	Doris J. Eckert	Feb 15, 2012 9:09 PM
129	Richey Reed	Feb 15, 2012 7:15 PM

Page 2, Q3. Enter the name of the person entering in report information.

130	Ruth Cooper	Feb 15, 2012 7:04 PM
131	Virginia S. Nicholas	Feb 15, 2012 2:35 PM
132	Theda Sueltenfuss	Feb 15, 2012 1:03 PM
133	Betty Damron	Feb 15, 2012 1:00 PM
134	sSammie DeSpain	Feb 15, 2012 11:11 AM
135	Morris K. Jackson	Feb 15, 2012 7:59 AM
136	LINDA PUCKETT	Feb 15, 2012 6:46 AM
137	VIRGINIA SCOTT	Feb 14, 2012 1:34 PM
138	Carolyn Waters	Feb 14, 2012 9:29 AM
139	Cathey Hartmann	Feb 9, 2012 9:34 AM
140	Karen Boyd	Feb 8, 2012 2:05 PM
141	Emma Bowers	Feb 7, 2012 10:29 AM
142	Susan Anderson	Feb 7, 2012 10:08 AM
143	Bettie Fry	Feb 6, 2012 1:44 PM
144	Linda Primrose	Feb 6, 2012 9:05 AM
145	Geri Burnett	Feb 5, 2012 9:26 PM
146	Susan Nance Knight	Feb 5, 2012 12:24 PM
147	PJ Stevens	Feb 4, 2012 12:38 PM
148	Ann Spillman	Feb 4, 2012 11:22 AM
149	CARLIE PENSON	Feb 3, 2012 7:48 PM
150	Brittany Cobb, Secretary of County Judge	Feb 2, 2012 9:13 AM
151	J A McKIM, III	Jan 29, 2012 1:04 PM
152	Frederica Wyatt	Jan 29, 2012 11:37 AM
153	Carol Taylor	Jan 27, 2012 1:09 PM
154	Wallace Forrest	Jan 26, 2012 4:51 AM
155	Carol Sue Gibbs	Jan 25, 2012 4:40 PM
156	Janie Potts	Jan 25, 2012 2:36 PM

Page 2, Q3. Enter the name of the person entering in report information.

157	Norman Rozeff, secretary CCHC	Jan 25, 2012 2:24 PM
158	Robert N Hancock	Jan 21, 2012 1:04 PM
159	Sheila Harris	Jan 20, 2012 12:54 PM
160	Harold Hohn	Jan 17, 2012 9:13 AM
161	Jackie Shaw	Jan 16, 2012 3:06 PM
162	JIM C. WHITE	Jan 16, 2012 2:31 PM
163	NORA MAE TYLER	Jan 16, 2012 11:08 AM
164	Mary Williams	Jan 15, 2012 2:17 PM
165	Bruce F. McManus	Jan 15, 2012 7:50 AM
166	Ada Lou Lester	Jan 14, 2012 4:10 PM
167	Patricia Blair	Jan 14, 2012 12:54 PM
168	Rusty Haynes	Jan 12, 2012 3:38 PM
169	JULIE MOSTY LEONARD	Jan 11, 2012 5:04 PM
170	Barbara Welder	Jan 10, 2012 11:04 AM
171	STEVE AUSTIN	Jan 10, 2012 3:55 AM

Page 2, Q4. Please provide the name and email address for the individual who can be contacted to answer questions about this report. If the individual does not use email, please provide a valid telephone number.

1	Suzy Harper harpers@1starnet.com	Jun 13, 2012 3:01 PM
2	Mary White, 903.473.1105	Jun 13, 2012 10:58 AM
3	Aloftiss@co.lubbock.tx.us	Jun 7, 2012 4:12 PM
4	Tammy Kubecka at TKTexas@aol.com	Jun 7, 2012 3:59 PM
5	lappelaw@juno.com	Jun 7, 2012 3:50 PM
6	Weldon McDaniel sabinechc@valornet.com	Jun 7, 2012 3:37 PM
7	Barbara A. Wooten Email: barbara.wooten1878@yahoo.com	Jun 7, 2012 3:33 PM
8	Pam Wright pam@history-newtoncotx.com	Jun 7, 2012 3:28 PM
9	Marisue Potts marisuepotts@hotmail.com or marisue powell@yahoo.com	Jun 7, 2012 3:10 PM
10	Jamie Laywell jjlaywell@aol.com	Jun 7, 2012 3:04 PM
11	jenaaltman@yahoo.com	May 28, 2012 4:35 PM
12	Betty Cash bbtcash@yahoo.com	May 6, 2012 1:19 PM
13	Sarah Brown Historical.Commission@co.henderson.tx.us	May 6, 2012 1:14 PM
14	jc.perez@co.jim-wells.tx.us	May 1, 2012 1:29 PM
15	bupel@laward.net	Apr 24, 2012 1:43 PM
16	Peggy Shepherd, 930shep@comcell.net	Apr 20, 2012 11:49 AM
17	aortega@missiontexas.us	Apr 20, 2012 9:55 AM
18	JIM HEATHMAN – HEATH2@VERIZON.NET AND VERDETTA JOINER – VLJOINER@VERIZON.NET	Apr 20, 2012 7:22 AM
19	William P. Montague goliad94@aol.com	Apr 20, 2012 7:07 AM
20	sane1@windstream.net	Apr 19, 2012 4:17 PM
21	Wilfred Dietrich 979.836.3120	Apr 19, 2012 9:54 AM
22	ALYCE ANNE BAGGETT – aabaggett@hotmail.com	Apr 18, 2012 9:19 AM
23	Nancy Marble 806-983-2937	Apr 18, 2012 9:09 AM
24	watsonr@wbu.edu	Apr 11, 2012 11:43 AM
25	margaret.ewers@co.sherman.tx.us	Apr 11, 2012 7:37 AM
26	Doug Shomette shomettedoug@yahoo.com	Apr 4, 2012 1:11 PM

Page 2, Q4. Please provide the name and email address for the individual who can be contacted to answer questions about this report. If the individual does not use email, please provide a valid telephone number.

27	Joyce Trigg jtrigg1946@att.net	Apr 4, 2012 12:43 PM
28	Sharon Terry rose_of_sharon75418@yahoo.com	Mar 30, 2012 7:52 AM
29	Ann Watson Satterwhite a.satter@sbcglobal.net 979-364-3940	Mar 30, 2012 7:27 AM
30	Helen Johnson hduffyjohnson@gmail.com	Mar 29, 2012 2:30 PM
31	Joye Johnson<joyelynn@vvm.com.	Mar 27, 2012 2:55 PM
32	Peggy Ledbetter peggy.ledbetter@co.dewitt.tx.us	Mar 20, 2012 2:38 PM
33	Mary Jane Young kchc@srcaccess.net	Mar 20, 2012 2:36 PM
34	no answer	Mar 19, 2012 9:36 AM
35	Sandra D Pollan, pollanone@sbcglobal.net	Mar 13, 2012 2:09 PM
36	oldhamlibrary@amaonline.com	Mar 12, 2012 2:03 PM
37	Vernon Holcomb gigum60@gmail.com	Mar 11, 2012 5:49 PM
38	Same as above b.bleil@sbcglobal.net	Mar 11, 2012 11:28 AM
39	Harold W. Lawrence museumam@sbcglobal.net	Mar 10, 2012 1:09 PM
40	Bernie Sargent (915) 581-7920 countyhistory@sbcglobal.net	Mar 7, 2012 1:21 PM
41	Aloftiss@co.lubbock.tx.us 806-775-1595	Mar 7, 2012 8:47 AM
42	Ana Frances Loveless, 325-869-3071	Mar 6, 2012 4:12 PM
43	Rosalie Gregg	Mar 6, 2012 4:12 PM
44	anita.eisenhauer@att.net	Mar 6, 2012 4:10 PM
45	Ailene D. Reid, 830-563-9542	Mar 6, 2012 3:39 PM
46	Pamela Douglas txpdouglas@hotmail.com	Mar 6, 2012 3:34 PM
47	jddcoog2@livingston.net	Mar 6, 2012 3:32 PM
48	Melody Pettiet melodyjp@caprock-spur.com, 806-596-4481	Mar 6, 2012 3:30 PM
49	Clara Vick, 806-647-5462	Mar 6, 2012 3:28 PM
50	Peggy Kelton peggy.kelton@gmail.com	Mar 6, 2012 3:25 PM
51	Peggy Steger, 301 Horseshoe Bend Trail, Mertzon, TX, 76941, 325-835-4583	Mar 6, 2012 3:23 PM
52	Susan Weaver, sweaver@depotmuseum.com	Mar 6, 2012 3:23 PM
53	Montie Goodin ybarranch@midplains.coop	Mar 6, 2012 3:22 PM

Page 2, Q4. Please provide the name and email address for the individual who can be contacted to answer questions about this report. If the individual does not use email, please provide a valid telephone number.

54	325-357-4744 or L.J.41-BRY@yahoo.com	Mar 6, 2012 3:22 PM
55	940-549-8414	Mar 6, 2012 2:01 PM
56	bonneh@sbcglobal.net	Mar 6, 2012 1:43 PM
57	Ross W. James	Mar 6, 2012 1:04 PM
58	Rudie Tate karontate@windstream.net	Mar 6, 2012 12:53 PM
59	Elenoradg@yahoo.com	Mar 4, 2012 9:44 AM
60	Bob Burchard bobb@gvec.net	Mar 2, 2012 9:50 AM
61	JERRY PARTLOW EMAIL: bekklhsia@gmail.com	Mar 1, 2012 10:37 AM
62	Paula Hatfield psh101252@gmail.com	Feb 29, 2012 8:17 PM
63	borger52@AOL.COM	Feb 29, 2012 6:54 PM
64	Susanne Waller, tchcmuseum@windstream.net	Feb 29, 2012 6:45 AM
65	Alfred Broden ambroden@gmail.com	Feb 28, 2012 7:20 PM
66	kw1988@aol.com	Feb 28, 2012 5:38 PM
67	Idalia davila i_davila@sbcglobal.net	Feb 28, 2012 4:58 PM
68	jdaniels@swwcc.com	Feb 28, 2012 2:53 PM
69	HENRY MAYO, P.O. BOX 9169, COLLEGE STATION, TX 77842-9169, (979) 777-1426	Feb 28, 2012 1:56 PM
70	Tommye Potts dorbandt1849@gmail.com	Feb 28, 2012 11:08 AM
71	Bill Stewart 325-247-4982 161 ripple@sbcglobal.net	Feb 28, 2012 11:02 AM
72	DIANA P. BRANDON - EMAIL: dbrandon227@yahoo.com	Feb 28, 2012 9:46 AM
73	Sue Ann Damron sjd@crcom.net	Feb 28, 2012 9:40 AM
74	katiedroberts@hotmail.com	Feb 28, 2012 9:21 AM
75	Paula Ross perdesigns@tx.rr.com 972-740-8017	Feb 28, 2012 8:24 AM
76	Barry Hutcheson - Bhutch1965@aol.com	Feb 28, 2012 7:54 AM
77	Colleen Doggett cwfrd507@yahoo.com	Feb 28, 2012 5:58 AM
78	Linda J. Dennis - Linda_J_Dennis@yahoo.com	Feb 27, 2012 11:52 PM
79	TRAVIS ROBERTS jtrj37@aol.com	Feb 27, 2012 10:00 PM

Page 2, Q4. Please provide the name and email address for the individual who can be contacted to answer questions about this report. If the individual does not use email, please provide a valid telephone number.

80	JENNIFER LARNED - jennal50@hotmail.com - 903.930.4942	Feb 27, 2012 9:55 PM
81	GOLDA FOSTER golda.foster@gmail.com	Feb 27, 2012 8:37 PM
82	Dorothy Button. dbutton57@hotmail.com or 254-290-2082	Feb 27, 2012 8:00 PM
83	frankcfilter-gen@yahoo.com	Feb 27, 2012 3:27 PM
84	Gladys Spring gladyss40@windstream.net	Feb 27, 2012 1:40 PM
85	Jayne Varga jayne01@vtxb.com	Feb 27, 2012 12:01 PM
86	Tim West twest70048@aol.com	Feb 27, 2012 10:14 AM
87	ymorgan@co.chambers.tx.us	Feb 27, 2012 10:08 AM
88	Roslyn Shelton, roslyn.shelton@dentoncounty.com	Feb 27, 2012 10:05 AM
89	Teresa Esther Chapoy, tcowan9872@gmail.com	Feb 27, 2012 3:04 AM
90	M. Lee Murrah, mclee@murrah.com	Feb 26, 2012 4:32 PM
91	Jess Elmore elmorejs@gmail.com	Feb 26, 2012 11:07 AM
92	William F. Reagan - wfreagan@embarqmail.com	Feb 25, 2012 7:30 PM
93	Jan Appleby janell@ctesc.net	Feb 24, 2012 8:22 PM
94	Judy Luter Judyluter@gmail.com	Feb 24, 2012 8:17 PM
95	Dorothy Odom Bruce; doBruce@swbell.net; Jimmy Ray Odom; claraodom0524@centurylink.net	Feb 24, 2012 3:04 PM
96	manager@bosquecountycollection.org	Feb 24, 2012 8:00 AM
97	Lita H. Watson, archives@co.wichita.tx.us	Feb 23, 2012 2:41 PM
98	NORMAN F. PORTER, SR.	Feb 23, 2012 2:01 PM
99	Jim D. Moore j_lmoore@grandecom.net	Feb 23, 2012 12:38 PM
100	Linda McMahan histcomm@co.jefferson.tx.us	Feb 23, 2012 12:28 PM
101	Janis Sneed janissneed@ymail.com	Feb 22, 2012 10:50 PM
102	Anita Lane toplane@taylortel.net 325-572-3269	Feb 22, 2012 7:21 PM
103	KJ Hallmark, hallmarkkj@yahoo.com, Tel. # 325-597-4123	Feb 22, 2012 2:59 PM
104	ELIZABETH MCCUTCHEON; EMccut6568@aol.com or cchc@cocherokee.org	Feb 22, 2012 2:15 PM
105	awschneemann@verizon.net	Feb 22, 2012 8:52 AM

Page 2, Q4. Please provide the name and email address for the individual who can be contacted to answer questions about this report. If the individual does not use email, please provide a valid telephone number.

106	Beth Prather cokelib@hotmail.com	Feb 22, 2012 7:27 AM
107	Linda Germany --- lindag.cchc@amaonline.com	Feb 21, 2012 6:39 PM
108	dockumr@caprock-spur.com	Feb 20, 2012 9:11 AM
109	kubicek1854@gmail.com	Feb 20, 2012 9:03 AM
110	Elaine McFeely, fchadirector@mt-vernon.com	Feb 20, 2012 8:37 AM
111	Lou Mallory!@suddenlink.net	Feb 19, 2012 10:18 AM
112	Grace Holtkamp graceh@netscape.com	Feb 18, 2012 6:41 PM
113	howard c williams williams@pnx.com	Feb 18, 2012 4:07 PM
114	Julia Putnam julia.putnam@sbcglobal.net	Feb 18, 2012 1:32 PM
115	Lynn Cruz, 806-675-2331	Feb 18, 2012 8:57 AM
116	Rosemary Kelley, 575 Kelley Rd., Refugio, Tx. 361-526-4823, morefunrosek@aol.com	Feb 17, 2012 1:13 PM
117	mike lewis Palopinto1@aol.com	Feb 17, 2012 12:53 PM
118	judy.v.robinson@gmail.com	Feb 17, 2012 12:16 PM
119	Madolyn Noble madolyn@windstream.net 806-637-2370	Feb 17, 2012 12:01 PM
120	Dennis Riedesel riedeseld@suddenlink.net	Feb 17, 2012 8:56 AM
121	William A. Thompson, Jr. triplearrowranch@sptc.net	Feb 17, 2012 8:20 AM
122	Sheri Fowler sheri.fowler@rockwallisd.org	Feb 17, 2012 7:37 AM
123	Judge Lance Celander, lance.celander@co.gaines.tx.us	Feb 16, 2012 2:28 PM
124	Janice Thornhill jvthornhill@valornet.com	Feb 16, 2012 12:38 PM
125	Joe Moreno, jmoreno@laredolibrary.org	Feb 16, 2012 11:41 AM
126	Harold E. Root misterh@clearwire.net 806-655-2391	Feb 16, 2012 10:02 AM
127	Katherine Kniffen jkkniffen@yahoo.com	Feb 15, 2012 9:53 PM
128	1djeckert@windstream.net	Feb 15, 2012 9:09 PM
129	Richey Reed richy44@verizon.net	Feb 15, 2012 7:15 PM
130	Ruth Cooper jrc@wcc.net	Feb 15, 2012 7:04 PM
131	Virginia S. Nicholas virginiasnicholas@yahoo.com	Feb 15, 2012 2:35 PM

Page 2, Q4. Please provide the name and email address for the individual who can be contacted to answer questions about this report. If the individual does not use email, please provide a valid telephone number.

132	Theda Sueltenfuss Theda@gvtc.com	Feb 15, 2012 1:03 PM
133	Betty Damron 432-693-7672	Feb 15, 2012 1:00 PM
134	Sammie DeSpain sammiedespain@att.net	Feb 15, 2012 11:11 AM
135	Morris K. Jackson mojack011@yahoo.com	Feb 15, 2012 7:59 AM
136	lgpuckett@gmail.com	Feb 15, 2012 6:46 AM
137	VIRGINIA SCOTT, wolfcrk@amaonline.com	Feb 14, 2012 1:34 PM
138	Carolyn Waters cjbwaters@wtrt.net	Feb 14, 2012 9:29 AM
139	Cathey Hartmann cat3542@yahoo.com	Feb 9, 2012 9:34 AM
140	Karen Boyd bboyd3@satx.rr.com	Feb 8, 2012 2:05 PM
141	robertscomuseum@amaonline.com	Feb 7, 2012 10:29 AM
142	Susan Anderson - lsmanderson@hotmail.com	Feb 7, 2012 10:08 AM
143	Bettie Fry <frybettie71@yahoo.com> 325 235-2250	Feb 6, 2012 1:44 PM
144	Linda Primrose, e-mail Jaspercountyhc@yahoo.com	Feb 6, 2012 9:05 AM
145	Geri Burnett, 2101 O'Kelley Rd., Rockdale, Texas 76567 geriburnett@sbcglobal.net	Feb 5, 2012 9:26 PM
146	Susan Nance Knight riofriotx1@yahoo.com	Feb 5, 2012 12:24 PM
147	PJ Stevens pjstevens@stegerbizzell.com	Feb 4, 2012 12:38 PM
148	Ann Spillman acspillman@sbcglobal.net	Feb 4, 2012 11:22 AM
149	CARLIE PENSON carliepenson@peoplescom.net	Feb 3, 2012 7:48 PM
150	Shirley Smith, 903-395-2202	Feb 2, 2012 9:13 AM
151	J A McKim, III jmckim@hookstitle.com	Jan 29, 2012 1:04 PM
152	Frederica Wyatt fwyatt30@yahoo.com	Jan 29, 2012 11:37 AM
153	Carol Taylor carolcoleytaylor@gmail.com	Jan 27, 2012 1:09 PM
154	Wallace Forrest wwforrest@sbcglobal.net	Jan 26, 2012 4:51 AM
155	Carol Sue Gibbs carolsgibbs@yahoo.com	Jan 25, 2012 4:40 PM
156	Janie Potts pottsranch@gmail.com	Jan 25, 2012 2:36 PM
157	nrozeff@sbcglobal.net	Jan 25, 2012 2:24 PM

Page 2, Q4. Please provide the name and email address for the individual who can be contacted to answer questions about this report. If the individual does not use email, please provide a valid telephone number.

158	Robert N Hancock aggie1202@sbcglobal.net	Jan 21, 2012 1:04 PM
159	Sheila Harris/email--motp@ptsi.net	Jan 20, 2012 12:54 PM
160	Harold Hohn 806-428-3708 (home phone)	Jan 17, 2012 9:13 AM
161	jackie@interconnect.net	Jan 16, 2012 3:06 PM
162	JIM C. WHITE---kencojdg@caprock-spur.com	Jan 16, 2012 2:31 PM
163	NORA MAE TYLER - honeyt1937@sbglobal.net	Jan 16, 2012 11:08 AM
164	Mary Williams: email address: momowilliams@sbcglobal.net	Jan 15, 2012 2:17 PM
165	Bruce F. McManus bmcmanus@nctv.com	Jan 15, 2012 7:50 AM
166	Ada Lou Lester allester@windstream.net	Jan 14, 2012 4:10 PM
167	Patricia Blair, patmblair@yahoo.com	Jan 14, 2012 12:54 PM
168	Rusty Haynes haynes-rp@sbcglobal.net	Jan 12, 2012 3:38 PM
169	JULIE MOSTY LEONARD 830-634-7897	Jan 11, 2012 5:04 PM
170	Barbara Welder, Box 4422, Beeville, Texas 78104	Jan 10, 2012 11:04 AM
171	swamphs67@yahoo.com	Jan 10, 2012 3:55 AM

Page 3, Q5. How many individuals are currently appointed to your CHC? Please enter numbers for your answer; do not use symbols or text.

1	18	Jun 13, 2012 3:03 PM
2	23	Jun 13, 2012 10:59 AM
3	18	Jun 7, 2012 4:13 PM
4	22	Jun 7, 2012 3:59 PM
5	33	Jun 7, 2012 3:50 PM
6	21	Jun 7, 2012 3:37 PM
7	35	Jun 7, 2012 3:33 PM
8	50	Jun 7, 2012 3:28 PM
9	11	Jun 7, 2012 3:10 PM
10	18	Jun 7, 2012 3:04 PM
11	12	May 28, 2012 4:37 PM
12	20	May 6, 2012 1:19 PM
13	23	May 6, 2012 1:14 PM
14	17	May 1, 2012 1:29 PM
15	45	Apr 24, 2012 1:43 PM
16	10	Apr 20, 2012 11:50 AM
17	35	Apr 20, 2012 9:56 AM
18	14	Apr 20, 2012 7:22 AM
19	68	Apr 20, 2012 7:09 AM
20	89	Apr 19, 2012 4:17 PM
21	24	Apr 19, 2012 9:55 AM
22	60	Apr 18, 2012 9:19 AM
23	8	Apr 18, 2012 9:14 AM
24	12	Apr 11, 2012 11:48 AM
25	12	Apr 11, 2012 7:37 AM
26	40	Apr 4, 2012 1:12 PM
27	26	Apr 4, 2012 12:43 PM

Page 3, Q5. How many individuals are currently appointed to your CHC? Please enter numbers for your answer; do not use symbols or text.

28	12	Mar 30, 2012 7:52 AM
29	8	Mar 30, 2012 7:28 AM
30	29	Mar 29, 2012 2:31 PM
31	44	Mar 27, 2012 2:55 PM
32	44	Mar 22, 2012 7:45 AM
33	29	Mar 22, 2012 6:47 AM
34	23	Mar 20, 2012 2:31 PM
35	22	Mar 20, 2012 8:04 AM
36	10	Mar 20, 2012 7:53 AM
37	0	Mar 20, 2012 7:50 AM
38	0	Mar 20, 2012 7:23 AM
39	40	Mar 20, 2012 7:08 AM
40	12	Mar 20, 2012 6:57 AM
41	9	Mar 19, 2012 10:25 AM
42	3	Mar 19, 2012 10:17 AM
43	41	Mar 19, 2012 7:43 AM
44	13	Mar 19, 2012 7:01 AM
45	20	Mar 18, 2012 7:55 PM
46	3	Mar 18, 2012 7:28 PM
47	41	Mar 18, 2012 7:13 PM
48	10	Mar 18, 2012 6:55 PM
49	25	Mar 18, 2012 5:59 PM
50	7	Mar 15, 2012 7:45 PM
51	36	Mar 15, 2012 7:13 PM
52	15	Mar 15, 2012 6:48 PM
53	39	Mar 13, 2012 2:49 PM
54	6	Mar 12, 2012 2:04 PM

Page 3, Q5. How many individuals are currently appointed to your CHC? Please enter numbers for your answer; do not use symbols or text.

55	12	Mar 11, 2012 5:50 PM
56	53	Mar 11, 2012 11:29 AM
57	18	Mar 10, 2012 1:12 PM
58	23	Mar 4, 2012 9:44 AM
59	45	Mar 2, 2012 9:51 AM
60	7	Mar 1, 2012 10:52 AM
61	14	Feb 29, 2012 8:18 PM
62	25	Feb 29, 2012 6:56 PM
63	16	Feb 29, 2012 6:46 AM
64	13	Feb 28, 2012 7:23 PM
65	12	Feb 28, 2012 4:58 PM
66	7	Feb 28, 2012 2:54 PM
67	11	Feb 28, 2012 1:58 PM
68	36	Feb 28, 2012 11:12 AM
69	9	Feb 28, 2012 11:02 AM
70	21	Feb 28, 2012 10:00 AM
71	9	Feb 28, 2012 9:46 AM
72	10	Feb 28, 2012 9:40 AM
73	17	Feb 28, 2012 8:24 AM
74	17	Feb 28, 2012 7:54 AM
75	21	Feb 28, 2012 5:59 AM
76	59	Feb 27, 2012 11:53 PM
77	29	Feb 27, 2012 10:07 PM
78	30	Feb 27, 2012 9:55 PM
79	11	Feb 27, 2012 8:41 PM
80	39	Feb 27, 2012 8:01 PM
81	29	Feb 27, 2012 3:27 PM

Page 3, Q5. How many individuals are currently appointed to your CHC? Please enter numbers for your answer; do not use symbols or text.

82	15	Feb 27, 2012 1:41 PM
83	7	Feb 27, 2012 12:02 PM
84	16	Feb 27, 2012 10:16 AM
85	21	Feb 27, 2012 10:10 AM
86	57	Feb 27, 2012 10:06 AM
87	24	Feb 27, 2012 3:05 AM
88	28	Feb 26, 2012 4:33 PM
89	19	Feb 26, 2012 4:01 PM
90	24	Feb 26, 2012 11:59 AM
91	9	Feb 26, 2012 11:07 AM
92	12	Feb 25, 2012 7:44 PM
93	17	Feb 24, 2012 8:31 PM
94	37	Feb 24, 2012 8:20 PM
95	11	Feb 24, 2012 3:09 PM
96	21	Feb 24, 2012 8:14 AM
97	29	Feb 23, 2012 2:48 PM
98	20	Feb 23, 2012 2:01 PM
99	8	Feb 23, 2012 12:39 PM
100	41	Feb 23, 2012 12:29 PM
101	15	Feb 22, 2012 10:50 PM
102	49	Feb 22, 2012 7:27 PM
103	10	Feb 22, 2012 3:01 PM
104	19	Feb 22, 2012 2:22 PM
105	6	Feb 22, 2012 8:54 AM
106	16	Feb 22, 2012 7:28 AM
107	22	Feb 21, 2012 6:41 PM
108	20	Feb 20, 2012 9:17 AM

Page 3, Q5. How many individuals are currently appointed to your CHC? Please enter numbers for your answer; do not use symbols or text.

109	51	Feb 20, 2012 9:05 AM
110	13	Feb 20, 2012 8:40 AM
111	17	Feb 19, 2012 10:40 AM
112	19	Feb 19, 2012 10:18 AM
113	23	Feb 18, 2012 6:43 PM
114	26	Feb 18, 2012 1:32 PM
115	20	Feb 18, 2012 8:58 AM
116	15	Feb 17, 2012 1:15 PM
117	25	Feb 17, 2012 12:59 PM
118	17	Feb 17, 2012 12:17 PM
119	24	Feb 17, 2012 12:02 PM
120	16	Feb 17, 2012 8:58 AM
121	10	Feb 17, 2012 8:23 AM
122	7	Feb 17, 2012 7:40 AM
123	0	Feb 16, 2012 2:28 PM
124	15	Feb 16, 2012 12:39 PM
125	15	Feb 16, 2012 11:41 AM
126	27	Feb 16, 2012 10:04 AM
127	7	Feb 15, 2012 9:54 PM
128	13	Feb 15, 2012 9:15 PM
129	17	Feb 15, 2012 7:16 PM
130	21	Feb 15, 2012 7:05 PM
131	12	Feb 15, 2012 2:43 PM
132	21	Feb 15, 2012 1:04 PM
133	14	Feb 15, 2012 1:00 PM
134	11	Feb 15, 2012 11:12 AM
135	7	Feb 15, 2012 8:01 AM

Page 3, Q5. How many individuals are currently appointed to your CHC? Please enter numbers for your answer; do not use symbols or text.

136	8	Feb 15, 2012 6:56 AM
137	13	Feb 14, 2012 1:37 PM
138	9	Feb 14, 2012 9:31 AM
139	12	Feb 9, 2012 9:36 AM
140	19	Feb 8, 2012 2:05 PM
141	1	Feb 7, 2012 10:30 AM
142	95	Feb 7, 2012 10:08 AM
143	4	Feb 6, 2012 1:46 PM
144	32	Feb 6, 2012 9:06 AM
145	34	Feb 5, 2012 12:27 PM
146	19	Feb 4, 2012 12:39 PM
147	12	Feb 4, 2012 11:23 AM
148	12	Feb 3, 2012 7:48 PM
149	15	Feb 2, 2012 9:15 AM
150	19	Jan 29, 2012 1:06 PM
151	12	Jan 29, 2012 11:44 AM
152	15	Jan 27, 2012 1:09 PM
153	7	Jan 26, 2012 4:51 AM
154	36	Jan 25, 2012 4:42 PM
155	43	Jan 25, 2012 3:07 PM
156	19	Jan 25, 2012 2:36 PM
157	17	Jan 25, 2012 2:25 PM
158	17	Jan 21, 2012 1:11 PM
159	19	Jan 20, 2012 1:09 PM
160	12	Jan 17, 2012 9:13 AM
161	13	Jan 16, 2012 3:06 PM
162	12	Jan 16, 2012 2:34 PM

Page 3, Q5. How many individuals are currently appointed to your CHC? Please enter numbers for your answer; do not use symbols or text.

163	12	Jan 16, 2012 11:08 AM
164	9	Jan 15, 2012 2:18 PM
165	11	Jan 15, 2012 7:52 AM
166	8	Jan 14, 2012 4:13 PM
167	30	Jan 14, 2012 1:01 PM
168	28	Jan 12, 2012 3:54 PM
169	25	Jan 10, 2012 11:05 AM
170	8	Jan 10, 2012 4:00 AM

Page 3, Q6. How many volunteer hours were contributed to CHC meeting, projects, and programs in 2011? Please enter numbers for your answer; do not use symbols or text.

If you do not keep track of hours, enter an approximate number of hours. Enter the number "0" if your CHC is inactive.

1	10000	Jun 13, 2012 3:03 PM
2	0	Jun 13, 2012 10:59 AM
3	244	Jun 7, 2012 4:13 PM
4	3538	Jun 7, 2012 3:59 PM
5	7500	Jun 7, 2012 3:50 PM
6	1927	Jun 7, 2012 3:37 PM
7	6100	Jun 7, 2012 3:33 PM
8	5908	Jun 7, 2012 3:28 PM
9	340	Jun 7, 2012 3:10 PM
10	2814	Jun 7, 2012 3:04 PM
11	12	May 28, 2012 4:37 PM
12	3661	May 6, 2012 1:19 PM
13	8368	May 6, 2012 1:14 PM
14	554	May 1, 2012 1:29 PM
15	3800	Apr 24, 2012 1:43 PM
16	1246	Apr 20, 2012 11:50 AM
17	21336	Apr 20, 2012 9:56 AM
18	291	Apr 20, 2012 7:22 AM
19	1500	Apr 20, 2012 7:09 AM
20	200	Apr 19, 2012 4:17 PM
21	2500	Apr 19, 2012 9:55 AM
22	160	Apr 18, 2012 9:19 AM
23	50	Apr 18, 2012 9:14 AM
24	100	Apr 11, 2012 11:48 AM
25	25	Apr 11, 2012 7:37 AM

Page 3, Q6. How many volunteer hours were contributed to CHC meeting, projects, and programs in 2011? Please enter numbers for your answer; do not use symbols or text.

If you do not keep track of hours, enter an approximate number of hours. Enter the number "0" if your CHC is inactive.

26	1500	Apr 4, 2012 1:12 PM
27	57	Apr 4, 2012 12:43 PM
28	1120	Mar 30, 2012 7:52 AM
29	145	Mar 30, 2012 7:28 AM
30	125	Mar 29, 2012 2:31 PM
31	986	Mar 27, 2012 2:55 PM
32	1550	Mar 22, 2012 7:45 AM
33	7440	Mar 22, 2012 6:47 AM
34	59100	Mar 20, 2012 2:31 PM
35	136	Mar 20, 2012 8:04 AM
36	100	Mar 20, 2012 7:53 AM
37	100	Mar 20, 2012 7:50 AM
38	558	Mar 20, 2012 7:23 AM
39	100	Mar 20, 2012 7:08 AM
40	50	Mar 20, 2012 6:57 AM
41	76	Mar 19, 2012 10:25 AM
42	95	Mar 19, 2012 10:17 AM
43	6130	Mar 19, 2012 7:43 AM
44	4000	Mar 19, 2012 7:01 AM
45	50	Mar 18, 2012 7:55 PM
46	3500	Mar 18, 2012 7:28 PM
47	4000	Mar 18, 2012 7:13 PM
48	142	Mar 18, 2012 6:55 PM
49	4710	Mar 18, 2012 5:59 PM
50	172	Mar 15, 2012 7:45 PM

Page 3, Q6. How many volunteer hours were contributed to CHC meeting, projects, and programs in 2011? Please enter numbers for your answer; do not use symbols or text.

If you do not keep track of hours, enter an approximate number of hours. Enter the number "0" if your CHC is inactive.

51	1000	Mar 15, 2012 7:13 PM
52	2040	Mar 15, 2012 6:48 PM
53	1008	Mar 13, 2012 2:49 PM
54	0	Mar 12, 2012 2:04 PM
55	45	Mar 11, 2012 5:50 PM
56	9255	Mar 11, 2012 11:29 AM
57	200	Mar 10, 2012 1:12 PM
58	2000	Mar 4, 2012 9:44 AM
59	500	Mar 2, 2012 9:51 AM
60	1677	Mar 1, 2012 10:52 AM
61	120	Feb 29, 2012 8:18 PM
62	1225	Feb 29, 2012 6:56 PM
63	200	Feb 29, 2012 6:46 AM
64	60	Feb 28, 2012 7:23 PM
65	600	Feb 28, 2012 4:58 PM
66	40	Feb 28, 2012 2:54 PM
67	200	Feb 28, 2012 1:58 PM
68	200	Feb 28, 2012 11:12 AM
69	175	Feb 28, 2012 11:02 AM
70	1122	Feb 28, 2012 10:00 AM
71	1000	Feb 28, 2012 9:46 AM
72	500	Feb 28, 2012 9:40 AM
73	3965	Feb 28, 2012 8:24 AM
74	2000	Feb 28, 2012 7:54 AM
75	300	Feb 28, 2012 5:59 AM

Page 3, Q6. How many volunteer hours were contributed to CHC meeting, projects, and programs in 2011? Please enter numbers for your answer; do not use symbols or text.

If you do not keep track of hours, enter an approximate number of hours. Enter the number "0" if your CHC is inactive.

76	4200	Feb 27, 2012 11:53 PM
77	2930	Feb 27, 2012 10:07 PM
78	5000	Feb 27, 2012 9:55 PM
79	9823	Feb 27, 2012 8:41 PM
80	2370	Feb 27, 2012 8:01 PM
81	357	Feb 27, 2012 3:27 PM
82	4268	Feb 27, 2012 1:41 PM
83	40	Feb 27, 2012 12:02 PM
84	7434	Feb 27, 2012 10:16 AM
85	3237	Feb 27, 2012 10:10 AM
86	6450	Feb 27, 2012 10:06 AM
87	310	Feb 27, 2012 3:05 AM
88	2427	Feb 26, 2012 4:33 PM
89	1950	Feb 26, 2012 4:01 PM
90	11500	Feb 26, 2012 11:59 AM
91	260	Feb 26, 2012 11:07 AM
92	2100	Feb 25, 2012 7:44 PM
93	3099	Feb 24, 2012 8:31 PM
94	456	Feb 24, 2012 8:20 PM
95	3000	Feb 24, 2012 3:09 PM
96	7908	Feb 24, 2012 8:14 AM
97	2238	Feb 23, 2012 2:48 PM
98	3393	Feb 23, 2012 2:01 PM
99	220	Feb 23, 2012 12:39 PM
100	2624	Feb 23, 2012 12:29 PM

Page 3, Q6. How many volunteer hours were contributed to CHC meeting, projects, and programs in 2011? Please enter numbers for your answer; do not use symbols or text.

If you do not keep track of hours, enter an approximate number of hours. Enter the number "0" if your CHC is inactive.

101	1826	Feb 22, 2012 10:50 PM
102	1335	Feb 22, 2012 7:27 PM
103	1500	Feb 22, 2012 3:01 PM
104	8360	Feb 22, 2012 2:22 PM
105	200	Feb 22, 2012 8:54 AM
106	300	Feb 22, 2012 7:28 AM
107	1485	Feb 21, 2012 6:41 PM
108	1795	Feb 20, 2012 9:17 AM
109	1819	Feb 20, 2012 9:05 AM
110	3700	Feb 20, 2012 8:40 AM
111	600	Feb 19, 2012 10:40 AM
112	750	Feb 19, 2012 10:18 AM
113	2500	Feb 18, 2012 6:43 PM
114	4600	Feb 18, 2012 1:32 PM
115	2103	Feb 18, 2012 8:58 AM
116	325	Feb 17, 2012 1:15 PM
117	2314	Feb 17, 2012 12:59 PM
118	3163	Feb 17, 2012 12:17 PM
119	212	Feb 17, 2012 12:02 PM
120	1500	Feb 17, 2012 8:58 AM
121	10	Feb 17, 2012 8:23 AM
122	100	Feb 17, 2012 7:40 AM
123	0	Feb 16, 2012 2:28 PM
124	1260	Feb 16, 2012 12:39 PM
125	600	Feb 16, 2012 11:41 AM

Page 3, Q6. How many volunteer hours were contributed to CHC meeting, projects, and programs in 2011? Please enter numbers for your answer; do not use symbols or text.

If you do not keep track of hours, enter an approximate number of hours. Enter the number "0" if your CHC is inactive.

126	1800	Feb 16, 2012 10:04 AM
127	750	Feb 15, 2012 9:54 PM
128	500	Feb 15, 2012 9:15 PM
129	380	Feb 15, 2012 7:16 PM
130	958	Feb 15, 2012 7:05 PM
131	2000	Feb 15, 2012 2:43 PM
132	60	Feb 15, 2012 1:04 PM
133	515	Feb 15, 2012 1:00 PM
134	1000	Feb 15, 2012 11:12 AM
135	2411	Feb 15, 2012 8:01 AM
136	1100	Feb 15, 2012 6:56 AM
137	2500	Feb 14, 2012 1:37 PM
138	1100	Feb 14, 2012 9:31 AM
139	3250	Feb 9, 2012 9:36 AM
140	1478	Feb 8, 2012 2:05 PM
141	350	Feb 7, 2012 10:30 AM
142	20	Feb 7, 2012 10:08 AM
143	477	Feb 6, 2012 1:46 PM
144	571	Feb 6, 2012 9:06 AM
145	288	Feb 5, 2012 12:27 PM
146	400	Feb 4, 2012 12:39 PM
147	520	Feb 4, 2012 11:23 AM
148	5280	Feb 3, 2012 7:48 PM
149	2503	Feb 2, 2012 9:15 AM
150	20	Jan 29, 2012 1:06 PM

Page 3, Q6. How many volunteer hours were contributed to CHC meeting, projects, and programs in 2011? Please enter numbers for your answer; do not use symbols or text.

If you do not keep track of hours, enter an approximate number of hours. Enter the number "0" if your CHC is inactive.

151	3327	Jan 29, 2012 11:44 AM
152	100	Jan 27, 2012 1:09 PM
153	285	Jan 26, 2012 4:51 AM
154	5028	Jan 25, 2012 4:42 PM
155	6500	Jan 25, 2012 3:07 PM
156	1550	Jan 25, 2012 2:36 PM
157	1200	Jan 25, 2012 2:25 PM
158	1563	Jan 21, 2012 1:11 PM
159	1475	Jan 20, 2012 1:09 PM
160	214	Jan 17, 2012 9:13 AM
161	1255	Jan 16, 2012 3:06 PM
162	24	Jan 16, 2012 2:34 PM
163	700	Jan 16, 2012 11:08 AM
164	300	Jan 15, 2012 2:18 PM
165	1190	Jan 15, 2012 7:52 AM
166	745	Jan 14, 2012 4:13 PM
167	125	Jan 14, 2012 1:01 PM
168	102	Jan 12, 2012 3:54 PM
169	1200	Jan 10, 2012 11:05 AM
170	309	Jan 10, 2012 4:00 AM

Page 3, Q7. Provide any comments/clarifications about the volunteer hours you entered above. Please skip this question if you have no comments/clarifications.

1	We discuss often the difficulty in accounting for hours, but given the number of hours donated by museum volunteers, geneology sleuths, historians, archaeologists, preservationists and authors, we think this is a valid (and probably understated) number.	Jun 13, 2012 3:03 PM
2	zero entered above because submitted written report had no answer	Jun 13, 2012 10:59 AM
3	3 people did not have any hours. 6 people only had less than 50 hours. One deceased member did 50 hours before they passed away in May. 7-8 people did the work.	Jun 7, 2012 3:59 PM
4	Nearly every member is a volunteer, docent, chief operator etc. of a museum, or doing research, or giving speeches to schools, etc.	Jun 7, 2012 3:50 PM
5	Please note that NCHC had an increase of 904 more volunteer hours in 2011 than in 2010.	Jun 7, 2012 3:28 PM
6	Total hours include 2717 reported by commission members, 15 for Friends of KHC volunteers, and 82 for 1 A&M student intern.	Jun 7, 2012 3:04 PM
7	Hours were on Marker research, Cemetery research, assisting visitors with their research, one member is a host of the county's genweb site, tours, marker dedications and so forth	May 6, 2012 1:14 PM
8	Includes an estimate of hours for a major event.	Apr 24, 2012 1:43 PM
9	Members attended meetings events marker dedications presentations at schools and coordinated Tropical Trail meeting in Sept. in Donna and Fed. in Mercedes.	Apr 20, 2012 9:56 AM
10	There are any names on the mailing list! They replied last year to a questionnaire that asked if they wanted to remain on the commission but we are lucky if we have ten (10) people at our monthly meetings and only about 8 regular volunteers until it comes to an event.	Apr 20, 2012 7:09 AM
11	We have a very active commission with members representing communities, cemeteries, organizations etc. Each of those have ongoing projects of their own that we support as a commission.	Apr 19, 2012 4:17 PM
12	Hours spend working with the people who are interested in receiving markers and working with their programs and attending the dedications. Besides that many times we help in clearing the grounds for the Dedication. Getting the information to the family and county officials.	Apr 19, 2012 9:55 AM
13	With only a handful of active members - most over 80 years of age - our volunteer hours are very limited. Several members do add additional hours for museum projects - approximaetly 500 additional hours (yearly) for the museum.	Apr 11, 2012 11:48 AM
14	This is an estimate that Tina and I came up with. The officers are the most active members of the group.	Mar 29, 2012 2:31 PM
15	Our hours are an accumulation of such that range from cemetery restoration/preservation, research, project development, board involvement (misc. related activities), presentations, re-enactments, authorizing, etc.	Mar 20, 2012 2:31 PM

Page 3, Q7. Provide any comments/clarifications about the volunteer hours you entered above. Please skip this question if you have no comments/clarifications.

16	Of our 22 members we have only about 10 regular, dependable workers so these hours are hard earned volunteer hours.	Mar 20, 2012 8:04 AM
17	volunteered for museum, fair, meetings	Mar 20, 2012 7:53 AM
18	Reserve for CHC meeting programs	Mar 20, 2012 7:50 AM
19	marker inventory Main St. Henrietta King High School Restoration School Trunk Shows County Courthouse Restoration	Mar 20, 2012 7:08 AM
20	36 hours to man Kinney County Heritage Museum 12 Hours provide refreshments for Christmas Parade Hayrides, table slape, and table at local Hunters Wlld Game Dinner 11/11 100 yr anniversary of county courthouse 3/11	Mar 20, 2012 6:57 AM
21	no comments/clarifications	Mar 19, 2012 10:25 AM
22	We have volunteers who work one day a week, and others at any time when they are needed to work in the archive, at events, tours, groups visiting the museum, etc. The chair especially spends much time working at the museum as a volunteer, as the restoration of the facility, the archive and the Lost Battalion Room have been projects since the beginning of her appointment	Mar 19, 2012 7:01 AM
23	The CHC is the same as the museum board. Those elected to the Board in this capacity also. They are appointed by the county commissioners.	Mar 18, 2012 7:55 PM
24	Our chairmkan has been ill, he had heart surgery with complications. We have not done a lot, but keep the office open and pay the bills.	Mar 18, 2012 7:13 PM
25	We've had several meetings, plus one day we had open house to view our museum. Several hours were spent cleaning and preparing for this event.	Mar 18, 2012 6:55 PM
26	This number does not include volunteerws who assisted at events, only commission members' time.	Mar 18, 2012 5:59 PM
27	Collingsworth CHC Board is always ready to initiate and or assist with preserving Collingsworth County history.	Mar 15, 2012 7:45 PM
28	These volunteer hours per year	Mar 15, 2012 6:48 PM
29	PCHC members assist in applications for histroical markers and in cemetery applications. Besides helping the applicants themselves there remain countless hours of researching the subject to assure historical accuracy.	Mar 10, 2012 1:12 PM
30	BCHC Chairman and Co-Chair spent three days in Indianola, Texas dedicating a Silesia Polish Mounment sponsored by the Bandera County Historical Commission.	Mar 4, 2012 9:44 AM
31	WILL INSTITUTE A METHOD TO COLLECT THIS INFORMATION AND NOT JUST APPROXIMATE.	Mar 1, 2012 10:52 AM
32	APPROXIMATELY HALF OF THESE HOURS IS TIME SPENT AT THE MONTHLY CHC MEETINGS. THE REMAINDER ARE VOLUNTEER WORK ON PROJECTS BETWEEN MEETINGS.	Feb 28, 2012 1:58 PM

Page 3, Q7. Provide any comments/clarifications about the volunteer hours you entered above. Please skip this question if you have no comments/clarifications.

33	Volunteer hours include Ft. Croghan Museum, Falls on the Colorado Museum, preparing reports and agendas, research at County library and court house. Responding to CHC correspondence and reporting.	Feb 28, 2012 11:12 AM
34	Plus one member writes a historical article for our weekly paper Hours are estimated	Feb 28, 2012 11:02 AM
35	This includes regular meetings, committee meetings, writing for grants, soliciting donations, selling ornaments	Feb 28, 2012 5:59 AM
36	distances in brewster county range in excess of 135 miles one way from home to courthouse. distance to austin exceeds 500 miles one way for some.	Feb 27, 2012 10:07 PM
37	Voting Members (appointees) gave 7907 volunteer hours, Associate Members gave 1916 volunteer hours.	Feb 27, 2012 8:41 PM
38	Volunteers drove their own cars in conducting BCHC business a total of 12306 miles	Feb 27, 2012 8:01 PM
39	Meetings, Projects such as Christmas floats, Volunteer hours at a Museum, Research, Planning.	Feb 27, 2012 10:10 AM
40	We have 19 members a Museum liaison and the chairperson for our CLG that we have contributed service hours.	Feb 26, 2012 4:01 PM
41	THESE ARE VOLUNTEER HOURS TURNED IN. I DO BELIEVE SOME DID NOT TURN ENOUGH	Feb 23, 2012 2:01 PM
42	N/A	Feb 23, 2012 12:29 PM
43	This includes attending regular meetings, research, special programs and fund raising.	Feb 22, 2012 10:50 PM
44	NA	Feb 22, 2012 3:01 PM
45	The County Judge and Commissioner's of Cherokee county provided our organization a new office in Rusk, Texas at the county seat. Many of the members have donated many hours unpacking and filing in the office since we have a large space with bookshelves and cataloging items of donations from families that they have donated. We accept the donations for our office so their history will not be lost.	Feb 22, 2012 2:22 PM
46	The above number is an estimate as some of the members are very active in their local community historic activities, serve as docents at local history museums including the county museum at the above location. As chairman we receive many phone calls seeking information, work with local groups seeking state markers, cemetery designation, etc.	Feb 19, 2012 10:18 AM
47	Volunteer hours include work on local cemeteries, museums, historic retreat Casa del Sol and many other projects that are personal to our CCHC.	Feb 18, 2012 8:58 AM
48	Hours include 6 meeting per year, other meeting to plan calendar, or special event.	Feb 17, 2012 1:15 PM

Page 3, Q7. Provide any comments/clarifications about the volunteer hours you entered above. Please skip this question if you have no comments/clarifications.

49	Includes Countywide tours this year and Training sessions attended	Feb 17, 2012 12:59 PM
50	Volunteer hours are mainly associated with programming provided by teh CHC and special projects of the Court.	Feb 17, 2012 7:40 AM
51	Includes preparation of three marker narratives, and marker ceremonies. Does not include work on RTHL survey, five persons working one full day, and one working about 40 hours finalizing the report and the CD.	Feb 16, 2012 11:41 AM
52	The Menard County Historical Commission was very active. We helped with the Presidio de San Saba restoration process, restoration celebration, guided tours, programs, media advertisement, and Texas Historical Commission grant.	Feb 15, 2012 9:54 PM
53	It is difficult to provide the number of hours spent. We go to meetings, make marker dedications and historical events in the community. This year many hours were spent doing the RTHL Survey and Photos and entering both the inventory and photos into the computer.	Feb 15, 2012 9:15 PM
54	BCHC checked all the sites for RTHL in Bexar County for THC; World Heritage application research; regional)istory fair judging; attended meetings of other historical organizations (SACS, Preservation FT. Sam Houston Historical, planning for US/ICOMOS meeting, Los Compadres) NTHP board for Villa Finale, cultural events in various areas of the City	Feb 15, 2012 2:43 PM
55	2 members are Stewards of the Archeology Division of the THC	Feb 15, 2012 8:01 AM
56	HOURS INCLUDE VOLUNTEER HRS AT MUSEUM, BOARD MEETINGS, PROJECTS	Feb 14, 2012 1:37 PM
57	Some of our members are on the DSC Historical Society, Museum Board and Texas Plains Trail Region Board which adds to our hours for the DSC Historical commission	Feb 14, 2012 9:31 AM
58	Three members are actively involved with the Oxford House Project at the Stephenville Museum.	Feb 9, 2012 9:36 AM
59	we had no special projects, hours reflect meetings	Feb 7, 2012 10:08 AM
60	These are for keeping the Museum open.	Feb 6, 2012 1:46 PM
61	Only 9 out of the 32 members have contributed to above hours. Most of our members are elderly or work full time. They do try and help in other ways.	Feb 6, 2012 9:06 AM
62	encludes prep time for special events and special events	Feb 3, 2012 7:48 PM
63	Member Katie Malone recieved the award at the end of the year banquet of the RSVP in Paris, Texas for the most volunteer hours in Delta County. There was an article about her in the Cooper Review.	Feb 2, 2012 9:15 AM
64	These hours mainly consisted of our members helping with research and processing of historical markers and cemetery designations.	Jan 29, 2012 1:06 PM
65	Commission members' attendance at meetings, speaking to community groups,	Jan 29, 2012 11:44 AM

Page 3, Q7. Provide any comments/clarifications about the volunteer hours you entered above. Please skip this question if you have no comments/clarifications.

	and volunteering at museum, etc.	
66	Includes hours from museum volunteers, CHC meetings, workshops, marker research, cemetery research, web site additions, etc.	Jan 25, 2012 4:42 PM
67	Our number of volunteer hours increased because we have a group of hard working individuals, and we are in the process of publishing the second volume of our county history book.	Jan 25, 2012 2:36 PM
68	Research, State and County Markers. Film VCR on the early history of Medina Co., cataloging Cemeteries etc.	Jan 21, 2012 1:11 PM
69	limited activity this year because of re-organization of committee	Jan 16, 2012 2:34 PM
70	We met 8 times last year. Some of our members attended every meeting, and some attended few or none. Our members are not "appointed" but are people in the county who support the CHC and attend meetings. It is an aging group.	Jan 14, 2012 1:01 PM
71	These are approximations based on projects, events, meetings, conventions, conferences, committee meetings.	Jan 10, 2012 11:05 AM
72	one CHC appointee who does not track hours, they would be in addition to the number above (estimate 50 hrs,) in addition to 309	Jan 10, 2012 4:00 AM

Page 4, Q8. Indicate the number of full commission meetings you held in 2011. Please use numbers; do not use symbols or text. If your CHC was inactive in 2011 and did not provide services to the county, please enter the number "0".

1	4	Jun 13, 2012 3:03 PM
2	4	Jun 7, 2012 4:13 PM
3	6	Jun 7, 2012 3:59 PM
4	12	Jun 7, 2012 3:50 PM
5	10	Jun 7, 2012 3:37 PM
6	12	Jun 7, 2012 3:33 PM
7	6	Jun 7, 2012 3:28 PM
8	1	Jun 7, 2012 3:10 PM
9	6	Jun 7, 2012 3:04 PM
10	2	May 28, 2012 4:37 PM
11	10	May 6, 2012 1:19 PM
12	9	May 6, 2012 1:14 PM
13	4	May 1, 2012 1:30 PM
14	11	Apr 24, 2012 1:43 PM
15	4	Apr 20, 2012 11:50 AM
16	5	Apr 20, 2012 9:56 AM
17	6	Apr 20, 2012 7:22 AM
18	12	Apr 20, 2012 7:09 AM
19	4	Apr 19, 2012 4:17 PM
20	4	Apr 19, 2012 9:55 AM
21	4	Apr 18, 2012 9:19 AM
22	2	Apr 18, 2012 9:14 AM
23	4	Apr 11, 2012 11:50 AM
24	8	Apr 11, 2012 7:37 AM
25	12	Apr 4, 2012 1:12 PM
26	6	Apr 4, 2012 12:43 PM

Page 4, Q8. Indicate the number of full commission meetings you held in 2011. Please use numbers; do not use symbols or text. If your CHC was inactive in 2011 and did not provide services to the county, please enter the number "0".

27	10	Mar 30, 2012 7:52 AM
28	89	Mar 30, 2012 7:28 AM
29	3	Mar 29, 2012 2:32 PM
30	6	Mar 27, 2012 2:56 PM
31	10	Mar 22, 2012 7:45 AM
32	10	Mar 22, 2012 6:48 AM
33	10	Mar 20, 2012 2:32 PM
34	4	Mar 20, 2012 8:04 AM
35	12	Mar 20, 2012 7:53 AM
36	5	Mar 20, 2012 7:50 AM
37	11	Mar 20, 2012 7:23 AM
38	8	Mar 20, 2012 7:08 AM
39	10	Mar 20, 2012 6:58 AM
40	4	Mar 19, 2012 10:25 AM
41	3	Mar 19, 2012 10:17 AM
42	4	Mar 19, 2012 7:53 AM
43	9	Mar 19, 2012 7:01 AM
44	11	Mar 18, 2012 7:55 PM
45	7	Mar 18, 2012 7:29 PM
46	4	Mar 18, 2012 7:13 PM
47	6	Mar 18, 2012 6:55 PM
48	12	Mar 18, 2012 5:59 PM
49	5	Mar 15, 2012 7:45 PM
50	6	Mar 15, 2012 7:14 PM
51	11	Mar 15, 2012 6:48 PM
52	5	Mar 13, 2012 2:49 PM

Page 4, Q8. Indicate the number of full commission meetings you held in 2011. Please use numbers; do not use symbols or text. If your CHC was inactive in 2011 and did not provide services to the county, please enter the number "0".

53	0	Mar 12, 2012 2:05 PM
54	4	Mar 11, 2012 5:51 PM
55	4	Mar 11, 2012 11:29 AM
56	6	Mar 10, 2012 1:12 PM
57	4	Mar 4, 2012 9:44 AM
58	4	Mar 2, 2012 9:51 AM
59	11	Mar 1, 2012 10:53 AM
60	3	Feb 29, 2012 8:19 PM
61	12	Feb 29, 2012 6:56 PM
62	4	Feb 29, 2012 6:46 AM
63	4	Feb 28, 2012 7:24 PM
64	4	Feb 28, 2012 4:58 PM
65	4	Feb 28, 2012 2:55 PM
66	11	Feb 28, 2012 2:02 PM
67	12	Feb 28, 2012 11:12 AM
68	4	Feb 28, 2012 11:03 AM
69	10	Feb 28, 2012 10:01 AM
70	10	Feb 28, 2012 9:46 AM
71	8	Feb 28, 2012 9:41 AM
72	11	Feb 28, 2012 8:24 AM
73	9	Feb 28, 2012 7:55 AM
74	7	Feb 28, 2012 5:59 AM
75	6	Feb 27, 2012 11:54 PM
76	7	Feb 27, 2012 10:08 PM
77	11	Feb 27, 2012 9:55 PM
78	11	Feb 27, 2012 8:41 PM

Page 4, Q8. Indicate the number of full commission meetings you held in 2011. Please use numbers; do not use symbols or text. If your CHC was inactive in 2011 and did not provide services to the county, please enter the number "0".

79	11	Feb 27, 2012 8:01 PM
80	4	Feb 27, 2012 3:29 PM
81	8	Feb 27, 2012 1:41 PM
82	10	Feb 27, 2012 12:03 PM
83	10	Feb 27, 2012 10:16 AM
84	11	Feb 27, 2012 10:10 AM
85	10	Feb 27, 2012 10:06 AM
86	8	Feb 27, 2012 3:06 AM
87	12	Feb 26, 2012 4:33 PM
88	6	Feb 26, 2012 4:01 PM
89	10	Feb 26, 2012 12:00 PM
90	10	Feb 26, 2012 11:08 AM
91	11	Feb 25, 2012 7:45 PM
92	11	Feb 24, 2012 8:31 PM
93	4	Feb 24, 2012 8:20 PM
94	9	Feb 24, 2012 3:10 PM
95	3	Feb 24, 2012 8:15 AM
96	11	Feb 23, 2012 2:48 PM
97	12	Feb 23, 2012 2:01 PM
98	5	Feb 23, 2012 12:40 PM
99	6	Feb 23, 2012 12:30 PM
100	11	Feb 22, 2012 10:50 PM
101	8	Feb 22, 2012 7:34 PM
102	20	Feb 22, 2012 3:01 PM
103	10	Feb 22, 2012 2:22 PM
104	1	Feb 22, 2012 9:02 AM

Page 4, Q8. Indicate the number of full commission meetings you held in 2011. Please use numbers; do not use symbols or text. If your CHC was inactive in 2011 and did not provide services to the county, please enter the number "0".

105	4	Feb 22, 2012 7:28 AM
106	5	Feb 21, 2012 6:42 PM
107	4	Feb 20, 2012 9:17 AM
108	6	Feb 20, 2012 9:05 AM
109	12	Feb 20, 2012 8:41 AM
110	4	Feb 19, 2012 10:40 AM
111	3	Feb 19, 2012 10:18 AM
112	6	Feb 18, 2012 6:43 PM
113	9	Feb 18, 2012 1:33 PM
114	4	Feb 18, 2012 8:58 AM
115	6	Feb 17, 2012 1:15 PM
116	6	Feb 17, 2012 1:00 PM
117	4	Feb 17, 2012 12:17 PM
118	4	Feb 17, 2012 12:02 PM
119	6	Feb 17, 2012 8:58 AM
120	2	Feb 17, 2012 8:26 AM
121	4	Feb 17, 2012 7:40 AM
122	0	Feb 16, 2012 2:28 PM
123	12	Feb 16, 2012 12:39 PM
124	7	Feb 16, 2012 11:41 AM
125	5	Feb 16, 2012 10:05 AM
126	8	Feb 15, 2012 9:54 PM
127	3	Feb 15, 2012 9:15 PM
128	13	Feb 15, 2012 7:16 PM
129	6	Feb 15, 2012 7:05 PM
130	11	Feb 15, 2012 2:43 PM

Page 4, Q8. Indicate the number of full commission meetings you held in 2011. Please use numbers; do not use symbols or text. If your CHC was inactive in 2011 and did not provide services to the county, please enter the number "0".

131	4	Feb 15, 2012 1:06 PM
132	6	Feb 15, 2012 1:01 PM
133	7	Feb 15, 2012 11:13 AM
134	5	Feb 15, 2012 8:03 AM
135	4	Feb 15, 2012 6:57 AM
136	4	Feb 14, 2012 1:37 PM
137	4	Feb 14, 2012 9:32 AM
138	4	Feb 9, 2012 9:36 AM
139	10	Feb 8, 2012 2:05 PM
140	0	Feb 7, 2012 10:30 AM
141	8	Feb 7, 2012 10:09 AM
142	11	Feb 6, 2012 1:46 PM
143	5	Feb 6, 2012 9:07 AM
144	4	Feb 5, 2012 12:28 PM
145	9	Feb 4, 2012 12:39 PM
146	10	Feb 4, 2012 11:23 AM
147	11	Feb 3, 2012 7:48 PM
148	6	Feb 2, 2012 9:15 AM
149	4	Jan 29, 2012 1:07 PM
150	11	Jan 29, 2012 11:44 AM
151	6	Jan 27, 2012 1:10 PM
152	6	Jan 26, 2012 4:52 AM
153	6	Jan 25, 2012 4:42 PM
154	11	Jan 25, 2012 3:07 PM
155	10	Jan 25, 2012 2:37 PM
156	6	Jan 25, 2012 2:25 PM

Page 4, Q8. Indicate the number of full commission meetings you held in 2011. Please use numbers; do not use symbols or text. If your CHC was inactive in 2011 and did not provide services to the county, please enter the number "0".

157	5	Jan 21, 2012 1:12 PM
158	12	Jan 20, 2012 1:12 PM
159	4	Jan 17, 2012 9:13 AM
160	4	Jan 16, 2012 3:07 PM
161	1	Jan 16, 2012 2:34 PM
162	1	Jan 16, 2012 11:08 AM
163	12	Jan 15, 2012 2:19 PM
164	5	Jan 15, 2012 7:52 AM
165	6	Jan 14, 2012 4:13 PM
166	8	Jan 14, 2012 1:03 PM
167	5	Jan 12, 2012 3:55 PM
168	7	Jan 10, 2012 11:05 AM
169	12	Jan 10, 2012 4:01 AM

Page 6, Q11. Who is the repository for CHC money? Check all that apply.

1	We have no money and no repository. Our projects are funded by individuals as needed.	Jun 7, 2012 3:10 PM
2	FCHC holds no funds.	Apr 18, 2012 9:15 AM
3	Not applicable - as Irion Co. HC has no funds. We operate under Irion Co. Historical Society.	Mar 19, 2012 10:18 AM
4	County Auditor is responsible for CHC monies.	Mar 19, 2012 7:56 AM
5	Castro County Historical Museum	Mar 18, 2012 7:32 PM
6	Private Acct is for Depot improvements Other Repository is County Allocations	Mar 15, 2012 7:16 PM
7	Gilmer National Bank	Feb 28, 2012 3:00 PM
8	TexStar Acct	Feb 28, 2012 12:02 PM
9	private account was a "one time only" holding spot for donations for the Burnam re-dedication celebration	Feb 27, 2012 11:58 PM
10	N/A	Feb 23, 2012 12:32 PM
11	CITY OF POST	Feb 15, 2012 7:21 AM
12	private bank account with county as an authorized signer	Feb 4, 2012 12:42 PM
13	Friends of Bee County Historical Commission Treasurer is elected by that group and funds are held in a designated bank account with that name.	Jan 10, 2012 11:12 AM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

Balance carried over from 2010:		
1	0	Jun 7, 2012 4:13 PM
2	2950	Jun 7, 2012 3:59 PM
3	0	Jun 7, 2012 3:50 PM
4	478	Jun 7, 2012 3:37 PM
5	2000	Jun 7, 2012 3:33 PM
6	0	Jun 7, 2012 3:28 PM
7	0	Jun 7, 2012 3:10 PM
8	25535	Jun 7, 2012 3:05 PM
9	0	May 6, 2012 1:21 PM
10	0	May 6, 2012 1:15 PM
11	1300	May 1, 2012 1:31 PM
12	0	Apr 24, 2012 1:44 PM
13	0	Apr 20, 2012 11:50 AM
14	0	Apr 20, 2012 9:56 AM
15	9184	Apr 20, 2012 7:23 AM
16	24291	Apr 20, 2012 7:14 AM
17	8208	Apr 19, 2012 4:22 PM
18	0	Apr 19, 2012 9:55 AM
19	0	Apr 18, 2012 9:19 AM
20	0	Apr 18, 2012 9:15 AM
21	4636	Apr 11, 2012 11:59 AM
22	0	Apr 11, 2012 7:37 AM
23	372	Apr 4, 2012 1:24 PM
24	0	Apr 4, 2012 12:44 PM
25	4958	Mar 30, 2012 7:53 AM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

26	0	Mar 30, 2012 7:29 AM
27	13774	Mar 29, 2012 2:36 PM
28	7828	Mar 27, 2012 2:56 PM
29	8912	Mar 22, 2012 7:45 AM
30	8721	Mar 22, 2012 6:48 AM
31	8941	Mar 20, 2012 2:32 PM
32	0	Mar 20, 2012 8:05 AM
33	0	Mar 20, 2012 7:55 AM
34	0	Mar 20, 2012 7:50 AM
35	0	Mar 20, 2012 7:24 AM
36	7627	Mar 20, 2012 7:10 AM
37	0	Mar 20, 2012 6:58 AM
38	5472	Mar 19, 2012 10:26 AM
39	0	Mar 19, 2012 10:18 AM
40	0	Mar 19, 2012 7:56 AM
41	159	Mar 19, 2012 7:04 AM
42	0	Mar 18, 2012 7:57 PM
43	0	Mar 18, 2012 7:32 PM
44	22625	Mar 18, 2012 7:14 PM
45	0	Mar 18, 2012 6:56 PM
46	0	Mar 18, 2012 6:01 PM
47	1535	Mar 15, 2012 7:47 PM
48	0	Mar 15, 2012 7:16 PM
49	6460	Mar 15, 2012 6:50 PM
50	19599	Mar 13, 2012 2:53 PM
51	142	Mar 12, 2012 2:08 PM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

52	2000	Mar 11, 2012 6:02 PM
53	0	Mar 11, 2012 11:30 AM
54	100000	Mar 10, 2012 1:22 PM
55	425	Mar 4, 2012 9:44 AM
56	95000	Mar 2, 2012 2:58 PM
57	1320	Mar 1, 2012 7:53 PM
58	0	Feb 29, 2012 8:22 PM
59	81692	Feb 29, 2012 7:12 PM
60	0	Feb 29, 2012 6:47 AM
61	0	Feb 28, 2012 7:27 PM
62	0	Feb 28, 2012 4:59 PM
63	5729	Feb 28, 2012 3:00 PM
64	0	Feb 28, 2012 2:04 PM
65	12187	Feb 28, 2012 12:02 PM
66	98	Feb 28, 2012 11:14 AM
67	0	Feb 28, 2012 11:03 AM
68	0	Feb 28, 2012 10:16 AM
69	33000	Feb 28, 2012 9:48 AM
70	0	Feb 28, 2012 8:26 AM
71	2064	Feb 28, 2012 7:59 AM
72	6900	Feb 28, 2012 6:03 AM
73	0	Feb 27, 2012 11:58 PM
74	3570	Feb 27, 2012 10:13 PM
75	4061	Feb 27, 2012 9:55 PM
76	4059	Feb 27, 2012 8:45 PM
77	16700	Feb 27, 2012 8:05 PM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

78	23864	Feb 27, 2012 3:30 PM
79	12517	Feb 27, 2012 1:43 PM
80	2006	Feb 27, 2012 12:10 PM
81	0	Feb 27, 2012 10:18 AM
82	15588	Feb 27, 2012 10:14 AM
83	29878	Feb 27, 2012 10:07 AM
84	5000	Feb 27, 2012 3:08 AM
85	36988	Feb 26, 2012 4:33 PM
86	17747	Feb 26, 2012 4:01 PM
87	0	Feb 26, 2012 12:17 PM
88	0	Feb 26, 2012 11:20 AM
89	2100	Feb 25, 2012 7:49 PM
90	0	Feb 24, 2012 8:35 PM
91	17748	Feb 24, 2012 8:22 PM
92	0	Feb 24, 2012 3:14 PM
93	12482	Feb 24, 2012 8:22 AM
94	583	Feb 23, 2012 2:55 PM
95	332	Feb 23, 2012 2:01 PM
96	0	Feb 23, 2012 12:44 PM
97	0	Feb 23, 2012 12:32 PM
98	1000	Feb 22, 2012 10:52 PM
99	7300	Feb 22, 2012 9:30 PM
100	0	Feb 22, 2012 3:53 PM
101	5115	Feb 22, 2012 3:07 PM
102	13885	Feb 22, 2012 7:37 AM
103	2669	Feb 21, 2012 7:23 PM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

104	5136	Feb 20, 2012 9:31 AM
105	16526	Feb 20, 2012 9:12 AM
106	0	Feb 20, 2012 8:50 AM
107	0	Feb 20, 2012 8:04 AM
108	37000	Feb 19, 2012 10:19 AM
109	8889	Feb 18, 2012 6:46 PM
110	752421	Feb 18, 2012 1:36 PM
111	0	Feb 18, 2012 9:02 AM
112	20873	Feb 17, 2012 1:19 PM
113	18384	Feb 17, 2012 1:06 PM
114	5940	Feb 17, 2012 12:26 PM
115	143483	Feb 17, 2012 12:21 PM
116	14000	Feb 17, 2012 9:00 AM
117	1190	Feb 17, 2012 8:30 AM
118	0	Feb 17, 2012 7:42 AM
119	0	Feb 16, 2012 2:31 PM
120	27185	Feb 16, 2012 12:44 PM
121	9872	Feb 16, 2012 11:41 AM
122	0	Feb 16, 2012 10:09 AM
123	0	Feb 15, 2012 9:55 PM
124	0	Feb 15, 2012 9:20 PM
125	3808	Feb 15, 2012 7:21 PM
126	0	Feb 15, 2012 7:05 PM
127	0	Feb 15, 2012 2:44 PM
128	0	Feb 15, 2012 1:19 PM
129	0	Feb 15, 2012 1:04 PM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

130	10325	Feb 15, 2012 11:34 AM
131	0	Feb 15, 2012 8:05 AM
132	0	Feb 15, 2012 7:21 AM
133	0	Feb 14, 2012 1:43 PM
134	500	Feb 14, 2012 9:39 AM
135	850	Feb 9, 2012 9:39 AM
136	17317	Feb 8, 2012 2:06 PM
137	0	Feb 7, 2012 10:33 AM
138	10281	Feb 7, 2012 10:11 AM
139	0	Feb 6, 2012 1:57 PM
140	4606	Feb 6, 2012 9:10 AM
141	3541	Feb 5, 2012 12:31 PM
142	2517	Feb 4, 2012 12:42 PM
143	11937	Feb 4, 2012 11:25 AM
144	0	Feb 3, 2012 7:48 PM
145	852	Feb 2, 2012 9:19 AM
146	7630	Jan 29, 2012 1:15 PM
147	0	Jan 29, 2012 11:53 AM
148	13402	Jan 27, 2012 1:13 PM
149	0	Jan 26, 2012 4:52 AM
150	0	Jan 25, 2012 4:44 PM
151	0	Jan 25, 2012 3:08 PM
152	2600	Jan 25, 2012 2:41 PM
153	0	Jan 25, 2012 2:39 PM
154	500	Jan 21, 2012 1:21 PM
155	0	Jan 20, 2012 1:15 PM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

156	0	Jan 17, 2012 1:48 PM
157	0	Jan 17, 2012 1:21 PM
158	2174	Jan 17, 2012 9:16 AM
159	150	Jan 16, 2012 2:38 PM
160	6286	Jan 15, 2012 2:23 PM
161	6310	Jan 15, 2012 8:02 AM
162	523	Jan 14, 2012 4:20 PM
163	0	Jan 14, 2012 1:08 PM
164	19900	Jan 12, 2012 3:59 PM
165	0	Jan 10, 2012 11:12 AM
166	0	Jan 10, 2012 4:09 AM
Annual county allocation for 2011 (not including money for museums):		
1	5000	Jun 7, 2012 4:13 PM
2	2400	Jun 7, 2012 3:59 PM
3	2500	Jun 7, 2012 3:50 PM
4	0	Jun 7, 2012 3:37 PM
5	3800	Jun 7, 2012 3:33 PM
6	9250	Jun 7, 2012 3:28 PM
7	0	Jun 7, 2012 3:10 PM
8	5000	Jun 7, 2012 3:05 PM
9	10300	May 6, 2012 1:21 PM
10	18396	May 6, 2012 1:15 PM
11	0	May 1, 2012 1:31 PM
12	5271	Apr 24, 2012 1:44 PM
13	500	Apr 20, 2012 11:50 AM
14	7100	Apr 20, 2012 9:56 AM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

15	500	Apr 20, 2012 7:23 AM
16	4000	Apr 20, 2012 7:14 AM
17	0	Apr 19, 2012 4:22 PM
18	3000	Apr 19, 2012 9:55 AM
19	0	Apr 18, 2012 9:19 AM
20	0	Apr 18, 2012 9:15 AM
21	1000	Apr 11, 2012 11:59 AM
22	250	Apr 11, 2012 7:37 AM
23	0	Apr 4, 2012 1:24 PM
24	0	Apr 4, 2012 12:44 PM
25	3500	Mar 30, 2012 7:53 AM
26	3500	Mar 30, 2012 7:29 AM
27	0	Mar 29, 2012 2:36 PM
28	0	Mar 27, 2012 2:56 PM
29	3000	Mar 22, 2012 7:45 AM
30	5000	Mar 22, 2012 6:48 AM
31	20000	Mar 20, 2012 2:32 PM
32	200	Mar 20, 2012 8:05 AM
33	0	Mar 20, 2012 7:55 AM
34	650	Mar 20, 2012 7:50 AM
35	0	Mar 20, 2012 7:24 AM
36	0	Mar 20, 2012 7:10 AM
37	11100	Mar 20, 2012 6:58 AM
38	0	Mar 19, 2012 10:26 AM
39	0	Mar 19, 2012 10:18 AM
40	5000	Mar 19, 2012 7:56 AM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

41	5000	Mar 19, 2012 7:04 AM
42	0	Mar 18, 2012 7:57 PM
43	1000	Mar 18, 2012 7:32 PM
44	0	Mar 18, 2012 7:14 PM
45	25300	Mar 18, 2012 6:56 PM
46	5000	Mar 18, 2012 6:01 PM
47	0	Mar 15, 2012 7:47 PM
48	2000	Mar 15, 2012 7:16 PM
49	5000	Mar 15, 2012 6:50 PM
50	0	Mar 13, 2012 2:53 PM
51	0	Mar 12, 2012 2:08 PM
52	1000	Mar 11, 2012 6:02 PM
53	4600	Mar 11, 2012 11:30 AM
54	0	Mar 10, 2012 1:22 PM
55	0	Mar 4, 2012 9:44 AM
56	0	Mar 2, 2012 2:58 PM
57	3690	Mar 1, 2012 7:53 PM
58	1300	Feb 29, 2012 8:22 PM
59	0	Feb 29, 2012 7:12 PM
60	0	Feb 29, 2012 6:47 AM
61	2000	Feb 28, 2012 7:27 PM
62	5000	Feb 28, 2012 4:59 PM
63	0	Feb 28, 2012 3:00 PM
64	5750	Feb 28, 2012 2:04 PM
65	1000	Feb 28, 2012 12:02 PM
66	500	Feb 28, 2012 11:14 AM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

67	1700	Feb 28, 2012 11:03 AM
68	700	Feb 28, 2012 10:16 AM
69	0	Feb 28, 2012 9:48 AM
70	49900	Feb 28, 2012 8:26 AM
71	1942	Feb 28, 2012 7:59 AM
72	3000	Feb 28, 2012 6:03 AM
73	8850	Feb 27, 2012 11:58 PM
74	2200	Feb 27, 2012 10:13 PM
75	4000	Feb 27, 2012 9:55 PM
76	7500	Feb 27, 2012 8:45 PM
77	5000	Feb 27, 2012 8:05 PM
78	1400	Feb 27, 2012 3:30 PM
79	750	Feb 27, 2012 1:43 PM
80	0	Feb 27, 2012 12:10 PM
81	1800	Feb 27, 2012 10:18 AM
82	11525	Feb 27, 2012 10:14 AM
83	77942	Feb 27, 2012 10:07 AM
84	1200	Feb 27, 2012 3:08 AM
85	2082	Feb 26, 2012 4:33 PM
86	0	Feb 26, 2012 4:01 PM
87	18700	Feb 26, 2012 12:17 PM
88	2000	Feb 26, 2012 11:20 AM
89	2000	Feb 25, 2012 7:49 PM
90	400	Feb 24, 2012 8:35 PM
91	0	Feb 24, 2012 8:22 PM
92	6000	Feb 24, 2012 3:14 PM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

93	0	Feb 24, 2012 8:22 AM
94	16250	Feb 23, 2012 2:55 PM
95	1500	Feb 23, 2012 2:01 PM
96	5000	Feb 23, 2012 12:44 PM
97	12700	Feb 23, 2012 12:32 PM
98	0	Feb 22, 2012 10:52 PM
99	2700	Feb 22, 2012 9:30 PM
100	9600	Feb 22, 2012 3:53 PM
101	1000	Feb 22, 2012 3:07 PM
102	300	Feb 22, 2012 7:37 AM
103	0	Feb 21, 2012 7:23 PM
104	2500	Feb 20, 2012 9:31 AM
105	0	Feb 20, 2012 9:12 AM
106	0	Feb 20, 2012 8:50 AM
107	2500	Feb 20, 2012 8:04 AM
108	5000	Feb 19, 2012 10:19 AM
109	2500	Feb 18, 2012 6:46 PM
110	3500	Feb 18, 2012 1:36 PM
111	500	Feb 18, 2012 9:02 AM
112	1000	Feb 17, 2012 1:19 PM
113	0	Feb 17, 2012 1:06 PM
114	0	Feb 17, 2012 12:26 PM
115	15000	Feb 17, 2012 12:21 PM
116	1000	Feb 17, 2012 9:00 AM
117	0	Feb 17, 2012 8:30 AM
118	10000	Feb 17, 2012 7:42 AM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

119	0	Feb 16, 2012 2:31 PM
120	0	Feb 16, 2012 12:44 PM
121	2000	Feb 16, 2012 11:41 AM
122	8500	Feb 16, 2012 10:09 AM
123	0	Feb 15, 2012 9:55 PM
124	0	Feb 15, 2012 9:20 PM
125	2250	Feb 15, 2012 7:21 PM
126	330	Feb 15, 2012 7:05 PM
127	9300	Feb 15, 2012 2:44 PM
128	1000	Feb 15, 2012 1:19 PM
129	25000	Feb 15, 2012 1:04 PM
130	2000	Feb 15, 2012 11:34 AM
131	750	Feb 15, 2012 8:05 AM
132	0	Feb 15, 2012 7:21 AM
133	0	Feb 14, 2012 1:43 PM
134	500	Feb 14, 2012 9:39 AM
135	1500	Feb 9, 2012 9:39 AM
136	2500	Feb 8, 2012 2:06 PM
137	0	Feb 7, 2012 10:33 AM
138	2000	Feb 7, 2012 10:11 AM
139	0	Feb 6, 2012 1:57 PM
140	725	Feb 6, 2012 9:10 AM
141	0	Feb 5, 2012 12:31 PM
142	0	Feb 4, 2012 12:42 PM
143	0	Feb 4, 2012 11:25 AM
144	0	Feb 3, 2012 7:48 PM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

145	0	Feb 2, 2012 9:19 AM
146	11450	Jan 29, 2012 1:15 PM
147	500	Jan 29, 2012 11:53 AM
148	2000	Jan 27, 2012 1:13 PM
149	11500	Jan 26, 2012 4:52 AM
150	6000	Jan 25, 2012 4:44 PM
151	3000	Jan 25, 2012 3:08 PM
152	2700	Jan 25, 2012 2:41 PM
153	0	Jan 25, 2012 2:39 PM
154	2000	Jan 21, 2012 1:21 PM
155	0	Jan 20, 2012 1:15 PM
156	6000	Jan 17, 2012 1:48 PM
157	0	Jan 17, 2012 1:21 PM
158	500	Jan 17, 2012 9:16 AM
159	500	Jan 16, 2012 2:38 PM
160	3000	Jan 15, 2012 2:23 PM
161	5500	Jan 15, 2012 8:02 AM
162	5000	Jan 14, 2012 4:20 PM
163	325	Jan 14, 2012 1:08 PM
164	0	Jan 12, 2012 3:59 PM
165	2500	Jan 10, 2012 11:12 AM
166	200	Jan 10, 2012 4:09 AM
County money allotted for museums in 2011:		
1	0	Jun 7, 2012 4:13 PM
2	0	Jun 7, 2012 3:59 PM
3	10000	Jun 7, 2012 3:50 PM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

4	0	Jun 7, 2012 3:37 PM
5	0	Jun 7, 2012 3:33 PM
6	0	Jun 7, 2012 3:28 PM
7	0	Jun 7, 2012 3:10 PM
8	5000	Jun 7, 2012 3:05 PM
9	0	May 6, 2012 1:21 PM
10	0	May 6, 2012 1:15 PM
11	0	May 1, 2012 1:31 PM
12	0	Apr 24, 2012 1:44 PM
13	0	Apr 20, 2012 11:50 AM
14	360000	Apr 20, 2012 9:56 AM
15	0	Apr 20, 2012 7:23 AM
16	0	Apr 20, 2012 7:14 AM
17	0	Apr 19, 2012 4:22 PM
18	2500	Apr 19, 2012 9:55 AM
19	3600	Apr 18, 2012 9:19 AM
20	0	Apr 18, 2012 9:15 AM
21	500	Apr 11, 2012 11:59 AM
22	0	Apr 11, 2012 7:37 AM
23	0	Apr 4, 2012 1:24 PM
24	0	Apr 4, 2012 12:44 PM
25	0	Mar 30, 2012 7:53 AM
26	0	Mar 30, 2012 7:29 AM
27	0	Mar 29, 2012 2:36 PM
28	0	Mar 27, 2012 2:56 PM
29	0	Mar 22, 2012 7:45 AM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

30	0	Mar 22, 2012 6:48 AM
31	0	Mar 20, 2012 2:32 PM
32	0	Mar 20, 2012 8:05 AM
33	0	Mar 20, 2012 7:55 AM
34	0	Mar 20, 2012 7:50 AM
35	5000	Mar 20, 2012 7:24 AM
36	0	Mar 20, 2012 7:10 AM
37	0	Mar 20, 2012 6:58 AM
38	0	Mar 19, 2012 10:26 AM
39	0	Mar 19, 2012 10:18 AM
40	0	Mar 19, 2012 7:56 AM
41	15000	Mar 19, 2012 7:04 AM
42	0	Mar 18, 2012 7:57 PM
43	1000	Mar 18, 2012 7:32 PM
44	0	Mar 18, 2012 7:14 PM
45	0	Mar 18, 2012 6:56 PM
46	0	Mar 18, 2012 6:01 PM
47	0	Mar 15, 2012 7:47 PM
48	0	Mar 15, 2012 7:16 PM
49	0	Mar 15, 2012 6:50 PM
50	0	Mar 13, 2012 2:53 PM
51	0	Mar 12, 2012 2:08 PM
52	2500	Mar 11, 2012 6:02 PM
53	0	Mar 11, 2012 11:30 AM
54	0	Mar 10, 2012 1:22 PM
55	0	Mar 4, 2012 9:44 AM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

56	0	Mar 2, 2012 2:58 PM
57	0	Mar 1, 2012 7:53 PM
58	0	Feb 29, 2012 8:22 PM
59	0	Feb 29, 2012 7:12 PM
60	3000	Feb 29, 2012 6:47 AM
61	0	Feb 28, 2012 7:27 PM
62	0	Feb 28, 2012 4:59 PM
63	0	Feb 28, 2012 3:00 PM
64	0	Feb 28, 2012 2:04 PM
65	0	Feb 28, 2012 12:02 PM
66	0	Feb 28, 2012 11:14 AM
67	0	Feb 28, 2012 11:03 AM
68	0	Feb 28, 2012 10:16 AM
69	0	Feb 28, 2012 9:48 AM
70	0	Feb 28, 2012 8:26 AM
71	0	Feb 28, 2012 7:59 AM
72	0	Feb 28, 2012 6:03 AM
73	0	Feb 27, 2012 11:58 PM
74	0	Feb 27, 2012 10:13 PM
75	0	Feb 27, 2012 9:55 PM
76	0	Feb 27, 2012 8:45 PM
77	0	Feb 27, 2012 8:05 PM
78	0	Feb 27, 2012 3:30 PM
79	17600	Feb 27, 2012 1:43 PM
80	5232	Feb 27, 2012 12:10 PM
81	0	Feb 27, 2012 10:18 AM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

82	0	Feb 27, 2012 10:14 AM
83	310133	Feb 27, 2012 10:07 AM
84	0	Feb 27, 2012 3:08 AM
85	4000	Feb 26, 2012 4:33 PM
86	0	Feb 26, 2012 4:01 PM
87	0	Feb 26, 2012 12:17 PM
88	0	Feb 26, 2012 11:20 AM
89	2400	Feb 25, 2012 7:49 PM
90	0	Feb 24, 2012 8:35 PM
91	0	Feb 24, 2012 8:22 PM
92	0	Feb 24, 2012 3:14 PM
93	0	Feb 24, 2012 8:22 AM
94	0	Feb 23, 2012 2:55 PM
95	0	Feb 23, 2012 2:01 PM
96	0	Feb 23, 2012 12:44 PM
97	0	Feb 23, 2012 12:32 PM
98	0	Feb 22, 2012 10:52 PM
99	0	Feb 22, 2012 9:30 PM
100	0	Feb 22, 2012 3:53 PM
101	0	Feb 22, 2012 3:07 PM
102	0	Feb 22, 2012 7:37 AM
103	30000	Feb 21, 2012 7:23 PM
104	1000	Feb 20, 2012 9:31 AM
105	0	Feb 20, 2012 9:12 AM
106	5000	Feb 20, 2012 8:50 AM
107	7500	Feb 20, 2012 8:04 AM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

108	0	Feb 19, 2012 10:19 AM
109	0	Feb 18, 2012 6:46 PM
110	0	Feb 18, 2012 1:36 PM
111	0	Feb 18, 2012 9:02 AM
112	0	Feb 17, 2012 1:19 PM
113	0	Feb 17, 2012 1:06 PM
114	0	Feb 17, 2012 12:26 PM
115	17000	Feb 17, 2012 12:21 PM
116	0	Feb 17, 2012 9:00 AM
117	0	Feb 17, 2012 8:30 AM
118	0	Feb 17, 2012 7:42 AM
119	0	Feb 16, 2012 2:31 PM
120	0	Feb 16, 2012 12:44 PM
121	0	Feb 16, 2012 11:41 AM
122	0	Feb 16, 2012 10:09 AM
123	1500	Feb 15, 2012 9:55 PM
124	0	Feb 15, 2012 9:20 PM
125	0	Feb 15, 2012 7:21 PM
126	0	Feb 15, 2012 7:05 PM
127	0	Feb 15, 2012 2:44 PM
128	0	Feb 15, 2012 1:19 PM
129	25000	Feb 15, 2012 1:04 PM
130	0	Feb 15, 2012 11:34 AM
131	0	Feb 15, 2012 8:05 AM
132	55700	Feb 15, 2012 7:21 AM
133	25000	Feb 14, 2012 1:43 PM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

134	0	Feb 14, 2012 9:39 AM
135	0	Feb 9, 2012 9:39 AM
136	0	Feb 8, 2012 2:06 PM
137	0	Feb 7, 2012 10:33 AM
138	0	Feb 7, 2012 10:11 AM
139	0	Feb 6, 2012 1:57 PM
140	0	Feb 6, 2012 9:10 AM
141	1500	Feb 5, 2012 12:31 PM
142	0	Feb 4, 2012 12:42 PM
143	0	Feb 4, 2012 11:25 AM
144	1666	Feb 3, 2012 7:48 PM
145	0	Feb 2, 2012 9:19 AM
146	0	Jan 29, 2012 1:15 PM
147	0	Jan 29, 2012 11:53 AM
148	16000	Jan 27, 2012 1:13 PM
149	0	Jan 26, 2012 4:52 AM
150	0	Jan 25, 2012 4:44 PM
151	0	Jan 25, 2012 3:08 PM
152	0	Jan 25, 2012 2:41 PM
153	0	Jan 25, 2012 2:39 PM
154	0	Jan 21, 2012 1:21 PM
155	0	Jan 20, 2012 1:15 PM
156	0	Jan 17, 2012 1:48 PM
157	5400	Jan 17, 2012 1:21 PM
158	0	Jan 17, 2012 9:16 AM
159	0	Jan 16, 2012 2:38 PM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

160	0	Jan 15, 2012 2:23 PM
161	0	Jan 15, 2012 8:02 AM
162	00	Jan 14, 2012 4:20 PM
163	0	Jan 14, 2012 1:08 PM
164	0	Jan 12, 2012 3:59 PM
165	0	Jan 10, 2012 11:12 AM
166	0	Jan 10, 2012 4:09 AM
Any other money issued by county during 2011 (one-time amount for a special project, etc.):		
1	0	Jun 7, 2012 4:13 PM
2	0	Jun 7, 2012 3:59 PM
3	0	Jun 7, 2012 3:50 PM
4	4200	Jun 7, 2012 3:37 PM
5	2935	Jun 7, 2012 3:33 PM
6	0	Jun 7, 2012 3:28 PM
7	0	Jun 7, 2012 3:10 PM
8	0	Jun 7, 2012 3:05 PM
9	0	May 6, 2012 1:21 PM
10	0	May 6, 2012 1:15 PM
11	0	May 1, 2012 1:31 PM
12	0	Apr 24, 2012 1:44 PM
13	0	Apr 20, 2012 11:50 AM
14	0	Apr 20, 2012 9:56 AM
15	0	Apr 20, 2012 7:23 AM
16	0	Apr 20, 2012 7:14 AM
17	0	Apr 19, 2012 4:22 PM
18	0	Apr 19, 2012 9:55 AM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

19	0	Apr 18, 2012 9:19 AM
20	0	Apr 18, 2012 9:15 AM
21	0	Apr 11, 2012 11:59 AM
22	0	Apr 11, 2012 7:37 AM
23	1656	Apr 4, 2012 1:24 PM
24	0	Apr 4, 2012 12:44 PM
25	0	Mar 30, 2012 7:53 AM
26	0	Mar 30, 2012 7:29 AM
27	0	Mar 29, 2012 2:36 PM
28	0	Mar 27, 2012 2:56 PM
29	0	Mar 22, 2012 7:45 AM
30	0	Mar 22, 2012 6:48 AM
31	0	Mar 20, 2012 2:32 PM
32	1500	Mar 20, 2012 8:05 AM
33	0	Mar 20, 2012 7:55 AM
34	0	Mar 20, 2012 7:50 AM
35	0	Mar 20, 2012 7:24 AM
36	0	Mar 20, 2012 7:10 AM
37	0	Mar 20, 2012 6:58 AM
38	0	Mar 19, 2012 10:26 AM
39	0	Mar 19, 2012 10:18 AM
40	0	Mar 19, 2012 7:56 AM
41	0	Mar 19, 2012 7:04 AM
42	0	Mar 18, 2012 7:57 PM
43	0	Mar 18, 2012 7:32 PM
44	80000	Mar 18, 2012 7:14 PM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

45	0	Mar 18, 2012 6:56 PM
46	1900	Mar 18, 2012 6:01 PM
47	166	Mar 15, 2012 7:47 PM
48	0	Mar 15, 2012 7:16 PM
49	0	Mar 15, 2012 6:50 PM
50	0	Mar 13, 2012 2:53 PM
51	0	Mar 12, 2012 2:08 PM
52	0	Mar 11, 2012 6:02 PM
53	0	Mar 11, 2012 11:30 AM
54	0	Mar 10, 2012 1:22 PM
55	0	Mar 4, 2012 9:44 AM
56	0	Mar 2, 2012 2:58 PM
57	0	Mar 1, 2012 7:53 PM
58	0	Feb 29, 2012 8:22 PM
59	0	Feb 29, 2012 7:12 PM
60	0	Feb 29, 2012 6:47 AM
61	0	Feb 28, 2012 7:27 PM
62	0	Feb 28, 2012 4:59 PM
63	0	Feb 28, 2012 3:00 PM
64	0	Feb 28, 2012 2:04 PM
65	0	Feb 28, 2012 12:02 PM
66	2000	Feb 28, 2012 11:14 AM
67	0	Feb 28, 2012 11:03 AM
68	0	Feb 28, 2012 10:16 AM
69	0	Feb 28, 2012 9:48 AM
70	0	Feb 28, 2012 8:26 AM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

71	3000	Feb 28, 2012 7:59 AM
72	1000	Feb 28, 2012 6:03 AM
73	0	Feb 27, 2012 11:58 PM
74	500	Feb 27, 2012 10:13 PM
75	0	Feb 27, 2012 9:55 PM
76	0	Feb 27, 2012 8:45 PM
77	0	Feb 27, 2012 8:05 PM
78	0	Feb 27, 2012 3:30 PM
79	0	Feb 27, 2012 1:43 PM
80	0	Feb 27, 2012 12:10 PM
81	0	Feb 27, 2012 10:18 AM
82	85072	Feb 27, 2012 10:14 AM
83	0	Feb 27, 2012 10:07 AM
84	0	Feb 27, 2012 3:08 AM
85	0	Feb 26, 2012 4:33 PM
86	5000	Feb 26, 2012 4:01 PM
87	0	Feb 26, 2012 12:17 PM
88	0	Feb 26, 2012 11:20 AM
89	0	Feb 25, 2012 7:49 PM
90	500	Feb 24, 2012 8:35 PM
91	0	Feb 24, 2012 8:22 PM
92	0	Feb 24, 2012 3:14 PM
93	0	Feb 24, 2012 8:22 AM
94	0	Feb 23, 2012 2:55 PM
95	0	Feb 23, 2012 2:01 PM
96	0	Feb 23, 2012 12:44 PM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

97	0	Feb 23, 2012 12:32 PM
98	0	Feb 22, 2012 10:52 PM
99	0	Feb 22, 2012 9:30 PM
100	2520	Feb 22, 2012 3:53 PM
101	0	Feb 22, 2012 3:07 PM
102	0	Feb 22, 2012 7:37 AM
103	0	Feb 21, 2012 7:23 PM
104	0	Feb 20, 2012 9:31 AM
105	0	Feb 20, 2012 9:12 AM
106	0	Feb 20, 2012 8:50 AM
107	0	Feb 20, 2012 8:04 AM
108	0	Feb 19, 2012 10:19 AM
109	0	Feb 18, 2012 6:46 PM
110	0	Feb 18, 2012 1:36 PM
111	0	Feb 18, 2012 9:02 AM
112	0	Feb 17, 2012 1:19 PM
113	0	Feb 17, 2012 1:06 PM
114	0	Feb 17, 2012 12:26 PM
115	8700	Feb 17, 2012 12:21 PM
116	0	Feb 17, 2012 9:00 AM
117	0	Feb 17, 2012 8:30 AM
118	0	Feb 17, 2012 7:42 AM
119	0	Feb 16, 2012 2:31 PM
120	0	Feb 16, 2012 12:44 PM
121	0	Feb 16, 2012 11:41 AM
122	0	Feb 16, 2012 10:09 AM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

123	0	Feb 15, 2012 9:55 PM
124	0	Feb 15, 2012 9:20 PM
125	0	Feb 15, 2012 7:21 PM
126	0	Feb 15, 2012 7:05 PM
127	0	Feb 15, 2012 2:44 PM
128	0	Feb 15, 2012 1:19 PM
129	1200	Feb 15, 2012 1:04 PM
130	0	Feb 15, 2012 11:34 AM
131	0	Feb 15, 2012 8:05 AM
132	0	Feb 15, 2012 7:21 AM
133	0	Feb 14, 2012 1:43 PM
134	0	Feb 14, 2012 9:39 AM
135	0	Feb 9, 2012 9:39 AM
136	0	Feb 8, 2012 2:06 PM
137	0	Feb 7, 2012 10:33 AM
138	0	Feb 7, 2012 10:11 AM
139	0	Feb 6, 2012 1:57 PM
140	0	Feb 6, 2012 9:10 AM
141	1500	Feb 5, 2012 12:31 PM
142	0	Feb 4, 2012 12:42 PM
143	0	Feb 4, 2012 11:25 AM
144	0	Feb 3, 2012 7:48 PM
145	0	Feb 2, 2012 9:19 AM
146	0	Jan 29, 2012 1:15 PM
147	0	Jan 29, 2012 11:53 AM
148	0	Jan 27, 2012 1:13 PM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

149	0	Jan 26, 2012 4:52 AM
150	0	Jan 25, 2012 4:44 PM
151	0	Jan 25, 2012 3:08 PM
152	0	Jan 25, 2012 2:41 PM
153	0	Jan 25, 2012 2:39 PM
154	1000	Jan 21, 2012 1:21 PM
155	0	Jan 20, 2012 1:15 PM
156	0	Jan 17, 2012 1:48 PM
157	0	Jan 17, 2012 1:21 PM
158	0	Jan 17, 2012 9:16 AM
159	0	Jan 16, 2012 2:38 PM
160	0	Jan 15, 2012 2:23 PM
161	4300	Jan 15, 2012 8:02 AM
162	00	Jan 14, 2012 4:20 PM
163	0	Jan 14, 2012 1:08 PM
164	0	Jan 12, 2012 3:59 PM
165	0	Jan 10, 2012 11:12 AM
166	230	Jan 10, 2012 4:09 AM
CHC fundraising proceeds (events, book sales, etc.):		
1	0	Jun 7, 2012 4:13 PM
2	330	Jun 7, 2012 3:59 PM
3	1200	Jun 7, 2012 3:50 PM
4	0	Jun 7, 2012 3:37 PM
5	0	Jun 7, 2012 3:33 PM
6	6021	Jun 7, 2012 3:28 PM
7	0	Jun 7, 2012 3:10 PM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

8	0	Jun 7, 2012 3:05 PM
9	300	May 6, 2012 1:21 PM
10	0	May 6, 2012 1:15 PM
11	0	May 1, 2012 1:31 PM
12	0	Apr 24, 2012 1:44 PM
13	0	Apr 20, 2012 11:50 AM
14	0	Apr 20, 2012 9:56 AM
15	1555	Apr 20, 2012 7:23 AM
16	3151	Apr 20, 2012 7:14 AM
17	0	Apr 19, 2012 4:22 PM
18	0	Apr 19, 2012 9:55 AM
19	0	Apr 18, 2012 9:19 AM
20	0	Apr 18, 2012 9:15 AM
21	1420	Apr 11, 2012 11:59 AM
22	0	Apr 11, 2012 7:37 AM
23	757	Apr 4, 2012 1:24 PM
24	0	Apr 4, 2012 12:44 PM
25	0	Mar 30, 2012 7:53 AM
26	0	Mar 30, 2012 7:29 AM
27	0	Mar 29, 2012 2:36 PM
28	390	Mar 27, 2012 2:56 PM
29	9360	Mar 22, 2012 7:45 AM
30	1737	Mar 22, 2012 6:48 AM
31	0	Mar 20, 2012 2:32 PM
32	0	Mar 20, 2012 8:05 AM
33	0	Mar 20, 2012 7:55 AM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

34	0	Mar 20, 2012 7:50 AM
35	2500	Mar 20, 2012 7:24 AM
36	490	Mar 20, 2012 7:10 AM
37	0	Mar 20, 2012 6:58 AM
38	182	Mar 19, 2012 10:26 AM
39	0	Mar 19, 2012 10:18 AM
40	0	Mar 19, 2012 7:56 AM
41	10000	Mar 19, 2012 7:04 AM
42	0	Mar 18, 2012 7:57 PM
43	0	Mar 18, 2012 7:32 PM
44	155	Mar 18, 2012 7:14 PM
45	0	Mar 18, 2012 6:56 PM
46	0	Mar 18, 2012 6:01 PM
47	0	Mar 15, 2012 7:47 PM
48	0	Mar 15, 2012 7:16 PM
49	3418	Mar 15, 2012 6:50 PM
50	1400	Mar 13, 2012 2:53 PM
51	0	Mar 12, 2012 2:08 PM
52	0	Mar 11, 2012 6:02 PM
53	0	Mar 11, 2012 11:30 AM
54	1030	Mar 10, 2012 1:22 PM
55	675	Mar 4, 2012 9:44 AM
56	500	Mar 2, 2012 2:58 PM
57	0	Mar 1, 2012 7:53 PM
58	0	Feb 29, 2012 8:22 PM
59	0	Feb 29, 2012 7:12 PM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

60	0	Feb 29, 2012 6:47 AM
61	0	Feb 28, 2012 7:27 PM
62	0	Feb 28, 2012 4:59 PM
63	0	Feb 28, 2012 3:00 PM
64	0	Feb 28, 2012 2:04 PM
65	1140	Feb 28, 2012 12:02 PM
66	0	Feb 28, 2012 11:14 AM
67	0	Feb 28, 2012 11:03 AM
68	900	Feb 28, 2012 10:16 AM
69	2000	Feb 28, 2012 9:48 AM
70	0	Feb 28, 2012 8:26 AM
71	0	Feb 28, 2012 7:59 AM
72	1800	Feb 28, 2012 6:03 AM
73	3800	Feb 27, 2012 11:58 PM
74	0	Feb 27, 2012 10:13 PM
75	300	Feb 27, 2012 9:55 PM
76	2365	Feb 27, 2012 8:45 PM
77	0	Feb 27, 2012 8:05 PM
78	729	Feb 27, 2012 3:30 PM
79	3973	Feb 27, 2012 1:43 PM
80	100	Feb 27, 2012 12:10 PM
81	494	Feb 27, 2012 10:18 AM
82	2398	Feb 27, 2012 10:14 AM
83	18478	Feb 27, 2012 10:07 AM
84	0	Feb 27, 2012 3:08 AM
85	2738	Feb 26, 2012 4:33 PM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

86	0	Feb 26, 2012 4:01 PM
87	8780	Feb 26, 2012 12:17 PM
88	0	Feb 26, 2012 11:20 AM
89	250	Feb 25, 2012 7:49 PM
90	1000	Feb 24, 2012 8:35 PM
91	557	Feb 24, 2012 8:22 PM
92	2800	Feb 24, 2012 3:14 PM
93	0	Feb 24, 2012 8:22 AM
94	0	Feb 23, 2012 2:55 PM
95	0	Feb 23, 2012 2:01 PM
96	0	Feb 23, 2012 12:44 PM
97	0	Feb 23, 2012 12:32 PM
98	325	Feb 22, 2012 10:52 PM
99	0	Feb 22, 2012 9:30 PM
100	2860	Feb 22, 2012 3:53 PM
101	0	Feb 22, 2012 3:07 PM
102	50	Feb 22, 2012 7:37 AM
103	0	Feb 21, 2012 7:23 PM
104	1600	Feb 20, 2012 9:31 AM
105	10046	Feb 20, 2012 9:12 AM
106	0	Feb 20, 2012 8:50 AM
107	0	Feb 20, 2012 8:04 AM
108	750	Feb 19, 2012 10:19 AM
109	609	Feb 18, 2012 6:46 PM
110	0	Feb 18, 2012 1:36 PM
111	0	Feb 18, 2012 9:02 AM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

112	925	Feb 17, 2012 1:19 PM
113	7672	Feb 17, 2012 1:06 PM
114	130	Feb 17, 2012 12:26 PM
115	557	Feb 17, 2012 12:21 PM
116	150	Feb 17, 2012 9:00 AM
117	0	Feb 17, 2012 8:30 AM
118	0	Feb 17, 2012 7:42 AM
119	0	Feb 16, 2012 2:31 PM
120	5011	Feb 16, 2012 12:44 PM
121	0	Feb 16, 2012 11:41 AM
122	1000	Feb 16, 2012 10:09 AM
123	0	Feb 15, 2012 9:55 PM
124	0	Feb 15, 2012 9:20 PM
125	825	Feb 15, 2012 7:21 PM
126	0	Feb 15, 2012 7:05 PM
127	0	Feb 15, 2012 2:44 PM
128	0	Feb 15, 2012 1:19 PM
129	10000	Feb 15, 2012 1:04 PM
130	192	Feb 15, 2012 11:34 AM
131	0	Feb 15, 2012 8:05 AM
132	0	Feb 15, 2012 7:21 AM
133	1800	Feb 14, 2012 1:43 PM
134	0	Feb 14, 2012 9:39 AM
135	200	Feb 9, 2012 9:39 AM
136	0	Feb 8, 2012 2:06 PM
137	0	Feb 7, 2012 10:33 AM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

138	0	Feb 7, 2012 10:11 AM
139	180	Feb 6, 2012 1:57 PM
140	1068	Feb 6, 2012 9:10 AM
141	44	Feb 5, 2012 12:31 PM
142	1400	Feb 4, 2012 12:42 PM
143	0	Feb 4, 2012 11:25 AM
144	3000	Feb 3, 2012 7:48 PM
145	1100	Feb 2, 2012 9:19 AM
146	0	Jan 29, 2012 1:15 PM
147	0	Jan 29, 2012 11:53 AM
148	360	Jan 27, 2012 1:13 PM
149	0	Jan 26, 2012 4:52 AM
150	0	Jan 25, 2012 4:44 PM
151	0	Jan 25, 2012 3:08 PM
152	0	Jan 25, 2012 2:41 PM
153	0	Jan 25, 2012 2:39 PM
154	50	Jan 21, 2012 1:21 PM
155	0	Jan 20, 2012 1:15 PM
156	0	Jan 17, 2012 1:48 PM
157	2500	Jan 17, 2012 1:21 PM
158	1076	Jan 17, 2012 9:16 AM
159	0	Jan 16, 2012 2:38 PM
160	0	Jan 15, 2012 2:23 PM
161	0	Jan 15, 2012 8:02 AM
162	00	Jan 14, 2012 4:20 PM
163	0	Jan 14, 2012 1:08 PM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

164	0	Jan 12, 2012 3:59 PM
165	3000	Jan 10, 2012 11:12 AM
166	0	Jan 10, 2012 4:09 AM
Grant money provided to CHC in 2011:		
1	0	Jun 7, 2012 4:13 PM
2	0	Jun 7, 2012 3:59 PM
3	0	Jun 7, 2012 3:50 PM
4	0	Jun 7, 2012 3:37 PM
5	0	Jun 7, 2012 3:33 PM
6	0	Jun 7, 2012 3:28 PM
7	0	Jun 7, 2012 3:10 PM
8	0	Jun 7, 2012 3:05 PM
9	0	May 6, 2012 1:21 PM
10	0	May 6, 2012 1:15 PM
11	0	May 1, 2012 1:31 PM
12	0	Apr 24, 2012 1:44 PM
13	0	Apr 20, 2012 11:50 AM
14	0	Apr 20, 2012 9:56 AM
15	0	Apr 20, 2012 7:23 AM
16	0	Apr 20, 2012 7:14 AM
17	0	Apr 19, 2012 4:22 PM
18	0	Apr 19, 2012 9:55 AM
19	0	Apr 18, 2012 9:19 AM
20	0	Apr 18, 2012 9:15 AM
21	0	Apr 11, 2012 11:59 AM
22	0	Apr 11, 2012 7:37 AM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

23	0	Apr 4, 2012 1:24 PM
24	0	Apr 4, 2012 12:44 PM
25	0	Mar 30, 2012 7:53 AM
26	0	Mar 30, 2012 7:29 AM
27	0	Mar 29, 2012 2:36 PM
28	0	Mar 27, 2012 2:56 PM
29	0	Mar 22, 2012 7:45 AM
30	0	Mar 22, 2012 6:48 AM
31	5000	Mar 20, 2012 2:32 PM
32	0	Mar 20, 2012 8:05 AM
33	0	Mar 20, 2012 7:55 AM
34	0	Mar 20, 2012 7:50 AM
35	0	Mar 20, 2012 7:24 AM
36	0	Mar 20, 2012 7:10 AM
37	0	Mar 20, 2012 6:58 AM
38	0	Mar 19, 2012 10:26 AM
39	0	Mar 19, 2012 10:18 AM
40	0	Mar 19, 2012 7:56 AM
41	0	Mar 19, 2012 7:04 AM
42	0	Mar 18, 2012 7:57 PM
43	0	Mar 18, 2012 7:32 PM
44	0	Mar 18, 2012 7:14 PM
45	0	Mar 18, 2012 6:56 PM
46	600	Mar 18, 2012 6:01 PM
47	0	Mar 15, 2012 7:47 PM
48	500	Mar 15, 2012 7:16 PM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

49	0	Mar 15, 2012 6:50 PM
50	0	Mar 13, 2012 2:53 PM
51	0	Mar 12, 2012 2:08 PM
52	0	Mar 11, 2012 6:02 PM
53	0	Mar 11, 2012 11:30 AM
54	0	Mar 10, 2012 1:22 PM
55	0	Mar 4, 2012 9:44 AM
56	0	Mar 2, 2012 2:58 PM
57	0	Mar 1, 2012 7:53 PM
58	0	Feb 29, 2012 8:22 PM
59	0	Feb 29, 2012 7:12 PM
60	0	Feb 29, 2012 6:47 AM
61	0	Feb 28, 2012 7:27 PM
62	0	Feb 28, 2012 4:59 PM
63	0	Feb 28, 2012 3:00 PM
64	0	Feb 28, 2012 2:04 PM
65	0	Feb 28, 2012 12:02 PM
66	0	Feb 28, 2012 11:14 AM
67	0	Feb 28, 2012 11:03 AM
68	0	Feb 28, 2012 10:16 AM
69	0	Feb 28, 2012 9:48 AM
70	0	Feb 28, 2012 8:26 AM
71	4965	Feb 28, 2012 7:59 AM
72	0	Feb 28, 2012 6:03 AM
73	0	Feb 27, 2012 11:58 PM
74	0	Feb 27, 2012 10:13 PM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

75	0	Feb 27, 2012 9:55 PM
76	0	Feb 27, 2012 8:45 PM
77	0	Feb 27, 2012 8:05 PM
78	0	Feb 27, 2012 3:30 PM
79	0	Feb 27, 2012 1:43 PM
80	0	Feb 27, 2012 12:10 PM
81	0	Feb 27, 2012 10:18 AM
82	0	Feb 27, 2012 10:14 AM
83	96894	Feb 27, 2012 10:07 AM
84	0	Feb 27, 2012 3:08 AM
85	4000	Feb 26, 2012 4:33 PM
86	0	Feb 26, 2012 4:01 PM
87	100000	Feb 26, 2012 12:17 PM
88	0	Feb 26, 2012 11:20 AM
89	0	Feb 25, 2012 7:49 PM
90	1000	Feb 24, 2012 8:35 PM
91	0	Feb 24, 2012 8:22 PM
92	0	Feb 24, 2012 3:14 PM
93	0	Feb 24, 2012 8:22 AM
94	0	Feb 23, 2012 2:55 PM
95	0	Feb 23, 2012 2:01 PM
96	0	Feb 23, 2012 12:44 PM
97	0	Feb 23, 2012 12:32 PM
98	0	Feb 22, 2012 10:52 PM
99	0	Feb 22, 2012 9:30 PM
100	0	Feb 22, 2012 3:53 PM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

101	0	Feb 22, 2012 3:07 PM
102	0	Feb 22, 2012 7:37 AM
103	0	Feb 21, 2012 7:23 PM
104	0	Feb 20, 2012 9:31 AM
105	10000	Feb 20, 2012 9:12 AM
106	0	Feb 20, 2012 8:50 AM
107	0	Feb 20, 2012 8:04 AM
108	0	Feb 19, 2012 10:19 AM
109	0	Feb 18, 2012 6:46 PM
110	0	Feb 18, 2012 1:36 PM
111	0	Feb 18, 2012 9:02 AM
112	0	Feb 17, 2012 1:19 PM
113	0	Feb 17, 2012 1:06 PM
114	0	Feb 17, 2012 12:26 PM
115	0	Feb 17, 2012 12:21 PM
116	0	Feb 17, 2012 9:00 AM
117	0	Feb 17, 2012 8:30 AM
118	0	Feb 17, 2012 7:42 AM
119	0	Feb 16, 2012 2:31 PM
120	500	Feb 16, 2012 12:44 PM
121	0	Feb 16, 2012 11:41 AM
122	0	Feb 16, 2012 10:09 AM
123	0	Feb 15, 2012 9:55 PM
124	0	Feb 15, 2012 9:20 PM
125	0	Feb 15, 2012 7:21 PM
126	0	Feb 15, 2012 7:05 PM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

127	0	Feb 15, 2012 2:44 PM
128	0	Feb 15, 2012 1:19 PM
129	23000	Feb 15, 2012 1:04 PM
130	0	Feb 15, 2012 11:34 AM
131	0	Feb 15, 2012 8:05 AM
132	0	Feb 15, 2012 7:21 AM
133	0	Feb 14, 2012 1:43 PM
134	0	Feb 14, 2012 9:39 AM
135	0	Feb 9, 2012 9:39 AM
136	0	Feb 8, 2012 2:06 PM
137	0	Feb 7, 2012 10:33 AM
138	0	Feb 7, 2012 10:11 AM
139	0	Feb 6, 2012 1:57 PM
140	0	Feb 6, 2012 9:10 AM
141	0	Feb 5, 2012 12:31 PM
142	0	Feb 4, 2012 12:42 PM
143	0	Feb 4, 2012 11:25 AM
144	5500	Feb 3, 2012 7:48 PM
145	0	Feb 2, 2012 9:19 AM
146	0	Jan 29, 2012 1:15 PM
147	0	Jan 29, 2012 11:53 AM
148	0	Jan 27, 2012 1:13 PM
149	0	Jan 26, 2012 4:52 AM
150	0	Jan 25, 2012 4:44 PM
151	0	Jan 25, 2012 3:08 PM
152	0	Jan 25, 2012 2:41 PM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

153	0	Jan 25, 2012 2:39 PM
154	0	Jan 21, 2012 1:21 PM
155	0	Jan 20, 2012 1:15 PM
156	0	Jan 17, 2012 1:48 PM
157	0	Jan 17, 2012 1:21 PM
158	0	Jan 17, 2012 9:16 AM
159	0	Jan 16, 2012 2:38 PM
160	0	Jan 15, 2012 2:23 PM
161	0	Jan 15, 2012 8:02 AM
162	00	Jan 14, 2012 4:20 PM
163	0	Jan 14, 2012 1:08 PM
164	0	Jan 12, 2012 3:59 PM
165	300	Jan 10, 2012 11:12 AM
166	0	Jan 10, 2012 4:09 AM
Partner/nonprofit money donations made in 2011:		
1	0	Jun 7, 2012 4:13 PM
2	0	Jun 7, 2012 3:59 PM
3	0	Jun 7, 2012 3:50 PM
4	10000	Jun 7, 2012 3:37 PM
5	0	Jun 7, 2012 3:33 PM
6	2146	Jun 7, 2012 3:28 PM
7	0	Jun 7, 2012 3:10 PM
8	3425	Jun 7, 2012 3:05 PM
9	0	May 6, 2012 1:21 PM
10	0	May 6, 2012 1:15 PM
11	0	May 1, 2012 1:31 PM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

12	3000	Apr 24, 2012 1:44 PM
13	0	Apr 20, 2012 11:50 AM
14	0	Apr 20, 2012 9:56 AM
15	0	Apr 20, 2012 7:23 AM
16	50	Apr 20, 2012 7:14 AM
17	0	Apr 19, 2012 4:22 PM
18	0	Apr 19, 2012 9:55 AM
19	0	Apr 18, 2012 9:19 AM
20	0	Apr 18, 2012 9:15 AM
21	0	Apr 11, 2012 11:59 AM
22	0	Apr 11, 2012 7:37 AM
23	0	Apr 4, 2012 1:24 PM
24	0	Apr 4, 2012 12:44 PM
25	0	Mar 30, 2012 7:53 AM
26	0	Mar 30, 2012 7:29 AM
27	0	Mar 29, 2012 2:36 PM
28	0	Mar 27, 2012 2:56 PM
29	4500	Mar 22, 2012 7:45 AM
30	0	Mar 22, 2012 6:48 AM
31	0	Mar 20, 2012 2:32 PM
32	0	Mar 20, 2012 8:05 AM
33	0	Mar 20, 2012 7:55 AM
34	0	Mar 20, 2012 7:50 AM
35	1000	Mar 20, 2012 7:24 AM
36	0	Mar 20, 2012 7:10 AM
37	0	Mar 20, 2012 6:58 AM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

38	0	Mar 19, 2012 10:26 AM
39	0	Mar 19, 2012 10:18 AM
40	0	Mar 19, 2012 7:56 AM
41	0	Mar 19, 2012 7:04 AM
42	0	Mar 18, 2012 7:57 PM
43	0	Mar 18, 2012 7:32 PM
44	12000	Mar 18, 2012 7:14 PM
45	0	Mar 18, 2012 6:56 PM
46	0	Mar 18, 2012 6:01 PM
47	0	Mar 15, 2012 7:47 PM
48	0	Mar 15, 2012 7:16 PM
49	0	Mar 15, 2012 6:50 PM
50	0	Mar 13, 2012 2:53 PM
51	0	Mar 12, 2012 2:08 PM
52	0	Mar 11, 2012 6:02 PM
53	1000	Mar 11, 2012 11:30 AM
54	0	Mar 10, 2012 1:22 PM
55	0	Mar 4, 2012 9:44 AM
56	0	Mar 2, 2012 2:58 PM
57	0	Mar 1, 2012 7:53 PM
58	0	Feb 29, 2012 8:22 PM
59	0	Feb 29, 2012 7:12 PM
60	0	Feb 29, 2012 6:47 AM
61	0	Feb 28, 2012 7:27 PM
62	0	Feb 28, 2012 4:59 PM
63	0	Feb 28, 2012 3:00 PM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

64	0	Feb 28, 2012 2:04 PM
65	344	Feb 28, 2012 12:02 PM
66	0	Feb 28, 2012 11:14 AM
67	0	Feb 28, 2012 11:03 AM
68	0	Feb 28, 2012 10:16 AM
69	0	Feb 28, 2012 9:48 AM
70	0	Feb 28, 2012 8:26 AM
71	0	Feb 28, 2012 7:59 AM
72	6600	Feb 28, 2012 6:03 AM
73	0	Feb 27, 2012 11:58 PM
74	0	Feb 27, 2012 10:13 PM
75	0	Feb 27, 2012 9:55 PM
76	175	Feb 27, 2012 8:45 PM
77	0	Feb 27, 2012 8:05 PM
78	0	Feb 27, 2012 3:30 PM
79	0	Feb 27, 2012 1:43 PM
80	0	Feb 27, 2012 12:10 PM
81	0	Feb 27, 2012 10:18 AM
82	0	Feb 27, 2012 10:14 AM
83	10363	Feb 27, 2012 10:07 AM
84	0	Feb 27, 2012 3:08 AM
85	0	Feb 26, 2012 4:33 PM
86	6200	Feb 26, 2012 4:01 PM
87	0	Feb 26, 2012 12:17 PM
88	0	Feb 26, 2012 11:20 AM
89	0	Feb 25, 2012 7:49 PM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

90	800	Feb 24, 2012 8:35 PM
91	65	Feb 24, 2012 8:22 PM
92	0	Feb 24, 2012 3:14 PM
93	0	Feb 24, 2012 8:22 AM
94	0	Feb 23, 2012 2:55 PM
95	0	Feb 23, 2012 2:01 PM
96	0	Feb 23, 2012 12:44 PM
97	0	Feb 23, 2012 12:32 PM
98	0	Feb 22, 2012 10:52 PM
99	50	Feb 22, 2012 9:30 PM
100	0	Feb 22, 2012 3:53 PM
101	0	Feb 22, 2012 3:07 PM
102	0	Feb 22, 2012 7:37 AM
103	100	Feb 21, 2012 7:23 PM
104	0	Feb 20, 2012 9:31 AM
105	0	Feb 20, 2012 9:12 AM
106	2210	Feb 20, 2012 8:50 AM
107	0	Feb 20, 2012 8:04 AM
108	0	Feb 19, 2012 10:19 AM
109	0	Feb 18, 2012 6:46 PM
110	0	Feb 18, 2012 1:36 PM
111	13600	Feb 18, 2012 9:02 AM
112	0	Feb 17, 2012 1:19 PM
113	0	Feb 17, 2012 1:06 PM
114	0	Feb 17, 2012 12:26 PM
115	3100	Feb 17, 2012 12:21 PM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

116	0	Feb 17, 2012 9:00 AM
117	0	Feb 17, 2012 8:30 AM
118	0	Feb 17, 2012 7:42 AM
119	0	Feb 16, 2012 2:31 PM
120	1500	Feb 16, 2012 12:44 PM
121	0	Feb 16, 2012 11:41 AM
122	0	Feb 16, 2012 10:09 AM
123	0	Feb 15, 2012 9:55 PM
124	0	Feb 15, 2012 9:20 PM
125	0	Feb 15, 2012 7:21 PM
126	0	Feb 15, 2012 7:05 PM
127	0	Feb 15, 2012 2:44 PM
128	0	Feb 15, 2012 1:19 PM
129	10000	Feb 15, 2012 1:04 PM
130	0	Feb 15, 2012 11:34 AM
131	0	Feb 15, 2012 8:05 AM
132	6000	Feb 15, 2012 7:21 AM
133	8263	Feb 14, 2012 1:43 PM
134	0	Feb 14, 2012 9:39 AM
135	150	Feb 9, 2012 9:39 AM
136	0	Feb 8, 2012 2:06 PM
137	0	Feb 7, 2012 10:33 AM
138	0	Feb 7, 2012 10:11 AM
139	0	Feb 6, 2012 1:57 PM
140	350	Feb 6, 2012 9:10 AM
141	250	Feb 5, 2012 12:31 PM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

142	0	Feb 4, 2012 12:42 PM
143	0	Feb 4, 2012 11:25 AM
144	0	Feb 3, 2012 7:48 PM
145	0	Feb 2, 2012 9:19 AM
146	0	Jan 29, 2012 1:15 PM
147	0	Jan 29, 2012 11:53 AM
148	0	Jan 27, 2012 1:13 PM
149	0	Jan 26, 2012 4:52 AM
150	0	Jan 25, 2012 4:44 PM
151	0	Jan 25, 2012 3:08 PM
152	0	Jan 25, 2012 2:41 PM
153	0	Jan 25, 2012 2:39 PM
154	0	Jan 21, 2012 1:21 PM
155	0	Jan 20, 2012 1:15 PM
156	0	Jan 17, 2012 1:48 PM
157	945	Jan 17, 2012 1:21 PM
158	0	Jan 17, 2012 9:16 AM
159	0	Jan 16, 2012 2:38 PM
160	0	Jan 15, 2012 2:23 PM
161	0	Jan 15, 2012 8:02 AM
162	00	Jan 14, 2012 4:20 PM
163	0	Jan 14, 2012 1:08 PM
164	0	Jan 12, 2012 3:59 PM
165	2100	Jan 10, 2012 11:12 AM
166	0	Jan 10, 2012 4:09 AM

"Membership" dues (though not recommended, some CHCs do request dues):

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

1	0	Jun 7, 2012 4:13 PM
2	0	Jun 7, 2012 3:59 PM
3	0	Jun 7, 2012 3:50 PM
4	0	Jun 7, 2012 3:37 PM
5	600	Jun 7, 2012 3:33 PM
6	0	Jun 7, 2012 3:28 PM
7	0	Jun 7, 2012 3:10 PM
8	0	Jun 7, 2012 3:05 PM
9	0	May 6, 2012 1:21 PM
10	0	May 6, 2012 1:15 PM
11	0	May 1, 2012 1:31 PM
12	0	Apr 24, 2012 1:44 PM
13	0	Apr 20, 2012 11:50 AM
14	0	Apr 20, 2012 9:56 AM
15	0	Apr 20, 2012 7:23 AM
16	0	Apr 20, 2012 7:14 AM
17	0	Apr 19, 2012 4:22 PM
18	0	Apr 19, 2012 9:55 AM
19	0	Apr 18, 2012 9:19 AM
20	0	Apr 18, 2012 9:15 AM
21	130	Apr 11, 2012 11:59 AM
22	0	Apr 11, 2012 7:37 AM
23	0	Apr 4, 2012 1:24 PM
24	0	Apr 4, 2012 12:44 PM
25	0	Mar 30, 2012 7:53 AM
26	0	Mar 30, 2012 7:29 AM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

27	0	Mar 29, 2012 2:36 PM
28	510	Mar 27, 2012 2:56 PM
29	0	Mar 22, 2012 7:45 AM
30	0	Mar 22, 2012 6:48 AM
31	0	Mar 20, 2012 2:32 PM
32	0	Mar 20, 2012 8:05 AM
33	0	Mar 20, 2012 7:55 AM
34	0	Mar 20, 2012 7:50 AM
35	0	Mar 20, 2012 7:24 AM
36	260	Mar 20, 2012 7:10 AM
37	0	Mar 20, 2012 6:58 AM
38	0	Mar 19, 2012 10:26 AM
39	0	Mar 19, 2012 10:18 AM
40	0	Mar 19, 2012 7:56 AM
41	0	Mar 19, 2012 7:04 AM
42	0	Mar 18, 2012 7:57 PM
43	0	Mar 18, 2012 7:32 PM
44	0	Mar 18, 2012 7:14 PM
45	0	Mar 18, 2012 6:56 PM
46	0	Mar 18, 2012 6:01 PM
47	0	Mar 15, 2012 7:47 PM
48	0	Mar 15, 2012 7:16 PM
49	0	Mar 15, 2012 6:50 PM
50	0	Mar 13, 2012 2:53 PM
51	0	Mar 12, 2012 2:08 PM
52	0	Mar 11, 2012 6:02 PM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

53	0	Mar 11, 2012 11:30 AM
54	0	Mar 10, 2012 1:22 PM
55	0	Mar 4, 2012 9:44 AM
56	100	Mar 2, 2012 2:58 PM
57	0	Mar 1, 2012 7:53 PM
58	0	Feb 29, 2012 8:22 PM
59	0	Feb 29, 2012 7:12 PM
60	0	Feb 29, 2012 6:47 AM
61	0	Feb 28, 2012 7:27 PM
62	0	Feb 28, 2012 4:59 PM
63	0	Feb 28, 2012 3:00 PM
64	0	Feb 28, 2012 2:04 PM
65	0	Feb 28, 2012 12:02 PM
66	0	Feb 28, 2012 11:14 AM
67	0	Feb 28, 2012 11:03 AM
68	0	Feb 28, 2012 10:16 AM
69	0	Feb 28, 2012 9:48 AM
70	0	Feb 28, 2012 8:26 AM
71	0	Feb 28, 2012 7:59 AM
72	0	Feb 28, 2012 6:03 AM
73	0	Feb 27, 2012 11:58 PM
74	0	Feb 27, 2012 10:13 PM
75	0	Feb 27, 2012 9:55 PM
76	0	Feb 27, 2012 8:45 PM
77	0	Feb 27, 2012 8:05 PM
78	0	Feb 27, 2012 3:30 PM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

79	0	Feb 27, 2012 1:43 PM
80	0	Feb 27, 2012 12:10 PM
81	0	Feb 27, 2012 10:18 AM
82	0	Feb 27, 2012 10:14 AM
83	0	Feb 27, 2012 10:07 AM
84	0	Feb 27, 2012 3:08 AM
85	225	Feb 26, 2012 4:33 PM
86	0	Feb 26, 2012 4:01 PM
87	0	Feb 26, 2012 12:17 PM
88	0	Feb 26, 2012 11:20 AM
89	0	Feb 25, 2012 7:49 PM
90	0	Feb 24, 2012 8:35 PM
91	85	Feb 24, 2012 8:22 PM
92	300	Feb 24, 2012 3:14 PM
93	1715	Feb 24, 2012 8:22 AM
94	0	Feb 23, 2012 2:55 PM
95	0	Feb 23, 2012 2:01 PM
96	0	Feb 23, 2012 12:44 PM
97	0	Feb 23, 2012 12:32 PM
98	0	Feb 22, 2012 10:52 PM
99	0	Feb 22, 2012 9:30 PM
100	0	Feb 22, 2012 3:53 PM
101	0	Feb 22, 2012 3:07 PM
102	0	Feb 22, 2012 7:37 AM
103	0	Feb 21, 2012 7:23 PM
104	0	Feb 20, 2012 9:31 AM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

105	0	Feb 20, 2012 9:12 AM
106	0	Feb 20, 2012 8:50 AM
107	0	Feb 20, 2012 8:04 AM
108	0	Feb 19, 2012 10:19 AM
109	0	Feb 18, 2012 6:46 PM
110	0	Feb 18, 2012 1:36 PM
111	0	Feb 18, 2012 9:02 AM
112	0	Feb 17, 2012 1:19 PM
113	0	Feb 17, 2012 1:06 PM
114	0	Feb 17, 2012 12:26 PM
115	420	Feb 17, 2012 12:21 PM
116	0	Feb 17, 2012 9:00 AM
117	0	Feb 17, 2012 8:30 AM
118	0	Feb 17, 2012 7:42 AM
119	0	Feb 16, 2012 2:31 PM
120	0	Feb 16, 2012 12:44 PM
121	0	Feb 16, 2012 11:41 AM
122	1000	Feb 16, 2012 10:09 AM
123	0	Feb 15, 2012 9:55 PM
124	0	Feb 15, 2012 9:20 PM
125	0	Feb 15, 2012 7:21 PM
126	0	Feb 15, 2012 7:05 PM
127	0	Feb 15, 2012 2:44 PM
128	0	Feb 15, 2012 1:19 PM
129	0	Feb 15, 2012 1:04 PM
130	0	Feb 15, 2012 11:34 AM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

131	0	Feb 15, 2012 8:05 AM
132	0	Feb 15, 2012 7:21 AM
133	8450	Feb 14, 2012 1:43 PM
134	0	Feb 14, 2012 9:39 AM
135	0	Feb 9, 2012 9:39 AM
136	0	Feb 8, 2012 2:06 PM
137	0	Feb 7, 2012 10:33 AM
138	0	Feb 7, 2012 10:11 AM
139	0	Feb 6, 2012 1:57 PM
140	0	Feb 6, 2012 9:10 AM
141	0	Feb 5, 2012 12:31 PM
142	0	Feb 4, 2012 12:42 PM
143	0	Feb 4, 2012 11:25 AM
144	1665	Feb 3, 2012 7:48 PM
145	0	Feb 2, 2012 9:19 AM
146	0	Jan 29, 2012 1:15 PM
147	0	Jan 29, 2012 11:53 AM
148	50	Jan 27, 2012 1:13 PM
149	0	Jan 26, 2012 4:52 AM
150	0	Jan 25, 2012 4:44 PM
151	0	Jan 25, 2012 3:08 PM
152	0	Jan 25, 2012 2:41 PM
153	0	Jan 25, 2012 2:39 PM
154	0	Jan 21, 2012 1:21 PM
155	0	Jan 20, 2012 1:15 PM
156	0	Jan 17, 2012 1:48 PM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

157	0	Jan 17, 2012 1:21 PM
158	0	Jan 17, 2012 9:16 AM
159	0	Jan 16, 2012 2:38 PM
160	0	Jan 15, 2012 2:23 PM
161	0	Jan 15, 2012 8:02 AM
162	00	Jan 14, 2012 4:20 PM
163	0	Jan 14, 2012 1:08 PM
164	0	Jan 12, 2012 3:59 PM
165	0	Jan 10, 2012 11:12 AM
166	0	Jan 10, 2012 4:09 AM
Any other money amounts not already included above; do not include CHC appointee out-of-pocket expenses, which will be requested later in the report:		
1	0	Jun 7, 2012 4:13 PM
2	15	Jun 7, 2012 3:59 PM
3	0	Jun 7, 2012 3:50 PM
4	0	Jun 7, 2012 3:37 PM
5	0	Jun 7, 2012 3:33 PM
6	369	Jun 7, 2012 3:28 PM
7	0	Jun 7, 2012 3:10 PM
8	0	Jun 7, 2012 3:05 PM
9	0	May 6, 2012 1:21 PM
10	0	May 6, 2012 1:15 PM
11	0	May 1, 2012 1:31 PM
12	0	Apr 24, 2012 1:44 PM
13	0	Apr 20, 2012 11:50 AM
14	0	Apr 20, 2012 9:56 AM
15	0	Apr 20, 2012 7:23 AM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

16	20182	Apr 20, 2012 7:14 AM
17	0	Apr 19, 2012 4:22 PM
18	0	Apr 19, 2012 9:55 AM
19	0	Apr 18, 2012 9:19 AM
20	0	Apr 18, 2012 9:15 AM
21	230	Apr 11, 2012 11:59 AM
22	0	Apr 11, 2012 7:37 AM
23	4848	Apr 4, 2012 1:24 PM
24	0	Apr 4, 2012 12:44 PM
25	1000	Mar 30, 2012 7:53 AM
26	0	Mar 30, 2012 7:29 AM
27	0	Mar 29, 2012 2:36 PM
28	0	Mar 27, 2012 2:56 PM
29	0	Mar 22, 2012 7:45 AM
30	0	Mar 22, 2012 6:48 AM
31	0	Mar 20, 2012 2:32 PM
32	0	Mar 20, 2012 8:05 AM
33	0	Mar 20, 2012 7:55 AM
34	0	Mar 20, 2012 7:50 AM
35	5000	Mar 20, 2012 7:24 AM
36	0	Mar 20, 2012 7:10 AM
37	0	Mar 20, 2012 6:58 AM
38	0	Mar 19, 2012 10:26 AM
39	0	Mar 19, 2012 10:18 AM
40	0	Mar 19, 2012 7:56 AM
41	0	Mar 19, 2012 7:04 AM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

42	0	Mar 18, 2012 7:57 PM
43	0	Mar 18, 2012 7:32 PM
44	0	Mar 18, 2012 7:14 PM
45	0	Mar 18, 2012 6:56 PM
46	0	Mar 18, 2012 6:01 PM
47	0	Mar 15, 2012 7:47 PM
48	1000	Mar 15, 2012 7:16 PM
49	2000	Mar 15, 2012 6:50 PM
50	0	Mar 13, 2012 2:53 PM
51	0	Mar 12, 2012 2:08 PM
52	0	Mar 11, 2012 6:02 PM
53	0	Mar 11, 2012 11:30 AM
54	0	Mar 10, 2012 1:22 PM
55	115	Mar 4, 2012 9:44 AM
56	0	Mar 2, 2012 2:58 PM
57	0	Mar 1, 2012 7:53 PM
58	0	Feb 29, 2012 8:22 PM
59	1189	Feb 29, 2012 7:12 PM
60	0	Feb 29, 2012 6:47 AM
61	0	Feb 28, 2012 7:27 PM
62	0	Feb 28, 2012 4:59 PM
63	0	Feb 28, 2012 3:00 PM
64	0	Feb 28, 2012 2:04 PM
65	0	Feb 28, 2012 12:02 PM
66	0	Feb 28, 2012 11:14 AM
67	0	Feb 28, 2012 11:03 AM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

68	0	Feb 28, 2012 10:16 AM
69	0	Feb 28, 2012 9:48 AM
70	0	Feb 28, 2012 8:26 AM
71	0	Feb 28, 2012 7:59 AM
72	0	Feb 28, 2012 6:03 AM
73	0	Feb 27, 2012 11:58 PM
74	0	Feb 27, 2012 10:13 PM
75	0	Feb 27, 2012 9:55 PM
76	0	Feb 27, 2012 8:45 PM
77	25	Feb 27, 2012 8:05 PM
78	0	Feb 27, 2012 3:30 PM
79	0	Feb 27, 2012 1:43 PM
80	0	Feb 27, 2012 12:10 PM
81	0	Feb 27, 2012 10:18 AM
82	0	Feb 27, 2012 10:14 AM
83	16077	Feb 27, 2012 10:07 AM
84	0	Feb 27, 2012 3:08 AM
85	2626	Feb 26, 2012 4:33 PM
86	0	Feb 26, 2012 4:01 PM
87	0	Feb 26, 2012 12:17 PM
88	0	Feb 26, 2012 11:20 AM
89	0	Feb 25, 2012 7:49 PM
90	0	Feb 24, 2012 8:35 PM
91	0	Feb 24, 2012 8:22 PM
92	0	Feb 24, 2012 3:14 PM
93	765	Feb 24, 2012 8:22 AM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

94	0	Feb 23, 2012 2:55 PM
95	0	Feb 23, 2012 2:01 PM
96	0	Feb 23, 2012 12:44 PM
97	0	Feb 23, 2012 12:32 PM
98	0	Feb 22, 2012 10:52 PM
99	0	Feb 22, 2012 9:30 PM
100	2004	Feb 22, 2012 3:53 PM
101	90	Feb 22, 2012 3:07 PM
102	229449	Feb 22, 2012 7:37 AM
103	700	Feb 21, 2012 7:23 PM
104	0	Feb 20, 2012 9:31 AM
105	0	Feb 20, 2012 9:12 AM
106	0	Feb 20, 2012 8:50 AM
107	0	Feb 20, 2012 8:04 AM
108	0	Feb 19, 2012 10:19 AM
109	0	Feb 18, 2012 6:46 PM
110	0	Feb 18, 2012 1:36 PM
111	0	Feb 18, 2012 9:02 AM
112	0	Feb 17, 2012 1:19 PM
113	7672	Feb 17, 2012 1:06 PM
114	1328	Feb 17, 2012 12:26 PM
115	0	Feb 17, 2012 12:21 PM
116	0	Feb 17, 2012 9:00 AM
117	0	Feb 17, 2012 8:30 AM
118	0	Feb 17, 2012 7:42 AM
119	0	Feb 16, 2012 2:31 PM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

120	0	Feb 16, 2012 12:44 PM
121	7	Feb 16, 2012 11:41 AM
122	0	Feb 16, 2012 10:09 AM
123	0	Feb 15, 2012 9:55 PM
124	0	Feb 15, 2012 9:20 PM
125	0	Feb 15, 2012 7:21 PM
126	500	Feb 15, 2012 7:05 PM
127	0	Feb 15, 2012 2:44 PM
128	0	Feb 15, 2012 1:19 PM
129	0	Feb 15, 2012 1:04 PM
130	224	Feb 15, 2012 11:34 AM
131	0	Feb 15, 2012 8:05 AM
132	0	Feb 15, 2012 7:21 AM
133	8442	Feb 14, 2012 1:43 PM
134	0	Feb 14, 2012 9:39 AM
135	0	Feb 9, 2012 9:39 AM
136	0	Feb 8, 2012 2:06 PM
137	0	Feb 7, 2012 10:33 AM
138	0	Feb 7, 2012 10:11 AM
139	0	Feb 6, 2012 1:57 PM
140	0	Feb 6, 2012 9:10 AM
141	0	Feb 5, 2012 12:31 PM
142	0	Feb 4, 2012 12:42 PM
143	0	Feb 4, 2012 11:25 AM
144	0	Feb 3, 2012 7:48 PM
145	0	Feb 2, 2012 9:19 AM

Page 6, Q12. Enter the amount of money provided to your CHC next to the source. Please use numbers for the DOLLAR amount; no text, no cents, no symbols. Each box requires an amount, so enter the number "0" if you do not have monies associated with the line item.

146	0	Jan 29, 2012 1:15 PM
147	0	Jan 29, 2012 11:53 AM
148	0	Jan 27, 2012 1:13 PM
149	0	Jan 26, 2012 4:52 AM
150	0	Jan 25, 2012 4:44 PM
151	0	Jan 25, 2012 3:08 PM
152	0	Jan 25, 2012 2:41 PM
153	0	Jan 25, 2012 2:39 PM
154	0	Jan 21, 2012 1:21 PM
155	0	Jan 20, 2012 1:15 PM
156	0	Jan 17, 2012 1:48 PM
157	6000	Jan 17, 2012 1:21 PM
158	300	Jan 17, 2012 9:16 AM
159	0	Jan 16, 2012 2:38 PM
160	0	Jan 15, 2012 2:23 PM
161	0	Jan 15, 2012 8:02 AM
162	00	Jan 14, 2012 4:20 PM
163	0	Jan 14, 2012 1:08 PM
164	0	Jan 12, 2012 3:59 PM
165	0	Jan 10, 2012 11:12 AM
166	0	Jan 10, 2012 4:09 AM

Page 6, Q13. Provide any comments/clarifications about the above amounts. Please skip this question if you have no comments/clarifications.

1	The balance carried over is from books sales. County money does not carry over.	Jun 7, 2012 3:59 PM
2	NCHC received grant of \$1000 from the Nelda C. and H. J. Lutcher Stark Foundation to purchase new shelving for our resource center.	Jun 7, 2012 3:28 PM
3	We are a small population county and try to keep our projects on a volunteer basis. We have time to do the work or do fund raising, but not both.	Jun 7, 2012 3:10 PM
4	County allocation of \$10,000 split between the general operating account and the Poor Farm (museum) account. The annual budget includes a line item for a maximum of \$5000. salary for a part time admin. assistant.	Jun 7, 2012 3:05 PM
5	From: Betty Cash [mailto:bbtcash@yahoo.com] Sent: Monday, April 23, 2012 3:40 PM To: Amy HammonsSubject: Re: Pecos: Question about CHC Report EXCERPT We received 10,300 which is the same as we have gotten the past two years.Of that amount 3000.00 is for repairs and maintenance and 3000.00 is for professional services.Both of those line items are for the upkeep of the three county buildings we are responsible for.These are the Rollins Sibley House, the Hovey School, and the Historic Old Jail 1883.The county precincts that the buildings are in mow the grass and that is all.If there is a plumbing or electrical problem as is often the case we are responsible for the expenses instead of taking funds from the individual commissioner's budget since not every commissioner has a historic building in their precincts. This year's budget was cut back some,but we are very grateful for what we receive.	May 6, 2012 1:21 PM
6	This amount includes salary for our part time employee	May 6, 2012 1:15 PM
7	The \$3000 donation was made by the Trull Foundation of Palacios, Texas. A one-time donation to our account 584 (Indianola Commemoration Event)--all of which was spent on the August 20th Event.	Apr 24, 2012 1:44 PM
8	Goliad County Commissioner's cut our allocation from \$10,000 to \$4,00 this year, yes 60% cut.	Apr 20, 2012 7:14 AM
9	The county did renovate an office for us this year. Exact cost of that renovation is unknown. In addition, they renovated the Cell Block museum. Again, cost is unknown and the Cell Block museum is only a member organization now to the HCHC.	Apr 19, 2012 4:22 PM
10	Washington County has too many fundraisers; therefore we do not have one to ask for dues.	Apr 19, 2012 9:55 AM
11	Our fundraising consists of the sales of old County History books (1972) and arnament sales to befit the museum's projects. The ornament sales have yet to make a profit but are close each year. Of the \$1,000 given by the county, we give the museum \$500.	Apr 11, 2012 11:59 AM
12	From the City of Bonham - \$1000 listed above	Mar 30, 2012 7:53 AM
13	None	Mar 30, 2012 7:29 AM
14	The county has not allotted us money in several years because we have so	Mar 29, 2012 2:36 PM

Page 6, Q13. Provide any comments/clarifications about the above amounts. Please skip this question if you have no comments/clarifications.

	much and spend so little.	
15	KCHC and Friends of KCHC business is housed in the Wichita Brazos Museum.	Mar 22, 2012 6:48 AM
16	We received a small grant to assist us with production of a video on El Paso's history.	Mar 20, 2012 2:32 PM
17	Kleberg Co. Book Sales account 8,802.24	Mar 20, 2012 7:10 AM
18	Balance carried over from 2010 does not include money provided by the county because the county does not allocate money to CCHC since CCHC has no need of county money at this time. Please see enclosed CCHC-MMTA report Jan. 1, 2011 through Dec. 31, 2011 Annual Report.	Mar 19, 2012 10:26 AM
19	Because of the CHC is part of the museum absorbs all cost normally. The county did pay for the replacement of an historical marker some time ago. The museum funds its work through membership dues, donations, and grants.	Mar 18, 2012 7:57 PM
20	County pays a telephone bill.	Mar 18, 2012 7:14 PM
21	County provided extra funds for two marker repairs and a replacement marker for the Civil War Marker.	Mar 18, 2012 6:01 PM
22	Collingsworth CHC, Collingsworth Museum and Collingsworth County shared assessed dues to Quanah Parker Trail Committee.	Mar 15, 2012 7:47 PM
23	County Allocation does not carry over. 2011 only expenses were office supplies and postage and mileage for speakers or programs. At least \$1500 kept by county.	Mar 15, 2012 7:16 PM
24	There's nothing to clarify, this thing won't go to the next page.	Mar 12, 2012 2:08 PM
25	Income is from royalty and interest income from CD's	Feb 29, 2012 7:12 PM
26	Donations from book sales go directly to the Polly Mays Memorial Scholarship Fund at Howard College.	Feb 28, 2012 10:16 AM
27	We were grateful that we did not get a cut in funding, but got what we requested .	Feb 28, 2012 8:26 AM
28	The 2010 carry over is in our private bank account; the County funds expire at the end of the fiscal year.	Feb 28, 2012 7:59 AM
29	The \$6600 entered above was donated by two classes of Fannie Watson's students who had done fundraising in the 1980s. It is earmarked to renovate the old clerk's building on the square to house the Shelby County Historical Museum.	Feb 28, 2012 6:03 AM
30	Private donations were solicited for the Burnam re-dedication	Feb 27, 2012 11:58 PM
31	membership payes for special events and donate items of food, printing, exhibits, etc.	Feb 27, 2012 10:13 PM

Page 6, Q13. Provide any comments/clarifications about the above amounts. Please skip this question if you have no comments/clarifications.

32	CHC uses the funds in the private account for expenditures that are not "qualified" County expenditures which include purchasing books for presentation to the history museum research and genealogical library and such, and funds raised by the CHC.	Feb 27, 2012 9:55 PM
33	\$85,0072 for restoration of Historical home of Thomas Jefferson Chambers	Feb 27, 2012 10:14 AM
34	The \$4000 county money for museum renovation was contingent on a match, which we matched with \$4000 from the City Of Huntsville from HOT funds. The \$2626 came from individual donations.	Feb 26, 2012 4:33 PM
35	Our balance includes a \$10,000 amount held by MCHC to be used for renovations to the Rosenwald School in Milam County. This preservation fund was funded by Milam County two years ago. The Partner money is from the City of Rockdale, City of Thorndale, and citizens in Gause and Milam County for the MCHC Preservation Grant Fund.	Feb 26, 2012 4:01 PM
36	Grant money was provided for the Restoration of the Old Hays County Jail in 2011. Fundraising events included showings of our Documentaries and sales of our DVD's. And also we had a fundraiser for the Restoration of our Old Hays County Jail in San Marcos.	Feb 26, 2012 12:17 PM
37	LOCAL COMMISSION SELLS HISTORIC COUNY CHIRISTMAS ORNANENTS.	Feb 23, 2012 2:01 PM
38	We have less than \$500 in a private checking account. This money was donated to us over several years.	Feb 23, 2012 12:44 PM
39	N/A	Feb 23, 2012 12:32 PM
40	We have plans to use about \$3000 to replace two markers that were stolen.	Feb 22, 2012 9:30 PM
41	The total budget was \$14,530.00 which included payment for copy machine and supplies for copies	Feb 22, 2012 3:53 PM
42	229449 received from dispensation of estate for preservation and maintainance of Old Jail	Feb 22, 2012 7:37 AM
43	A request for a budget increase, along with a new budget, was presented to the Commissioner's Court for 2011 by our CHC. The money given to our CHC had been the same, \$500, since 1955. We were then told by the County Treasurer and the Tax Collector that to receive our CHC money, receipts were now required for everything. We presented the receipts we had, which were mostly THC Conference expenses because we had been saving CHC money for our Brochure project. The County gave a check made out to the Chair for \$1,000 and nothing to the CHC. The Chair donated \$700 of it back to the CHC since they had not received any money from the County for 2011 or 2012. We realize they were trying to help the Chair with expenses, but in the process the CHC didn't receive the \$1000 for 2011 and 2012 that they were counting on. We remain confused as I am sure you are by now.	Feb 21, 2012 7:23 PM
44	The Dickson-Allen Foundation is very helpfull in all projects the LCHC takes on.	Feb 20, 2012 9:12 AM
45	The Franklin CHC partners with the non-profit Franklin County Historical	Feb 20, 2012 8:50 AM

Page 6, Q13. Provide any comments/clarifications about the above amounts. Please skip this question if you have no comments/clarifications.

	Association to maintain museums and handle historic preservation. The county provides \$5000 per year towards utility bills at the museums. Typically this money is depleted by August or September and the FCHA covers the balance.	
46	In past years donations have been made for purchase of a building for a county museum or to build one. The balance reflects those donations and we would very much like to get a permanent building as soon as there are sufficient funds. We are very careful with expenses so that we can build up the amount needed to accomplish the above goal. The only real expense we have now is \$200 rent per month for a building in Quitman and the utility expenses.	Feb 19, 2012 10:19 AM
47	The amount carried over from 2010 is an accumulated amount from both our checking and savings account	Feb 18, 2012 1:36 PM
48	The \$13,600 came from the sale of mineral rights and the money went to the repair of the headstones in the Emma Cemetery.	Feb 18, 2012 9:02 AM
49	book sales = \$2575 county tour \$ 5097	Feb 17, 2012 1:06 PM
50	\$130-Terry County History book sales. \$300 donation from member (now deceased). \$1028 from division of sales of Terry County Throws over a period of several year. Account was closed and monies divided equally among Museum, Chamber and TCHC.	Feb 17, 2012 12:26 PM
51	The Court includes an annual sum for the CHC and the Rockwall County Historical Foundation--we act in tandem.	Feb 17, 2012 7:42 AM
52	The Commission was last appointed in 1993 per county records In 2005 voted to approve the donation from the dissolved of any remaining monies to the 2 county museums	Feb 16, 2012 2:31 PM
53	County does cover our museum building under its insurance policy.	Feb 16, 2012 12:44 PM
54	Money needed is requested from the county treasurer.Services provided for postage, mailing, copying, agendas sent to board members.	Feb 15, 2012 9:20 PM
55	500 dollars was given to the Runnels County Historical Commission when appointees volunteered at the Winters Dove Fest, Gun and Knife Show, then we shared this money with the five fire departments in Runnels County, the Ballinger Carnegie Library and Z. I. Hale, Rock Hotel and Ag Museum Complex.	Feb 15, 2012 7:05 PM
56	224 interest on C.D. 10,325 from interest bearing acct. from proceeds received as a result of separation of Historic Jefferson Foundation and MCHC in 1983	Feb 15, 2012 11:34 AM
57	County provides a bi-annual budget of \$1500	Feb 15, 2012 8:05 AM
58	CHC WORKING WITH CEMETERY BOARD FOR SIGNAGE AND HISTORIC MARKER. FUNDED IN PART BY PRIVATE FOUNDATION.	Feb 15, 2012 7:21 AM
59	MEMBERSHIP IS FOR THE MUSEUM, AND OTHER MONIES IS SELL OF LIPSCOMB COUNTY HISTORY BOOK BY THE CHC	Feb 14, 2012 1:43 PM
60	WE can request monies from the county as needed, but so far have not had to	Feb 14, 2012 9:39 AM

Page 6, Q13. Provide any comments/clarifications about the above amounts. Please skip this question if you have no comments/clarifications.

	make the request.	
61	The Stephenville City Council provides funds for the Museum, not the county.	Feb 9, 2012 9:39 AM
62	County pays Electric Bill and Insurance for the Museum.	Feb 6, 2012 1:57 PM
63	Dollars raised from selling memorial brick placed on courthouse sidewalk. \$ used to fund our Oral History project.	Feb 4, 2012 12:42 PM
64	I sold the books "Pictorial History of Delta County" that we went with the Delta County Public Library and the Patterson Museum to publish.	Feb 2, 2012 9:19 AM
65	County provided meeting space and city tourism (hotel/motel tax) paid for utilities, office supplies, postage, and other miscellaneous expense.	Jan 29, 2012 11:53 AM
66	Local museum receives part of their money from the county, not connected to the County Historical Commission	Jan 26, 2012 4:52 AM
67	The City of Cotulla makes an allocation of \$6000 to operate the museum. La Salle County carries the museum under their insurance policy (fire, hail, liability). Amount unknown.	Jan 17, 2012 1:21 PM
68	500.00 - County budgeted monies 1076.00 - of which 751.00 from chili cook-off, 325.00 donation received from cook-off 300.00 - Donation from private citizen 2174.13 - carry over from previous year	Jan 17, 2012 9:16 AM
69	\$4300 was budgeted by the county for a new HVAC unit in our meeting place. This is a county building. \$6310 is set aside in a trust account. Some of this money is donations for specific things, ie: future markers, cemeteries, etc. The county does provide some money to the Navarro County Museum (Pioneer Village) but that is operated by Navarro County Historical Society in partnership with the City of Corsicana. Unsure of the amount the county provides.	Jan 15, 2012 8:02 AM
70	I have no knowledge about the county money allotted for the county museum or proceeds from book sales but will ask on Monday and resubmit our report.	Jan 14, 2012 1:08 PM
71	We raised funds for Barnard Bee marker and ceremony (\$2,100). We provide additional funds to purchase marker and ceremony for U.S. Post Office NR and RTHL marker ceremony of approximately \$2,300. We donate to groups who are working on historical projects if the request is approved by BCHC.	Jan 10, 2012 11:12 AM
72	county did not approve 2011 THC seminar training for any member	Jan 10, 2012 4:09 AM

Page 7, Q14. What IN-KIND DONATIONS has your CHC received in 2011 from your COUNTY? In-kind donations are goods and/or services provided to your organization at no charge. Check all that apply.

1	insurance on museum buliding	Jun 7, 2012 3:50 PM
2	Grounds maintenance, janitorial service, alarm system, exterminating service, building maintenance	Jun 7, 2012 3:28 PM
3	J.D. Brett provided materials and equipment for cemetery work.	Apr 24, 2012 1:45 PM
4	Exhibit space in the courthouse of historic photographs during Heritage Day.	Mar 30, 2012 7:54 AM
5	Partners in upkeep of Knox County Veterans Memorial and its grounds.	Mar 22, 2012 6:49 AM
6	None	Mar 20, 2012 7:10 AM
7	Web pages on Harris County web site under "Boards and Commissions"	Mar 19, 2012 7:57 AM
8	J.P. provides community service workers to clean and mow grass.	Mar 15, 2012 7:17 PM
9	Janitorial service	Mar 15, 2012 6:52 PM
10	NONE	Mar 12, 2012 2:09 PM
11	THE COUNTY PROVIDES US WEBPAGE SPACE ON THEIR COUNTY WEBSITE AND SERVER	Feb 28, 2012 2:08 PM
12	County Judge Assistant - Telephone, Computer, Notice of Meeting, Copies, Post Agenda, Email, Storage Space, Etc: County Clerk - Printing Brochure 15 pages both sides @ 1000 Brochures	Feb 28, 2012 11:05 AM
13	County road crews install our county markers for us.	Feb 28, 2012 8:29 AM
14	Web page creation and maintenance	Feb 28, 2012 8:00 AM
15	County loaned podium for Burnam re-dedication ceremonies, clearing land for monument, transporting it from Austin to Holman, seating the monument, providing the rock around it, and purchase and placement of special signage.	Feb 28, 2012 12:01 AM
16	paper for printing of copies related to meetings etc.	Feb 27, 2012 10:20 PM
17	The county also provides assistance with installation of historical markers, if needed, as well as security when needed.	Feb 27, 2012 9:55 PM
18	Bell County provides an office in the historic Bell County courthouse	Feb 27, 2012 8:08 PM
19	Other County Departments helped out by using their people to volunteer for our projects within the county.	Feb 26, 2012 12:26 PM
20	Salary for full time manager of archives, insurance, maintenance and utilities for building, the county provides a color copier and ink and advice/guidance	Feb 24, 2012 8:28 AM
21	N/A	Feb 23, 2012 12:34 PM
22	web page input	Feb 22, 2012 9:31 PM

Page 7, Q14. What IN-KIND DONATIONS has your CHC received in 2011 from your COUNTY? In-kind donations are goods and/or services provided to your organization at no charge. Check all that apply.

23	Cherokee CHC has funds invested by the county in interest bearing service. Encouragement and consultation are given to the commission from the County Judge and District Judge.	Feb 22, 2012 3:56 PM
24	A County Commisisoner volunteers his time and expertise to the care of Old Jail and the project.	Feb 22, 2012 7:39 AM
25	Provided expertise, workers, jail trustee workers/community service people, and equipment for part of the THC grant in-kind work.	Feb 15, 2012 9:58 PM
26	storage space for records	Feb 15, 2012 11:38 AM
27	County's GIS staff provided services to put our cemetery database together and place online.	Feb 4, 2012 12:44 PM
28	We would receive more if we ask for it ie postage, paper, computer help, supplies etc.	Jan 21, 2012 1:26 PM
29	Website support from county. County provides help in installing markers for projects.	Jan 10, 2012 11:14 AM
30	the CHC Chair is also the County Veteran Service Officer, office space phone and supplies are provided to that Department	Jan 10, 2012 4:15 AM

Page 7, Q15. What IN-KIND DONATIONS has your CHC received in 2011 from individuals and/or organizations OTHER than your county? Check all that apply. Keep in mind that some of your CHC appointees may be providing these types of donations.

1	other groups to pay for historical markers	Jun 7, 2012 3:50 PM
2	We try to meet in other county locations than our official office. People are delightful about hosting us at no charge.	Jun 7, 2012 3:44 PM
3	City of Goliad furnishes us with a place for our monthly meeting free of charge and rents us our Museum space for \$1.00 a year and does not charge us for water or sewage.	Apr 20, 2012 7:15 AM
4	Store Front display of historic places, cemeteries, documents	Mar 30, 2012 7:54 AM
5	None	Mar 20, 2012 7:10 AM
6	marker programs and dedications.	Mar 19, 2012 7:57 AM
7	The mayor of Dimmit has furnished many copies of documents.	Mar 18, 2012 7:33 PM
8	Travel (mileage, lodging, and meals for state conference and outreach activities), printing and computer set, delivery of markers to San Antonio for repair and return, paint and sandpaper for marker restoration, research and documentation time for marker applications, port-a-potty and	Mar 18, 2012 6:02 PM
9	CHC meets in Depot Building City provides utilities	Mar 15, 2012 7:17 PM
10	NONE	Mar 12, 2012 2:09 PM
11	Buttery Hardware - Marker Brochure Assembly, Coalation, Folding, Stapled, Hammered	Feb 28, 2012 11:05 AM
12	last year we had hired a consultant to help set up our forms and data gathering information for Historic Assets, the contract is over but he got so involved with the process --he now volunteers his time	Feb 28, 2012 8:29 AM
13	Use of the County Courtrooms are available for us at "no charge" for CHC meetings. We normally use these facilities at least once a year.	Feb 28, 2012 12:01 AM
14	payment of membership dues to variour historical organizations, PRESERVATION TEXAS, CENTER FOR BIG BEND STUDIES AND OTHER SIMULAR ORGANIZATIONS. COST OF TRAVEL AND ROOM AND BOARD AT THESE FUNCTIONS ARE PAID BY INDIVIDUAL NOT BUDGETED FROM CHC FUNDS.	Feb 27, 2012 10:20 PM
15	The Chamber of Commerce and the Convention and Visitors Bureau have provided sponsorships in several of the local workshops done in conjunction with the Historic Landmark Preservation Board. The local printer has provided in-kinds services of printing and copying.	Feb 27, 2012 9:55 PM
16	accounting services	Feb 25, 2012 3:05 PM
17	Woodworking skills	Feb 24, 2012 8:25 PM
18	Computer services provided by member as needed.	Feb 24, 2012 3:16 PM

Page 7, Q15. What IN-KIND DONATIONS has your CHC received in 2011 from individuals and/or organizations OTHER than your county? Check all that apply. Keep in mind that some of your CHC appointees may be providing these types of donations.

19	Clifton Civic Center allows the use of facilities and equipment for annual Preservation Luncheon	Feb 24, 2012 8:28 AM
20	Several books, one map and one magazine from a local county resident	Feb 23, 2012 12:34 PM
21	Display space at Jacksonville Tomato Fest, Display space at Pioneer Festable in Rusk, Clubs and organizations when we provide talks and tours for them.	Feb 22, 2012 3:56 PM
22	All of these items are provided by our non-profit partner, Franklin County Historical Association.	Feb 20, 2012 8:53 AM
23	Volunteers helped with maintenance, provided tours and programs, design information signs, cleaned area, planned and provided media coverage for Presidio de San Saba Restoration Program, filmed and distributed DVDs and pictures, provided chairs, and helped oversee the THC grant implementaton.	Feb 15, 2012 9:58 PM
24	During the Restoration of the Mills County Courthouse, Mills County State Bank provided MCHC with meeting space.	Feb 15, 2012 7:25 PM
25	Donation of assistance, including postage, in sending out invitations to our Annual Awards Luncheon.	Jan 29, 2012 1:20 PM
26	T.he local newspaper advertising, weekly columns, and notices for CHC activities	Jan 25, 2012 2:43 PM
27	county vso	Jan 10, 2012 4:15 AM

Page 11, Q23. Enter the names and locations of the endangered resources in your county—properties under threat of demolition, that are structurally unstable, that are in areas of encroachment, etc. Please skip this question if your CHC does not keep this information.

1	The Mary & Mac Private School, and African American school that operated from 1954 – 1993 is still being used as a local newspaper office, but is in need of quick stabilization. It is located at 902 E. 28th Street, Lubbock, TX 79404.	Jun 7, 2012 4:13 PM
2	The Burleson County Courthouse is experiencing severe structural problems that are now being addressed. The old fire station has been abandoned for a new facility and is in bad condition, as are several buildings in town.	Jun 7, 2012 4:01 PM
3	old high rise hotel built in 1902 corner of Fisk and Main St, Brownwood, Tx; Dr. Cobb's house Main Street Blanket, Tex; the Senior Citizens building (was the WW II enlisted men's club) State Historical Commission an "untold history marker on this but the city of Brownwood won't let us put it up; 1929 original red brick school building for Early ISD; old stagecoach drop.barn on the Pelts farm(Early, TX)	Jun 7, 2012 3:52 PM
4	Parish Studios -- Hillsboro, TX Old Jr. College/High School/Jr. High -- Hillsboro, TX Methodist Church -- Covington, TX We are in the process of identifying others.	Jun 7, 2012 3:44 PM
5	Old Whiteflat Cemetery, Traweek House, Damron Boot Shop, Spot Cash Grocery FROM EMAIL CORRECTION DATED 4-27-12: I took many photos of the deterioration of the Roaring Springs School; the Quanah, Acme & Pacific Mission Revival Depot; Spot Cash Grocery that is a hulk or shell of a building; the Traweek House (deplorable for a home with three markers); and the changes to buildings such as the Farmers, Merchant Bank Building into the Cotton Exchange (now closed); the removal of glass bricks in the windows of the First National Bank of Seymour, formerly the First State Bank. etc. . . .I began taking the photos to answer an inquiry from THC on a survey of endangered buildings but couldn't figure out what to do with them. Then the last few years have been extremely hard for our county with the drought . . . So I didn't get my project finished. I hope to complete the work during the summer.	Jun 7, 2012 3:13 PM
6	Rail Road Depot (Downtown) Caboose (near Depot)	Apr 24, 2012 1:46 PM
7	Country schools, old family homes, old hotel downtown in Brenham, Baumier Iron workers, and building in Chappell Hill and old building in Burton, Texas.	Apr 19, 2012 9:58 AM
8	Unknown	Apr 4, 2012 1:25 PM
9	The Saner House on cornor of Maple and 11th Street, Bandera, Texas 78003 The Texas Spettel River Side House, 215 Spettel Road, Lakehills, Texas 78063. The Leobold Heritage Ranch in Lake Hills, Texas The Springs Hills School Building, Bandera, Texas on Wharton Dock Road, Bandera County, Texas.	Mar 24, 2012 12:19 PM
10	The Caples Building in downtown El Paso is most endangered. The original holy site of the Piro Indians is endangered by encroaching development.	Mar 20, 2012 2:34 PM
11	Old limestone building on So Ann Street	Mar 20, 2012 7:00 AM
12	Comments: We maintain an inventory of registered and documented cultural resources and are preparing additional data information to place on the HCHC	Mar 19, 2012 8:29 AM

Page 11, Q23. Enter the names and locations of the endangered resources in your county—properties under threat of demolition, that are structurally unstable, that are in areas of encroachment, etc. Please skip this question if your CHC does not keep this information.

web site. We found in the past, if such a structure was recognized in public, that the structure came down overnight. The solution has been to ask the owners to attach a historic registration of some kind (City/County/State/Federal) or designation to the site or building. The process is slow but good. Historic markers are also providing a resource to preserve endangered buildings and sites. Publication of history on the web, in local magazines, and news also helps to preserve the historic landscape.

13	The Mount Home in Chico, and the Old Stone Prison in Decatur.	Mar 19, 2012 7:08 AM
14	1914 Nueces County Courthouse	Mar 18, 2012 6:05 PM
15	The Santa Fe Railroad Depot built in 1911 was placed on the 2011 PRESERVATION TEXAS Most Endangered List. This is the only building in the county with such distinction.	Feb 29, 2012 8:28 PM
16	E.A. KEMP HOME - EAST 17th STREET, BRYAN ASTIN-PORTER HOME - EAST 29th STREET, BRYAN	Feb 28, 2012 2:13 PM
17	Sanderson SP Depot Princess Theater SP Bunkhouse	Feb 28, 2012 12:02 PM
18	Fuchs House, Hwy. 2147 Dorbandt House, Hwy. 281 Craddock House, Boundary Street, Burnet	Feb 28, 2012 11:22 AM
19	OLD LLANO COUNTY JAIL WAS DECLARD AN ENDANGERED PROPERTY IN 2010 ACCORDING TO PRESERVATION TEXAS	Feb 28, 2012 11:06 AM
20	Old clerk's building on the Historic Center Courthouse Square-exterior structurally sound, inside needs major renovations. It was built in 1913, and it is currently used for storage purposes.	Feb 28, 2012 6:07 AM
21	SEVERAL OLDER HOMES LOCATED IN MARATHON, ALPINE, TERLINGUA AND IN THE RURAL RANCH COUNTRY OF BREWSTER COUNTY. THE LIMITED TOTAL NUMBER OF STRUCTURES IN THE COUNTY RENDERS VERY FEW DEMO. CONDITIONS. USUALLY THESE TYPE THINGS OCCUR WHEN A GOV GRANT IS INVOLVED AND A NEW OR UP GRADED UNIT IS PROMISSED. THOSE OF ROCH HOUSES AROUND SOUTH COUNTY ARE BEING RETRO FITTED INTO LIVING UNITS. THE ADOBE UNITS IN MARATHON ARE SURVING AND PROVIDING COVER TO THE OLDER FAMILIES. ALPINE HAS SOME NEW CONSTRUCTION BUT NOREMOVAL AND REBUILT THIS YEAR. SOME REPAIRS WERE COMPLETED ON A FEW BUILDINGS. THE NEW UNITS IN THE TERLINGUA RANCH PROPERTIES ARE EITHER FINE MODERN UNITS OR JUNK SHACKS HAVING LITTLE TO NO ECONOMIC VALUES. SEVERAL OLD BUSINESS ALONG HOLLON AVENUE IN ALPINE HAVE BEEN REDONE AND NOW FUNCTION AS OPERATING UNITS. ONE EXAMPLE IS THE OLD GRANADA THERATER PICTURE SHOW AND THE OLD CLOSED UP SADDLE SHOP NOW BOTH OPEN TO THE PUBLIC. WE DO NOT HAVE HIGHWAYS OR RIGHT OF WAYS THAT ARE FORCING REMOVAL OF HISTORIC UNITS LIKE THE METYRO PLEX.	Feb 27, 2012 10:43 PM

Page 11, Q23. Enter the names and locations of the endangered resources in your county—properties under threat of demolition, that are structurally unstable, that are in areas of encroachment, etc. Please skip this question if your CHC does not keep this information.

22	Sabine Farms - in the process of being saved Ginocchio Hotel - has been saved from demolition by purchase from a businessman from Panola County that has plans to renovate and save the building There a structures with the original townsite that are in danger of demolition. These are older than 50 years but do not have a designation.	Feb 27, 2012 9:56 PM
23	Fred Beck Homestead, San Angelo	Feb 27, 2012 8:50 PM
24	Sanderford Log Cabin on Patty Hamilton Rd northeast of Nolanville, TX Ferguson House at 518 N 7th Street, Temple, TX	Feb 27, 2012 8:19 PM
25	Allen Memorial Church, Edna, Texas Ice Plant, Edna, Texas	Feb 27, 2012 3:32 PM
26	Myrtle Springs community waterwell Fountain at Wills Point Van Area Oil & Historical Museum Van Chevron Pipeline Office Building Poletown Bridge Log House at Cade Cemetery Community Center at Myrtle Springs	Feb 27, 2012 10:26 AM
27	Texas Prison Rodeo Arena TDJC Warehouse will be demolished as soon as they determine how to handle the ¼ Million bats that now call it home.	Feb 26, 2012 4:34 PM
28	The Worley Bridge was closed and scheduled for demolition when the MCHC, Milam County and TXDot worked together to save the bridge and now it is to be restored. The Rosenwald School in Davilla is in very poor condition. We are working to have some preservation work completed on this building.	Feb 26, 2012 4:01 PM
29	We do keep a list of Historic Roads in the County as well as bridges that could be endangered if the County Road Department changes the road alignment. We have been identifying the Named Springs in our area for our cultural resources and also their historical resources as pertaining to the original road alignment of the El Camino Real de Los Tejas.	Feb 26, 2012 3:49 PM
30	Winfield Hanger-an adobe airfield hanger off interstate 10	Feb 25, 2012 3:10 PM
31	Seaquist House - on Broad St. - about 3 blocks north of square - structurally unstable	Feb 24, 2012 8:42 PM
32	Benton City Institute-1874 near Lytle, Texas	Feb 23, 2012 2:05 PM
33	N/A	Feb 23, 2012 12:37 PM
34	Abilene High (Lincoln Middle) School	Feb 22, 2012 9:31 PM
35	-Pure Oil Company Pump Stations; Rusk, Texas -Iron Ore Plant near Texas State Rail Road Rusk, Texas -Water tower in Alto, Texas -"Art and Craft" style house Rusk, Texas -Forest Service tree nursery near Caddo Mound, Alto, Texas -1935 Rusk High School Gym Rusk, Texas	Feb 22, 2012 3:58 PM
36	600 acres at Brady Lake	Feb 22, 2012 3:15 PM
37	LIBERTY SCHOOL -- about 7 miles west of Panhandle just south off of US Highway 60 PANHANDLE INN -- 3rd and Main Street in Panhandle JACKSON	Feb 21, 2012 7:43 PM

Page 11, Q23. Enter the names and locations of the endangered resources in your county—properties under threat of demolition, that are structurally unstable, that are in areas of encroachment, etc. Please skip this question if your CHC does not keep this information.

	STORE --US 60 and Main (FM 294) in White Deer	
38	1WWII ship ways 2SP railroad depot #3 WWII navy housing addition 4 last of 12 piers used for naval reserve fleet after WWII	Feb 20, 2012 12:04 PM
39	Spur Swimming Pool and bathhouse	Feb 20, 2012 9:36 AM
40	Gregg House - on CR NE 2010, 1/2 mile north of city limits 1911/1912 Waterworks - on south side of intersection of Holbrook and Rutherford streets	Feb 20, 2012 8:58 AM
41	Masonic Lodge, Yantis, Texas Fouke Community Center, Fouke Community Hogg Honeymoon Cottage, Jim Hogg Park, Quitman Stinson Home, Jim Hogg Park, Quitman	Feb 19, 2012 10:19 AM
42	San Felipe Old Town Hall San Felipe Texas	Feb 18, 2012 6:50 PM
43	The Ellison building on Aspen 100 block in Crosbyton. The 1884 CB Livestock (Kentucky Land and Cattle Co. Ranch Headquarters building) at Silver Falls.	Feb 18, 2012 9:09 AM
44	dunbar Baker Hotel rock wall at Ft Wolters - WPA structure 18 site on SH 16 - currently TXDOT endangering	Feb 17, 2012 1:17 PM
45	Brownfield Municipal Power Plant The Oak Grove Landmark	Feb 17, 2012 12:34 PM
46	The Snow Ford Motor Company Building, now a County-owned property, located on the corner of Fannin and Rusk Streets in downtown Rockwall is considered highly endangered. This building has served as the tax office for the county, but that office is being re-located and the building is being sold. There is no historical protection for the building. The building was constructed in 1917 and has both architectural and cultural significance for the community.	Feb 17, 2012 8:01 AM
47	Cemetery at the end of Shiloh Street near Loop 20 has been encroached by housing development. Cemetery has been reduced. Other small grave sites on Mines Road and Hwy 83 are danger of encroachment. Historical Webb County documents from the Tax Appraiser's office are in bad shape and are in need of digitization. Historical documents from the County Clerk are in need of digitization.	Feb 16, 2012 11:42 AM
48	Union Missionary Baptist Church	Feb 15, 2012 1:02 PM
49	City of Nacogdoches recently updated its survey.	Feb 15, 2012 8:11 AM
50	THE HISTORIC OLD ALGERITA HOTEL /ART CENTER WAS BUILT IN 1907. OPENED IN 1908. THE BUILDING IS ON THE NATIONAL REGISTER AND IS GOING TO BE TORN DOWN IN 2012. THIS IS A SAD PROBLEM BUT THE POWERS THAT BE ARE UN-STOPABLE.	Feb 15, 2012 7:33 AM
51	We do not have a list necessarily, but the Bluff Dale Suspension Bridge was put on Preservation Texas Most Endangered Sites list in 2009, so we keep an eye on it and are trying to pursue funding for the rehabilitaiton of the bridge..	Feb 9, 2012 9:46 AM
52	We have not previously had a formalized list however we have identified several	Feb 8, 2012 3:08 PM

Page 11, Q23. Enter the names and locations of the endangered resources in your county—properties under threat of demolition, that are structurally unstable, that are in areas of encroachment, etc. Please skip this question if your CHC does not keep this information.

endangered resources throughout the year. We will have a formalized list in the future and will include cultural and historic resources demolished also. The following endangered resources were discussed: Seguin Street Underpass and lightposts Post Road culverts on Hwy 482 Gottlieb Arnold home

53	Log barn south part of Hop. Co.#1 Log barn south part of Hop Co. #2	Feb 3, 2012 7:48 PM
54	Kaufman County Poor Farm Historical Site - Kaufman Park House at 201 N. Wykagle St., Kaufman - in extremely poor state of repair.	Feb 2, 2012 4:48 PM
55	Baytex Hotel, 1617 6th Street, Bay City, TX	Jan 25, 2012 4:52 PM
56	SCHOFIELD SCHOOL FOR GIRLS FAMOUS DOOR COMPARETTE HOUSE TIVY HOTEL	Jan 25, 2012 3:13 PM
57	The Beiry House in Castroville, The Historic Community in Quhi, The Club House in Natalia	Jan 21, 2012 1:32 PM
58	Sloan Cemetery near Powell Anderson family Cemetery near Richland Montgomery Hill Cemetery (Slave cemetery) near Eureka 700 MLK Ave. Corsicana (G.W. Jackson house) 1012 W. 3rd Ave Corsicana (Historic Home)	Jan 15, 2012 8:09 AM
59	Our endangered historic resources list is a listing of the endangered historic cemeteries in our county.	Jan 14, 2012 1:17 PM
60	railroad depot; library; borden plant; many residences; old high school. old gymnasium; football field stone bleachers; several downtown buildings	Jan 10, 2012 4:24 AM

Page 11, Q24. Enter the names and locations of the cultural and historic resources demolished in your county in 2011. Please skip this question if your CHC does not keep this information.

1	WW II Camp Bowie swimming pool ; Bethel Baptist Church (fire); South Elementary School (1930s)	Jun 7, 2012 3:52 PM
2	Dowdy Hall -- Hillsboro, TX.	Jun 7, 2012 3:44 PM
3	Spot Cash Grocery Store has been gutted but the walls and front brick remain. Owner has plans to rebuild but lacks ready cash.	Jun 7, 2012 3:13 PM
4	None that we are aware of.	Apr 19, 2012 9:58 AM
5	Unknown	Apr 4, 2012 1:25 PM
6	On-going demolished by neglect- the Texas Spettel River Side House, 215 Spettel Road, Lakehills, Texas 78063	Mar 24, 2012 12:19 PM
7	We are not aware of any sites that have been destroyed during 2011.	Mar 20, 2012 2:34 PM
8	Coleman - City light plant	Mar 20, 2012 7:56 AM
9	City Auditorium 1938	Mar 18, 2012 7:15 PM
10	Flores Market	Feb 28, 2012 12:02 PM
11	TO OUR KNOWLEDGE THERE WERE NONE. THERE WERE SEVERAL ABOUT 4 YEARS AGO WHEN SUL ROSS STATE UNIVERSITY DESTROYED THE OLD STUDENT COTTAGES TO CONSTRUCT NEW APARTMENTS FOR STUDEND QUARTERS. THE BIG BEND NATIONAL PARK HAS CHANGED THEIR APPROACP ABOUT DESTROYING ANY OF THE OLD BUILDINGS REMAINING IN THE PARK. THEY BURNED OR DOZED DOWN MOST OF THE ORIGINAL UNITS 20 TO 50 YEARS AGO.	Feb 27, 2012 10:43 PM
12	old Sam Houston School formerly East End School on East Houston Street in Marshall was demolished because it was destroyed by fire several years prior and the owners were unable to financially repair the structure. In 2011 the building was razed and the bricks were sold to be used for repairs of historic structures. The Pelz Home on North Grove Street in Marshall was demolished by the landowner, Trinity Episcopal after several years of negotiations with the City of Marshall HLPB and Harrison CHC to find alternatives as well as several offers for purchase. The church was unable to come up with a suitable option and therefore razed the building. The City of Marshall demolished 4 structures within the original townsite and 2 structures at edge of the townsite. These structures were at least 50 years old but had no historic designation but were on the resources survey.	Feb 27, 2012 9:56 PM
13	None in 2011	Feb 27, 2012 8:50 PM
14	716 Wells St. and 229 W. Seventh Ave. Belton, TX	Feb 27, 2012 8:19 PM
15	Poletown Bridge Starr School	Feb 27, 2012 10:26 AM
16	The old Sion schoolhouse was destroyed in a wildfire.	Feb 26, 2012 4:34 PM
17	one older (very "run down" small rock house in the Historic District	Feb 24, 2012 8:42 PM

Page 11, Q24. Enter the names and locations of the cultural and historic resources demolished in your county in 2011. Please skip this question if your CHC does not keep this information.

18	N/A	Feb 23, 2012 12:37 PM
19	none that we are aware of at this time	Feb 22, 2012 9:31 PM
20	historic Brady High School	Feb 22, 2012 3:15 PM
21	None were demolished in Carson County.	Feb 21, 2012 7:43 PM
22	WOW bldg used as county museum college at division Fire station 7th and Elm	Feb 20, 2012 12:04 PM
23	None	Feb 18, 2012 9:09 AM
24	Dunbar Cedar Springs Methodist church - April 2011 PK fires	Feb 17, 2012 1:17 PM
25	None demolished.	Feb 15, 2012 9:59 PM
26	It wasn't demolished, but it was necessary to move the Oxford House in Stephenville to keep it from being demolished. Several of our members who are on the Stephenville Museum Board worked many hours on this project.	Feb 9, 2012 9:46 AM
27	One historical home burned on 341 West Waco in Cooper, Texas. It had a historical marker, but we have not been able to locate it.	Feb 2, 2012 9:22 AM
28	Flat Rock Crossing Bridge replaced by modern structure	Jan 29, 2012 11:57 AM
29	Hawkins Plantation House, 19000 FM 457, Sargent, TX 77414 This house was beyond repair, but still stood as a witness to plantation in the mid-1800s.	Jan 25, 2012 4:52 PM
30	THERE HAVE BEEN NONE THAT WE KNOW.	Jan 25, 2012 3:13 PM
31	None - That we know of	Jan 21, 2012 1:32 PM
32	To our knowledge no historic resources were intentionally demolished in 2011, but there were some historic adobe homes burned in the tragic "Rock House" fire that destroyed a number of homes and buildings in Jeff Davis County in April of 2011.	Jan 15, 2012 2:32 PM
33	209 S. Beaton St. Corsicana (Historic downtown building) Burned down	Jan 15, 2012 8:09 AM
34	I have no knowledge of cultural and historic resources that were demolished last year.	Jan 14, 2012 1:17 PM

Page 13, Q26. Check the work with which your CHC has been involved during 2008-2011.

1	Old Fort Graham replica is on Corps of Engineers property with items inside controlled by Corps. They are deteriorating and we've requested removal and proper storage of those items...so far to no avail. We've met with the county attorneys, Commissioner and Corps of Engineers Representatives. We've written letters and documented the building and contents.	Jun 7, 2012 3:44 PM
2	Do not know of any other special things.	Apr 19, 2012 10:02 AM
3	We are working - along with the city, museum and students at Wayland Baptist University - to set up an outdoor museum to acknowledge and tell the story of prehistoric migrant hunters known as "Plainview Man" who killed bison on the Running Water Draw that runs through Plainview. This project is still in the early stages.	Apr 11, 2012 12:13 PM
4	researched historic cemeteries in the county	Apr 11, 2012 7:38 AM
5	Worked with those doing cultural research before possible lake building.	Mar 30, 2012 9:39 AM
6	Waldrop Bridge	Mar 20, 2012 7:56 AM
7	Applied for a marker for the Santa Fe Expedition.	Mar 19, 2012 7:09 AM
8	Native American Sites	Mar 1, 2012 8:39 PM
9	El Camino Real de los Tejas - lower trail runs through Fayette County but was excluded from the recent NPS book (we provided them with information) - in 2012 we are joining forces with the Czech Heritage Center to showcase this trail in pictures. We work with individuals who have 100 year farms and help them with the process they need to follow to get the distinction. Piano Bridge is on the Top 10 Most Endangered List and is in the process of being renovated.	Feb 28, 2012 12:10 AM
10	REVIEWED THE DAMAGES AND TOOK PICTURES OF THE MASSIVE FIRE DAMAGES THAT HAPPENED LAST SUMMER. PLACED THESE IN THE ARCHIVES AT SUL ROSS.	Feb 27, 2012 11:06 PM
11	Worked with the City of Marshall, Courthouse Preservation Council and Harrison County on the restoration project of Peter Whetstone Square, the site of the historic 1901 Harrison County Courthouse and completed the restoration of the historic 1901 Harrison County Courthouse.	Feb 27, 2012 9:56 PM
12	Identified area artists, including design of rock walls, rock houses, murals that have significantly brought a greater understanding to the cultural beauty and resources of our county.	Feb 26, 2012 3:49 PM
13	Sand mines in the Katemcy and Pontotoc areas of our county - the blasting and dust could impact the structural integrity of some of the older structures near the sand mine sites	Feb 24, 2012 8:49 PM
14	N/A	Feb 23, 2012 12:38 PM
15	Researched where the new transmission line was being laid for the coming Grandview Wind Farm project in Carson County.	Feb 21, 2012 8:02 PM
16	This past year at behest of THC commission members identified by visit to check	Feb 19, 2012 10:19 AM

Page 13, Q26. Check the work with which your CHC has been involved during 2008-2011.

	on condition and make photograph of each Recorded Texas Historic Landmark historical markers in the county.	
17	Review/saved roadside parks in County	Feb 17, 2012 1:21 PM
18	Researched and maintained information on the rock wall for which the city of Rockwall and the County were named.	Feb 17, 2012 8:04 AM
19	Ditch Walk includes historical buildings, churches, and other places; Presidio de San Saba restoration and new entrance from Highway 190, upkeep of Ft. McKavett, moved historical steam-run workshop to Menardville Museum.	Feb 15, 2012 10:02 PM
20	We checked a bridge for the South Orient Railroad. It is due to be repaired soon. It is in the Southeastern part of Runnels County and parallels Highway 67 East from Ballinger, Texas.	Feb 15, 2012 7:06 PM
21	Restoration of Depression Era Roadside Park	Feb 15, 2012 1:02 PM
22	Work done by archeological stewards.	Feb 15, 2012 8:16 AM
23	NCHC is trying to develop a partnership with the landowners of the Wild Azalea Canyons which is located in Newton County. We hope to form a "road map" with the owners for its restoration, maintenance, and preservation.	Feb 13, 2012 1:17 PM
24	Work at the memorial for veterans foreign wars that is being built at Paris, Texas, that several counties are working on. Helped one school- 4 graders- collect pennies for a patriot paver with a soldiers name at the memorial being built in Paris.	Feb 2, 2012 9:26 AM
25	Medina County Fair - We have a booth, Christmas in Gods Country - we have a booth	Jan 21, 2012 1:52 PM
26	Contacted senators and representatives in Washington urging them to increase the boundary of Fort Davis National Historic Site so that a parcel of land - overlooking the fort that if sold to a developer could negatively affect the cultural landscape of the fort - could be obtained. More contacts were made urging Congress to pass legislation appropriating funds to purchase the land. Both efforts were successful.	Jan 15, 2012 2:45 PM
27	worked with city main street committee, and city parks and recreation department	Jan 10, 2012 4:30 AM

Page 13, Q27. Check the work with which your CHC has been involved during 2010-2011.

1	We tried to work with the NPS on the Camino Real, but are in total disagreement with their research and they, nor their consultants, did any research in Burleson County, even though we have THE documented route of the OSR. The state Camino Association is a joke.	Jun 7, 2012 4:01 PM
2	working on historic "village" in Zephyr (the old school and post office have been moved to the community center location and doing restoration on them	Jun 7, 2012 3:52 PM
3	Repaired one damaged marker on courthouse site. Interested in finding another suitable use for the Old Hillsboro Jr. College.	Jun 7, 2012 3:44 PM
4	Gave to the City of Brenham the Dr. Bobbie Dietrich Memorial Amphitheatre that is being used by many organizations, concerts, education adventure - Roman State, had the Community Easter Sunrise Service, Garden Club adventure, Brazos Valley Symphony on its Dedication, and many other Adventures at the Amphitheatre, and the goal of the county is that it will become an educational purpose for it has a Roman stage.	Apr 19, 2012 10:02 AM
5	"Plainview Man" kill site on the Running Water Draw running through Plainview.	Apr 11, 2012 12:13 PM
6	Participated in activities associated with the El Camino Real de Tierra Adentro.	Mar 20, 2012 2:36 PM
7	Henrietta King H.S. presently under repair construction. Will NOT be utilized in future for education, however.	Mar 20, 2012 7:11 AM
8	Worked with Dr. Armando C. Alonzo with his work on the trail that fed into Chishom Trail in Nueces County as well as work with cemeteries in Nueces County.	Mar 18, 2012 6:08 PM
9	Landscaped 2 areas at Depot Provided Program and Publicity for oaktree planing	Mar 15, 2012 7:20 PM
10	Gonzales Memorial Museum; Designation by City and Texas Legislature of the Texas History Museum District	Mar 2, 2012 3:15 PM
11	Sanderson SP Depot	Feb 28, 2012 12:02 PM
12	Please see #26 response.	Feb 28, 2012 12:10 AM
13	REVIEWED THE OLD SETTLEMENT OF TERLINGUA ABAO IN THE BIG BEND NATIONAL PARK. THIS WAS A FIELD TRIP TO SEE THE REMAINING ROCK WALLS THAT STILL EXIST. A VISIT TO THE CEMETERIES AT OLD SAN VICENTA IN THE PARK WAS A FIELD TRIP TO SEE THE IMPACT CREATED BY BBN PARK ON THE PRESERVATION OF THE TWO CEMETERIES. THE OLD SETTLEMENT OF GLEN SPRINGS WAS A FIELD TRIP TO VISIT WHERE THE MEXICAN REVOLUTATION KILLED THREE SOLDIERS AND A SMALL BOY ON 5 MAY 1915.	Feb 27, 2012 11:06 PM
14	Conducted oversight of water proofing repairs to exterior, sub-levels, and roof of the Tom Green County Courthouse with continued monitoring and review with the County Judge; also provided consultation with the County Judge and County Maintenance Director on the removal of two trees on the courthouse grounds.	Feb 27, 2012 8:56 PM
15	Dig for 4-C at Ratcliff; Dije Trinidad DesSalcedo (USDA); Davy Crockett Forest	Feb 26, 2012 4:23 PM

Page 13, Q27. Check the work with which your CHC has been involved during 2010-2011.

16	We have been involved in requesting the courthouse preservation grant for the past few years. We have been awarded movies from the state about a year ago and again this past January (2012)	Feb 24, 2012 8:49 PM
17	Researching routes of old cattle trails through area	Feb 23, 2012 2:06 PM
18	N/A	Feb 23, 2012 12:38 PM
19	work involving cleaning of rural cemeteries and obtaining marker for county poor farm	Feb 22, 2012 10:53 PM
20	Central High School and Rosenwald School.	Feb 22, 2012 4:00 PM
21	Gardening upgrades on lawn	Feb 17, 2012 1:21 PM
22	Identified campsites of Comanches, researched connection of Quanah Parker to Motley County, provided photographs for website for Quanah Parker Trail of Texas Plains Trail. Provided research and photographs for Motley County Jail Restoration and documentary of county history. Researched history of Ridge Greathouse and with help from United Daughters of the Confederacy and South Plains Geneological Society, both of Lubbock, secured a monument and provided a dedication ceremony with the Sons of the United Confederate Veterans of Amarillo. Participated in the program and dedication of a giant Arrow of the Quanah Parker Trail in Matador.	Feb 15, 2012 9:43 PM
23	Researched and worked on restoration of the Union Missionary Baptist Church an endangered African American Church	Feb 15, 2012 1:02 PM
24	Cleared the Erath County Poor Farm Cemetery which had been abandoned and not worked on for 40 years.	Feb 9, 2012 9:51 AM
25	n/a	Feb 3, 2012 7:48 PM
26	Continued preservation efforts and maintenance on the county Poor Farm project.	Feb 2, 2012 4:54 PM
27	PRESENTED RESEARCH ALONG WITH HILL COUNTRY ARCHEOLOGICAL ASSOCIATION TO PREVENT THE SELLING/DONATION OF EAST CAMP VERDE RD BY KERR COUNTY COMMISSIONERS TO A CORPORATION .THE ROAD WAS PART OF THE COMANCHE TRACE. IT ALSO HAS SEVERAL HISTORIC SITES ASSOCIATED WITH IT INCLUDING A CONFEDERATE ARMY ENCAMPMENTSITE AND ORIGINAL CAMP VERDE SCHOOL SITE.	Jan 25, 2012 3:19 PM
28	Help restore an old one room school house in Quhi. Belong to and support El Camino Real organization for South Texas	Jan 21, 2012 1:52 PM
29	see answer provided in comment box for question 26	Jan 15, 2012 2:45 PM
30	cemetery reclamation Evergreen and Snodgrass	Jan 10, 2012 4:30 AM

Page 13, Q28. In the text box below provide a list of the different landscapes that were involved in your 2011 body of work.

A sample response to this request would be if Kaufman CHC noted that they pursued funding to maintain and promote interpretation of the Kaufman County Poor Farm. Details of this proj...

1	Burleson County has gather info about our Poor Farm, Indigent help by Commissioners, working on a list of people who came with a particular wagon train in the 1850s, etc. Continue to GPS newly discovered cemeteries.	Jun 7, 2012 4:01 PM
2	attempting to locate a Black cemetery rumored to have existed; working to protect what is left of WW II Camp Bowie ; working to save and preserve metal truss bridge over Blanket creek	Jun 7, 2012 3:52 PM
3	The thinking of the Garden Club and many others is that the Amphitheatre is an excellent setting for planning a walking tour of beautiful flowers, historical markings and what not.	Apr 19, 2012 10:02 AM
4	The lanscape running along the draw and facing the actual kill site.	Apr 11, 2012 12:13 PM
5	Funding for maintaining and persuring the grave sites, native bushes, and plants in the Bandera County Black cemetery.	Mar 24, 2012 12:19 PM
6	Centennial marker park. details in projects descriptions.	Mar 22, 2012 7:47 AM
7	The El Paso CHC is working closely with the National Park Service to develop and sign the El Camino Real de Tierra Adentro as well as working with our State elected officials to develop and sign the newest State Historic Highway....Hwy 20. We are also working with the catholic diocese on historic signage for the two missions and one presidio.	Mar 20, 2012 2:36 PM
8	None to date.	Mar 20, 2012 7:11 AM
9	The museum was given the historic home of Charles and Mary Ann Goodnight. for the purpose of historic restoration. It has been funded through donations and grants. Work is near completion.	Mar 18, 2012 8:00 PM
10	Chapel restoration of P.O.W. Camp Italian - WWII in Castro County. Continue work, caused by vandals.	Mar 18, 2012 7:35 PM
11	Pursued a historic cemetery designation for the New Bayview cemetery creating an awareness of it. Clean up and documentation work at the Flinn Farm Cemetery -- Please see Sedction 1 project below.	Mar 18, 2012 6:08 PM
12	The JHCHC continues to assess the condition of our state historical designations and other public historic properties such as: 1. The county's public plaza 2. The Garza House (first house build in the town of Hebbronville) 3. The old Viggo Hotel 4. The New York Store	Feb 28, 2012 4:59 PM
13	Encouraged Upshur County Commissioners Court to maintain historic INDIAN ROCK park by keeping the site cleaned and maintained including the entrance road. This property has been deaded to the county. It also has a Texas Centennial granite marker.	Feb 28, 2012 3:19 PM
14	Pursued funding to purchase property and relocate Sanderson SP Depot to said property.	Feb 28, 2012 12:02 PM

Page 13, Q28. In the text box below provide a list of the different landscapes that were involved in your 2011 body of work.

A sample response to this request would be if Kaufman CHC noted that they pursued funding to maintain and promote interpretation of the Kaufman County Poor Farm. Details of this proj...

15	Currently supporting efforts to preserve Pfluger farmsite in Pflugerville.	Feb 28, 2012 8:07 AM
16	A work in progress is removing dead and dying trees from the Courthouse Square and working with the City of Center and the Shelby County Commissioners Court to participate in the Streetscape Project to improve the downtown area.	Feb 28, 2012 6:09 AM
17	CLEANING OF THC MARKERS. DEVELOPING A SERIES OF HISTORICAL SIGNS TO BE INSTALLED ALONG THE HIGHWAYS IN BREWSTER COUNTY. THIS PROGRAM RESULTED IN AN AGREEMENT WORKED OUT THRU TX DOT FOR SITE LOCATIONS. (THIS TOOK BETTER THAST 2 YEARS TO SIGN) HOTEL MOTEL TAX DOLLARS ARE USED TO FUND THE INFORMATIONAL SIGNS. A TRAVEL LOG IS BEING DEVELOPED AT THIS TIME FOR PUBLIC INFO. WORKED WITH TEXAS MOUNTATI BOARD TO DEVELOPE TRAIL INFO OVER THE REGION AND IN BREWSTER COUNTY. ASSISTED AND PREPARED THE DESIGN TO REPAIR THE CONCRETE PATIO, SIDEWALKS, STEPS AND HAND RAILING AT CHISOS MOUNTAIN RESTURANT AND LODGE IN THE BIG BEND NATIONAL PARK.	Feb 27, 2012 11:06 PM
18	Worked with the City of Marshall with the transformation of Rotary Park into Telegraph Park, the site of the first telegraph office in Marshall. Worked with the City of Marshall to build rest room facilities in the downtown site. The building was constructed to go with the historic makeup of the downtown buildings.	Feb 27, 2012 9:56 PM
19	The Courthouse square (immediate grounds surrounding the courthouse) was the primary landscape area we supervised and consulted on. This was nearly a year long project.	Feb 27, 2012 8:56 PM
20	Elwood School - repaired it back to its original state. Edgewood Cemetery	Feb 27, 2012 10:28 AM
21	Restoration of Thomas Jefferson Chambers Home	Feb 27, 2012 10:17 AM
22	Put new roof on and renovated front hall of Gibbs-Powell House Museum. Began research and writing of a book on the Camp Huntsville POW camp.	Feb 26, 2012 4:34 PM
23	We worked on getting markers(submitted Marker Applications) for two sites that are listed on the NPS El Camino Real de las Tejas National Trail. MCHC Preservation Grant Fund granted funds for signage for the El Camino Real de las Tejas National Historic Trail Worked with Milam County and TXDot to save a historic bridge, Worley Bridge.	Feb 26, 2012 4:01 PM
24	Completed initial documentation for recognition of Jack County Courthouse as a National Historica Register Initialized research on identification and location of one-room school houses within the county.	Feb 26, 2012 11:34 AM
25	Hayter Ranch was recognized by the Texas Department of Agriculture's Family Land Heritage Program on November 3, 2011.This the first ranch in Pecos County to be recognized. Bob and Nancy Hayter are appointees to the Pecos County Historical Commission. Rollins-Sibley House,Hovey School, and the Historic Old Jail are the responsibility of the Pecos County Historical	Feb 25, 2012 3:27 PM

Page 13, Q28. In the text box below provide a list of the different landscapes that were involved in your 2011 body of work.

A sample response to this request would be if Kaufman CHC noted that they pursued funding to maintain and promote interpretation of the Kaufman County Poor Farm. Details of this proj...

	Commission to maintain.A birding site that lies between the Rollins Sibley House and Historic Fort Stockton is maintained by the Commission and the Fort.	
26	The Mason County CHC has been involved in cleaning and restoring the Old Pontotoc Cemetery which was basically abandoned in 1887. We are also working with 3 other historic cemeteries in cleaning and gathering info to apply for the Texas Historic Cemetery designation.	Feb 24, 2012 8:49 PM
27	N/A	Feb 23, 2012 12:38 PM
28	supervised re-claiming site of cemetery on poor farm	Feb 22, 2012 10:53 PM
29	none	Feb 22, 2012 9:31 PM
30	Assisting Central High in reserving old school building and continuing to search the Rosenwald Schools.	Feb 22, 2012 4:00 PM
31	Spiller Cemetery, Brady High School, Soldiers' Watering Hole Historic Background, holiday decorating at McCulloch County Courthouse and grounds, Brady Lake RV/ATV 600 acres	Feb 22, 2012 3:18 PM
32	The Old Jail project begun in 1994 is nearing completion	Feb 22, 2012 7:44 AM
33	Went to Skellytown and looked into the work being done on the roof of the old Skellytown Elementerey School.	Feb 21, 2012 8:02 PM
34	Sabine River Park and river walk AQpproved Houses before they could be demolished	Feb 20, 2012 12:23 PM
35	dickens County Historical commission provided planning and funding for the mainteance and installation of " giant arrow" to designate the Quanah Parker Trail, a division of the Texas plains Trail.	Feb 20, 2012 9:41 AM
36	The Franklin CHC signed off on letters of support; participated in planning meetings and encouraged the participation of county government in the preservation of our county courthouse. Activities of some CHC appointees was paramount in securing a grant for the restoration of the courthouse.	Feb 20, 2012 9:01 AM
37	In 2010 Mineola lost by a fire intentionally set the historic Hart-Peterson home on N. Johnson St. in Mineola. A group of local concerned citizens, including myself, were appointed to a committee to establish a pubic park on the property. Fund were raised to purchase the property and the committee is still seeking funds and have up to this date been able to erect a public restroom there and to partially fence the park with a black wrought iron fence. Completion of project projected late 2012. The home on the property had been awarded Recorded Texas Historic Landmark. The marker had been received just prior to the fire and was stored in the home and was destroyed.	Feb 19, 2012 10:19 AM
38	Ralls Historic Railroad Depot and Park Entry to Ralls downtown signage	Feb 18, 2012 9:12 AM

Page 13, Q28. In the text box below provide a list of the different landscapes that were involved in your 2011 body of work.

A sample response to this request would be if Kaufman CHC noted that they pursued funding to maintain and promote interpretation of the Kaufman County Poor Farm. Details of this proj...

39	The County Historical Commission partnered with the Rockwall County Historical Foundation to recognize and maintain records on significant local farms.	Feb 17, 2012 8:04 AM
40	Restoration of Presidio de San Saba through the THC grant was our biggest 2011 project. Designating the actual size, rebuilding walls, creating a new entrance from Highway 190, and adding elaborate information/interpretation signs contributed to the greatness of Texas' largest Spanish Presidio. CHC also helped preserve and move the historical Beyer steam-run workshop to the Menardville Museum. A large program celebrated the completion. CHC planned and contributed to the large celebration of the 1911 railroad coming to Menard. CHC helped with the 100 year celebration of Menard becoming a city (was Menardville).	Feb 15, 2012 10:02 PM
41	BCHC is currently researching all the markers in Bexar County including the 1936 markers for location and condition. A new booklet will be published and funded by our budget to be given free to any requests. This will update the one done 10 years ago. Since the Central Library has our archives, they are in the Texana Collection for research purposes. BCHC members are invited to all City meetings regarding the historic plazas, River changes, and redevelopment projects (Hemisfair), interview panels for employees in historic areas.	Feb 15, 2012 2:55 PM
42	Promoted recognition of individuals who have made significant contributions to Marion County in areas of research, history, preservation, genealogy, and cultural arts. Provided a local museum with copies of the historic minutes of the City of Jefferson in order to make them available to the general public	Feb 15, 2012 1:02 PM
43	Partnership with City Historical and Heritage agencies concerning archeological sites exposed by recent drought.	Feb 15, 2012 8:16 AM
44	Palo Duro Baptist Church Site Marker Kaul Family Farm--100+ years in the family Locating historical markers in the county	Feb 14, 2012 10:03 AM
45	The NCHC Cemetery Committee documented 122 cemeteries. Two cemeteries were designated as historical cemeteries making a total of 24 Designated Historical Cemeteries in Newton County. They visited 28 cemeteries to note any needed repairs. The committee procured signs for Old Noses, Biloxi Evergreen & Call Community cemeteries because they did not have any signage indicating their names. Maintenance was done on the inside and outside of the Powell Hotel Museum.	Feb 13, 2012 1:17 PM
46	Held a dedication service at the Poor Farm Cemetery to give the public the opportunity to visit this cultural resource that most people had never heard of, and got good publicity in the local paper.	Feb 9, 2012 9:51 AM
47	Comal Settlement-research leading to a successful subject marker for this German farming community which is along the El Camino Real de las Tejas National Historic Trail. It is also along Hwy 482 which was the Post Road through Comal County and has significant culverts. Landa Park milling channel-research on the slave dug channel used by Meriwether as a mill race which	Feb 8, 2012 3:08 PM

Page 13, Q28. In the text box below provide a list of the different landscapes that were involved in your 2011 body of work.

A sample response to this request would be if Kaufman CHC noted that they pursued funding to maintain and promote interpretation of the Kaufman County Poor Farm. Details of this proj...

resulted in a successful subject marker. This is also an El Camino Real de las Tejas site. St. Joseph's Chapel, school and cemetery-research which resulted in a successful cemetery designation and marker. Esser's Crossing-research leading to a successful subject marker for this 1st USGA river crossing in Comal County. Post Road-aided TxDOT in research of the route of the Post Road through Comal County. Comal County Courthouse-assisted in tours through the courthouse as it is renovated. Klingemann Property-became a stakeholder with the New Braunfels Utility project to renovate the headwaters of the Comal Springs. This property is also along El Camino Real. Seguin St. Underpass-researched the WPA underpass and attended regional transportation planning meetings where the possible demolition of the underpass is being discussed. Canyon Lake/Dam-researched and posted photographs on our website of the building of the dam. Comal County Commissioners joined the El Camino Real de las Tejas National Historic Trail Association and CHC members reviewed the plan.

48	prepared a successful nomination for National Register designation for the Nicolas Street School, a historically African American school.	Feb 7, 2012 10:15 AM
49	n/a	Feb 3, 2012 7:48 PM
50	KCHC actively pursued funding and community support in their efforts to preserve and develop the County Poor Farm historical site.	Feb 2, 2012 4:54 PM
51	Worked on historic bricks on the Cooper Square and streets leading to and from it. Worked on and published the book "Pictorial History of Delta County" with the Delta County Public Library and the Patterson Museum. Worked on Cemeteries to get them listed as Historical Cemeteries.	Feb 2, 2012 9:26 AM
52	Researched cell phone towers sites to determine if there was a historic impact to the area. Researched three bridges before replacement to determine historic impact.	Jan 25, 2012 4:55 PM
53	Provided guest speakers to Medina Co. schools on the Battle of Medina, DVD on the early history of Medina Co. for our schools, restored the Quihi Centennial Marker and the Gen Woll march through Castroville in 1846	Jan 21, 2012 1:52 PM
54	1. County purchased abandoned real estate in order to provide new parking lot space for courthouse restoration. 2. Contacted architects for courthouse restoration and courthouse square re-design	Jan 17, 2012 9:18 AM
55	The Jeff Davis County Historical Commission worked closely with the National Park Service at Fort Davis National Historic Site in helping to maintain its historic cultural landscape and viewshed.	Jan 15, 2012 2:45 PM
56	Participated in the Main Street Program for the preservation of historic buildings in downtown Vernon	Jan 12, 2012 4:12 PM
57	cleared underbrush from abandoned cemeteries, refenced, gated	Jan 10, 2012 4:30 AM

Page 14, Q29. Please check all comments, actions, and programs that apply to the work in which your CHC was actively involved during 2011. There is also the opportunity to indicate that you are unsure about certain actions or programs listed in this question.

1	works with planning and zoning; works with Federal agencies making government backed repairs to older homes,	Jun 7, 2012 3:52 PM
2	CHC assisted with environmental assessment of Jim Wells County fresh water district.	May 1, 2012 1:41 PM
3	We are currently reviewing the City Ordinance as it pertains to historic properties and their treatment. Once completed we will present it to staff and elected officials. Several smaller communities are interested in adopting all or part of this endeavor.	Mar 20, 2012 2:37 PM
4	Our Communities are very small and the UCHC does not participate in these areas. However, our Mayor in McCamey, may have been involved in planning in some of the above areas. She is very civic minded and a hard worker and a member of the UCHC.	Mar 20, 2012 8:07 AM
5	Primary CHC work was with cemeteries, road markers and preservation of the granite slab historical marker stating the town of Goodnight was a historic town of Texas.	Mar 18, 2012 8:01 PM
6	OUR CHC HAS KEPT WATCH ON THE RENOVATIONS OF THE COURTHOUSE AND APPRECIATE BEING COPIED ON THE CORRESPONDENCE WITH THE ARCHITECT	Feb 28, 2012 2:19 PM
7	Attend City Council meetings in City of Fayetteville and provide input on historic properties. Fayetteville has in excess of 300 properties on the National Register, a 1936 Centennial monument, and numerous Texas historic markers throughout the town. Work with the Fayetteville Bank who demolished two historic structures that were beyond repair and kept the THC involved early on in the process to ensure their new structure maintains the historic integrity of the town square.	Feb 28, 2012 12:14 AM
8	ALPINE IS THE ONLY CITY IN BREWSTER COUNTY THAT HAS ZONING ORDANCES. THE COUNTY HAS NO POWER TO ZONE OR REGULATE UNITS LIKE ARE INCLUDED THE ZONING POWERS.BBN PARK IS VERY ACTIVE IN THE 106 REVIEWS FOR ANY REPAIRS OR MODIFICATIONS TO THEIR FACILITIES NOW DAYS. WE WERE COPIED ON ALL OF THESE.	Feb 27, 2012 11:18 PM
9	a 106 review was completed on the Memorial City Hall in downtown Marshall prior to beginning of restoration efforts began.	Feb 27, 2012 9:56 PM
10	The City of San Angelo oversees the VIP program which was completed prior to 2011. City also manages the CLG program. Chairman has provided survey assistance and reports for Section 106 reviews - railroad trussels (TXDOT), and numerous cellular tower installations. No wind turbine site surveys were conducted in 2011, but were done in 2010.	Feb 27, 2012 9:01 PM
11	N/A	Feb 23, 2012 12:40 PM
12	Our operation is informal and volunteer and local and cooperative and rural	Feb 22, 2012 7:46 AM
13	City has enacted ordinances to impose restrictions on building and site	Feb 20, 2012 9:05 AM

Page 14, Q29. Please check all comments, actions, and programs that apply to the work in which your CHC was actively involved during 2011. There is also the opportunity to indicate that you are unsure about certain actions or programs listed in this question.

	maintenance within the outlined historic districts within the city limits.	
14	CHC members are active in the Main Street Programs in Wiinnsboro and Mineola.	Feb 19, 2012 10:19 AM
15	We do not participate.	Feb 15, 2012 7:06 PM
16	We need a copy of the Standards	Feb 15, 2012 1:02 PM
17	Newton County's historical county courthouse is in the THC Courthouse Restoration Program.	Feb 13, 2012 1:21 PM
18	Assisting County Judge in coordinating prep information for a promotional multimedia video by CGI Communications, sponsored by NACo, to showcase and promote the history & culture of the area.	Feb 2, 2012 5:19 PM
19	The city of Castroville is the only town in Medina County that has both VIP and CLG	Jan 21, 2012 1:57 PM
20	worked with main street committee, early stages of development of historical preservation ordinances, histoetical district designation, CLG application planning.. part of committee	Jan 10, 2012 4:34 AM

Page 14, Q30. Explain the extent of your role in reviewing and/or making recommendations for historic tax exemptions or incentives. Please skip this question if your CHC does not have a role in this work.

1	The CHC did a notebook of cemeteries, with GPS locations and contact information for someone connected with many of the cemeteries, and also indicated which cemeteries are on private land, and which ones have an HTC or Marker. This notebook is now with the County Appraisal office so they can provide landowners with exemptions. We also provided them with info on a couple of houses with markers so they could contact the owners.	Jun 7, 2012 4:01 PM
2	We work with landowners who are renovating old homes or buildings to find pictures of what they looked like in the past or what structures were located on the locations and how to do the repairs to meet state and federal guidelines.I	Jun 7, 2012 3:52 PM
3	Members attend the county and city meetings where this is discussed.	Apr 19, 2012 10:05 AM
4	We are occasionally asked for input by the City's HPO regarding historic sites.	Mar 20, 2012 2:37 PM
5	Committee appointed to access conditions of each site and grade accordingly. New pictures of property and conditions produced and attached to each evaluation.	Mar 20, 2012 7:02 AM
6	We helped develop the incentive policies.	Mar 18, 2012 7:16 PM
7	requests for tax exemptions are sent to us, our tax abatement committee reviews and inspects the properties (mostly drive-by) and approves or denies the request, then the information is sent on to Commissioner's court for final apporval.	Feb 28, 2012 8:36 AM
8	WE WOULD REVIEW THE HISTORIC NATURE OF THE UNIT AND REPORT TO THE COMMISSIONERS COURT. THERE HAVE BEEN NO REQUEST SUBMITTED FOR THIS ITEM DURING THE PAST FIVE YEARS. BREWSTER COUNTY IS RURAL WITH NO NEW SUBDIVISIONS CREATED IN THE PAST FIVE YEARS. THE HISTORIC HOTEL HOLLAND IN ALPINE REPAIRS NEVER GOT TO THIS POINT.	Feb 27, 2012 11:18 PM
9	The CHC is in the process of developing a plan to discuss with the County Judge regarding the possibility of making exemptions or incentives available for the county. The CHC is also studying the possibility of designating the downtown Marshall area as an Historic District.	Feb 27, 2012 9:56 PM
10	The county has not authorized historic tax exemptions / incentives in many years. In previous years the CHC did provide review and advise on such exemptions.... and would again, if such requests were made to the court.	Feb 27, 2012 9:01 PM
11	none	Feb 27, 2012 10:29 AM
12	We have tried, but the County Commissioners are not interested since we have no tax base to speak of and the state has lowered funding drastically.	Feb 24, 2012 8:52 PM
13	N/A	Feb 23, 2012 12:40 PM
14	We have input on our tax exemptions through members of the TCHC thart are in Abilene Preservation League.	Feb 22, 2012 9:31 PM
15	No role in this work.	Feb 22, 2012 4:00 PM

Page 14, Q30. Explain the extent of your role in reviewing and/or making recommendations for historic tax exemptions or incentives. Please skip this question if your CHC does not have a role in this work.

16	we have to approve all applicats (in city Orange only)	Feb 20, 2012 12:26 PM
17	CHC appointees regularly sit on the city council. We also have representatives working closely with Main Street and advising with CLG status.	Feb 20, 2012 9:05 AM
18	The Lamar Electric Coop wrote me and asked for permission to run a new electric line in Lake Creek. The road construction crew-Texas Highway Department- is planning to put in some new bridges. They wrote and asked me is the old bridges had any historic value.	Feb 2, 2012 9:30 AM
19	None, we are not invited to participate.	Jan 27, 2012 1:18 PM
20	MCHC provides some interface with Castroville when requested	Jan 21, 2012 1:57 PM
21	The JDCHC has not been involved in work relating to historic tax exemptions or incentives.	Jan 15, 2012 2:48 PM
22	CHC Chairman is directly involved with the Main Street Program	Jan 12, 2012 4:15 PM
23	no role	Jan 10, 2012 4:34 AM

Page 15, Q31. Indicate the work in which your CHC was actively involved in 2011. Check all that apply to your 2011 body of work.

1	Slaton Harvey House, Slaton Air Museum	Jun 7, 2012 4:14 PM
2	n/a	Jun 7, 2012 4:01 PM
3	We supported the museum in an advertising project in conjunction with the Texas Plains Trail Tourism initiatives. The advertising was paid for through the university, the city of Plainview and the Hale County Historical Commission.	Apr 11, 2012 12:19 PM
4	Grants from private foundations	Mar 20, 2012 7:12 AM
5	At this point we are very lucky that the county officials recognize that we are trying to preserve a portion of the history of the county. At one time we fought for every dime they would give us	Mar 19, 2012 7:17 AM
6	Would like to apply CLG grants for CHC projects/training please send info	Mar 15, 2012 7:22 PM
7	Requested a portion of hotel/motel tax revenue from the City of Gilmer be donated to Historic Upshur Museum. this was not supported	Feb 28, 2012 3:26 PM
8	HOTEL MOTEL TAX IS A LARGE PART OF THE TOURISM PROGRAM IN BREWSTER COUNTY. A PART OF THIS MONEY IS DESIGNATER FOR HISTORIC PRESERVATION. THIS \$ IS PLACED INTO A SEPERATE ACCOUNT TO USE AS NEEDED FOR PRESERVATION PROJECTS IE COURTHOUSE REPAIRS.	Feb 27, 2012 11:23 PM
9	Hotel / motel tax monies are controlled by the City of San Angelo. The CHC has no input on the distribution of these funds. Fort Concho NHL receives a small amount of funding from this source which we strongly endorse.	Feb 27, 2012 9:03 PM
10	N/A	Feb 23, 2012 12:41 PM
11	We are working with those involved in securing grants and funding to restore and preserve the old Panhandle Inn, a historic hotel built in 1924 by General Ernest O. Thompson, Former Texas Railroad Commissioner.	Feb 21, 2012 8:22 PM
12	Volunteers contribute time and equipment for maintaining and preserving historical site.	Feb 15, 2012 10:05 PM
13	CHC members assisted with research, providing sites and props for filming, cooking, volunteering and guiding in the Motley County Jail Restoration project that included the filming of a documentary on county history, and the dedication of a giant arrow and meal, all funded by grants to the Friends of the Motley County Jail. CHC hosted a tour of Mott Creek Ranch, part of the historic Matador Land & Cattle Company, Koch's Matador Cattle Company, and the Motley County Museum to a group from West Texas Historical Assn.	Feb 15, 2012 9:56 PM
14	There were several methods which may have included grants used to raise funds to move the Oxford House, but it was the Stephenville Museum who initiated this although our CHC was actively involved.	Feb 9, 2012 9:55 AM
15	Partnered with the Viet Nam Memorial Wall of Texas group to fund a county promo ad in the Texas Lakes Trail regional map.	Feb 2, 2012 5:23 PM

Page 15, Q31. Indicate the work in which your CHC was actively involved in 2011. Check all that apply to your 2011 body of work.

16	None	Feb 2, 2012 9:30 AM
17	State and County Markers	Jan 21, 2012 2:02 PM
18	Shamrock TX EDC---Sponsor-ship to support Toursium Round-up Put on by the Texas Pains Trail Region	Jan 14, 2012 4:34 PM
19	county judge and commissioners not involved in historic preservation activism	Jan 10, 2012 4:39 AM

Page 15, Q32. List the public entities or private organizations that have provided grants or funding opportunities for your preservation projects. You may also use this text box to provide more information about the items you checked above. Please skip this question if it does not apply to your CHC.

1	John McCullough, W.G. McMillan Jr., Private Donations by individuals, Texas Aviation Heritage Foundation	Jun 7, 2012 4:14 PM
2	n/a	Jun 7, 2012 4:01 PM
3	Brown County \$10,000 for repair to 1902 old jail; economic development funds to obtain a site for a Bangs Museum; private restoration funds for Rogers house restoration; following with requirement of dedicated Texas Historical Commission grant funds for Hardin Museum (black history museum), various community funding for Zephyr historic "village;" use of TxDot grants for continuing development of Lehnis train museum	Jun 7, 2012 3:52 PM
4	None.	Apr 20, 2012 7:16 AM
5	Sabine County Historical Foundation and Sabine County Tourism Board	Mar 30, 2012 9:56 AM
6	We work with County Cities, Chambers of Commerces, Womens Clubs, Friends of Carnegie Library with distribution of H.O.T. funds.	Mar 30, 2012 7:34 AM
7	Keep Cuero Beautiful jointed with DCHC and provided grant money to landscape and preserve a centennial park area. This area will be a welcome area to the county and plans are being made to provide historic sites and info to visitors. The Texas Settlement Region and the Chisholm Trail Museum donated to the Archives Project.	Mar 22, 2012 7:51 AM
8	The El Paso County Sports Commission and the El Paso Convention and Tourism Bureau have both granted us funds for brochures that have been used to promote both preservation and tourism.	Mar 20, 2012 2:39 PM
9	Working with the Main Street program to develop a car tour of Decatur's historic homes	Mar 19, 2012 7:17 AM
10	Humanities Texas for Cemeteries Walks at the Bayview Cemetery Nueces County Historical Society paid for one of our Texas Historical Markers Flour Bluff Independenct School District paid for one of our Texas Historical Markers Joe and Fran Fulton paid for the Clara Driscoll Texas Historical Markers	Mar 18, 2012 6:10 PM
11	Redman Foundation is Local Organization gave CHC grant	Mar 15, 2012 7:22 PM
12	Scurry County Historical Commission works hand in had with Historic Scurry County, Inc in promoting and maintaining the Scurry County Heritage Village.	Feb 29, 2012 8:35 PM
13	THC Museum Supplies grant private donations to Sanderson Depot	Feb 28, 2012 12:02 PM
14	National Park Sevice through the CLG program.	Feb 28, 2012 8:10 AM
15	None	Feb 27, 2012 9:03 PM
16	Van EDC Ben Wheeler Development Corporation Van Area Oil & Historical Museum Van United Methodist Church Larry Greer THC - Undertold Story (Lexie Dean Robertson) Private Donation Dallas Shreveport Road Association (Barren Ridge; Sand Flat; Poletown; Providence.	Feb 27, 2012 10:37 AM

Page 15, Q32. List the public entities or private organizations that have provided grants or funding opportunities for your preservation projects. You may also use this text box to provide more information about the items you checked above. Please skip this question if it does not apply to your CHC.

17	Chambers County, Texas	Feb 27, 2012 10:18 AM
18	HOT Funds from the City of Denton, TX	Feb 27, 2012 10:10 AM
19	Walker County City of Huntsville HOT Board	Feb 26, 2012 4:35 PM
20	Partnership with Preserve America, Stephen F. Austin University and the City of Nacogdoches preservation of Cemeteries	Feb 26, 2012 4:23 PM
21	Milam County, the Cities of Rockdale, Thorndale and Buckholts and the citizens of Gause have provided funding for the MCHC Preservation Grant Fund that provides grants for preservation in Milam County.	Feb 26, 2012 4:02 PM
22	The Burdine Johnson Foundation has donated grants to our restoration of the Old Hays County Jail. The Willett Foundation helped us in our documentary funding of Vox Pop. The LCRA has given a grant to help with the Renovation of the Historic Kyle Depot.	Feb 26, 2012 3:49 PM
23	Mason County Thrift Store - rcv'd a \$1000 grant to help secure fencing for one of the old cemeteries.	Feb 24, 2012 8:53 PM
24	N/A	Feb 23, 2012 12:41 PM
25	n/a	Feb 22, 2012 9:32 PM
26	private estate grant	Feb 22, 2012 7:47 AM
27	The Chair and Co-chair continue to serve on the Board of Directors of the Texas Plains Trail Region and work to promote the historic and cultural sites in our 52 Panhandle counties. We also serve on the Board of Directors of the Panhandle Tourism and Marketing Council to promote tourism in the top 26 counties. We work with Chambers, museums, and county and city officials to promote each city's special events held throughout the year.	Feb 21, 2012 8:22 PM
28	City and county hotel tax funds	Feb 20, 2012 12:28 PM
29	Lubbock Area Foundation	Feb 20, 2012 9:43 AM
30	As a partner with the FCHA, we also benefit from funds awarded to that organization from the City of Mt. Vernon by way of Hotel/Motel tax funds. We also partner with the Friends of the Library to do tours through our museum facilities and to provide programs on cultural heritage during their summer reading program. We have partnered with Mt. Vernon Music to provide musical programs regarding cultural heritage. We benefit from joint marketing ventures with the Franklin County Chamber of Commerce and the county's EDC to purchase advertising and to print and distribute brochures. We have also received funding in the way of facility rental from groups such as Daughters of the American Revolution, Mt. Vernon Retired Teachers, AARP, and Mt. Vernon ISD for class reunions.	Feb 20, 2012 9:12 AM
31	Xcel Energy	Feb 18, 2012 9:13 AM

Page 15, Q32. List the public entities or private organizations that have provided grants or funding opportunities for your preservation projects. You may also use this text box to provide more information about the items you checked above. Please skip this question if it does not apply to your CHC.

32	Hotel-Motel Tax grant to preserve photos; provided historical information for restoration of city auditorium; the City of Seymour provided funds for operation of our museum.	Feb 16, 2012 12:53 PM
33	Relatives and their companies contributed grant funds to help move and maintain the Beyer steam-run workshop.	Feb 15, 2012 10:05 PM
34	South Plains Geneological Society, Lubbock United Daughters of the Confederacy, Wilkinson Chapter of Lubbock	Feb 15, 2012 9:56 PM
35	Met with Collns Foundation to promote placng of the Union Missonary Baptist on the Endangered List. Attended a meetng descriing the Caddo Lake Heritage Area	Feb 15, 2012 1:02 PM
36	NCHC received a grant of \$1000.00 from the Nelda C. and H. J. Lutcher Stark Foundation for a new shelving system for our History Center's resource/geneaology section.	Feb 13, 2012 1:24 PM
37	Obtained \$40,000 from the county for a county wide historic resource survey and also secured \$40,000 CLG grant from THC for this purpose also.	Feb 8, 2012 3:08 PM
38	Use of local Hotel/Motel Tax revenue	Feb 3, 2012 7:48 PM
39	Friends of Kaufman County Historical Commission, Inc., a 501(3)(c) non-profit corporation dedicated solely to raise funds to support the work of KCHC and its projects.	Feb 2, 2012 5:23 PM
40	Individuals bought supplies.	Feb 2, 2012 9:30 AM
41	CLG grant for Bay City USO Building - Service Center	Jan 25, 2012 4:58 PM
42	FRIENDS OF THE KERR COUNTY HISTORICAL COMMISSION	Jan 25, 2012 3:21 PM
43	The Archdiocese of Brownsville	Jan 25, 2012 2:48 PM
44	Provided guest speakers to shoosls and civic events. Conducted 4 work shops on the History of Medina County and producing a DVD for our schools	Jan 21, 2012 2:02 PM
45	Joe Barnhart Foundation provided funds for our U.S. Post Office NR and RTHL marker ceremonies.	Jan 10, 2012 11:20 AM
46	Northeast Texas Community College have provided space and woked with CHC, but not with money	Jan 10, 2012 4:39 AM

Page 16, Q34. List the events in which your CHC was involved that are associated with the boxes checked above. Details for selected activities can be provided in the Project Description section at the end of this report.

1	Group tours, Lubbock Arts Festival, Speaking to Community, Meetings, Oral History Workshop	Jun 7, 2012 4:14 PM
2	Provided tours of museums, courthouse, etc. to school children	Jun 7, 2012 4:01 PM
3	We held a program for Archeology Awareness month with about 20 attendees, volunteered and/operated Brown County Museum of History, Lehnis Train Museum, Blanket Museum, Zephyr Historical Association "village" and Bangs Museum creation efforts; distributed leaflets of museums and historic sites; attended Texas Historical Commission/Forts Trail seminar in San Angelo and Forts Trail Tourism conference in Abilene, notify Forts Trail administrator of all our monthly meetings; researched information of historic persons buried in Greenleaf Cemetery for tour event; gave talks to several school classes and civic orgaizations on history topics; provide DVD and printed walking tours of historic areas of Brownwood; promoting printed driving tour of the county	Jun 7, 2012 3:52 PM
4	Indianola 125 year event. Repair of H State Representative Alf Mood Reef Light house De Leon presentation at County Library	Apr 24, 2012 1:47 PM
5	Work with the Washington County Arts Council by have the historic Carousel open for free rides for the children in the area in June, July, and August - this one of the few that is still working. We have invited the reenactment group of the Civil War to demonstrate at the Park, have had the Barrington Group from the Texas State Star Museum to come and give programs, have the Quilting Group to teach children, and many as metal crafts workshops.	Apr 19, 2012 10:07 AM
6	Several of our members volunteer weekly at the local museum. Others have attended training events for museums and/or tourism.	Apr 11, 2012 12:21 PM
7	Caldwell County Museum Historic Cemetery Tour THC Conference on Historic Preservation	Apr 4, 2012 1:27 PM
8	Provided speakers and presenters for the annual Milam Settlers Day event, Pioneer Day at the Gaines-Oliphint House, area SRT and DRT chapters, various civic groups and several Louisiana Parish historical groups. Conducted several local county cemetery interruption events.	Mar 30, 2012 10:04 AM
9	FCHC participated in progressive events for the following: Black History Day, Quilt Hop, Heritage Day, Sam Rayburn Night, Christmas Open House. Volunteers give tours of the Ft. Inglish and surrounding historic buildings.	Mar 30, 2012 9:41 AM
10	Lecture by Al McGraw TxDOT archeologist.	Mar 30, 2012 7:34 AM
11	In the process of supplying information on Historic Marker applications to interested individuals, at Marker Dedications, and at meetings (DRT). Tour of a recently restored Santa Fe depot was given as part of a CCHC meeting in Eagle Lake.	Mar 27, 2012 3:04 PM
12	Calhoun County Historical Commission, Indianola Commemoration August 20, 2011. Medina County Historical Commission, Quihi and New Fountain Historical Society, Castro Heritage Society. San Antonio Conserservation Society. Preservation Texas.	Mar 24, 2012 12:20 PM

Page 16, Q34. List the events in which your CHC was involved that are associated with the boxes checked above. Details for selected activities can be provided in the Project Description section at the end of this report.

13	Provided tours of courthouse, participated in storytelling of county history, members belonged to Texas Settlement Region, provided tours of county museums, participated in archeology meetings.	Mar 22, 2012 7:57 AM
14	1. Talk by Clark Hitt on Texan Santa Fe Expedition. 2. Essays on friends or relatives in the military, read by 5th and 6th graders from area schools is a program at Veterans Memorial on Veterans Day. 3. Took part in Knox County Visioning Group Adventure Days. 4. Arrow has been placed at the Museum signifying are part the Quanah Parker Trail, Plains Trail Region.	Mar 22, 2012 6:52 AM
15	We are constantly presenting heritage and culture to the many civic organizations, military and schools throughout El Paso County. We are active with walking tours, re-enactments and in the media (print and broadcast). We help fund the Texas Mountain Trail as well as have a representative on the Texas Mountain Trail Board. We also volunteer at the Keystone Heritage Park regularly.	Mar 20, 2012 2:41 PM
16	The annual Cowboy Breakfast and the National Day of the Cowboy are two events where the UCHC honors pioneers and pioneer families of the county, recording and telling of their history. We honor around five families and they bring in family members who hear of the history of others and of the county and state. The National Day of the Cowboy is geared to the young folks of the county. We have stations in the park where we teach the young cowpokes how things were done in the good old days. They learn to	Mar 20, 2012 8:09 AM
17	attended East Tx. Hist. Conf. Nacogdoches Tex. Assoc. of Museums Conf.	Mar 20, 2012 7:26 AM
18	King Ranch Tours, Museum Train Depot	Mar 20, 2012 7:12 AM
19	1 CCHC appointee participated in the Historical COMmission Regional Workshop held in San Angelo, Texas June 24, 2011 and the Edwards Plateau Historical Association annual fall meeting held in San Angelo, Texas October 1, 2011 2 CCHC appointees volunteer at a historic site open to the public at large - Don Freeman Memorial Museum at Eden, TX.	Mar 19, 2012 10:33 AM
20	CHC Volunteer, Shelby Cantrell, does tours of Lynchburg Cemetery for the public upon advance reservation and notice.	Mar 19, 2012 9:17 AM
21	Students from various schools in the county tour the museum. We sponsor a spring tour to some historic site in the county, as well as an archeological tour in the fall. We sponsor speakers who have much information for us	Mar 19, 2012 7:17 AM
22	Museum - Open House Museum - Work Day	Mar 18, 2012 7:37 PM
23	depot museum	Mar 18, 2012 7:17 PM
24	Open House for all School reunion at muesum.	Mar 18, 2012 7:00 PM
25	Nueces County donates to the funding of the Texas Tropical Trails of which three members from the Commission serve as officers: NCHC participated in Texas Archeology month by visiting the Civil War Salt works on the Johnson Ranch in Aransas County; NCHC was the host of the December Texas Tropical	Mar 18, 2012 6:14 PM

Page 16, Q34. List the events in which your CHC was involved that are associated with the boxes checked above. Details for selected activities can be provided in the Project Description section at the end of this report.

	Trailos where tours were given of historic houses in Heritage Park in Corpus Christi; we have many member who have participated in presentations on the history of Nueces County to at least 8 different organizations and helped to organize a Civil War Symposium in Victoria plus	
26	Presented historic importance of 1939 truss bridge on US Hwy 83. Worked with TxDot in construction of Kiosk to preserve bridge. Met with Quanah Parker Trail Committee.	Mar 15, 2012 7:55 PM
27	Promoted school visitations Promoted Black History Promoted Mushroom Festival	Mar 15, 2012 6:57 PM
28	Texas Archeology Month program in October...open to public; topic of regional interest presented by eminent authority on subject; free admission. Several members volunteer at local historical museum(s), historical sites, and/or instruct in master naturalist educational program, etc.	Mar 13, 2012 3:10 PM
29	Interpretive Master Plan of the Gonzales Old Jail Museum Texas: The Big Picture Symposium January 14-15, 2011 Gonzales County History Harvest, October 15, 2011 Presentation: A Resource Inventory and Recommendations for Heritage Management in Gonzales, November 3, 2011	Mar 2, 2012 3:26 PM
30	Speak at local History Associations concerning areas of interest or concern. Added Native American Committee to mandate their representation. Supply representatives the various trades for Tradesman Days. Have various professionals at historic sites that can provide first-person and docent descriptions to the public at large. We provide ghost tours around our Square and docent our Jail Museum and Courthouse.	Mar 1, 2012 8:53 PM
31	Annual SCHOOL DAZE brings 280+ 4th graders to the Heritage Village for a hands on experience and exposure to a life style of long ago. A QUANAH PARKER Trail meeting was held at the Scurry County Museum, host to over 55 Paula Hatfield, is on the board of directors for the TEXAS PLAINS TRAIL REGION and participates in all of their meetings and as many events throughout the 52 county region as possible	Feb 29, 2012 8:39 PM
32	Volunteer work with the Freestone County Museum in Fairfield.	Feb 29, 2012 7:25 PM
33	CHC Chair serves as director of the Mission Dolores Visitor Center and archeology laboratory.	Feb 28, 2012 7:38 PM
34	The JHCHC participates in the annual "Dia de los Ninos" celebration and also brings in speakers for our community members, including students, related to our culture and heritage. The CHC sponsored a Texas Independance celebration which provided exhibits and entertainment related to our heritage and culture.	Feb 28, 2012 4:59 PM
35	Cooperate with Histroic Upshur Museum in supporting Texas Heritage Trails	Feb 28, 2012 3:28 PM
36	WE HAVE A CHC 'BOOTH' AT A LOCAL HERITAGE FAIR. WE HAVE PURCHASED "THIS PLACE MATTERS" SIGNS TO USE TO DRAW ATTENTION TO UNKNOWN, HISTORIC SITES, ESPECIALLY FOR	Feb 28, 2012 2:22 PM

Page 16, Q34. List the events in which your CHC was involved that are associated with the boxes checked above. Details for selected activities can be provided in the Project Description section at the end of this report.

PRESERVATION MONTH (MAY).

37	Annual Mountain/Pecos Trails regional Conference 3 presentations on Ranching History in Terrell County Train Robbers' Graves at county cemetery THC Annual Conference	Feb 28, 2012 12:03 PM
38	Commemoration of 150th anniversary of beginning of War Between the States. Joint program sponsored by BCHC, the United Daughters of the Confederacy and the Burnet County Heritage Society. Toured old Buckner Boy's Ranch, and initiated research on history. The property is presently owned by Smoking for Jesus Ministry. They are interested in the history of black heritage in Burnet County, and securing a marker for the church. CHC appointees volunteer at Ft. Croghan Museum, and also at the Falls on the Colorado Museum.	Feb 28, 2012 11:34 AM
39	CHC member researched county history of Quanah Parker Trail for Texas Plains Trail.	Feb 28, 2012 10:17 AM
40	held workshops on WWII oral history partnered with Farmersville Mainstreet to host a THC workshop on applying for HTC designation Hosted 5 th Annual Preservation Celebration honoring county preservationists attend Lakes Trails meetings -workshops appointees volunteer at various county museums	Feb 28, 2012 8:41 AM
41	County history awareness program with Austin Community College County History Day observation Texas Archeology Month	Feb 28, 2012 8:12 AM
42	The 1885 Historic Shelby County Courthouse is managed by the Commissioners Court and the CHC. The docent for the Courthouse is a member of the CHC and is paid by the County.	Feb 28, 2012 6:12 AM
43	Spoke to 7th grade Texas history students about Burnam's Ferry Crossing. Burnam's Ferry Crossing presentations to: (2) Lion's Club Chapters Volunteers assist at the Fayetteville and Flatonia Museums. Burnam's Ferry monument rededication was well advertised and extremely well attended. It was a learning experience for all.	Feb 28, 2012 12:19 AM
44	FORT DAVIS HISTORIC SITE, BIG BEND NATIONAL PARK SITES, TEXAS MOUNTAIN TRAIL PLANNING AND BOARD MEMBER, BREWSTER COUNTY TOURISM COUNCIL BOARD MEMBER, SPONSORED ALD STARTED THE REGIONAL ANNUAL MEETING OF THE MOUNTAIN PECOS COUNTY HISTORIC COMMISSION MEETINGS, SPONSORED AND FUNDED THE COST OF THE ANNUAL REGIONAL HISTORY AREA SCHOOLS FAIR AT SUL ROSS STATE UNIVERSITY WITH WINNERS GOING ON TO STATE IN AUSTIN, PRESENTED HISTORIC PAPERS AT WEST TEXAS HISTORIC BASSOCIATION LUBBOCK, PERMIAN BASIN HISTORIC ASSOCIATION ODESSA, TEXAS STATE HISTORIC ASSOC, CENTER FOR BIG BEND STUDIES AT SUL ROSS ALPINE, AND OTHERS BY VARIOUS MEMBERSHIP MEMBERS. MEMBER IS A STAFF MEMBER AT THE MUSEUM OF THE BIG BEND.	Feb 27, 2012 11:34 PM
45	CHC members participated in the rededication of the Starr Family Home Historical Site. Worked with Marshall HLPB to present 8 monthly Preservation workshops geared to old house owners. Tours of the historic 1901 Harrison	Feb 27, 2012 9:56 PM

Page 16, Q34. List the events in which your CHC was involved that are associated with the boxes checked above. Details for selected activities can be provided in the Project Description section at the end of this report.

	County Courthouse as well as architectural tours of downtown Marshall structures.	
46	175th Anniversary of Texas Revolution - beginning Oct. 2, 2010 through April 22, 2011 we purchased and flew the appropriate historic Texas flag or battle flag of the Texas Revolution on the Courthouse Flag pole beside the Veterans Memorial: Independence Day (March 2) Celebration on Courthouse lawn, educational exhibits for public; Alamo Heroes Day (March 6) - flag raising ceremony on courthouse lawn with elected officials; San Jacinto Day (April 21) Commemoration on Courthouse lawn - speakers, military exhibits; San Jacinto Battle Veterans Memorial Ceremony (April 16) honoring 2 veterans buried in Fairmount Cemetery; Confederate Memorial Day Program (April 16); sent 4 delegates to Abilene / Texas Forts Trail Preservation Roundup; sent 4 delegates to the THC Annual Conference in Austin; conducted educational memorial event in Oakwood Cemetery in Austin honoring Gen. Tom Green; coordinated & hosted Edwards Plateau Historical Association Annual Meeting in San Angelo; hosted THC Regional Training Workshop for CHC members and elected officials; CHC members volunteered at Fort Concho NHL, Fort Chadbourne, Fort McKavett; participated in Memorial Day programs at Fort Concho, Tom Green County Courthouse, also Veterans Day programs and parade; our Tom Green County Historic Honor Guard members also participated in Fourth of July events, numerous parades, and military commemorations and for other organization events. Obviously, I have forgotten several events which we will regret not mentioning here.	Feb 27, 2012 9:21 PM
47	Provided funds to Sons of Confederate Veterans for staging a Civil War reenactment in Temple, TX. Provided tours of the historic courthouse when requested.	Feb 27, 2012 8:24 PM
48	Jackson County Historical Commission participated in Texas Archaeology Month activities at the Museum of the Coastal Bend in Victoria County.	Feb 27, 2012 3:35 PM
49	CHC volunteers keep the Parmer County Museum open two days a week on a regular basis. CHC is supporting the efforts of marking sites of the Quanah Parker Trails as sponsored by the Texas Plains Trail.	Feb 27, 2012 1:57 PM
50	Archeological Dig in West Texas Talks to Canton Lions Club Presentations to SAR, DAR, area schools. Set up booths at local festivals to promote local history. Gave historical tours at Roseland Plantation Gave historical tours at remodeled downtown Ben Wheeler Volunteered at Van Area Oil & Historical Museum Volunteered at Edgewood Heritage Park Gave tours of Edgewood Heritage Park Gave tours of Dallas Shreveport Road	Feb 27, 2012 10:46 AM
51	Annual Essay Contest for School Students, attended Annual conference, Tour for College Class and Seniors of the Museum, Historical, Thomas Jefferson Chambers home and Dr. Schillings Office.	Feb 27, 2012 10:21 AM
52	Members on the commission are also members of a FRIENDS group involved in restoring a delapidated and in much need of restoration cemetery, Loma De La Cruz Cemetery. We have donated \$500 to that group to purchase wrought iron crosses to replace lost, grave markers.	Feb 27, 2012 3:17 AM

Page 16, Q34. List the events in which your CHC was involved that are associated with the boxes checked above. Details for selected activities can be provided in the Project Description section at the end of this report.

53	WWII Oral History Seminar Conducted public tours of Oakwood Cemetery (burial place of Sam Houston) Our volunteers operate the Gibbs-Powell House Museum two days each week. Conducted tours of Gibbs-Powell House for third graders in Huntsville schools. Had a booth at Fair on the Square. Designed and published rack cards for Gibbs-Powell House Museum and Oakwood Cemetery.	Feb 26, 2012 4:35 PM
54	Mission Tejas; Church 100 Year Celebrations; Black History Month presentations	Feb 26, 2012 4:23 PM
55	Several NCHC members attended and/or participated in the Daughters of the Republic of Texas Cemetery Marker Dedication ceremony at the historic McMahon Cemetery. NCHC supports the local archeological society by promoting and attending its meetings. NCHC Cemetery Com. Chair gave a presentation "A Survey of Newton County Cemeteries" to the local archeological society. NCHC hosted a reception for the public to meet James Harkins, Texas General Land Office/Outreach Manager/Archives & Records. NCHC works closely with the Newton Independent School District and local private schools in educating Newton's youth about Newton County and Texas History. We had a booth at the Middle School's Career Day. The NISD 4th grade student as well as a private school's students scheduled museum tours. NISD's Elementary School used a visit to the History Center as a reward to students that won the Anti-Bullying Contest. At the request of NCHC, the County Judge proclaimed May 2011 as National Preservation Month in Newton County which included an article in the local newspaper and photo op. Also, during the month of May, our Cemetery Committee Chair wrote 4 articles for the local paper on the cemetery preservation. The museum set up its first Civil War Commemoration Display as well as writes a weekly article in the local newspaper about the effects that the Civil War had on Newton County and its people. NCHC supports all Veteran activities by promoting their events as well as attend them. One NCHC member worked closely with our Historic Marker Com. Chair, the Historical Bridge Foundation, Starks Historical Society and the Historical Museum of Bridge City in getting the Deweyville Swing Bridge designated as an Official Historic National Register of Historic Places. The W. H. Ford Male and Female College/Powell Hotel Museum was able to be open to the public two days a week plus open for major city or county events because of volunteer commitment. The Powell Hotel Museum is open a third day during the winter months for its fundraising project of serving homemade soup, cornbread, dessert and tea. The Cemetery Committee had 2 more cemeteries designated as Historical Cemeteries plus purchased and installed cemetery signs for three unidentified cemeteries. The NCHC Chair gave a presentation as well as a tour to the children in Public Library Summer Reading Program and will now participate in this program annually. NCHC invited the new owner of a local historic home to be a guest speaker at a membership meeting as well as offered to be of any assistance to him to the preservation of that home. NCHC hosted a book signing of "From a Watery Grave, The Excavation of the Shipwreck La Belle" by co-authors Jim Bruseth & Toni Turner. NCHC also had an Open House and information booth for the Newton Exes Annual Homecoming Parade & Bazaar.	Feb 26, 2012 4:15 PM
56	MCHC planned and participated in Texas Archeology Month events: visiting all 4th grade classes in Milam County with a presentation and having a speaker at the courthouse for Texas Archeology Month. MCHC members participated in an El Camino Real Symposium at Texas A&M and at the annual El Camino Real de	Feb 26, 2012 4:02 PM

Page 16, Q34. List the events in which your CHC was involved that are associated with the boxes checked above. Details for selected activities can be provided in the Project Description section at the end of this report.

	las Tejas Association meetig. MCHC members gave Courthouse tours. Two members attended the THC Courthouse Restoration Workshop in Austin.	
57	We give public tours of our County Courthouse to school groups, county officials and senior groups. We also provide teacher guides to schools in connection with our documentaries.	Feb 26, 2012 3:49 PM
58	Members presented a program on cemetery preservation to the Groesbeck Study Club. Several of our members voluteer time at Old Fort Parker and a couple work with the county museum.	Feb 25, 2012 8:20 PM
59	Presentations made to civic groups,schools,other Historical Societies.Took part in Texas Archeology Month activities.Volunteers at Fort Lancaster and Historic Fort Stockton.Attend Pecos Trail Regional Meetings. Conduct tours of Hovey School and Rollins-Sibley House. Volunteer at the Historic Old Jail Museum.	Feb 25, 2012 3:38 PM
60	Hold an annual Mason County Historical Symposium - 2011 topic was "Pistol-Packin' Preachers of the Texas Hill Country". This year's will be "Comanche Indians in the Texas Hill Country". We have had CHC members attend regional events in other counties as well as volunteer at our historic museums and at Ft. Mason when there are events held there.	Feb 24, 2012 8:56 PM
61	CHC Regional Workshop THA Annual Conference Held Oral History Workshop in conjunction with THC where those outside our county were invited and attended	Feb 24, 2012 8:42 PM
62	BCHC is a participant in Bosque County Celebrates Texas Independence Week-first week of March programs are held all over county featuring Texas and local history. Civic, school, church and historical organizations work together on these projects. Also the BCHC holds a preservation luncheon to honor or feature a person, place or event.	Feb 24, 2012 10:40 AM
63	Kell House Museum - 4th of July Celebration & Santa House	Feb 23, 2012 3:37 PM
64	Sabine Pass Battleground State Historic Site celebration of Dick Dowling Days Jefferson County Courthouse Tours	Feb 23, 2012 12:43 PM
65	talks to school children, sponsored county-wide roundtable history forums, sponsored historic tours Old county jail is CHC museum , provided tours of historic sites	Feb 22, 2012 10:54 PM
66	Frontier Texas, Merkel Area Museum, Texas Forts Trails	Feb 22, 2012 9:32 PM
67	1. Form meetings to encourage learning. 2. Provide supervision to others in research design and task completion. 3. Research and provide feedback to the public on ways to research and preserve churches. 4. Photo's of school building, student groups and organizations. 5. Publish historical photos in a calendars format. 6. Provide tour guides and consultation for historical towns. 7. Display historical photos in an attempt to encourage study in the topic (such as military dress, fashions, community events, cultural heritage and history of sites). 8. Promote and encourage the study of states and national holidays with displays.	Feb 22, 2012 4:21 PM

Page 16, Q34. List the events in which your CHC was involved that are associated with the boxes checked above. Details for selected activities can be provided in the Project Description section at the end of this report.

68	McCulloch County Courthouse, Texas Forts Trail, Tom Green County Historical Workshop, rededication of Waldrup Bridge, San Saba Mission/Presidio Restoration Ceremony	Feb 22, 2012 3:23 PM
69	The Old Jail project consumes our time at the present. Informal tours and introductions to the work are on-going and informal.	Feb 22, 2012 7:49 AM
70	Provided informative programs to local and county clubs and organizations. Worked on the TPTR Round-up and Conference held in Post, Texas. Tours were provided to two historic buildings in Panhandle during Museum Day in September. Helped to coordinate the dedication of a historic county Jail (Paddy) Wagon. Our CHC assists the Carson County Square House Museum with all of their activities. Initiated a new archeology project during October.	Feb 21, 2012 8:40 PM
71	Furnished pictures for Historic Trails	Feb 20, 2012 12:31 PM
72	Chairman did program to the Book Club, Articles to the newspaper, members volunteer at the Historical Society Museum which is a National Register building	Feb 20, 2012 10:54 AM
73	Historic palace theater educational programs for schools fund and help install exhibits in park Involved in Texas plains Trail activities	Feb 20, 2012 9:46 AM
74	Educational activities with the 7th Grade Texas History Classes Tours of the Courthouse (Public and Private)	Feb 20, 2012 9:27 AM
75	The Franklin CHC operates 4 historic sites as museums open to the public. We continued a program for civil war history to 8th grade students. We implemented a historical awareness in the elementary school and local children's organizations through activities within museum facilities. We provide bi-monthly programs on historical events and preservation to the membership of the Franklin County Historical Association and the general public. We distribute tourism brochures across our region.	Feb 20, 2012 9:17 AM
76	Several members presented a program at the opening of the Sulphur Springs genealogy museum in the fall. CHC chairman has provided historic information to the Park Committee in Mineola for Hart-Peterson Park. CHC members serve as docents at the Alba History Museum and the Mineola Historical Museum as well as the county museum in Quitman. The Mineola Landmark Commission had a Christmas Tour of Home which featured 2 historic homes and a historic church building.	Feb 19, 2012 10:19 AM
77	Volunteers from the CHC serve at the San Felipe de Austin Historic Site in San Felipe Texas CHC members serve as docents at the Historic Jail Museum in Bellville Texas CHC members are members of the Friends of San Felipe de Austin State Historic Site	Feb 18, 2012 7:00 PM
78	TAM West Texas Historical Association Fort Griffin Fandangle Fort Griffin Living History Re-enactment	Feb 18, 2012 2:29 PM
79	Ralls, TX 100th Birthday Lorenzo School 100th Birthday	Feb 18, 2012 9:14 AM
80	Opened up 7 sites (on Tour) - private lands Docents at Museum teachers annual	Feb 17, 2012 1:27 PM

Page 16, Q34. List the events in which your CHC was involved that are associated with the boxes checked above. Details for selected activities can be provided in the Project Description section at the end of this report.

	preschool event on History	
81	Texas Tropical Trails	Feb 17, 2012 1:25 PM
82	Promoted an essay contest including students of Terry County Schools and home schooled. They were to choose an event or events in Terry County History, research these events and write about them and why they like living in Terry County. Two winners were chosen, recognized and rewarded.	Feb 17, 2012 12:42 PM
83	Museum activities Videoing older generation telling history of families & area.	Feb 17, 2012 12:28 PM
84	The CHC in partnership with the Rockwall County Historical Foundation provide 8 annual programs focusing on Rockwall County History. Subjects for last year's programs included Rockwall: Then and Now; Rockwall--The JFK Connections, A Salute to Rockwall's Veterans, Headlines and Highlights, The Rock Wall Revisited, Take Me Out to the Ballgame, Talking Tombstones, and Highlights from Rockwall's Creative Side. We participated in the annual Texas Preservation Month in May and we offer multiple tours throughout the county on request.	Feb 17, 2012 8:10 AM
85	Conduct museum tour for local seventh grade Texas History students; by appointment, we open the museum outside of regular hours so that visiting groups may learn more about our county's history.	Feb 16, 2012 12:57 PM
86	Appointee works at historic El Mercado building housing an archive open to the public.	Feb 16, 2012 11:42 AM
87	CHC promoted Presidio de San Saba with tours, programs, extensive media coverage, and the well-attended celebration at the conclusion of the grant/project. Programs are provided at the Menardville Museum, displays at the Menard Public Library, Jim Bowie Day, Great Western Trail, Railroad 100-year celebration, City of Menard 100-year celebration, Veterans' celebration, Downtown Ditch Walk (see historical buildings along the historical irrigation ditch), floats in the Veteran's Parade, and many newspaper articles tell about Menard's historical locations and events. Tours may be made at Menardville Museum, Mission Theater, Presidio de San Saba, Fort McKavett, Ditch Walk, Pioneer Rest Cemetery, and two historical churches. Volunteers help with individual and group tours.	Feb 15, 2012 10:08 PM
88	Ridge Greathouse, Confederate Patriot Grave marking West Texas Historical Assn. Ranch Tour Battle of Adobe Walls tour with board meeting of Texas Plains Trail Volunteer docents at Motley County Museum Tour of Historic Mott Line Camp of Matador Land & Cattle Co. and filming of organization of county Talks to UDC, Wilkinson Chapter of Lubbock and South Plains Genealogical Society of Lubbock, Roaring Springs Lions Club, Daughters of the Republic of Texas, General James Smith Chapter of Lubbock.	Feb 15, 2012 10:05 PM
89	A. Jackson Indian Massacre, 1858. B. Jenkins Murder by Indians, 1866. C. San Saba Mob, 1896. D. Review of Buffalo Bill's history including Tom Webb who died in Goldthwaite in 1947. E. Story of local fireman Thomas Barber, killed in First Baptist Church fire, Oct. 26, 1948. F. Presentation of Gov. Coke Stevenson's life by James Herron. G. Mills Co. Courthouse Dedication.	Feb 15, 2012 7:40 PM

Page 16, Q34. List the events in which your CHC was involved that are associated with the boxes checked above. Details for selected activities can be provided in the Project Description section at the end of this report.

	Cemetery Marker Designations; Duren, Williams Ranch, and Mohler.	
90	Appointees volunteer at the Z. I. Hale Museum, Rock Hotel and Ag Museum Complex. Appointees also volunteer to participate in the activities.	Feb 15, 2012 7:06 PM
91	Members participated in Blast from the Past, East Texas Archeological Society, workshop, Old Nacogdoches University, El Camino Real de los Tejas National Trail at Rice University, book writing, marker dedications, Black History month, Stone Fort Museum exhibits, East Texas Historical Association seminars, parades, dedications of historical statues, Heritage Development Summits, historical folklore, Chair of Museum at Old Nacogdoches University, preservation of Old Mill Pond, preservation of Rulf's buildings	Feb 15, 2012 8:31 AM
92	VERY INVOLVED WITH TEXAS PLAINS TRAIL-TWO SITES ON THE QUANAH PARKER TRAIL.	Feb 15, 2012 7:42 AM
93	HELD AN EVENT FOR OCTOBER ARCHEOLOGY MONTH ACTIVE IN TEXAS PLAINS TRAIL MEMBER OF FOUR COUNTY TASK FORCE ON TOURISM AND DAY TRIP PLANNING	Feb 14, 2012 2:01 PM
94	Presentations for local societies and school groups DSCHC Chair is on Texas Plains Trail Board of Directors.	Feb 14, 2012 10:07 AM
95	Participated in ByGone Days at the Stephenville Museum, attended the annual THC conference in Austin, and a meeting of the Texas Forts Trail in Abilene.	Feb 9, 2012 9:58 AM
96	Tour guides for the Comal Cemetery Souls Tours for 180 local residents. Tour guides for the Comal County Courthouse renovation tour. Partner with a writer for the Herald-Zeitung that writes a bi-monthly column concerning the history of the county. Writer uses original marker applications for many articles. Participation on the county radio KGNB/KNBT talk show. Development of CHC website coordinated with the county to post historical information. Provide historic research information to the Sophienburg Museum and Archives. Stakeholder with New Braunfels Utilities on the Klingemann Project.	Feb 8, 2012 3:08 PM
97	CHC members volunteer at Ft. Inge, El Progreso Memorial Library/Archives/Museum, the Garner Museum and the Grand Opera House. They also act as docents for the Haunted Hayride at Ft. Inge and Lantern Ghost Tour of downtown Uvalde, both of which are events that highlight historic events in the county.	Feb 7, 2012 10:18 AM
98	Talks to school children, organizations on the history of county and ways to protect it. Maintain the old WPA 1935-6 county jail which also house CHC offices. Volunteers work and help public in this bldg. We give tours of the downtown area as well as the courthouse to the general public. Hosted a workshop to acquaint public on preservation of historic cemeteries.	Feb 6, 2012 9:21 AM
99	Supports/volunteers for "Up the Chisholm Trail" event Supports/volunteers for Pioneer Days in Round Rock Sponsors/speaks at Hopewell Middle School's Junior Historians and their efforts to preserve Union Hill Cemetery	Feb 4, 2012 12:48 PM
100	Dutch Oven Cooking Classes Folk Festival Indian Summer Day Festival/Dutch	Feb 3, 2012 7:48 PM

Page 16, Q34. List the events in which your CHC was involved that are associated with the boxes checked above. Details for selected activities can be provided in the Project Description section at the end of this report.

	Oven Cook Off National Day of American Cowboy Regional Photo Shoot of Historical Buildings and areas Downtown Historical Walk Christmas In Heritage Park Boy Scout and Girl Scout week long activities in Heritage Park Use of local school students as participants in Folk Festival depicting Revolution and Colonial times Local Quilt Guild in quilt show and demos Adult Leadership Class tour of Historical Park and Museum School tours of Heritage Park and Museum	
101	School class field trip activities and tours and demonstrations. Annual Living History Day/Children's Fair - Archeology Month exhibits at the annual Scarecrow Festival & County Hay Show- Join the Terrell Heritage Society in joint exhibits at the Terrell Heritage Jubilee. Commission members are volunteers of the Terrell Heritage Museum - Conduct area tours and provide tour guides on request.	Feb 2, 2012 5:32 PM
102	Delta County Patterson Memorial Museum.	Feb 2, 2012 9:31 AM
103	Our annual awards luncheon is a promotional event to recognize citizens or organizations that have supported historic preservation in our county. In this way we are providing an educational event on historic preservation and publicity for same.	Jan 29, 2012 1:31 PM
104	Two members of HCHC write articles for the local newspaper involving historic preservation and local history.	Jan 27, 2012 1:20 PM
105	PowerPoint presentations about Matagorda County for kids "young and old." Drive By History project for historical markers. Supports Independence Trail Both Matagorda County museums are National Register sites and CHC members volunteer and give tours at both sites. Tours of Hawley Cemetery a THC.	Jan 25, 2012 5:03 PM
106	DISPLAY IN COUNTY COURTHOUSE-"AYALA AND OTHER SPANISH CITIZENS OF KERR COUNTY" EXHIBIT AT THE KERR ARTS AND CULTURAL CENTER FEATURED "RIVERS,CREEK AND FLOODS:HOW KERR COUNTY WAS SHAPED BY WATER" SEVERAL MEMBERS ARE ACTIVE IN THE HILL COUNTRY ARCHEOLOGY. WE PARTNERED WITH THE ARCHEOLOGY GROUP TO APPLY FOR A NATIONAL HISTORIC SITE DESIGNATION FOR THE CAMP VERDE AREA. MEMBERS VOLUNTEER AT THE SCHREINER MANSION.	Jan 25, 2012 3:29 PM
107	Presentation on Governor Coke Stevenson Field trip to rocks and mineral collection Provided tours of county courthouse	Jan 25, 2012 2:52 PM
108	Hosted kickoff ceremonies for Civil War Sesquicentennial events in Cameron County. Provided speakers for Civil War presentations in San Benito and in Harlingen.	Jan 25, 2012 2:51 PM
109	Worked with the Landmark Inn in Castroville with Kids Fish	Jan 21, 2012 2:04 PM
110	Appointees volunteer at J.C. Calm Foundation Inc. for invitational tours	Jan 17, 2012 9:19 AM
111	Met with Texas Plains Trails Region for dedication of Post office Post mark, tour of historic sites of Kent County,	Jan 16, 2012 2:49 PM
112	Several CHC members are active volunteers at Fort Davis National Historic Site.	Jan 15, 2012 2:55 PM

Page 16, Q34. List the events in which your CHC was involved that are associated with the boxes checked above. Details for selected activities can be provided in the Project Description section at the end of this report.

	CHC members gave presentations on the history of the courthouse and county jail and kept these buildings open during the special activities and events held in Fort Davis on October 8, 2011 (see details in the Project Description at the end of the report). The CHC also worked closely with the Fort Davis Chamber of Commerce during 2011 to coordinate the special activities held on October 8th.	
113	Provided three historical programs to civic groups. Initiated a slave cemetery project. Corsicana Derrick Days, Kerens Cotton Festival, Gen. Lucian Truscott Day in Chatfield. Pioneer Village in Corsicana	Jan 15, 2012 8:20 AM
114	Partnered with The Texas Plains Trail Region and Quanah Parker Trail Groups to get the Trail Marker Arrows for Wheeler County. Research by the Wheeler County CHC was submitted to the Quanah Parker Group to certify the information to qualify for Markers--Wheeler County is the first Texas County to qualify for 3 of the Trail Markers	Jan 14, 2012 4:40 PM
115	We co-sponsored a public presentation of Mr. Joe McGill's (member of the National Trust for Historic Preservation) remarks on the importance of preserving the few remaining slave quarters in order to diversify the interpretation of local history and resources.	Jan 14, 2012 1:26 PM
116	2011 and 2012 planning a regional exhibit of El Camino Real de los Tejas Photographic Exhibit. Participate in Black History Month. Donated funds to Rosenwald School - Lott Canada School - National Register Marker Dedication and Reunion 2011. Members have volunteered to help with local historic cemetery (Evergreen),	Jan 10, 2012 11:23 AM
117	county fair booth, cemetery workshop, provided program for Franklin County Historical Society(501).provided Ft, Sherman presentation to public	Jan 10, 2012 4:43 AM

Page 17, Q35. Partnering is more than just attending meetings of other organizations. Effective partnerships build a stronger and more diverse preservation community.

Indicate individuals and organizations with which you partner. Check all that apply to your 2011 body of work.

1	Texas Military Museum Victora County Geneological	Apr 24, 2012 1:48 PM
2	We partner with the college, public and private schools, city, county, libraries, county, city and many more of the civic clubs and business and institutions.	Apr 19, 2012 10:08 AM
3	As both a member of the historical Commission and director for the museum, I am constantly involved with public and private schools, local businesses, and service clubs in sharing our history through programs and tours.	Apr 11, 2012 12:25 PM
4	Texas Historical Commission Stewardship Network on one project, Mormon Colony at Medina Lake, Texas. Medina Lake Preservation Society. Polly Texas Pioneer Association, restoring the Polly Chapel. Calhoun County Historical Commission	Mar 24, 2012 12:20 PM
5	We touch on educating school children, but do not officially partner with the schools. We would. Members of the UCHC serve on our city council, EDC board, Pecos Trail board and one is the Mayor of McCamey.	Mar 20, 2012 8:11 AM
6	We sponsor each year an appreciation luncheon to which those who have been supporters of our projects are invited. There we show slides, or other means of display, some of the results of what we have done during the year	Mar 19, 2012 7:18 AM
7	Kiwanig, Rotary, Home Artists, Red Hatters, DAR Justice of Peace (Community Service) Tx Dept Criminal Justice	Mar 15, 2012 7:24 PM
8	Chamber of Commerce Scurry County Arts Alliance	Feb 29, 2012 8:42 PM
9	Heritage Museum and Permian Historical Society	Feb 28, 2012 10:17 AM
10	County GIS maps our historic sites online	Feb 28, 2012 8:45 AM
11	Worked with County Commissioners to re-locate Burnam marker. Worked with City of Fayetteville to create & implement a historic ordinance.	Feb 28, 2012 12:21 AM
12	WE TRY TO HELP ALL UNITS MOST OF THE TIME AND SOME TIMES WONDER WHY.	Feb 27, 2012 11:44 PM
13	Texas Rangers Law Enforcement; Texas Department of Public Safety, local Masonic Lodges and The Grand Lodge of Texas,	Feb 27, 2012 9:27 PM
14	Public Library, County Extension Service, private day care schools, local Veteran Association.	Feb 26, 2012 4:15 PM
15	libraries	Feb 24, 2012 8:42 PM
16	N/A	Feb 23, 2012 12:44 PM
17	Caddo Mound State Historical Site.	Feb 22, 2012 4:23 PM
18	We are very rural - very small - very few people, therefore, a partnership includes EVERY governmental, social, scholastic and religious entity in the area	Feb 22, 2012 7:54 AM

Page 17, Q35. Partnering is more than just attending meetings of other organizations. Effective partnerships build a stronger and more diverse preservation community.

Indicate individuals and organizations with which you partner. Check all that apply to your 2011 body of work.

	because volunteers do triple duty among these groups. Most active citizens are involved on a daily basis with one another. "Partnering" is a non-rural necessity.	
19	We partner with county and area newspapers to promote our events. We partner with the Carson County Historical Monument Committee to present information and help raise funds for the Ten Commandments Monument to be placed on our county courthouse grounds.	Feb 21, 2012 8:51 PM
20	The CHC chairman partners with the committee in Mineola to place a park on a very important property, once the Hart-Peterson home,	Feb 19, 2012 10:19 AM
21	Fort Griffin Fandangle	Feb 18, 2012 2:48 PM
22	TCHC partenered with the American Association of University Women	Feb 17, 2012 12:43 PM
23	International partner, Sociedad Historica de Nuevo Laredo, for the preservation of cultural heritage and historic buildings.	Feb 16, 2012 11:42 AM
24	National Park Services	Feb 15, 2012 8:34 AM
25	Chambers of Commerce.	Feb 14, 2012 3:38 PM
26	Friends of KCHC. non-profit - TxDot in researching historic bridges in the county and cemetery database updates.	Feb 2, 2012 5:40 PM
27	Delta County Library Board. Clara Slough Historic Museum at Enloe. East end Delta County Cemetary Association.	Feb 2, 2012 9:32 AM
28	The partnerships listed above are basically of an informal nature in that we work together as needed and assist each other.	Jan 29, 2012 1:35 PM
29	The National Park Service at Fort Davis National Historic Site, the Marfa and Presidio County Museum, and the Brewster County Historical Commission.	Jan 15, 2012 3:09 PM
30	City and County with preservation and marker projects. Coastal Bend College - NR marker applicaiton and ceremony, Glenwood Cemetery Association - designation application, Bee Co. Chamber of Commerce- Western Week Parade, Bee County Historical Society- Christmas Tree Forest. Back Through Time Historical Group - sponsored ad for historical brochure. Website partnered with Bee County. Assisting Rialto Theater organization in Marker Dedicaiton. Assiting San Domingo Ranch in marker preparation. Working with Beeville ISD on El Camino Real events so that students may attend. Invited BISD teachers and students to attend all events.	Jan 10, 2012 11:29 AM
31	most of the current city & county officials do not care about historical preservation	Jan 10, 2012 4:46 AM

Page 17, Q36. List the organizations with which your CHC has an effective partnership.

A sample response for this request would be if Tom Green CHC noted that they regularly sponsored events with Fort Concho. Details of this partnership and particular events could be provided in the Project Description sec...

1	Buddy Holly Museum, Silent Wings Museum, Southwest Collections, Texas Tech College or Architect	Jun 7, 2012 4:14 PM
2	TxDOT assists us with archeology and handouts, etc.	Jun 7, 2012 4:01 PM
3	county commissioners, City of Brownwood, City of Blanket, City of Early, City of Bangs, Forts Trail (Abilene), Brownwood and Early Chamber of Commerce, Heritage Association, Brown County Historical Society, Brown County Museum of History, Blanket Museum, Bangs Museum Association, Zephyr Historical Association, Lenhis Train Museum, Cemeteries--Greenleaf, Jenkin Springs, Zephyr, May, Blanket, , Daughters of the Republic of Texas, Schools--Brownwood, Early, May, Brookesmith, Zephyr,	Jun 7, 2012 3:52 PM
4	We partner with the Texas Wendish Heritage Society, the Dime Box Heritage Society, the Lee County Heritage Society and the Lexington Log Cabins Association.	Apr 20, 2012 7:26 AM
5	We work with the Fire Department for we have a Fire Truck Museum.	Apr 19, 2012 10:08 AM
6	See above - all that were checked.	Apr 18, 2012 9:21 AM
7	City of Plainview, Leadership Plainview, Public Schools, Service clubs	Apr 11, 2012 12:25 PM
8	Sabine County Chamber of Commerce, Local SRT and DRT chapters, Lions Club, Sabine County Historical Foundation, Virgie Spelights Memorial Library and Museum, J.R. Huffman Public Library and Varnon Parish Historical Society.	Mar 30, 2012 10:05 AM
9	Creative Arts Center, Bonham Public Library, Bonham Tourism, Sam Rayburn Museum, San Rayburn House Museum, and Fannin County GenWeb	Mar 30, 2012 9:41 AM
10	Sponsored a tour of historic churches with Downtown Denison and their Main Street Program	Mar 29, 2012 2:44 PM
11	Texas Heritage Center of Texas. Polly Texas Pioneer Associatin. Calhoun County Historical Commission.	Mar 24, 2012 12:20 PM
12	Cuero ISD, Dewitt County	Mar 22, 2012 7:57 AM
13	Our El Paso CHC is active with the Tx Mtn Trail, El Paso County Historical Society, El Paso Museum of History and the El Paso Museum of Archeology and participate with many activities that they all hold. We also work closely with the Concordia Heritage Assoc. and volunteer at their events. We have	Mar 20, 2012 2:43 PM
14	We have an ongoing project to mark any unmarked graves in the two McCamey cemeteries. Rankin has none. We are unofficial partners with the Pecos Trail and hope to become more active.	Mar 20, 2012 8:11 AM
15	King Ranch Historical Foundation	Mar 20, 2012 7:13 AM
16	The Montalvo House	Mar 20, 2012 7:03 AM

Page 17, Q36. List the organizations with which your CHC has an effective partnership.

A sample response for this request would be if Tom Green CHC noted that they regularly sponsored events with Fort Concho. Details of this partnership and particular events could be provided in the Project Description sec...

17	Planning stage for historic music celebration in Harris County with Houston Grand Opera Association and Blues Museum reps. Participated in historic tours of Blues history sites in Harris County. Will post on web in 2012 as new page of history.	Mar 19, 2012 9:18 AM
18	The Decatur Chamber of Commerce sponsors the 3rd grade students from all four schools to visit the museum each year.	Mar 19, 2012 7:18 AM
19	We partner with Depot Museum and Howard-Dickenson House's Chriswtmas Tour of Homes.	Mar 18, 2012 7:18 PM
20	Several of our commission members are on the Board of the Texas Tropical Trai Heritage Region and travel to monthly meetings at a variety of heritage sites in South Texas. We also work closely with the South Texas Re-enactors group on our Cemetery Walks, and partner with the Nueces	Mar 18, 2012 6:16 PM
21	Collingsworth Museum Historic Wellington	Mar 15, 2012 7:56 PM
22	See Box Above	Mar 15, 2012 7:24 PM
23	Sponsor exhibit for Sidewalk Cattlemen's Association Co-Sponsor local high school FFA Forums	Mar 15, 2012 6:58 PM
24	Brazoria County Historical Museum Brazosport Museum of Natural Science Brazoria Heritage Foundation Brazoria Historical Museum Brazosport Archaeological Society Texas Archeology Stewardship Network (two stewards) TPWD Levi Jordan Historical Site TPWD Varner-Hogg Hlistorical Site	Mar 13, 2012 3:15 PM
25	DAR Museum Board DRTJB Wells House and Eggleston House, City of Gonzales Public Parks	Mar 2, 2012 3:30 PM
26	Tom Green regularly sponsors all kinds of groups and his interactions and inclusions are off the map. There are no walls for him or project to small and always inclusive and at least invited. His energy and successes would make most peoples heads swim. He cares and is a 24/7 history human dynamo!	Mar 1, 2012 9:00 PM
27	There is a strong partnership between the CHC and Historic Scurry County, Inc. Membership in the organizations overlap and HSC Inc is much more active and has almost 90 members (paying dues)	Feb 29, 2012 8:42 PM
28	Freestone County Museum Board of Directors	Feb 29, 2012 7:26 PM
29	Trinity Historical Society Trinity County Genealogy Society	Feb 29, 2012 6:52 AM
30	San Augustine ISD, Stephen F. Austin State University, Texas Archeological Society	Feb 28, 2012 7:48 PM
31	1. Museum Foundation of Hebbbronville 2. Chamber of Commerce 3. Vaquero Festival Association	Feb 28, 2012 5:00 PM
32	HISTORIC UPSHUR MUSEUM	Feb 28, 2012 3:30 PM

Page 17, Q36. List the organizations with which your CHC has an effective partnership.

A sample response for this request would be if Tom Green CHC noted that they regularly sponsored events with Fort Concho. Details of this partnership and particular events could be provided in the Project Description sec...

33	WE PARTICIPATE IN NEW MULTI-COUNTY CHC GROUP MEETINGS. WE HAVE A LIASION MEMBER FROM THE COLLEGE STATION HPC, WE ARE MEMBER OF ECT NHT ASSOC.	Feb 28, 2012 2:24 PM
34	Fort Croghan, Falls on the Colorado Museum, the County libraries.	Feb 28, 2012 11:36 AM
35	HELP WITH HERITAGE FESTIVAL Historical Photo Display @ County Library For Public Viewing	Feb 28, 2012 11:08 AM
36	Libraries in most communities in County help with our student actvity McKinney ISD partners with us on our student activites 2 cemetery associations hosted our hands-on restoration workshops	Feb 28, 2012 8:45 AM
37	Participate with Travis County Archivist in Travis County History Day programs	Feb 28, 2012 8:15 AM
38	We serve on committees that impact historic properties, such as the City of Center/Shelby County Streetscape Project. We support the Shelby County Historical Museum Society and am working to move the museum into the old clerk's building (5-year project).	Feb 28, 2012 6:15 AM
39	Czech Heritage Center	Feb 28, 2012 12:21 AM
40	BREWSTER COUNTY TOURISM COUNCIL, SUL ROSS - MUSEUM OF THE BIG BEND, ARCHIVES OF THE BIG BEND, CENTER FOR BIG BEND STUDIES, ISD SCHOOLS IN MARATHON, TERLINGUA, ALPINE, SAN VENCTIA AND OTHER AREA COUNTY SCHOOLS IN THE TRANS PECOS REGION. WE SEE VERY LITTLE SUPPORT OR HELP IN THE ADJACENT CHC WORKING WITH THEIR SCHOOLS AND NO HELP IN FUNDING THE HISTORY FAIR EACH YEAR. WE SUPPORT PRESERVATION TEXAS WITH BOARD MEMBERS AND PROJECT SUPPORT OR SPONSORSHIP.	Feb 27, 2012 11:44 PM
41	City officials - CHC members attend necessary City Commission meetings and meet and update the City officials as needed. County officials - CHC members meeting with County officials as needed. Nonprofit organizations - partnered with Harrison County History Museum and Convention and Visitor Bureau to develop tours of historic 1901 Harrison County Courthouse during 2011 Wonderland of Lights festival and will begin planning for 2012 tours; have CHC members as board members of the Courthouse Preservation Council of Harrison County assisted with the restoration fundraising for the historic 1901 Harrison County Courthouse and maintain watch over the maintaince; and CHC members are members of the board of the Harrison County History Museum; have CHC members on the boards of both the Friends of the Starr Home (THC historic site) and the T&P Depot museum. Educational institutions - CHC members work with the five school districts, colleges and universities with respect to historical efforts. Landmark commissions - CHC members are on the Marshall Historic Landmark Preservation board and has a partnership with the CHC and HLPB in presenting joint historic training and presentations. Museum boards - CHC members are members of the history museum board and volunteer at the museum; CHC members are staff members at the Michelson Museum of Art and volunteer. Cemetery associations - chairman of CHC cemetery committee maintains	Feb 27, 2012 9:56 PM

Page 17, Q36. List the organizations with which your CHC has an effective partnership.

A sample response for this request would be if Tom Green CHC noted that they regularly sponsored events with Fort Concho. Details of this partnership and particular events could be provided in the Project Description sec...

communications with the different cemetery associations; the historic Greenwood Cemetery association is a special committee of the CHC and has a specific chairman that oversees work on the Greenwood Cemetery. Main Street - The Main Street manager and several of the board members are CHC members and the CHC participates in Main Street activities in downtown Marshall. Tourism organizations - The CHC is a member of the Marshall Chamber of Commerce and a member of the Chamber of Commerce staff has been appointed to the CHC to keep up with heritage tourism; the CHC chairman go on the biannual Chamber trip to the Texas Capital; the CHC also works with the Convention and Visitors Bureau Texas Archeology Stewardship Network - The area Archeological steward is a member of the CHC and keeps the CHC updated on necessary matters. Other - The CHC chairman works with the Northeast Texas Film Commission, keeping them updated on specific historical properties.

42	Fort Concho NHL, Sons of Confederate Veterans, Texas Society Order of Confederate Rose, United Daughters of the Confederacy, The Daughters of the Republic of Texas, All Veterans Council of Tom Green County, Veterans of Foreign Wars, Tom Green County Veterans Service Office & its Director; Knickerbocker Community Center Inc., Downtown San Angelo Inc., Tom Green County Library - Stephens Central Library, San Angelo Genealogical & Historical Society, West Texas Collection - Angelo State University, Friends of Fairmount Cemetery, and numerous county cemetery associations.	Feb 27, 2012 9:27 PM
43	Jackson CHC partnered with the County Sheriff, a non-profit, the Texana Arts Council, on the Advisory Board of Directors for the Museum of the Coastal Bend in Victoria and with Archaeology Stewards from five surrounding counties.	Feb 27, 2012 3:35 PM
44	We participate with the Dallas Shreveport Road in marker applications and dedications and tours. We participate with the Ben Wheeler Development Corporation on planning and construction of historical school and church.	Feb 27, 2012 10:51 AM
45	County Judge, County Commissioners and Local Law Enforcement.	Feb 27, 2012 10:22 AM
46	Amigos del cementerio Loma De La Cruz, (Friends of the cemetery, Loma de La Cruz)	Feb 27, 2012 3:18 AM
47	We partner with Sam Houston State University, Sam Houston Memorial Museum and City of Huntsville Tourism Office to present the annual Texas Independence Day and Gen. Sam Houston's Birthday Celebration. We partner with the Huntsville Public Schools and Wynne Home Arts Center to conduct tours of historic homes for third grade students. We partner with the City of Huntsville Tourism Office to host bus tours from Houston of local historical and cultural attractions. We also partner with the Wynne Home and Junior Service League on fundraising events.	Feb 26, 2012 4:35 PM
48	Houston County HC Regularly receive information and work with Dr. Perky Beisel and Dr. George Avery from the Stephen F. Austin Univ. The Houston County HC is work on a document on Veterans with Sanky Rogers and Dr. Lila Rakoczy of the Sam Houston University in Huntsville.	Feb 26, 2012 4:23 PM

Page 17, Q36. List the organizations with which your CHC has an effective partnership.

A sample response for this request would be if Tom Green CHC noted that they regularly sponsored events with Fort Concho. Details of this partnership and particular events could be provided in the Project Description sec...

49	Newton Co. Chamber of Commerce & Visitor Center; as a representative of a local non-profit organization - the NCHC Chair is a member of the Middle School Site Base Committee; several NCHC members are active in the Deep East Texas Archeological Society; NCHC is a member of SETMA and Heritage Trails.	Feb 26, 2012 4:15 PM
50	We partner with the schools in Milam County as we plan visits to the schools each year. We have an educational trunk that can be loaned to schools. We partner with the county Nature Festival, providing an archeology 'dig' for children that provides information about Texas archeology.	Feb 26, 2012 4:02 PM
51	We communicate well with our Chamber of Commerce in the cities and towns of Hays County. Also, we participate with our libraries and show our documentaries as well as presentation of our Oral Histories.	Feb 26, 2012 3:49 PM
52	Jack County Museum Boy Scouts of America	Feb 26, 2012 11:36 AM
53	The Historic Old Jail Museum has a law enforcement display that spotlights law enforcement personnel-past and present.Pecos CHC partners with Fort Stockton Historical Society's Living History Days.Pecos CHC partners with Fort Stockton's Chamber of Commerce's Water Carnival. Pecos CHC partners with the Iraan Archeology Society to participate in Texas Archeology Month activites.Pecos CHC have members who serve on the Iraan Museum Board and the Sheffield Cemetery Association's Veteran Day Celebration committee.	Feb 25, 2012 3:48 PM
54	Cemetery Old Celebrations Annaul Christmas Event: Crosbyton's Candlelight Caroling in the Museum Cotton Boll Fest Ralls Historic Rodeo Lorenzo 4th of July Event	Feb 25, 2012 2:03 PM
55	We help out with events at Ft. Mason and help out the Mason County Historical Society with events.	Feb 24, 2012 9:00 PM
56	See 34	Feb 24, 2012 8:42 PM
57	ACHC sponsors an annual scholarship for a high school graduating senior who attends a school within Anderson County.	Feb 24, 2012 3:32 PM
58	BCHC supports the Walnut Springs Historical Society by loaning equipment and supplies, providing program assistance, advice. Also work closely with the Bosque Valley Heritage Society.	Feb 24, 2012 10:40 AM
59	The Archives of Wichita County and Museum of North Texas History are on the same floor at the same physical address. They share resources, information, etc.	Feb 23, 2012 3:41 PM
60	We regularly partner with the public libraries to create displays, vintage photographs	Feb 23, 2012 2:13 PM
61	Friends of Sabine Pass Battleground	Feb 23, 2012 12:44 PM
62	CHC and Tales N trails museum, CHC and Museum of the Stonewall Saloon,	Feb 22, 2012 10:54 PM

Page 17, Q36. List the organizations with which your CHC has an effective partnership.

A sample response for this request would be if Tom Green CHC noted that they regularly sponsored events with Fort Concho. Details of this partnership and particular events could be provided in the Project Description sec...

63	Abilene Preservation League Texas State Veterns Cemetery	Feb 22, 2012 9:32 PM
64	Jacksonville Tomato Fest, Rusk Pioneer Days, Archeological Project at Caddo Mound.	Feb 22, 2012 4:23 PM
65	see above	Feb 22, 2012 7:54 AM
66	We regularly sponsor events with the Carson County Square House Museum, the main one being all the different activities held on Museum Day each year in September.	Feb 21, 2012 8:51 PM
67	Orange county hist museum Orange county Hist society	Feb 20, 2012 3:46 PM
68	Henderson County Historical Society Friends of Henderson County Historical Commission Co op with tours with the Athens Tourism	Feb 20, 2012 10:57 AM
69	CHC supports and regulary attends thexas plains trail activities	Feb 20, 2012 9:48 AM
70	We regularly cross-publicize events with other local non-profits as well as the Chamber of Commerce and the Main Street Alliance. We sponsor events for the local school and the county library.	Feb 20, 2012 9:21 AM
71	Old Jail Art Center- several CHC members are docents and 2 serve on the Old Jail Archives board. Fort Griffin Fandangle Association- several appointees are cast members and one is a assistant director	Feb 18, 2012 2:48 PM
72	Palo Pinto County Association - responsible for Museum Strawn Museum Gordon Museum	Feb 17, 2012 1:28 PM
73	Victoria Preservation Inc., Museum of the Coastal Bend	Feb 17, 2012 9:10 AM
74	Rockwall County Commissioners/County Judge City of Rockwall City of Fate City of McLendon-Chisholm City of Heath Rockwall County Historical Foundation Old Town Neighborhood Association Rockwall Chamber of Commerce Rockwall Main Street Rockwall ISD Zaner Robison Museum (Royse City)	Feb 17, 2012 8:12 AM
75	Sponsor Veterans Day reception; host school children's visits to the museum, along with Cub Scout groups; promoted local chamber of commerce-sponsored "Cruise and Car Show"	Feb 16, 2012 1:00 PM
76	Each year Webb CHC sponsors a historical essay contest with local school districts. Awards are given out at a ceremony. We regularly communicate with the County Clerk on their need to digitize historic documents. Two appointees serve on the landmark board that reviews applications for modifications on historic properties. Two also serve on two local museum boards. Four appointees are actively involves with the local genealogy society in the publication of a journal that contains historically valuable information. One appointee is in charge of the local history collection of the public library.	Feb 16, 2012 11:42 AM
77	The Friends of the Motley County Jail, Andrews ISD Middle School, West Texas Historical Assn., Motley County Chamber of Commerce, Quanah Parker Trail of	Feb 15, 2012 10:12 PM

Page 17, Q36. List the organizations with which your CHC has an effective partnership.

A sample response for this request would be if Tom Green CHC noted that they regularly sponsored events with Fort Concho. Details of this partnership and particular events could be provided in the Project Description sec...

	Texas Plains Trail, Southwest Collection of Texas Tech	
78	Menard organizations work together to sponsor events at Fort McKavett, Presidio de San Saba, Menardville Museum, Ditch Walk, Veterans' Honor Program, Jim Bowie Days, Railroad and city 100-year Celebrations, and open-house of historical buildings.	Feb 15, 2012 10:09 PM
79	Historic Ft. Sam Houston, Los Bexarenos, Los Compadres, NTHP Villa Finale, Institute of Texan Cultures, Casa Navarro	Feb 15, 2012 3:00 PM
80	Caddo Lak eHistorc Research ommttee Collins Foundation	Feb 15, 2012 1:02 PM
81	Part of our outreach programs invites various city, county, and organization members to our meetings to teach and learn about each other's resources.	Feb 15, 2012 8:34 AM
82	Hill County Cell Block Museum, Hubbard Historic High School, Hill County Genealogical Society, Hill College Heritage Museum/Library; Whitney DAR Chapter	Feb 14, 2012 3:38 PM
83	TEXAS PLAINS TRAIL, WOLF CREEK HERITAGE MUSEUM, PERRYTON CHAMBER OF COMMERCE, CITIES OF BOOKER,DARROUZETT,FOLLETT, AND HIGGINS, LIPSCOMB COUNTY COMMISSIONERS COURT. ,5 CEMETERY ASSOCIATIONS IN COUNTY, LOCAL VETERANS CHAPTER	Feb 14, 2012 2:04 PM
84	Work with county and city commissions; work in conjunction with TPTR	Feb 14, 2012 10:08 AM
85	As I have already mentioned, we worked closely with the Stephenville Museum on moving the Oxford House.	Feb 9, 2012 10:00 AM
86	Comal County Genealogical Society and New Braunfels Park Department as Tour guide for the Comal Cemetery Souls Tours and cemetery research. Comal County Commissioners and City of New Braunfels regarding various projects in the city and county. Partner with county with the CHC website. Member is on the Sophienburg Museum and Archives board of directors. A member of our CHG is on the Historic Landmark Commission for the City of New Braunfels. Work with the Chamber of Commerce on various projects including the walking tour of New Braunfels.	Feb 8, 2012 3:08 PM
87	The CHC and City of Uvalde have worked together to preserve the Nicolas Street School, create a Main Street program in Uvalde and create and adopt Design Guidelines for the downtown area that can also be used in other communities in our county.	Feb 7, 2012 10:21 AM
88	Hopewell Middle School	Feb 4, 2012 12:48 PM
89	Sixth Floor Museum	Feb 4, 2012 11:31 AM
90	We share events with local tourism, downtown business assn. and city planners	Feb 3, 2012 7:49 PM
91	Terrell Heritage Society - Forney Historic Preservation League - Kaufman Heritage Society - Kaufman Chamber of Commerce - Terrell Chamber of	Feb 2, 2012 5:40 PM

Page 17, Q36. List the organizations with which your CHC has an effective partnership.

A sample response for this request would be if Tom Green CHC noted that they regularly sponsored events with Fort Concho. Details of this partnership and particular events could be provided in the Project Description sec...

	Commerce. All work together to preserve the heritage and culture of the area.and support heritage tourism.	
92	Leadership in annual homecoming events for several small communities. Provide research assistance to support public libraries, museums and schools. Gives web site space for cemetery inventories.	Jan 25, 2012 5:07 PM
93	KERR ARTS AND CULTURAL CENTER KERR COUNTY GENEALOGY SOCIETY CENTER POINT HISTORICAL SOCIETY HUNT,TX, CENTENNIAL CELEBRATION COMMITTEE SONS OF THE REPUBLIC OF TEXAS DAUGHTERS OF THE REPUBLIC OF TEXAS BOY SCOUTS OF AMERICA KERR COUNTY VISITOR AND CONVENTION CENTER KERR COUNTY HISTORY CENTER SCHREINER UNIVERSITY FORMER TEXAS RANGERS FOUNDATION	Jan 25, 2012 3:40 PM
94	The Keystone Square Museum. The LCHC provided funds for microphones and a professional videographer for their oral history project.	Jan 25, 2012 2:54 PM
95	Harlingen Arts & Heritage Museum Downtown Harlingen Gorgas Science Foundation	Jan 25, 2012 2:52 PM
96	Interface with the Henery Castro Heritage Association, Work with the Schools , Restore Markers	Jan 21, 2012 2:10 PM
97	Partner with Courson Archeological Research to sponsor Family Archeological Day in October and Stone Age Fair in April.	Jan 20, 2012 1:24 PM
98	County officials and Kent County Library to offer educational programs to young childred regarding ways of living and survival of past citizens of the community	Jan 16, 2012 2:52 PM
99	The JDCHC partners with Fort Davis National Historic Site and thanks to the superintendent (who often attends CHC meetings), the JDCHC holds its monthly meetings at the fort. A CHC member is in charge of the town's Hillcrest Cemetery (Hillcrest Cemetery Association), while another CHC member is on the board of the St. Joseph Cemetery Association. Another CHC member is on the board of the Marfa and Presidio County Museum. The JDCHC worked closely with the county judge and the county commissioners in 2011. County commissioners attended several CHC meetings during the year and CHC members attended Commissioners Court meetings. The CHC worked closely with the Fort Davis Chamber of Commerce in 2011 coordinating special events and activities. The CHC is currently working on a project that we have sought advise on from the Brewster County Historical Commission.	Jan 15, 2012 3:09 PM
100	Navarro County Navarro County Sheriffs Dept. City of Corsicana Navarro County Historical Society Navarro County Geneological Society Corsicana Preservation Foundation Pioneer Village Spring Hill Cemetery Assc. Woodland Cemetery Assc. Corsicana Main Street Program	Jan 15, 2012 8:34 AM
101	Texas Plains Trail Region Old Mobeetie Jail Museum Wheeler Historical Museum (new and in building stage)	Jan 14, 2012 4:46 PM

Page 17, Q36. List the organizations with which your CHC has an effective partnership.

A sample response for this request would be if Tom Green CHC noted that they regularly sponsored events with Fort Concho. Details of this partnership and particular events could be provided in the Project Description sec...

102	Bee County Chamber of Commerce Lott Canada School (Rosenwald) Alumnae Association Bee County Historical Society Beeville ISD Coastal Bend College BAcK Through Time Historical group Joe Barnhart Bee County Library	Jan 10, 2012 11:29 AM
-----	--	-----------------------

103	Franklin County CHC, Master Gardners, Main Street Chamber of Commerce	Jan 10, 2012 4:46 AM
-----	---	----------------------

Page 18, Q38. Provide the name and location for each of the museums your CHC operates. Please skip this question if your CHC does not operate museums.

1	Burleson County Historical Museum, located in the courthouse in downtown Caldwell.	Jun 7, 2012 4:02 PM
2	The Brown County Museum of History has a separate board but is a sub-chapter of the county historical commission and under our guidelines. We have members on all the other history museum boards in the county and plays a supervisory role in their operation--Bangs Museum association (just formulating) Blanket Museum, Zephyr Historical Association (village)	Jun 7, 2012 3:52 PM
3	Most, WESLACO MUSEUM, MCALLEN HERITAGE, HIDALGO PUMPHOUSE, DONNA FLETCHER MISSION HISTORICAL MUSEUM.	Apr 20, 2012 9:59 AM
4	Lee County Museum - 190 East Industry, Giddings, TX 78942	Apr 20, 2012 7:26 AM
5	Marker House Museum 205 S. Marker Street, Goliad, TX 77963	Apr 20, 2012 7:17 AM
6	The Hale County Historical Commission was very involved in original planning and fundraising for the Museum of the Llano Estacado. The museum is under the oversight of Wayland Baptist University but the historical commission has always played a part in design, maintenance and ideas with the museum. We help to fund exhibit and preservation processes when funds are available.	Apr 11, 2012 12:29 PM
7	Sabine County History Center and Museum and Virgie Spelights Memorial Library & Museum	Mar 30, 2012 10:06 AM
8	Frontier Times Museum, Bandera, Texas 78003	Mar 24, 2012 12:20 PM
9	KCHC does not operate the Wichita Brazos Museum, but Friends of KCHC do. The board members are the same. Wichita Brazos Museum and Cultural Center, Benjamin, TX	Mar 22, 2012 6:56 AM
10	Kinney County Heritage Museum James St., Brackettville, TX 78832	Mar 20, 2012 7:03 AM
11	The Wise County Heritage Museum in Decatur	Mar 19, 2012 7:21 AM
12	Castro County Historical Museum, Inc. 404 W. Halsell St. Dimmitt, TX 79027	Mar 18, 2012 7:38 PM
13	King County Historical Society P.O. Box 27, 800 Baker St. Hwy 83 Guthrie, TX 79236	Mar 18, 2012 7:01 PM
14	We maintain a large changing exhibition case with the Nueces County Courthouse. Three of our members are involved with the Robstown Museum, one with the Port Aransas Museum, and two members with the Nuecestown Schoolhouse. One of our members is involved with the Centennial	Mar 18, 2012 6:17 PM
15	Swisher Co Museum	Mar 15, 2012 7:24 PM
16	Madison County Museum, 201 North Madison, Madisonville	Mar 15, 2012 6:59 PM
17	Scurry County Museum located on the Western Texas College grounds, Snyder TX	Feb 29, 2012 8:43 PM
18	Trinity County Museum 450 W. First Street Groveton, TX 75845	Feb 29, 2012 6:54 AM

Page 18, Q38. Provide the name and location for each of the museums your CHC operates. Please skip this question if your CHC does not operate museums.

19	201 E. Mansfield; Sanderson, TX 79848	Feb 28, 2012 12:06 PM
20	Members are involved in Fayetteville & Flatonia museums.	Feb 28, 2012 12:21 AM
21	WE DO NOT OPERATE A MUSEUM. WE HELP SUPPORT THE MUSEUM OF THE BIG BEND AND THE SMALL MUSEUM LOCATED IN MARATHON.	Feb 27, 2012 11:47 PM
22	The Harrison County History Museum is a private not for profit organization and not run by the CHC or County. The County helps with a small amount of funding.	Feb 27, 2012 9:56 PM
23	Fort Concho NHL and Museum - we volunteer here but have no ownership.	Feb 27, 2012 9:28 PM
24	Parmer County Pioneer Heritage Museum 218 W. 6th Friona, TX 79035	Feb 27, 2012 1:59 PM
25	502 River St. Tilden, TX 78072	Feb 27, 2012 12:25 PM
26	Chambers County Historical Museum 300 Cummings St, Anahuac, Texas 77514	Feb 27, 2012 10:24 AM
27	Gibbs-Powell House Walker County Museum, 1228 11th St., Huntsville, TX 77340	Feb 26, 2012 4:35 PM
28	Houston County Museum	Feb 26, 2012 4:23 PM
29	The Newton County History Center & Genealogy Library (213 Court Street) and the W. H. Ford Male & Female College/Powell Hotel (Courthouse Square)	Feb 26, 2012 4:15 PM
30	Jack County Museum, 241 West Belknap, Jacksboro, Texas 76458	Feb 26, 2012 11:37 AM
31	Historic Old Jail Museum West Callaghan Street Fort Stockton	Feb 25, 2012 3:56 PM
32	Museum of North Texas History, 720 Indiana Ave., Wichita Falls, TX 76301	Feb 23, 2012 3:56 PM
33	Jefferson County Courthouse Mini Museum, Beaumont Jefferson County Sub-Courthouse Mini Museum, Port Arthur	Feb 23, 2012 12:46 PM
34	Old County Jail museum	Feb 22, 2012 10:54 PM
35	Old Jail	Feb 22, 2012 7:55 AM
36	Operates in conjunction with the FCHA - Old Firestation Museum (104 Scott Street); Old Depot (200 S Kaufman); Thruston House/Bankhead Highway Trails and Visitor Center (CR NW 1010); Majors-Parchman House (701 S. Kaufman); and the Gertrude Smith House Accessions Center (107 Tobert St.) - all located in Mt. Vernon	Feb 20, 2012 9:28 AM
37	Alba History Museum, Alba; County History Museum, Quitman; and the Mineola Historical Museum, Mineola.	Feb 19, 2012 10:19 AM
38	Historic Jail Museum Bellville Texas	Feb 18, 2012 7:03 PM
39	Ledbetter Picket House 1870s picket house located on the bank park, on main street.	Feb 18, 2012 2:51 PM

Page 18, Q38. Provide the name and location for each of the museums your CHC operates. Please skip this question if your CHC does not operate museums.

40	Waller County Historical Museum Brookshire, TX	Feb 17, 2012 12:29 PM
41	Museum of the Coastal Bend	Feb 17, 2012 9:11 AM
42	Rockwall County Historical Foundation Museum Manson-LaMoreaux-Hartman House Harry Myers Park Rockwall	Feb 17, 2012 8:13 AM
43	Baylor County Historical Museum 116 N. Washington Seymour, TX 76380	Feb 16, 2012 1:01 PM
44	Z. I. Hale Museum, Rock Hotel and Ag Museum Complex.	Feb 15, 2012 7:06 PM
45	CHC IS PART OF THE GARZA COUNTY HISTORICAL MUSEUM AND OPERATED WITHIN THAT BOARD.	Feb 15, 2012 7:45 AM
46	WOLF CREEK HERITAGE MUSEUM , LIPSCOMB , TX	Feb 14, 2012 2:05 PM
47	Roberts County Museum	Feb 7, 2012 10:44 AM
48	Jasper County Archives & Museum, 138 E. Houston, Jasper	Feb 6, 2012 9:23 AM
49	Heritage Park and Museum	Feb 3, 2012 7:49 PM
50	Delta County Patterson Museum in Cooper, Texas. Some of our members are on the Clara Slough Memorial Museum in Enloe.	Feb 2, 2012 9:34 AM
51	Audie Murphy/American Cotton Museum	Jan 27, 2012 1:22 PM
52	Very limited support to the County museume in Hondo	Jan 21, 2012 2:12 PM
53	Brush Country Museum, 201 S. Stewart, Cotulla, TX 78014	Jan 17, 2012 1:27 PM
54	The JDCHC does not operate a museum, but several JDCHC members (appointees) serve as volunteers at Fort Davis National Historis Site. Amember (the chair) is on the board of the Marfa and Presidio County museum.	Jan 15, 2012 3:13 PM
55	We have members who volunteer with the Christmas Tree Forest at the McClannahan House Museum. Current Skidmore Museum is operated by Carol Dubois, a new member	Jan 10, 2012 11:31 AM
56	we assist with library/museum to preserve artifacts; controlled by city	Jan 10, 2012 4:50 AM

Page 19, Q40. How did your CHC report 2011 activities to your county officials? Please check all that apply.

1	We make the county judge and commissioners ad hoc members of our commission and get some of them to attend meetings. Call them or catch them at the courthouse about particular issues	Jun 7, 2012 3:53 PM
2	Our current county judge has taken a more active role in the commission than his predecessors.	Apr 11, 2012 12:35 PM
3	Phone calls, emails	Mar 28, 2012 1:44 PM
4	County newspaper articles	Mar 22, 2012 6:57 AM
5	We also speak at their various "district" meetings to provide updates to their constituents.	Mar 20, 2012 2:44 PM
6	The report will be our summary to the Commissioners. This meets their satisfaction. The chair presents a budget along with a request for X amount of money with the description of why they need the money and how it will be sent. During the term of this Chairman only twice has money be asked	Mar 20, 2012 8:12 AM
7	2 members county commissioners	Mar 20, 2012 7:14 AM
8	Each commissioner, the county judge, the auditor all receive copies of the newsletter, which keeps them updated as to the work being accomplished by the Historical commission, and a financial report is submitted at the end of the year.	Mar 19, 2012 7:22 AM
9	CHC furnishes agenda for meetings CHC reports new members	Mar 15, 2012 7:26 PM
10	By Cell or Email when issues require their notification	Mar 1, 2012 9:05 PM
11	CHC reported to Judge Dean Fowler for budget requests previously. In 2011 he was temporarily suspended from office. He has has been reinstated has confirmed the CHC will be included in the 2012 county budget requests.	Feb 28, 2012 3:39 PM
12	JUDGE & COMMISSIONERS RECIEVE COPY OF MEETING NOTICE	Feb 28, 2012 11:09 AM
13	Readily available by telephone or office visit.	Feb 28, 2012 10:17 AM
14	"Historian" quarterly newsletter	Feb 28, 2012 8:46 AM
15	Attend Commissioner's Court on an "as needed" basis and for budget reviews.	Feb 28, 2012 12:23 AM
16	INFORMED STATE AND LOCAL ELECTED OFFICIALS ABOUT THE NEED FOR FUNDING OF THE TEXAS HISTORIC COMMISSION PROGRAM AT STATE LEVEL. THIS LOCAL SUPPORT IS ONE REASON THAT THC STILL EXIST TODAY. LOCAL SUPPORT PROVIDED BY 1,000's OF TEXAS CHC MEMBERSHIP.	Feb 28, 2012 12:01 AM
17	The County Judge and Commission also receive monthly meeting notices and meeting minutes.	Feb 27, 2012 9:56 PM
18	We have open dialogues and are available to answer direct and telephone inquiries from our elected officials.... they feel comfortable in calling our chair and taking calls from our chair. We have an excellent relationship with the court and know ALL our elected officials on a first name basis.	Feb 27, 2012 9:39 PM

Page 19, Q40. How did your CHC report 2011 activities to your county officials? Please check all that apply.

19	Attended Commissioners Court when possible.	Feb 27, 2012 10:27 AM
20	Have invited the County Judge and County Commissioner to our meetings, but they have not attended. I have attended their court one time.	Feb 27, 2012 3:21 AM
21	A monthly financial report is presented to the Commissioners Court.	Feb 26, 2012 4:15 PM
22	The County Judge and I e-mail information about projects and other information.	Feb 26, 2012 4:02 PM
23	N/A	Feb 23, 2012 12:48 PM
24	We are verbally attached daily.	Feb 22, 2012 7:57 AM
25	Whenever a special event, such as a cemetery dedication, Marker Designations, are held, county officials are notified and invited to ceremony.	Feb 19, 2012 10:20 AM
26	one on one, personal encounters	Feb 15, 2012 10:15 PM
27	I communicate with the County Judge and County Clerk by email and telephone.	Feb 15, 2012 7:07 PM
28	COUNTY COMMISSIONER SERVES ON BOARD.	Feb 15, 2012 7:47 AM
29	COMMISSIONER RECEIVE OUR NEWSLETTER	Feb 14, 2012 2:07 PM
30	Talking to them.	Feb 2, 2012 9:36 AM
31	One of our active members is a county commissioner.	Jan 29, 2012 1:37 PM
32	We are a small county where everyone knows everyone, and our meetings are very informal, unless a more formal setting is necessary.	Jan 25, 2012 3:01 PM
33	Primarily through published agendas, furnishing CCHC meeting reports	Jan 25, 2012 2:55 PM
34	We ask that they be Guest Speakers at our meetings	Jan 21, 2012 2:16 PM
35	All our members (appointees) are on a first name basis with the county judge and county commissioners and often meet with them informally or just call them up when we have something to discuss.	Jan 15, 2012 3:19 PM
36	We submitted a written report to the county judge in 2010 and 2011. Judge Spennath is invited to attend our meetings, but we do not attend commissioners court meetings.	Jan 14, 2012 2:09 PM
37	Invite county officials to ALL events (by written invitation). Include in all press releases.	Jan 10, 2012 11:33 AM

Page 19, Q41. If your CHC budget or services are reduced or cut, how will your CHC most likely respond? Please check all that apply.

1	Get groups to attend commissioners court when our issues are being addressed	Jun 7, 2012 3:53 PM
2	One of the County Commissioners is a member of the Washington County Historical Commission and he serves as a member to report to the Commissioners Meeting.	Apr 19, 2012 10:10 AM
3	The current gift of \$1,000 yearly is far less than the original \$20,000 yearly originally provided. I am uncertain as to why that was changed (many years ago), but I believe it to be personality differences at the time. The historical commission continues to support the museum and its projects yearly - much given through individual gifts for projects as they arrive. We currently give half of our support to the museum.	Apr 11, 2012 12:35 PM
4	does not apply	Mar 29, 2012 2:45 PM
5	Unfortunately, since Mason doesn't have a very good tax base, we would not ask the Commissioners for more money to fund a particular project unless they were directly associated with it; i.e. in 2008 when we held monthly Sesquicentennial events, they were able to help us out somewhat.	Mar 28, 2012 1:44 PM
6	Work with the Hotel Motel Assoc. to enlist their support in our efforts to bring visitors to and not thru El Paso (Hotel/Motel Tax Funds and their positives as it pertains to visitation.)	Mar 20, 2012 2:44 PM
7	KHC is self sustaining.	Mar 20, 2012 7:14 AM
8	We repeat, Concho County does not provide any money to CCHC because CCHC has an adequate bank balance; however, if CCHC wants to make an expenditure that exceeds our budget, the County Treasurer (with CCHC permission) secures permission from the County commissioners to amend the CCHC budget to cover the over-budget expenditure, provided the expenditure does not exceed the CCHC bank balance.	Mar 19, 2012 10:47 AM
9	Have an article in the newsletter stating our problem.	Mar 19, 2012 7:22 AM
10	They give so little we don't depend on them.	Mar 18, 2012 7:19 PM
11	Mail out campaign special projects Encourage memorials Solicit other fundings	Mar 15, 2012 7:26 PM
12	Make public more aware of relationship between tourism and history preservation to encourage donations	Feb 28, 2012 12:13 PM
13	Our membership can not afford "out of pocket" funding since the majority of us are retired.	Feb 28, 2012 12:23 AM
14	WE HAVE A LIMITED FUNDING SOURCES BUT PROVIDE SOME BENEFITUAL PROJECT SUPPORT. WE ARE BELESSED WITH THE LOCAL SUPPORT PROVIDED BY SUL ROSS BIG BEND NATION PARK AND VARIOUS RANCHING FAMILIES IN BREWSTER COUNTY. THE SUPPORT PROVIDED TO THE SCHOOL HISTORY PROGRAM IS VITAL. THERE ARE SOME SCHOOLS EVEN WITH OUR SUPPORT DO NOT FIND THE TIME TO SEND STUDENTS TO THE HISTORY FAIR. EXTRA WORK FOR SO MANY WITHOUT THE INCREASED PAY IS ABOVE THEIR DEDICATEH SERVICES.	Feb 28, 2012 12:01 AM

Page 19, Q41. If your CHC budget or services are reduced or cut, how will your CHC most likely respond? Please check all that apply.

	WE WOULD SURVIVE WITH A REDUCED COUNTY FINANCIAL SUPPORT. THE COUNTY POLITICAL AND MORRAL SUPPORT WOULD CARRY THE BREWSTER COUNTY HISTORICAL COMMISSION FORWARD.	
15	Annually during the budget workshops, a budget is presented to the Judge and Commissioners and a presentation discussing the budget items happens. The budget for 2011-2012 was not reduced.	Feb 27, 2012 9:56 PM
16	We are a partner to the Court. We requested a 13% cut in our funding -- on our own -- for 2012 to be in line with the major cuts all departments and officials were faced with. One job lost vs our reduced funding. We felt every job saved was important!! Reduced funding means we take a sharper look at what we can accomplish and how we approach the goal. Reduced funding in major areas meant we could spend more time on research (little funding required to do this). Marker repair and refinishing requires a very small amount of funding... but does require more free time and good weather. Sometimes, a tight budget means you address the important small projects that you had been pushing off the list while working on bigger, more publicly visible events. We are not daunted by the funding reduction because we will accomplish more smaller projects that have importance. Demonstrating we want to be a Partner of the Court, we feel they will consider a higher funding level for us in the future when county funds are more available.	Feb 27, 2012 9:39 PM
17	Since the County provides mainly administrative expenses, a budget cut would not affect us appreciably. Our biggest project is the Gibbs-Powell House Museum, and we fund our expenses from donation, grants and fund raising projects. In the past two years we have replaced the roof, repainted the exterior and renovated the front hallway and main dining room with funds from a private donor, City of Huntsville HOT Board, and County contingency funds matched by the City of Huntsville funds. We are also adding a handicap access ramp with donate labor and materials donated by Home Depot. Renovations are essentially complete except for replacing an aging air conditioner for which we will seek private donations.	Feb 26, 2012 4:35 PM
18	N/A	Feb 23, 2012 12:48 PM
19	no funding from county except building use and its upkeep	Feb 22, 2012 10:54 PM
20	We have always been "reduced."	Feb 22, 2012 7:57 AM
21	Have fundraisers to bring in extra money.	Feb 21, 2012 8:56 PM
22	budget not cut	Feb 20, 2012 10:59 AM
23	Our county does not fund us. They simply offer us space (in-kind funding).	Feb 14, 2012 3:43 PM
24	we would not be able to help other entities such as the museum and Preservation Lampasas.	Jan 25, 2012 3:01 PM
25	This will never HAPPEN!	Jan 21, 2012 2:16 PM
26	We do not anticipate any budge cuts in 2012 as we received word that the	Jan 15, 2012 3:19 PM

Page 19, Q41. If your CHC budget or services are reduced or cut, how will your CHC most likely respond? Please check all that apply.

county has approved funding the CHC this year (same as in previous years: \$3000.00).

- | | | |
|----|--|----------------------|
| 27 | Our budget was cut severely last year but not cut further this year. | Jan 14, 2012 2:09 PM |
| 28 | nothing from nothing leaves nothing... so what's new | Jan 10, 2012 4:53 AM |

Page 20, Q42. Please check the types of elected officials that you regularly invite to CHC events and activities.

1	Sheriff, county clerk	Jun 7, 2012 3:53 PM
2	Whenever the event involves the other elected officials.	Apr 19, 2012 10:12 AM
3	Elected officials staffs....we've learned which one will respond and take our message to their respective bosses.	Mar 20, 2012 2:45 PM
4	appropriate Judges and Elected Officials	Mar 19, 2012 9:18 AM
5	We are targeting our Cities leadership to help us help them historically.	Mar 1, 2012 9:13 PM
6	SCHOOL BOARD MEMBERS, SCHOOL TEACHERS, NATIONAL PARK STAFF MEMBERS, UNIVERSITY TEACHERS, DEPT OF AGR., SCS , AND NRCS RANCHING BOARD MEMBERS.	Feb 28, 2012 12:13 AM
7	Il local elected officials as well as certain governmental appointees are usually invited to CHC events and activities. Area CHC's and THC officials are also invited.	Feb 27, 2012 9:56 PM
8	County Sheriff, District Judges, County Treasurer, Auditor, District Clerk,,, and their staff.	Feb 27, 2012 9:46 PM
9	Our meeting agenda is published on the County web-site. All our meetings are open to all the public.	Feb 27, 2012 3:35 PM
10	N/A	Feb 23, 2012 12:52 PM
11	Distric Judge's	Feb 22, 2012 4:25 PM
12	Most of these folks serve on multiple boards.	Feb 22, 2012 8:00 AM
13	Law enforcement officials to some events.	Feb 21, 2012 9:24 PM
14	Orange city judge	Feb 20, 2012 3:52 PM
15	All meetings are open to anyone wishinh to attend.	Feb 6, 2012 2:07 PM
16	District Judges; Co. Court at Law Judges; County Clerk; Sheriff; County Auditor; Co. Tax Assessor	Feb 2, 2012 5:55 PM
17	county atty, district judge	Jan 10, 2012 4:54 AM

Page 20, Q43. What elected officials attended one or more of your CHC events in 2011? Please list the names and the events.

1	Commissioners' Bill McCay and Mark Heinrich	Jun 7, 2012 4:14 PM
2	The County Judge came to one meeting briefly.	Jun 7, 2012 4:02 PM
3	Commissioner Kelton--some monthly meetings; Commissioner Gist--some monthly meetings; Judge West and all four commissioners, county clerk, county treasurer, District Clerk--historical marker dedication ceremony and March 2, 175th anniversary of Texas event; Mayor of City of Early--March 2, 175th anniversary of Texas event; Mayor of Brownwood--historical marker dedication and March 2, 175th anniversary of Texas event; Mayor of Early--special events at Lenhis Train Museum	Jun 7, 2012 3:53 PM
4	Jim Wells County Centennial Celebration: County Judge Arnoldo Saenz Commissioners: Zenaida Sanchez, Ventura Garcia Jr. Oswaldo Alaniz, Javier Garcia, County Attorney: Jesusa Sanchez Vera County Clerk: J.C. Perez III Dist Attorney Amando Barrera Dist Judge Richard Terrel Dist Clerk David Guerrero Mayor of Alice John Lemmon, Mayor of Orange Grove Carl Srp, Mayor of Premont	May 1, 2012 1:50 PM
5	Cemetery Dedications , Inianola 125 year All County Commisioners and Judge Todd Hunter State Represenativ	Apr 24, 2012 1:48 PM
6	None.	Apr 20, 2012 7:26 AM
7	None.	Apr 20, 2012 7:18 AM
8	County judge, Mayor, commissioners, representative, member from the State Historical Commission, Commissioners, city council members, and again depends on the event.	Apr 19, 2012 10:12 AM
9	Mayor and County Judge	Apr 11, 2012 12:36 PM
10	Terri Beth Carter County Judge	Apr 11, 2012 7:38 AM
11	City Council Members County Commissioners	Apr 4, 2012 1:30 PM
12	Sabine County Judge Charles Watson and County Commissioner Jimmy McDaniel	Mar 30, 2012 10:07 AM
13	Mayor Floyd - Black History Day, Sam Rayburn Day, Open House	Mar 30, 2012 9:43 AM
14	Mayor of Franklin, Charles Ellison about sharing costs of sign for library.	Mar 30, 2012 7:35 AM
15	None that I know of.	Mar 28, 2012 1:44 PM
16	Judge Prause attended the January 2011 CCHC meeting and gave insights on restoration of the interior of the county courthouse in progress. The county commissioner in the area of Sheridan attended the July 2011 meeting held in the Sheridan Community Center.	Mar 27, 2012 3:05 PM
17	City of Bandera Mayor, Horst Pallaske Doug King, Bandera County Commissioner Pct. 4 Maggie Schumacher, City of Bandera Council Billie Reeves, County Treasurer Candy Wheeler, County Clerk Sara Cerda - County	Mar 24, 2012 12:20 PM

Page 20, Q43. What elected officials attended one or more of your CHC events in 2011? Please list the names and the events.

Records		
18	County judge - first meeting of the year Mayor of Cuero - centennial marker program	Mar 22, 2012 7:59 AM
19	Carl Robinson, City Rep.....Dan Haggerty, County Commissioner....Dee Margo, State Representative.....Jose Rodriquez, State Senator....Naomi Gonzales, State Representative....	Mar 20, 2012 2:45 PM
20	County Commissioner Tommy Owens:Cowboy Breakfast, dedication of Historical marker County Judge Bill Eyler: Cowboy Breakfast Mayor of McCamey: Sherry Phillips, Cowboy Breakfast City Council Member: David Jones, Nat'l Day of the Cowboy UC Sherriff Dan Brown and Deputy Willie Bond: Dedication of historical marker	Mar 20, 2012 8:15 AM
21	County Judge - Fiesta de la Paloma	Mar 20, 2012 7:57 AM
22	County Judge - Speaker Commissioners - attend monthly mtgs. District Atty - appointee	Mar 20, 2012 7:14 AM
23	County Judge	Mar 20, 2012 7:04 AM
24	Co. Judge Tom Aiken, Co Com. Wayne Smith - San Jacinto 175th Celebration	Mar 19, 2012 10:21 AM
25	County Judge and County Commissioners - Marker dedications and HCHC annual meeting	Mar 19, 2012 9:18 AM
26	The County Judge, Bill McElhaney,, attended the meeting when the chair received the DAR preservation award. The judge and the commissioners could not attend our luncheon in 2011 because of an over-time meeting they had. The auditor,Ann McCustian;Jan Mara, Justice of Peace; Catherine Hudson, Treasurer and Decatur Mayor, Joe Lambert, did attend	Mar 19, 2012 7:22 AM
27	County Judge Mayor of Dimmitt, District Attorney, Sheriff - TV coverage, promoting our county and city. County Judge, attended the "Knighting-Ceremony; as TV Co. from Amarillo, told of projects in Castro County.	Mar 18, 2012 7:40 PM
28	Judge came to meetings and all commissioners came to syrup festival.	Mar 18, 2012 7:19 PM
29	County treasurer justice of peace meetings and school reunion county judge commissioners county tax assessor open house	Mar 18, 2012 7:02 PM
30	County judge Loyd Neal attended all marker dedications except one, Commissioner Mike Pusley attended one. Cokmission Joe McComb attended one Marker Dedication, U.S. Congressman Blake Farenthold attend two marker dedications, and Commissioner Mike Pusley make a powerpoint presentation at one of our Monthly Meetings.	Mar 18, 2012 6:19 PM
31	County Judge - John James - CHC board meeting farwell to bridge party	Mar 15, 2012 7:58 PM
32	Dedication of Depot Historical Marker - County Judge and Mayor, City Council Members, Chamber of Commerce Manager, Regular Meetings - Judge, Mayor, Chair from Texas Countgy atty	Mar 15, 2012 7:27 PM

Page 20, Q43. What elected officials attended one or more of your CHC events in 2011? Please list the names and the events.

33	County Judge, Mayor, County Commissioners, City Council Members	Mar 15, 2012 7:01 PM
34	County Cler and the assistant to the, County Judge (1 time each)	Mar 10, 2012 1:41 PM
35	Judge, County Commissioners City Councilmen	Mar 2, 2012 3:36 PM
36	Dick Roan, Leonard Heathington, Steve Berry, Mike Sympson, Judge Darrell Cockerham. Events: Christmas and Special day events. Each have attended our HCHC meetings.	Mar 1, 2012 9:13 PM
37	NONE	Feb 29, 2012 8:45 PM
38	Commissioners Antonio Flores, Abelardo Alaniz, Sandalio Ruiz, and Juan L. Ramirez attended the following CHC events: 1. Texas Independence celebration 2. Dr. George Diaz "Los Tequileros" speaker event	Feb 28, 2012 5:00 PM
39	County Commissioner James Crittendon meet with CHC chair on submitting CHC appontees to THC	Feb 28, 2012 3:43 PM
40	THE COUNTY JUDGE AND ONE COMMISSIONER ATTENDED A MARKER DEDICATION. CITY OFFICIALS ATTENDED HERITAGE FAIR AND VISITED OUR BOOTH.	Feb 28, 2012 2:28 PM
41	William C. Presson, County Commissioner Pct.2 - Meetings Pat Norriss, County Commisioner Pct. 1 - Dedication of Baptist Church Marker of Burkburnett Bob Hampton, County Treasurer - Dedication of Wilson Marker	Feb 28, 2012 1:32 PM
42	Judge Chago Flores Commissioner Ken Norris	Feb 28, 2012 12:14 PM
43	Ronny Hibler, Burnet County Commissioner, BCHC meetings Russell Graeter, Burnet County Commissioner, BCHC meetings	Feb 28, 2012 11:40 AM
44	HERITAGE DAYS HISTORICAL PHOTOS DISPLAY Llano Mayor	Feb 28, 2012 11:09 AM
45	Judge Self, marker dedications, receptions Commissioner Joe Jaynes, marker dedications, receptions, Preservation Celebration Commissioner Matt Sheehan, marker dedications, receptions Commissioner Cheryl Williams, receptions, Historical commission meeting. Mayor of Allen, Tx Steve Terrell atteded a Lakes Trail meeting in Allen.	Feb 28, 2012 8:49 AM
46	Fayette County Judge Ed Janecka - CHC Meetings, Burnam Re-dedication (Nov 2011) State Senator Glenn Hegar - Burnam Re-dedication County Commissioner Tom Muras - Burnam re-dedication Other County Commissioners attended the Burnam dedication but I'm not sure which ones were there	Feb 28, 2012 12:28 AM
47	COUNTY COMMISSIONERS AND COUNTY JUDGE ATTEND THE REGIONAL CHC ANNUAL MEETING STARTED BY BREWSTER COUNTY 12 YEARS AGO. THE COUNTY JUDGE ATTENDS ALL POSTED MEETINGS IF SHE IS IN TOWN. THE VARIOUS FIELD TRIPS USUALLY HAVE ATLEAST ONE COMMISSIONER PRESENT. WE HAVE A BOARD MEMBER (PETERSON) OF THE TEXAS HISTORICAL COMMISSION AT MOST ALL POSTED MEETINGS. SEVERAL CITY COUNCIL MEMBERS ATTEND ON LIMITED DATES.	Feb 28, 2012 12:13 AM

Page 20, Q43. What elected officials attended one or more of your CHC events in 2011? Please list the names and the events.

48	County Judge and Commissioners and numerous elected officials attend. State Representative Bryan Hughes usually attends. City commissioners. We don't keep track the attendees, we only know who we invite!	Feb 27, 2012 9:56 PM
49	County Judge Mike Brown, Commissioners Ralph Hoelscher, Aubrey deCordova, Steve Floyd, and Yantis Green; State Rep. Drew Darby; Congressman Mike Conaway (sent his office manager Cheryl deCordova) ... events: Texas Independence Day, San Jacinto Day, San Jacinto Battle Veterans Memorial, Wall Brethren Church Historical Marker Dedication, Pearl Harbor 60th Anniversary Commemoration, Veterans Day at Fairmount Cemetery, each official named attended at least two events and several attended more than 4.	Feb 27, 2012 9:46 PM
50	County Judge attended a presentation of 2007-2008 Redistricting co-sponsored by the BCHC, Bell County Museum, and the Bell Freedom Foundation.	Feb 27, 2012 8:27 PM
51	Trey Ellis--County Judge--meeting to plan opening of the county museum on a regular basis. Mr. Ellis met with the CHC as well as the museum board.	Feb 27, 2012 2:03 PM
52	County Judge Rhita Koches District Judge Theresa Drum State Representative Dan Flynn State Senator Bob Deuell Mayors of Van, Edgewood, Canton, Wills Point, Grand Saline County Commissioners Virgil Melton, Ricky LaPrade, Ron Carroll City Councilmen from Van and Grand Saline	Feb 27, 2012 10:57 AM
53	Commissioner Rusty Senac pct 4, County Treasurer, Tony Sims, attended occasional meetings	Feb 27, 2012 10:28 AM
54	County Judge, County Commissioners, City Mayors, and City Council members.	Feb 27, 2012 10:14 AM
55	Walker County Judge, Mayor of Clty of Huntsville,	Feb 26, 2012 4:35 PM
56	The Major of Grapeland Presented program at the February meeting of the Houston County Historical Commission .	Feb 26, 2012 4:23 PM
57	Precinct 2 County Commissioner Thomas Gill attended the McMahon Cemetery DRT Marker Dedication as well as the Farr Family Cemetery designation as a HTC.	Feb 26, 2012 4:15 PM
58	The County Judge and Commissioners have attended marker dedications, meetings, Archaeology Month events. The Mayor and council members attended marker dedications in Cameron.	Feb 26, 2012 4:02 PM
59	County Judge Bert Cobb came to our fundraiser for the Old Hays County Jail, along with one other County Commissioner, Debbie Inglesby.in September. Mayor of Wimberley, Bob Flocke and Mayor of Kyle, Lucy Johnson attended the fundraiser we had at the Wimberley Community Center in October.	Feb 26, 2012 3:49 PM
60	County Judge - he attends the majority of the meetings	Feb 26, 2012 11:39 AM
61	Judge Joe Schuster -Living History Days Open House,PCHC meeting County Commissioner Jay Kent-Archeology Awareness Month activities and PCHC meeting	Feb 25, 2012 4:01 PM
62	Regular CCHC Meetings: City Managers: Rhett Parker, Ralls, TX 79357 Margot	Feb 25, 2012 2:03 PM

Page 20, Q43. What elected officials attended one or more of your CHC events in 2011? Please list the names and the events.

	Hardin, Crosbyton, TX 79322	
63	Judge Corn - attended regular meeting	Feb 24, 2012 8:46 PM
64	Various Marker Dedications - Mayor; School Superintendent - Markers for old schools.	Feb 24, 2012 4:02 PM
65	County Judge Cole Word, County Auditor, County Clerk, County Treasurer	Feb 24, 2012 10:40 AM
66	County Judge--Most all marker dedication County Commissioners--marker dedications County Clerk--Marker dedications City officials marker dedications Representatives or their representative at marker dedications	Feb 23, 2012 2:18 PM
67	County Commissioner Brent Weaver (CHC Advisor) Historical Marker Dedication / Spindletop Archeological Dig / Courthouse Restoration Staff Meetings / Jefferson CHC Meetings Port Arthur Mayor Delores "Bobbie" Prince Historical Marker Dedication Beaumont Mayor Becky Ames Historical Marker Dedication	Feb 23, 2012 12:52 PM
68	Judge Sappington ..marker dedication and meeting	Feb 22, 2012 10:54 PM
69	County judge is a member and attends many of our meetings (50%) Mayor - dedication of marker for Childers Classical Institute; also administration from Abilene Christian University; State legislator (Susan King) dedication of marker for Swenson House	Feb 22, 2012 9:32 PM
70	County Judge, County Commissioner's. State Senator Rober Nichols, Representative Chuck Hopson, Sheriff James Campbell, County Extension Agents and District Judge.	Feb 22, 2012 4:25 PM
71	County judge - Danny Neal	Feb 22, 2012 3:28 PM
72	At least one and most of the time two commissioners are at our meetings. The mayor and city council are next door and nearly always ask, "How's the jail coming along?" The mayor and his childhood friends played around the jail as did several council members.	Feb 22, 2012 8:00 AM
73	CARSON COUNTY JUDGE, LEWIS POWERS--Subject Marker Dedication at the White Deer United Methodist Church in April; Veteran's Plaques Dedication at the new War Memorial Building in Panhandle in September; Jail Wagon Dedication at the Museum in September; Memorial Program at the Conway Community Church in September; HTC Marker Dedication at the White Deer Cemetery in November; Veterans Day Program held at the Museum in November. CARSON COUNTY SHERIFF, TAM TERRY--Jail Wagon Dedication at Museum and Memorial Program at the Conway Community Church in Panhandle in September. WHITE DEER MAYOR, SONNY VIGIL--Jail Wagon Dedication at the Museum and Memorial Program at the Conway Community Church in Panhandle in September. WHITE DEER DEPUTY, DARELL LUSTER--Jail Wagon Dedication at the Museum and Memorial Program at the Conway Community Church in Panhandle in September. CARSON COUNTY COMMISSIONER, KEVIN HOWELL--Jail Wagon Dedication at the Museum and Memorial Program at the Conway Community Church in Panhandle in	Feb 21, 2012 9:24 PM

Page 20, Q43. What elected officials attended one or more of your CHC events in 2011? Please list the names and the events.

	September. PANHANDLE POLICE CHIEF, SACE HARDMAN--Jail Wagon Dedication at the Museum and Memorial Program at the Conway Community Church in Panhandle in September. WHITE DEER CITY COUNCILMAN, ED HILLMAN--HTC Marker Dedication at the White Deer Cemetery in November.	
74	Marker dedications county judge	Feb 20, 2012 3:52 PM
75	County Commissioners, City of Athens Mayor, County Judge	Feb 20, 2012 11:00 AM
76	Jim Alford, County JP; Paul Fletcher, County Sheriff; Margaret Sears, Mayor; J.D. Baumgardner, Mayor; B.F. Hicks, City Councilman; Libby Milton, City Councilwoman; Paul Lovier, County Judge; Nathan Reves, City Council	Feb 20, 2012 9:31 AM
77	County Judge	Feb 18, 2012 7:05 PM
78	mayor	Feb 18, 2012 3:02 PM
79	County Judge District Clerk	Feb 17, 2012 1:32 PM
80	County Judge, City council members, County Officials Christmas Open House, Commission meetings.	Feb 17, 2012 12:34 PM
81	County Judge, County Commissioners, Mayor of Victoria, City Council Members	Feb 17, 2012 9:13 AM
82	none came	Feb 17, 2012 8:41 AM
83	Lecture Series: County Commissioner David Magness County Commissioner Jerry Wimpee County Commissioner Lorie Grinnan County Commissioner Dennis Bailey County Judge Jerry Hogan Dedication of new historical marker: County Judge Jerry Hogan	Feb 17, 2012 8:15 AM
84	County Judge attended meetings, Veterans Day reception Commissioners attended Veterans Day reception Judge and some commissioners came to museum during Cruise and Car Show when the museum sponsored a window display and information on past businesses in town.	Feb 16, 2012 1:05 PM
85	At the celebration of the 100 anniversary of the County Courthouse Building, at least four commissioners attended. A plaque honoring the building was presented by the Sociedad Historica de Nuevo Laredo. The meeting was organized by a CHC appointee.	Feb 16, 2012 11:42 AM
86	Roaring Springs Lions Club talk, Mayor Corky Marshall of Roaring Springs Dedication of Ridge Greathouse Monument, Judge Jim Meador, former Judge Ed D. Smith Dedication of Arrow, Judge Jim Meador, former Judge Ed D Smith	Feb 15, 2012 10:20 PM
87	Presidio de San Saba Restoration Celebration--Judge Cordes, Mayor Hooten, City Manager Key, Representative Hildebran, Commissioners Murchison and Burch.	Feb 15, 2012 10:15 PM
88	Kirkland Fulk, Mills County Judge Ramona Flores, Goldthwaite City Counsel	Feb 15, 2012 7:45 PM
89	Although they want to know about our meetings, they do not attend.	Feb 15, 2012 7:07 PM

Page 20, Q43. What elected officials attended one or more of your CHC events in 2011? Please list the names and the events.

90	County Commissioner Tommy Adkisson is most interested in history, attends marker unveilings, supports BCHC when he is at political events	Feb 15, 2012 3:04 PM
91	First Baptist Church marker dedication, Co. Commissioners Milstead and Thomson	Feb 15, 2012 8:44 AM
92	None	Feb 14, 2012 3:44 PM
93	COUNTY JUDGE, ONE OR TWO COMMISSIONERS, CITY OFFICIALS	Feb 14, 2012 2:07 PM
94	We had 3 county commissioners at our dedication of the Poor Farm Cemetery, and commissioners usually come to cemetery marker dedications in their precincts.	Feb 9, 2012 10:04 AM
95	We regularly present at the Comal County Commissioners Court regarding our work and the Commissioners present proclamations to individuals and groups that do preservation work.	Feb 8, 2012 3:08 PM
96	County Judge - Historical marker dedication of Cherry Grove Baptist Church and Buna United Methodist Church	Feb 6, 2012 9:24 AM
97	Judge Garry Merritt Commissioner Bryan Shackelford	Feb 5, 2012 12:47 PM
98	County Judge and Co. Commissioners: Festivals(3) Mayor, Festival	Feb 3, 2012 7:49 PM
99	Regular Mtgs -Johnny Countryman, Co. Treasurer; Swearing in and Orientation Mtg., Co. Judge, Bruce Wood; & County Appreciation Luncheon: also attended by: David Lewis, Co. Court at Law Judge; Laura Hughes, Co. Clerk; Jerry Rowden, Co. Commissioner; Rhonda Hughey, Dist. Clerk; David Byrnes, Sheriff.	Feb 2, 2012 5:55 PM
100	None	Feb 2, 2012 9:36 AM
101	County Judge Billy Caraway and County Commissioner Ken Pelt attended the ribbon cutting of our CHC new offices. Several other county officials (did not keep a record) attended our annual awards luncheon.	Jan 29, 2012 1:40 PM
102	None	Jan 27, 2012 1:23 PM
103	George Bryant, County Judge, meetings Hoyt Manning, City Manager, meeting/work session	Jan 26, 2012 4:53 AM
104	County Judge Nate McDonald and Commissioner James Gibson attended Collegeport Day.	Jan 25, 2012 6:31 PM
105	BUSTER BALDWIN COUNTY COMMISSIONER GUY OVERBY COUNTY COMMISSIONER PAT TINLEY COUNTY JUDGE JONATHAN LETZ COUNTY COMMISSIONER BRUCE OEHLER COUNTY COMMISSIONER MARKER DEDICATION CEREMONIES KERR ARTS AND CULTURAL CENTER EXHIBIT DECEMBER LUNCH MEETING	Jan 25, 2012 3:44 PM
106	Judge Wayne Boultinghouse - regular meeting, reception	Jan 25, 2012 3:03 PM
107	County judge at sesquicentennial kickoff	Jan 25, 2012 2:56 PM

Page 20, Q43. What elected officials attended one or more of your CHC events in 2011? Please list the names and the events.

108	County Judge - Jim Barden, Commissioner Lary Sitter. The Mayor of Natalia is a member of our MCHC and another member is the prior Mayor of Castroville.	Jan 21, 2012 2:22 PM
109	Howard Murph - County Commissioner - Marker Dedication /Sorenson - Stair Leo Villa - Rockport City Councilman - Re-dedication of Marker / Bruhl-Gibson	Jan 17, 2012 2:07 PM
110	County Judge - Quarterly meetings	Jan 17, 2012 9:20 AM
111	County Judge-meeting as acting chairman-- Until committee chose proper replacement-/Committee did not so Judge will continue for a while	Jan 16, 2012 2:58 PM
112	County Commissioners Kathy Bencomo and Larry Francell attended several CHC meetings in 2011. County and state officials attended the events and activities held on October 8, 2011 (see project descriptions at end of this report).	Jan 15, 2012 3:22 PM
113	County Judge County Commissioners	Jan 15, 2012 8:40 AM
114	County Judge--County Commissioners and Mayor of Wheeler and City Concile members Quanah Parker Trail Marker "Plantind" in Wheeler County--3 Giant Arrows set in 3 Towns	Jan 14, 2012 4:52 PM
115	County Judge Greg Tyra, County Commissioner Richard Jacobs, County Commissioner Rodney Johnson, Mayor Jeff Bearden, City Manager Mitch Grant, Main Street Director Dan Kellerher attended meetings of CHC	Jan 12, 2012 4:28 PM
116	County Judge Silva Commissioners DeWitt, Rodriguez, Haggard, and Salazar. Chris Garcia, U.S. Congressman Hinojosa's Staff member City Manager Tom Ginter Police Chief Salinas Officer Baron Barnard Bee Marker Event, Rosenwald Lott Canada Marker EEvent, USPO marker event. School Supt. Sue Thomas (a BCHC member) President of CBC Tom Behnam, Schools and Teachers Other county officials and chairs (Live Oak, Karnes, Goliad, Refugio We take pictures and provide the officials with a photo album of each event as a memento of their involvement.	Jan 10, 2012 11:36 AM
117	none	Jan 10, 2012 4:54 AM

Page 21, Q44. Please check the activities and communications undertaken by your CHC in 2011 in support of Texas history and preservation.

1	Emailed numerous contacts in support of the THC, and archeology in particular, during state budget hearings.	Jun 7, 2012 4:02 PM
2	Promoted these whenever time permitted.	Apr 19, 2012 10:12 AM
3	I am not sure that we did anything as an organization, but a few of the members are good to write letters to state representatives on a regular basis. One of our active members works for our state rep now.	Apr 11, 2012 12:38 PM
4	Letters/emails have been written giving our concern of historical structures that are in the Katemcy area and Pontotoc areas of the county where frac sand mining is going in. We are very concerned about the effect the blasting will have on the very old structures (churches, the old academy in Pontotoc, the older cemeteries, etc.) as well as the amount of sand and dust blowing in the atmosphere.	Mar 28, 2012 1:45 PM
5	A member of UCHC has met with the state and federal legislators on preservation, EDC, wind farms, etc. at different times for several years.	Mar 20, 2012 8:16 AM
6	Wrote letters to ONCOR and state officials to keep them off our historic properties..	Mar 19, 2012 7:23 AM
7	Lobbied in behalf of the budget for THC	Mar 18, 2012 6:20 PM
8	Support "Gilmer Mirror" newspaper in publishing THC news releases.	Feb 28, 2012 3:45 PM
9	CHC appointees attended city council meetings regarding rezoning and demolition of historic properties.	Feb 28, 2012 11:42 AM
10	Helped to sponsor the Reception at the THC conference in Austin.	Feb 28, 2012 8:50 AM
11	BOARD MEMBERSHIP ON PRESERVATION TEXAS IN AUSTIN. SERVED ON SELECTION COMMITTEE ON THE TEXAS MOST ENDANGERED ANNUAL PT PROGRAM. MAKING A SITE REVIEW OF THE PAST SITES LISTED BY PT AS ENDANGERELOCATIONS. ASSISTING KRISTA IN THE REPORT OF SITE CURRENT CONDITIONS.	Feb 28, 2012 12:17 AM
12	Made personal trip to Austin to visit with Rep. Darby to seek his support of the THC and better funding levels. Made many local office visits and visited with Mrs. Darby and with Cheryl deCordova, local office manager.	Feb 27, 2012 9:51 PM
13	Made presentation to THC on the legal status of cemeteries in Texas.	Feb 27, 2012 8:28 PM
14	Attended Seminole Canyon State Park dedication of Seminole Indian display.	Feb 27, 2012 3:23 AM
15	NCHC submitted monthly Newton history articles to the Steven F. Austin University's Regional Heritage Project website.	Feb 26, 2012 4:15 PM
16	One of our members has a business with a digital sign, we put information about Texas Preservation, History Happens Here information and Protect Texas History.	Feb 26, 2012 4:02 PM
17	Provided written testimony in National Registry of Historic Places evaluation	Feb 24, 2012 8:48 PM

Page 21, Q44. Please check the activities and communications undertaken by your CHC in 2011 in support of Texas history and preservation.

	meeting	
18	Jefferson County Historical Commission Newsletter Jefferson County Line Magazine (County Employee)	Feb 23, 2012 12:55 PM
19	CCHC works to encourage and strengthen and expand their preservation efforts. This is one of the most taxing services it provides.	Feb 22, 2012 4:48 PM
20	Legislators and Austin are far away.	Feb 22, 2012 8:01 AM
21	Submitted a recommendation to the New Braunfels City Council and Regional Transportation Group opposing the destruction of the Seguin Street Underpass and lightposts.	Feb 8, 2012 3:08 PM
22	e-mailed state legislators regarding cuts in funding.	Feb 2, 2012 5:57 PM
23	Wrote State Legislator about closing post offices at Enloe, Ben Franklin and Pecan Gap.	Feb 2, 2012 9:37 AM
24	CONTACTED HUNDREDS OF PEOPLE THROUGH EMAILS TO HELP SAVE THE CAMP VERDE ROAD EAST .MANY CONTACTED THE COUNTY OFFICIALS AND WERE INSTRUMENTAL IN SWAYING THE OUTCOME. WE THINK THIS ROAD ISSUE MAY BE REVISITED BECAUSE OF THE INFLUENCE OF THE CORPORATION THAT OWNS CAMP VERDE STORE AND THE THOUSANDS OF ACRES IN THE AREA.	Jan 25, 2012 3:49 PM
25	Worked with staff of Fort Davis National Historic Site.	Jan 15, 2012 3:43 PM

Page 22, Q45. For 2011, in what areas did you make a concerted effort to improve CHC efforts relative to previous years? Check all that apply.

1	The LCHC began moving its meetings to historic buildings to better familiarize members with preservation needs and efforts.	Jun 7, 2012 4:14 PM
2	We held a big event for the March 2, 175th anniversary of Texas and got a lot of publicity. We actually make contacts with people to buy two historic old homes to be renovated--two sales that would not have happened if we had not sought them out and encouraged them. Began an to save an iron tressle bridge set to be taken out. More contact with the press and a media news center	Jun 7, 2012 3:53 PM
3	CHC members suggested that a revision of bylaws was needed, CHC member Richard Terrel was appointed to make the improvement, no action has been taken.	May 1, 2012 1:53 PM
4	Recruited new commissioner to represent the county more completely. Efforts made to regularly attend commission court.	Mar 30, 2012 7:39 AM
5	we met 3 times instead of once as in other years	Mar 29, 2012 2:48 PM
6	We're working with Southwest Airlines and the City of El Paso Airport Authority to design and decorate Gate B-6 at the El Paso Airport presenting El Paso's history in photographs, artwork, and digitally on a flat screen TV and DVD spool. This will present our history to visitors and locals alike while they spend time in our airport. All of this information will be tied to e tags or QR codes for ease of access by way of smart phones.	Mar 20, 2012 2:47 PM
7	Initiated a new CHC web site through Harris County.	Mar 19, 2012 9:19 AM
8	In the past few years our relation ship with the County Judge and the members of the commissioners court has been great, they have seen what we are trying to do with the museum property, and show their appreication by granting us funds.	Mar 19, 2012 7:24 AM
9	Digitization of Oral History Tapes in Archives Collection, and several NCHC members served as judges at our Regional History fair.	Mar 18, 2012 6:23 PM
10	Effort to create a County Museum that is large enough to represent all of our history and to find a site large enough to be accessible and large enough for appropriate parking and a living history area. Working on creating a living history complex, including Naive American Villages, Explorers, Westward Expansion, Victorian Period, War Periods and museums on a 70 to a 100 acre site.	Mar 1, 2012 9:34 PM
11	MAKE REPORTS AT LOCAL LION'S AND ROTARY TYPE CLUB LUNCH MEETINGS. REPORT TO OTHER HISTORICAL BOARD MEETINGS ABOUT OUR ACTIVITIES AND UP COMING EVENTS INCLUDING PAST HISTORICAL HAPPINGS THAT ARE AND HAVE A NEED TO KNOW ABOUT.	Feb 28, 2012 12:29 AM
12	The CHC is working on updating the CHC bylaws and trying to identify a CHC project that will function as a fund raiser as well as CHC preservation education event.	Feb 27, 2012 9:56 PM
13	One of our main thrusts is to use computer technology. We convinced the County to fund an Internet connection and wi-fi for the Gibbs-Powell House. We installed a telephone answering system at the Museum that forwards messages	Feb 26, 2012 4:37 PM

Page 22, Q45. For 2011, in what areas did you make a concerted effort to improve CHC efforts relative to previous years? Check all that apply.

	as email attachments. We developed our own web site and use mailing lists to contact our members (one email address sends to multiple recipients). The web site now displays about 1/2 of our County historical markers along with directions and an online map for each. Developed rack cards that use a cell phone scan code to access web pages providing additional information. Working with City Tourism to develop a scan code accessible cell phone tour of Huntsville historical sites. Developing an online MySQLdatabase of members, friends, donors and guests, including the ability to print address labels.	
14	This year we made a concerted effort to keep in contact with our county commissioners court. We have a new County Judge and we wanted to make sure he and the commissioners were aware of our preservation work and to inform them about the history in our county. We have been working with the El Camino Real de las Tejas Association and the NPS to help mark the trail in Milam County and to promote the trail with information in the papers, on our web site, through school visits and with distribution of maps and brochures that we have developed.	Feb 26, 2012 4:02 PM
15	Website Face book website Facebook	Feb 23, 2012 2:24 PM
16	N/A	Feb 23, 2012 12:59 PM
17	researched and published booklets on historic sites and small communities.	Feb 22, 2012 10:55 PM
18	Interviewing individuals at events. (Tomato Fest, open house, parades, and dedications)	Feb 22, 2012 4:48 PM
19	We've had to concentrate on solving water problems.	Feb 22, 2012 8:19 AM
20	Got members involved in in cemetery projects, getting GPS readings, surveying, etc. This interest was necessary as a large power plant announced plans of a large power line through the county.	Feb 18, 2012 7:14 PM
21	In 2011, our commission decided to pursue the publishing of a county photo book through Arcadia Publishing. This will be another in their Images of America series. At the present time, we are still gathering pictures, establishing a county timeline, etc. We are,also, working on publishing two county brochures- one on our historical markers and another one on our county cemeteries. We are in the early planning stages of this endeavor.	Feb 18, 2012 3:36 PM
22	Developed a Comprehensive Master Plan/Work Plan	Feb 17, 2012 9:15 AM
23	Established a history room in the newly renovated and restored Mills County Courthouse that is available for public research and meetings.	Feb 15, 2012 7:51 PM
24	Initiated Five year plan leading to the 300th Anniversary of the Spanish Mission Guadalupe of 1716, attendance of historical/heritage meetings concerning Nacogdoches, El Camino Real, and 175th anniversary of the Republic of Texas	Feb 15, 2012 8:50 AM
25	1) We gave out TXDOT map I-35 Cemetery project CD's to members attending our December meeting. 2) We tried to get the old Fort Graham replica materials released to our care. 3) We reviewed all the RTHL properties and markers in the	Feb 14, 2012 4:04 PM

Page 22, Q45. For 2011, in what areas did you make a concerted effort to improve CHC efforts relative to previous years? Check all that apply.

county and a notebook with photos was made depicting that inventory. Another notebook needs to be placed in the HCHC office. The present one is housed in the library collection. 4) An inventory of all unclaimed marriage licenses was completed and those licenses were boxed by years and placed in the HCHC office so they might be claimed by interested family members. Articles were run in local and area newspapers advertising the completed project and the license availability. 5) Hill County Heritage Book Vol 2 won a state award. 6) New Cemetery and RTHL's were awarded. 7) We began a project to create a research resource pamphlet (similar to that done by Bell County several years ago). This will also help us to better organize a complete inventory of county and city records, historical documents, mementoes etc.

26	Planning for identifying more historical sites; planning a tour of county which will include historical markers	Feb 14, 2012 10:13 AM
27	Development of a strategic plan using the statewide plan as a guide.	Feb 8, 2012 3:08 PM
28	Shed to protect Museum's early Farm Equipment.	Feb 6, 2012 2:10 PM
29	Replace porch posts, new shutters and paint museum.	Feb 3, 2012 7:49 PM
30	Implemented CHC Member Orientation	Feb 2, 2012 6:13 PM
31	Helped one school - 4th graders- collect pennies for paver for the VFW memorial being built in Paris, Texas.	Feb 2, 2012 9:38 AM
32	Ordered a marker for a Historic Cemetery	Jan 26, 2012 4:53 AM
33	TRIED TO INVOLVE OTHER ORGANIZATIONS THAT HAVE MUTUAL INTEREST IN PRESERVING KERR COUNTY HISTORY.	Jan 25, 2012 3:58 PM
34	Workshops prior to monthly meetings. Social events to create a closer relationship among members and county officials. Began publication plans for a new county history book	Jan 25, 2012 3:08 PM
35	Provided Guest speakers Had 4 work shops - on the history of Medina County	Jan 21, 2012 2:30 PM
36	I cannot say we made a concerted effort to improve our relationship with the county commissioners as we regard our relationship to be great - but we did work more closely with them in 2011. We worked more closely with all of our partners in 2011 coordinating events/activities held on October 8, 2011.	Jan 15, 2012 3:48 PM
37	The Wheeler county CHC had been inactive for several years--no people approached the County Judge and Commissioners and new life was breathed into program and all of the County Officials are very supportive of our projects and goals.	Jan 14, 2012 4:59 PM
38	We are improving in reaching out to our region. For example, we have provided assistance to Karnes County on Courthouse application, meetings and other issues. We are working on the El Camino Real de los Tejas organization and are proud that we are researching our area for ranches on trail and planning an event in April-May 2012	Jan 10, 2012 11:41 AM

Page 22, Q46. Briefly tell us why the above improvement effort/s were made, what actions were taken, and the results of those actions.

1	Ongoing	Jun 7, 2012 4:14 PM
2	We used more handouts and mini-workshops during meetings to teach our members about designation and marker processes, Section 106, using a GPS, etc. Appointees do not possess basic skills needed to do alot of hands-on work. We've also worked at getting members from all walks of life!!	Jun 7, 2012 4:02 PM
3	Especially with the two house, we decided that we had to get someone restoring those house before it was too late. Just waiting for someone to come along was not enough.	Jun 7, 2012 3:53 PM
4	Dedicated two cemeteries for getting Historical Cemetery designation Special event to celbrate 125 year anniversary of Indianola Hurricane demise Permanent professional rework of Half Moon Reef Light house DeLeon Event	Apr 24, 2012 1:49 PM
5	To bring more awareness to the historical preservation in our county.	Apr 20, 2012 7:18 AM
6	Membership increase was acted by their interest, some are interested in this because of their profession, and this time is very unwise.	Apr 19, 2012 10:13 AM
7	Our programs at regular meetings have all been history related for sometime now - with an emphasis on area history. When possible, we get articles written prior to the meetings in the local paper which helps attendance. The newspaper, however - like so many - are cutting back so our ability to use space at no cost has greatly deminished. We have also enlist a history professor at the university as a new member and hope that we may get college students involved to a degree.	Apr 11, 2012 12:43 PM
8	Imput from newly recruited members	Apr 11, 2012 7:38 AM
9	Bylaws are reviewed and updated every two years, membership is reviewed and new appointments are made every two years with emphasis on diversity, members are selected to represent all areas & ethnic groups of the county.	Mar 30, 2012 10:08 AM
10	Sine area if the county were not well represented, now each area gets to bring their ideas and issues forward. The court has their questions answered and the spot an issues involves RCHC.	Mar 30, 2012 7:39 AM
11	We began with a THC Cemetery Workshop in Mason on March 26th. Cemeteries in Mason County that are in dire need of help were pinpointed. We began with plans to clean and clear the area, replace a portion of fencing, and repair tombstones and cairns at the Old Pontotoc Cemetery which was abandoned in 1887 after a terrible typhoid epidemic. Very little had been done since a clearing/cleaning in the late 1970s. We are continuing working on this cemetery which is taking a lot more time than we anticipated. We also hope to begin on the Todd Mountain Cemetery and the Simon Cemetery this year. We are also working on designating these 3 cemeteries with the state historical designation.	Mar 28, 2012 1:46 PM
12	To boost interest in CCHC from all parts of the county annoucements were made in all papers in the county of meetings and programs. Attendance included visitors who came with particular interest in the program such as the program in	Mar 27, 2012 3:05 PM

Page 22, Q46. Briefly tell us why the above improvement effort/s were made, what actions were taken, and the results of those actions.

	Weimar by Texas history writer - Greg Dimmick. His signings and books sales went well.	
13	To recruit and attract people to become members in the Historical Commission that are dedicated and have experience in preservation, construction, archeology, and photographer. Educating the local community on historical projects and buildings and to inform people on what their historical commission has accomplished. Working with the county commissioners in preserving the Old County Jail and County Court House build in the late 1800s and acquiring office space for the Bandera County Historical Commission.	Mar 24, 2012 12:20 PM
14	Bylaws were outdated (Did not match budget year) More active members are needed. Members presented programs to organizations to educate on historical facts of the county. New project needed to improve area of centennial marker and to improve co. archives.	Mar 22, 2012 8:00 AM
15	Our bylaws have been lost and were old. New ones were drawn up and approved by THC and by Upton County Judge and filed. We are always recruiting new members. Some appointed members find they don't really have time or in some case the desire and just drop by the way side. We had one pass away this year. We got helpers outside of the commission and they remain active and interested they are suggested to the judge to be appointed.	Mar 20, 2012 8:17 AM
16	We have to get new/younger members interested in our commission.	Mar 20, 2012 7:58 AM
17	Web site creation to develop public education regarding history of the county, marker preservation, dedication, inventories, and tourism. Mission: to celebrate Harris County history. Initiated Videos of marker dedications and placement on web site. A "comcast" company is now professionally making videos of all the Harris County CHC marker dedication programs. Utilizing two volunteer video professionals who are members of the Harris County CHC to assist process as well as hiring professional companies to assist special marker dedication events.	Mar 19, 2012 9:19 AM
18	The Administration Building deeded to the Wise County Historical Society, Inc. needed so much work on the outside the restoration looked almost hopeless, but with finally amassing enough money to have all the outside work done, we got it done, then the windows were replaced or painted, and people began to see that we were serious about our restoration of that enormous buidling they became interested is helping.	Mar 19, 2012 7:24 AM
19	Without William, we relyed on County to keep the meeting going on.	Mar 18, 2012 7:20 PM
20	CHC was reorganized to inspire a refreshness of CHC	Mar 18, 2012 7:03 PM
21	Oral Hisotry tapes degrade after so many years so tapes are being digitized. With our new membership, we are having a reciprocal educational process because of their diverse backgrounds, education and community involvement in the field of preservation.	Mar 18, 2012 6:23 PM
22	Save the Depot/Accomplished and ongoing and updating, updated plumbing, built in cabinets try to mark all the rural school sites	Mar 15, 2012 7:29 PM

Page 22, Q46. Briefly tell us why the above improvement effort/s were made, what actions were taken, and the results of those actions.

23	We have had a problem with getting a quorum for our regularly scheduled meetings. so we amended the by laws in order to drop members who missed meetings regularly--miss three in a year and they are now dropped.	Mar 10, 2012 1:44 PM
24	Need to update bylaws, Need broader representation in the county. Partnered with Gonzales Memorial Museum Board for restoration and education efforts.	Mar 2, 2012 3:44 PM
25	By-laws were not consistent with Statutes. Added more volunteers and associates to flesh out committees and improve activity and reach. Utilized some of our in house professionals to educate new Commission members. Tapped into on-site visitation from other counties. Tapped into individuals pointedly to representative all of our communities. More support has they see us following Statutes and developing plans to include all county citizens.	Mar 1, 2012 9:34 PM
26	Because our depot was placed on the MOST ENDANGERED list we worked hard to educated and inform the public, and the Burlington Northern RR concerning the importance of this distinction. The depot also turned 100 in 2011 and a birthday party for the depot was held. This project was met with enthusiasm but by the end of 2011 (after 6 years) all efforts with BNSF were to end with no resolution and the building continues to deteriorate due to neglect.	Feb 29, 2012 8:50 PM
27	CHC bylaws were amended to allow more members on the board in order to accomplish our goals. We are currently planning the county's centennial anniversary book, video, and celebration for 2013.	Feb 28, 2012 5:00 PM
28	WE SELF-LIMITED OUR MEMBERSHIP NUMBER TO 11, AND INVITED OTHERS, WHO COULD NOT ATTEND TOO MANY MEETINGS, TO BE VOLUNTEERS AND COMMITTEE MEMBERS INSTEAD OF APPOINTEES. THIS HAS GREATLY HELPED US ACHIEVE OUR QUORUM AT MEETINGS.	Feb 28, 2012 2:32 PM
29	Had several lengthy talks with county judge and commissioners one-on-one to show role that CHC and history preservation has in tourism and economic development in our very remote area. Several members attended THC conference and most attended regional conference held here. Had all officers and several members trained in Robert's Rules of Order and Open Mtgs Act. Gave copy of THC handbook to all members and reminded Judge of his copy for reference. Trying to utilize methods learned at conferences one step at a time.	Feb 28, 2012 12:25 PM
30	Efforts are being made to gain new members, recognition, and appreciation for role of CHC. Howard CHC continues to search for new avenues of partnering with local officials. A member of the local economic development board often attends meetings to learn about initiatives and seek input from members.	Feb 28, 2012 10:17 AM
31	update bylaws THC conference and workshops several attended and reported to group at large Community outreach with our grants program--successful and helps our county groups who otherwise have no monetary support. Closer working relationships	Feb 28, 2012 9:20 AM
32	Need for increased ethnic and geographic diversity of members.	Feb 28, 2012 8:19 AM
33	COMMUNICATION IS VITAL TO KEEP ALL INFORMED. THERE ARE SO MANY COFFEE CLUBS THAT MEET AND LIVE IN THEIR LITTLE COB WEBB.	Feb 28, 2012 12:29 AM

Page 22, Q46. Briefly tell us why the above improvement effort/s were made, what actions were taken, and the results of those actions.

WE NEED TO SHARE OUR KNOWLEDGE, GET PEOPLE INVOLVED, MAKE THEM BE A PART OF OUR HISTORY, DON'T BE A GOLF PLAYER WITH LITTLE TO NO VALUE TO THE PRESERVATION OF OUR HERITAGE. BE FRIENDLY, KNOW YOUR SUBJECT, PASS ON YOUR KNOWLEDGE .

34	As CHC members continue to age there is need to bring in younger members and to continue to make sure that the CHC has diversity and all areas of the county are represented.	Feb 27, 2012 9:56 PM
35	Each new member receives THC Handbook information, completes Open Meetings Act training, and numerous handouts on local historical markers/ historic sites, subscription to the Medallion, and one on one mentoring. Partnerships are developed with organizations seeking information and skill sets we can provide. We try to be "The Partner Other Organizations Want to Partner With".	Feb 27, 2012 9:55 PM
36	Clarified membership status and numbers to permit more accurate determination of a quorum during monthly BCHC meetings.	Feb 27, 2012 8:29 PM
37	CHC volunteers began opening the museum two days a week. As a result from the opening about July 15th we experienced an average of six visitors per day until the end of December.	Feb 27, 2012 2:07 PM
38	Membership - find members with diversified talents and made sure they are placed on committees that are suited to their aptitudes and have knowledge of history and preservation. Presevation education - supplied handbooks. Community outreach - had meetings in seven different communities. Set up tables at various festivals to promote CHC. Attended preservation workshops and the annual THC meeting. Relationship with county commissioners court - we meet with the commissioners court and have been able to appoint the members to the CHC that we wanted. We meet with the commissioners court concerning our funding each year and invite them to our various meetings resulting in a better working relationship. Initiated new projects - produced historic calendar for 2012. It has helped us make additional money for commission. Established committee to research all rural schools in county.	Feb 27, 2012 11:09 AM
39	Involve more students in Annual Essay Contest, Began Annual Christmas Ornament to recognize History of county and improve funds. Provided Christmas Gift Baskets for Senior Citizens.	Feb 27, 2012 10:31 AM
40	The internet connection at the House will make it easier for members to do productive work there and provides hosts something to do when guests are not present. The web site, scan codes and cell phone tour will permit a new generation of tourists to more easily access our historical assets. The telephone answering system will permit us to more promptly respond to public inquiries. The database will replace note cards and will make our organizational, outreach and funding efforts more effective.	Feb 26, 2012 4:37 PM
41	Facilitated the historic designation of three plus cemeteries in Houston County	Feb 26, 2012 4:23 PM
42	Our HC is continually finding ways to educate our community and get residents interested in the histories of Newton County and the State of Texas. NCHC	Feb 26, 2012 4:15 PM

willingly uses new avenues to make researching easier, information more accessible, the museum more interesting, and making the community aware of the great resource available to them locally. Membership: The museum receptionists encourage all local visitors to volunteer. Several articles are written for the local newspaper telling about the many HC projects and how volunteers can use their skills to help us achieve those project goals. All regional preservations workshops are reported and NCHC members encouraged to attend at our bi-monthly meetings. If at all possible at least one NCHC volunteer attends area SETMA, Heritage Trails Program, SFA Historical Preservation, and other regional Historical Society meetings and workshops. Partnerships: NCHC partners with the NISD to develop projects and programs for students. NISD classes are sent a certificate of appreciation for visiting the museum. NCHC partners with the Public Library in giving presentations during the summer break. NCHC also partners with the Newton Chamber of Commerce/Visitor Information Center in promoting local businesses and events to history center visitors and in turn NCHC's history center and museums are listed on the Chamber's website and rack cards. Community Outreach: To encourage children visitors, certificates of appreciation are personalized and given when they visit the museum. Age-appropriate genealogy charts and coloring pages with pictures pertaining to artifacts on display are freely handed out. Articles regarding Newton's history are written weekly for the local newspaper. Any visitor investigating family history is asked to donate their findings as well as copies of important papers, documents and photographs to our Family File Folder Section. NCHC now has a website so potential visitors can find us by way of the internet. Relationship with County Commissioners Court: NCHC has an excellent rapport with our County Commissioners Court. The Commissioners occasionally use our facilities for their meetings. We are now on "first name basis" with all of them. The County Judge agreed to write a chapter for NCHC's project of publishing a pictorial history of our historic County Courthouse. Initiated a new project: The Cemetery Committee investigated and entered updated information for all cemeteries. Pictures were taken of all headstones in the county. Now all this information is available to researchers. Also, because of this endeavor, NCHC published a resource book of all buried Veterans including their pertinent military information. All of the above efforts have increased the number of History Center visitors as well as more requests for information regarding genealogy and Newton history by phone and email.

- | | | |
|----|---|----------------------|
| 43 | We wanted the new County Judge to be aware of the importance of what our commission does. We have had great results. The County Judge is open to our ideas, he listens when we have questions or need help. He and the commissioners have publicly stated that they appreciate our efforts and show that by attending events we host, helping with preservation issues in the county (working to save Worley Bridge) and budgeting \$5,000 for our Preservation Grant Fund. The El Camino Real Trail is important! It could mean more tourism for Milam County and Texas. The MCHC wants to support and promote the trail throughout our community and we feel that community outreach is the best way to do that. We have funded signage for the trail and hope that will be a visual for citizens to recognize the sites and importance of the trail. We are continuing to provide brochures and maps that recognize the trail and significant sites in Milam County. | Feb 26, 2012 4:02 PM |
| 44 | We are trying to do more in getting our name out to the public and to the various | Feb 26, 2012 3:50 PM |

Page 22, Q46. Briefly tell us why the above improvement effort/s were made, what actions were taken, and the results of those actions.

communities in our county. We have participated in parades, shown our documentaries to groups around the county and our Oral Histories. Invited our County Commissioners to our meetings and participated with them on projects that both the commissioners and our CHC can have a common ground to initiate conversations on. I believe that we have a closer relationship with our County Commissioners than we have had in years past, because of our planning of projects together.

- | | | |
|----|---|-----------------------|
| 45 | The Jack County Historical Commission is relatively new. Because of this fact, a concerted effort has been made to enlighten individuals, organizations and local government of our goals and objectives. We have increased our membership to include representation from all geographic areas of the county. These new members have provided additional insight into potential historical projects. | Feb 26, 2012 11:45 AM |
| 46 | To help publicize the work of the CHC and to encourage others in our county to become more involved in preservation efforts, we have begun having articles published in the local media concerning our monthly meetings and projects. We feel that these efforts have made more people aware of the work of the CHC. We have had more people asking about our projects and was asked to give one presentation in 2011 and have already been asked to give at least two in 2012. We have also had a couple of people ask about how they can be appointed to the CHC. We initiated an oral history project this past year. We felt that we have such a valuable historical resource in those who lived the events of our county's past. Our plans included interviewing older citizens of the county and to make their oral histories available to the public. We feel that the project is progressing well. We currently have several volunteers who have volunteered to participate and several wanting to participate. | Feb 25, 2012 8:42 PM |
| 47 | Preservation education for appointees was made because since I became a member of Pecos County Historical Commission there had been no explanation of our purpose to new appointees except to read the handbook. We had a program for new appointees as part of our regular meeting. It appeared to be helpful for new appointees as well as the "old timers". As part of an effort to increase our community outreach we offered the Rollins Sibley House as a place for the Water Carnival Board to meet with the contestants for Water Carnival contestants and judges. We conducted a tour of the building and served lunch to the contestants and out of town judges over a period of three days. This was a much younger group than usually tours the Rollins Sibley House which is always a positive result for our museums. | Feb 25, 2012 4:16 PM |
| 48 | New effort to obtain archaeological-Native American artifacts for Wayne J Parker Center for Native American Cultures. | Feb 25, 2012 2:03 PM |
| 49 | Brochure for our county is in the planning stages. Map of county points of interest is in the planning stages. Members are undergoing OMA training CCHC facebook page has been developed and is operational Bylaws were updated Partnerships have been developed with the Cross Plains Public Library | Feb 24, 2012 8:52 PM |
| 50 | We have a booth during Community Events, to spotlight our recent activities. Our "NEW PROJECT" was a review of an old Inventory of Holdings. Due to inactivity during two or three years previous, the current board of new members undertook a review and cleanup of the office, cabinets, and boxes, to see what was in our | Feb 24, 2012 4:09 PM |

Page 22, Q46. Briefly tell us why the above improvement effort/s were made, what actions were taken, and the results of those actions.

	archives. Organization was badly needed!	
51	Astrong effort was made in 2011 to simplify the by-laws, diversify our membership and partner with additional organizations. We launched a new website facebook pageand twitter account, thus gaining access to the community at large.	Feb 23, 2012 2:24 PM
52	Worked on preservation of artifacts for the Presidential Museum(not a CHC museum).	Feb 23, 2012 12:59 PM
53	Updated Bylaws for CLG Application Needed more active members to help with CHC projects More community participation with exhibits in two mini museums Courthouse restoration brought in more interest because of connector between Annex and Courthouse - Connector keeping County from getting THC Courthouse Preservation Grant Funds	Feb 23, 2012 12:59 PM
54	Began sponsoring historic tours of the county., Reclaiming of poor farm area and cemetery. Expanding web site. All efforts aimed to preserve historic site and create a greater awareness of local history.	Feb 22, 2012 10:55 PM
55	To promote the building of capacity of preservation.	Feb 22, 2012 4:48 PM
56	(1) Bylaws revised to include committee structure so that specific projects may be undertaken and completed (2) Partnered with Friends of Brady High School in attempt to save historic BHS (3) Appeared before City Council to urge compliance with Antiquities Code (4) Chaired courthouse Christmans decorations committee	Feb 22, 2012 3:31 PM
57	The Old Jail project completion will allow the CCHC to perhaps explore other improvements.	Feb 22, 2012 8:19 AM
58	CHC bylaws were last revised in 2007 so a committee was appointed, they submitted revisions, and they were voted on and approved by our CHC; New and fresh ideas were needed so after meeting with the County Judge, new members were presented to Comissioners, they were approved, and it has proven to be of great benefit to involve new people from each community and have all of the extra help on our projects; In order to branch out our partnerships we joined Preservation Texas and are learning new and differnet ideas to persue in our preservation projects; To educate the communities we continue to give programs to different organizations which has helped to bring awareness to more people and bring new people on board in our projects; We have needed more help from our commissioners court so we have met more times with them concerning our brochure, budget, historical monument, and various other projects, and have gained a better relationship with them; To branch out we initiated a new project in archeology in October by searching for artifacts where the old town of White Deer was before it was moved and were excited to find some. We are going to continue with this project when the weather warms up in the spring.	Feb 21, 2012 9:58 PM
59	Need to work more with county and city officials	Feb 20, 2012 3:55 PM
60	New County Judge and Commissioner, so the Historical Commission strived to	Feb 20, 2012 11:09 AM

Page 22, Q46. Briefly tell us why the above improvement effort/s were made, what actions were taken, and the results of those actions.

	inform them what our organization does. We have a positive relationship with our county leaders	
61	Enhanced membership with membership drive for FCHA. In an attempt to reach more children with our mission, we sponsored numerous children's events. We partnered with the Chamber of Commerce, Main Street, and the EDC to promote county through advertising and hosting tour groups. The new Executive Director of FCHA also attended a workshop sponsored by THC and TAM.	Feb 20, 2012 9:52 AM
62	We for the past several years working toward diversity of appointees to the committee. We are working diligently to become known by county residents and also by way of newspaper publicity and personal contact make certain that all county officials are aware of our activities and seek comments on historic area property and areas of concern.	Feb 19, 2012 10:20 AM
63	Members as well as the community, attended meetings with the power company, made contact with legislators and worked very hard to identify as many cemeteries and historic sites in the path of the line as possible. As a result the power company delayed the project. Several unsurveyed cemeteries were located.	Feb 18, 2012 7:14 PM
64	We feel there is a need for the brochures, and we can use the monies generated from the sale of the picture book.\ for additional CHC projects.	Feb 18, 2012 3:36 PM
65	Work with Museums on disaster preparedness State published documents used "field Guide to Emergency responses"	Feb 17, 2012 1:38 PM
66	Improve & update By Laws. And improve membership.	Feb 17, 2012 12:35 PM
67	bylaws were outdated	Feb 17, 2012 8:43 AM
68	The CHC is always working to engage our commissioners and our County Judge. Our County Judge initially had no real interest in preservation (to the extent of deleting our funding from his initial proposed budget); however, through a concerted effort to engage him in the preservation of our historical resources, he has admitted that he is now a fan of history. He was our only elected official to attend our historical marker dedication and he has used the CHC as a resource on several occasions. He even voted for our funding in the final version of the budget.	Feb 17, 2012 8:18 AM
69	--Make public aware of resources available at the museum. --Published a pictorial history book in an effort to preserve photos and acquaint citizens with museum artifacts and little known information about the county.	Feb 16, 2012 1:07 PM
70	Bylaws were revised. New members were appointed to the CHC.	Feb 16, 2012 11:42 AM
71	By giving a program to various organizations, CHC was able to interest them in helping with donations, their presence, and their interest. By working with a newspaper reporter on another project, CHC found him eager to report on a new project. By using the local paper's Writing Community, CHC was able to get their year end report in the eyes of the community.	Feb 15, 2012 10:27 PM

Page 22, Q46. Briefly tell us why the above improvement effort/s were made, what actions were taken, and the results of those actions.

72	Restoration of Presidio de San Saba with THC grant. Volunteers and grant funds made a tremendous improvement in the 1757 Spanish Presidio. It is an enticing place and more individuals and groups are touring the site. School-age children are so excited when they see and learn about the presidio and mission.	Feb 15, 2012 10:16 PM
73	To provide a place for research and a meeting place for history research and other interests.	Feb 15, 2012 7:51 PM
74	We begin 2011 with 21 appointees. Of those, five were not attending our scheduled meetings. After attending the Workshop for CHC's in San Angelo, Texas June 24, I visited with each of the five and we discussed the situation. Four chose to withdraw their position on the commission because they were over-committed. The fifth one had a major health problem develop and they wanted to be removed.	Feb 15, 2012 7:07 PM
75	When attending any event in the city or county, BCHC members mention projects ongoing such as the markers, honoring local celebrities, always include media in events as well as Commission Court	Feb 15, 2012 3:07 PM
76	Our presence at various meetings gives a face to the County Historical Commission and our outreach to the various organizations in the city, county, and heritage has increased our communication and collaboration in a broader concept.	Feb 15, 2012 8:50 AM
77	We are making every effort to locate and record all the historical articles in our county. Some people are very quick to report and have their information included. Others are reticent to participate. Still others, say they want to help but don't. We will be successful....we hope.	Feb 14, 2012 4:04 PM
78	PRESIDENT WAS BETTER LEADER THAN PREVIOUS LEADERSHIP.	Feb 14, 2012 2:10 PM
79	These efforts were made in order to have a more effective board and to make the community aware of our efforts	Feb 14, 2012 10:13 AM
80	Wrote articles for the local paper telling about the historical cemetery designation program and as a result we had 8 approved for the designation, and 3 others are in the process. Two of these went on and were approved for markers this year.	Feb 9, 2012 10:08 AM
81	Members were educated on the marker processes, open meeting training and the resources available in the county. Members also developed a strategic plan. Partnerships and contacts were made with various organizations including the Comal Settlement Association, Schertz Historic Preservation Group, City of New Braunfels, Comal County Genealogical Society, Sophienburg Museum and Archives, NB Chamber of Commerce and the El Camino del las Tejas National Historic Trail group. Survey of our CHC group to find out what organizations they are members of and what areas of expertise they provide concerning our county. Community outreach provided by help with marker research and historical articles in the Herald-Zeitung and other newsletters. Developed effective working relationship with county judge and commissioners which resulted in money budged for the new CHC project which will be a countywide survey of historical resources.	Feb 8, 2012 3:08 PM

Page 22, Q46. Briefly tell us why the above improvement effort/s were made, what actions were taken, and the results of those actions.

82	Improved Museum grounds appearance as well as protecting Equipment	Feb 6, 2012 2:10 PM
83	To give the public a better knowledge of the need to preserve our county's history. Have had several groups to come forward inquiring of markers or ways to protect certain areas or bldgs from destruction	Feb 6, 2012 9:27 AM
84	Attempted to strengthen partnership with local college. Met with history professor, formulated idea for graduate historian or college member to sit on CHC as associate member at large. Initiative is still pending. Lack of volunteer help has slowed us down on this initiative.	Feb 4, 2012 12:53 PM
85	Increased Commission membership to 12 Increased community outreach by converting newsletter to electronic format for wider reach Established goals and objectives and posted them on Commission website Surveyed buildings for RTHL project	Feb 4, 2012 11:35 AM
86	Normal wear and age required attention to upkeep of museum. CHC volunteers did the work. Received Beautification award and many visitors as a result of our efforts	Feb 3, 2012 7:49 PM
87	Effort was made to explain the commitment and responsibilities of CHC membership to appointees new to the commission, as well as serve as a refresher course for those re-appointed members. As a result, everyone understood the collective mission and there was a 100% quorum at all meetings.	Feb 2, 2012 6:13 PM
88	The memorial is still being built.	Feb 2, 2012 9:38 AM
89	Our by-laws had not been updated since December 1980	Jan 27, 2012 1:25 PM
90	Work is still in progress on other projects that the CHC indicated a need.	Jan 26, 2012 4:53 AM
91	Instituted a Drive By History project in which information about one Matagorda County historical marker is emailed weekly to CHC members, teachers and others interested. CHC members in turn forward the messages to acquaint friends with the county history.	Jan 25, 2012 6:31 PM
92	APPOINTED A HISTORY APPRECIATION COMMITTEE TO WORK WITH SCHOOLS. THIS NEW PROJECT WILL DEVELOP A COMPUTER PROGRAM FOR TEACHERS TO EDUCATE ABOUT KERR COUNTY HISTORY. IT WILL BE AVAILABLE ON THE WORLD WIDE WEB ON COMPLETION. INVITED COMMISSIONERS AND COUNTY JUDGE TO LUNCH FOR OUR DECEMBER MEETING TO ESTABLISH A MORE PERSONAL RELATIONSHIP. INVITED DAUGHTERS OF THE REPUBLIC OF TEXAS TO HISTORICAL MARKER DEDICATION. THEY PROVIDED INFORMATION AND LEAD TOURS. INVOLVED BOY SCOUTS TO MARKER CEREMONY TO HELP USHER AND SET UP CHAIRS. SONS OF THE REPUBLIC OF TEXAS PRESENTED COLORS AT MARKER CEREMONIES. FORMER TEXAS RANGER FOUNDATION PARTICIPATED IN SEVERAL MARKER CEREMONIES	Jan 25, 2012 3:58 PM
93	The LCHC has new members that are eager and active. There is a closer working relationship. Local history is being stressed in our news media.	Jan 25, 2012 3:08 PM

Page 22, Q46. Briefly tell us why the above improvement effort/s were made, what actions were taken, and the results of those actions.

94	To obtain greater community and governing body awareness of county historical heritage and its affect on tourism.	Jan 25, 2012 2:59 PM
95	Produced a four segment DVD on the History Of Medina County to educate or youth on our History	Jan 21, 2012 2:30 PM
96	As our membership is decreasing, an effort was made to recruit people interested in the history of our county.	Jan 17, 2012 1:30 PM
97	Quanah Parker Trail - Historical marker (arrows)	Jan 17, 2012 9:21 AM
98	2010 we lost our Committee Chairman who was the backbone of our success. This has taken some adjustment and we have not fully recovered yet. WE found ourselves lacking in drive and determination and began to lose interest. We have pledged to improve in 2012	Jan 16, 2012 3:02 PM
99	Please see above.	Jan 15, 2012 3:48 PM
100	Instituted an application process for new members. Provided traing sessions during meetings. Partnered with City of Corsicana on a slave grave relocation project. Gave several programs to civic groups. Meet with county commisioners more often. Initiated slave grave relocation project.	Jan 15, 2012 8:48 AM
101	State Law require the County Officials to set up an active CHC and it was taken out of the hands of a self appointed elected official and the rest is history. The group set goals, selected projects for the year in January 2011 and went to work. The County Judge and Commissioners are very pleased and supportive.	Jan 14, 2012 4:59 PM
102	Participated in the restoration of "Spirit of the American Doughboy" statue on the courthouse square in Vernon	Jan 12, 2012 4:32 PM
103	We did the aforementioned items to reach out to other counties. Karnes County needed the help and our assistance was requested by County Judge Alger Kendall. El Camino Real was the result of attending meetings and coordating efforts with Stephen Gonzales, Susan Boyle, Gary Dunnam and Chris Talbot. One goal on ECR is to get other counties on the trail involved.	Jan 10, 2012 11:41 AM
104	to try to improve awareness and gather support... results were disappointing at best and considered failed	Jan 10, 2012 4:58 AM

Page 23, Q48. If you met regionally with other CHCs in 2011, please indicate the counties that participated, topics or themes discussed, and how many times you have met as a group over the years to discuss CHC matters.

1	Burleson CHC hosted an Area CHC meeting, that will likely become annual, rotating in surrounding counties. Burleson, Lee, Brazos, Robertson and Milam Counties were present. Three other counties were invited but didn't come. This was a first meeting for us and very successful.	Jun 7, 2012 4:02 PM
2	We sent two attendees to the Texas Historical Commission one day meeting in San Angelo and networked with many county historical commission members. We regularly work with Coleman and Mills county about museum and shared history. Some of their members attend some of our meetings	Jun 7, 2012 3:53 PM
3	We had a representative who attended a Burleson County meeting of Milam CHC, Robertson CHC, Brazos CHC and Burleson CHC.	Apr 20, 2012 7:27 AM
4	Met with the group that was organized with the Austin County group.	Apr 19, 2012 10:13 AM
5	Burleson, Lee, Milam, Brazos, Robertson attended area wide workshop in Milam County.	Mar 30, 2012 7:40 AM
6	Several of us attended a THC Regional workshop for CHCs in San Angelo on June 24, 2011. It was co-hosted by the Tom Green CHC and the Texas Forts Trail. The workshop helped CHCs learn more about their role and responsibilities and covered the basics as well as highlighted highly effective CHC preservation efforts across the state. It was very informational!	Mar 28, 2012 1:47 PM
7	Calhoun County Historical Commission. Medina Lake Preservation Society	Mar 24, 2012 12:20 PM
8	We met in Terrell County. Travis Roberts brought us up to date on THC and its future along with Amy. I can remember counties: Crane, Upton, Pecos, Terrell, Brewster, Crockett, for sure and I know there were others, but can't remember and don't have a list. I do think El Paso was represented. Each member told of their projects, successes and near misses, sharing many ideas. It was very interesting and informative. This chair has met regionally at least twice in the last few years and possibly more times. **I belong to Pecos Trail, UCHC, and Texas Federation of Women's Clubs and many of these cover like activities and needs and it is hard to remember which was which.**	Mar 20, 2012 8:21 AM
9	We met with the Runnelle County Historical Com. They helped our com. with their idea on how we can get new members.	Mar 20, 2012 7:59 AM
10	Hayes, Gonzales, and Comal. local history and websites.	Mar 19, 2012 9:20 AM
11	I did not meet with any of the regional CHC except the Lakes Trail meeting in Decatur along with Kerry Clower, where we had representatives from Jack, Parker, Denton and Montague Counties.. Kerry is a very active member of the Wise County Historical Commission and attended a meeting "Training for Texas Museums where he was a member of the discussion panel. He and member Sallie Andrews made a meeting in Denton, and he made one in Weatherford, I do not know the counties involved. Over the years I made every meeting anywhere in Texas of the annual THC, but have not in the past few. It would be nice if some of them could be closer to home.	Mar 19, 2012 7:25 AM
12	Randall County Ch. About historical marker, concerning a church at umbarger,	Mar 18, 2012 7:41 PM

Page 23, Q48. If you met regionally with other CHCs in 2011, please indicate the counties that participated, topics or themes discussed, and how many times you have met as a group over the years to discuss CHC matters.

	TX with art work paintings by eight italian POW's.	
13	Nueces County Historical Commission members who attend regular monthly meetings of the Texas Tropical Heritage Trail are actively discussing a variety of topics and concerns and comparing how our commissions operates in Aransas, Brooks, Cameron, Dimmit, Duval, Hidalgo, Him Hogg, Him Wells, Kenedy, Kleberg, LaSalle, Live Oak, McMullen, Refugio, San Patricio, Starr, Webb, Willacy, and Zapata counties. This meeting is a catalyst because of the interest of all who attend. We had a joint meeting with San Patricio County and shared experiences and goals and the workings of each county.	Mar 18, 2012 6:26 PM
14	Briscoe Co	Mar 15, 2012 7:30 PM
15	Met with other members at La Grange, attended by 10 counties Topic "how to Store Pictures and Subjects from Computer Satellite"	Mar 15, 2012 7:03 PM
16	BURLESON, ROBERTSON, BRAZOS, MILAM, LEE AND MAYBE ANOTHER CHC OR TWO MET IN CALDWELL TO GET BETTER AQUAINTED AND SHARE IDEAS. WE ARE MEETING AGAIN THIS YEAR, IN ROCKDALE.	Feb 28, 2012 2:33 PM
17	Annual Mountain Pecos Regional Conference had most counties represented plus several attendees from Lubbock and San Angelo.	Feb 28, 2012 12:27 PM
18	THE MOUNTAIN - PECOS REGIONAL MEETING STARTED BY BREWSTER COUNTY , NOW 12 YEARS AGO, PROVIDED A METHOD TO DISCUSS, MEET, REVIEW WHAT OTHERS ARE DOING AND GET NEW IDEAS ABOUT WHAT WE COULD BE DOING THAT OTHERS HAVE ALREADY FINISHED. LOCAL AREA AND STATE PERSONAL CONTACTS ARE MADE. MOST PROJECTS THAT REQUIRE OUTSIDE SUPPORT ARE SUCCESSFUL IF THERE IS CONTACT WITH WHO YOU KNOW, IT's NOT WHAT YOU KNOW. WE STILL HAVE SEVERAL COUNTIES IN THE THC DESIGNATED MOUNTAIN PECOS REGION THAT DO NOT ATTEND ANY LOCAL OR STATE FUNCTION. WE DO NOT RECIEVE ANY EXPRESSED INTEREST BY SOME IN ANY OUTSIDE CONTACT WITH THEIR LITTLE COFFEE CLUBS. THIS FEELING APPEARS TO EXTEND UP TO THE COUNTY ELECTED OFFICIALS .	Feb 28, 2012 12:45 AM
19	Attended Lavaca County annual historic conference.	Feb 28, 2012 12:30 AM
20	Telephone calls and email discussions are more prevalent than face to face meetings. However, meetings such as the Edwards Plateau Historical Association meeting we hosted in October brought CHC chairs and members from Concho, Runnels, McCulloch, Menard, Kimble, Williamson, Llano, Mason, and San Saba Counties. We discussed member development and recruitment, historical marker projects, cemetery issues, and regional events we could share in and promote. Catch the moment -- where ever it appears.	Feb 27, 2012 10:03 PM
21	Met with the Wood County Historical Commission four times on local cemeteries. Met with Rains County two times on bridge preservation. Met with Smith County three times on one of their Black churches and one time on Providence School.	Feb 27, 2012 11:12 AM
22	At least one meeting with the following Counties: Jefferson County Jasper	Feb 26, 2012 4:23 PM

Page 23, Q48. If you met regionally with other CHCs in 2011, please indicate the counties that participated, topics or themes discussed, and how many times you have met as a group over the years to discuss CHC matters.

	county, Trinity County, Anderson County and Nacogdoches County	
23	A NCHC representative attended the Southeast Texas Heritage Tourism meetings in Nacogdoches and Orange as well as a meeting at the Texas Forestry Museum in Lufkin regarding heritage/Environmental Tourism. Regional East Texas counties including from as far away as Brazoria and Louisiana attended these meetings. The topics ranged from how to set up a historical area to securing federal funding to partnering with selected communities to tell how they are connected by history and legends. One NCHC board member and one volunteer attended a genealogy workshop by author Emily Croom in Leesville, LA.	Feb 26, 2012 4:15 PM
24	Milam, Burleson, Falls, Robertson and Brazos County CHC's met in Burleson County in Caldwell last summer. We discussed successful programs, successes within the work of the commission, how THC might be able to help even with the cutbacks, current issues, challenges and shared ideas. This is the first time we have met with more than one other CHC. We voted to meet this year (2012) and Milam County will host the group.	Feb 26, 2012 4:02 PM
25	We met at Sanderson for the 11th Annual Mountain-Pecos Regional Conference on Saturday, May 21st, 2011. CHCs from Brewster, Terrill, Pecos, Upton, Val Verde, Crane, and Crockett counties were represented. Amy Hammons, THC, gave a presentation on CHC Annual Reports. CHCs gave reports of their CHC activities. Awards were presented and regional authors and historians gave presentations about the Mountain Pecos region.	Feb 25, 2012 4:31 PM
26	Attended and participated in the Regional Workshop held in Tom Green County	Feb 24, 2012 8:54 PM
27	N/A	Feb 23, 2012 1:01 PM
28	once - met with Runnels County HC	Feb 22, 2012 9:33 PM
29	Discuss with Anderson County mutual projects and goals.	Feb 22, 2012 4:48 PM
30	CCHC committee members who are members or serve on boards of other entities are keeping those entities up-to-date on Old Jail project.	Feb 22, 2012 8:21 AM
31	Franklin CHC chairman did a program for the Hopkins CHC regarding cemetery preservation. Appointees attended several events with Red River CHC and helped publicize their events. We hosted an event where an officer with the Titus CHC spoke with our group and general public regarding cemetery restoration work; specifically civil war era. We also frequently correspond with the Camp CHC.	Feb 20, 2012 9:57 AM
32	counties of Crosby, Motley, King, Kent, Garza, - usually with CHC chair or members of the respective counties thru the Plains Trail region	Feb 20, 2012 9:54 AM
33	Members of the Fort Bend, Colorado and Washington County Commissions met with the Austin County Commission at a regular meeting in a renovated cotton gin. This was the first time the four counties met which was successful as we were able to share projects and concerns in each of the counties.	Feb 18, 2012 7:20 PM

Page 23, Q48. If you met regionally with other CHCs in 2011, please indicate the counties that participated, topics or themes discussed, and how many times you have met as a group over the years to discuss CHC matters.

34	In April 2011, the Runnels County Historical Commission was invited to visit with the Coleman County Historical Commission. We discussed our different activities and they noted that they were in the process of wanting to get re-organized. Seven appointees from Runnels County attended. We continue to stay in touch, and a few from Coleman attend our meetings regularly.	Feb 15, 2012 7:07 PM
35	SCURRY COUNTY-REGIONAL MEETING	Feb 15, 2012 7:53 AM
36	Unfortunately, they want an appointment made. I work full time as do many of our other members. Email is the best way for me to communicate.	Feb 14, 2012 4:04 PM
37	In the past I have met with Hood County HC's since I taught in Granbury and had close ties. This did not happen in 2011 due to changes in the leadership of that CHC. Do hope to continue that partnership at some future date.	Feb 9, 2012 10:10 AM
38	Met with other CHCs in a workshop at the Preservation Conference in Austin regarding the strategic planning process.	Feb 8, 2012 3:08 PM
39	Met with Hopkins County once. Two from Delta County discussed the book "Pictorial History."	Feb 2, 2012 9:40 AM
40	Attended THC Cemetery and Marker Workshop in Farmersville on 7 June 2011	Jan 27, 2012 1:26 PM
41	Austin County - Topics: cemeteries, budget, markers meet several times a year	Jan 25, 2012 6:31 PM
42	None	Jan 21, 2012 2:33 PM
43	Refugio, San Patricio, and Nueces	Jan 17, 2012 2:09 PM
44	Did not meet but did speak and email with Brazos CHC chair to learn about his experience with a cemetery relocation. This was very helpful.	Jan 15, 2012 8:50 AM
45	Met with El Camino Real de los Tejas -other counties present - Victoria, Goliad, Bee, Karnes and DeWitt.	Jan 10, 2012 11:44 AM
46	Franklin CHC, Camp CHC once each 2011 (informally with Camp)	Jan 10, 2012 5:02 AM

Page 23, Q49. Please list the workshops that your CHC hosted in 2011, including information on the educational topic.

1	Oral History Workshop- Training for Oral History Collectors	Jun 7, 2012 4:14 PM
2	We did in-meeting workshops on Cemetery designations, Section 106, etc...using info gained at the annual conference.	Jun 7, 2012 4:02 PM
3	Archaeological Awareness meeting , March 2 175th anniversary of Texas, San Jacinto Day 175th anniversary (history of Sam Houston)	Jun 7, 2012 3:53 PM
4	Marker and Histoic Cemetery	Apr 24, 2012 1:49 PM
5	MARKER RESEARCH, MARKER REPAIRS	Apr 20, 2012 10:01 AM
6	Civil war veterans buried at the Stratford Cemetary	Apr 11, 2012 7:38 AM
7	Milam County	Mar 30, 2012 7:40 AM
8	We hosted a THC Cemetery Preservation Workshop on March 26, 2011 in Mason with Anne Shelton. We invited folks from the surrounding counties as well as Cemetery Associations in Mason County.	Mar 28, 2012 1:47 PM
9	Three Meeting were held in Bandera County. 1-Frontier Times Museum in Bandera, to educate communities on the role of the Historical Commission and projected projects. 2-Lakehills Library - Bandera County Historical Commission web-site workshop 3 - Coordinating and scheduling meeting in various locations throughout the county to gather historic information/photos. 4-Encourage people to volunteer and dedicate time and resources to various projects.	Mar 24, 2012 12:20 PM
10	Cemetery preservation, oral and military history presentations held in El Paso were supported closely by the CHC.	Mar 20, 2012 2:48 PM
11	educating members regarding use of web site access.	Mar 19, 2012 9:20 AM
12	0	Mar 19, 2012 7:25 AM
13	Hisotircal workshop - Haskell, TX	Mar 18, 2012 7:03 PM
14	previous	Mar 2, 2012 3:45 PM
15	1. WWII oral history workshop 2. THC workshop on applying for HTC designation and applying for a TH marker 3. workshop on gravestone preservation at 2 historic cemeteries-by noted conservator-Jonathan Appell	Feb 28, 2012 9:24 AM
16	ATTENDED THE STATE MEETING. ATTENDED A MEETING AT SUL ROSS PRESENTED BY THC STAFF. ATTENDED A TRAINING SESSION WITH THE HERITAGE TRAIL (MOUNTAIN) ON DEVELOPING BOARD LEADERSHIP, ASSISTED IN THE REGIONAL CHC MEETING IN SANDERSON TEXAS TERRELL COUNTY MAY 21 2011 MEETING PRESENTED A PART OF THE OVERAL PROGRAM.	Feb 28, 2012 12:45 AM
17	THC Regional Training - June 24th.	Feb 27, 2012 10:03 PM
18	None	Feb 27, 2012 11:12 AM

Page 23, Q49. Please list the workshops that your CHC hosted in 2011, including information on the educational topic.

19	WWII Oral History Seminar Due to the unique historical and educational resources of Huntsville, we believe it is an excellent location for THC seminars. We would welcome the opportunity to host more.	Feb 26, 2012 4:37 PM
20	THC workshop on Cemeteries and designs	Feb 26, 2012 4:23 PM
21	NCHC had a workshop for all of its volunteers on how to enter data in our Past Perfect Program. The curator at the Gulf Coast Museum was gracious enough to lead this workshop.	Feb 26, 2012 4:15 PM
22	We hosted an informational Archaeology Month speaker at the Court House, Stan Graves from THC. He spoke on the Texas Courthouse Restoration Project.	Feb 26, 2012 4:02 PM
23	In August, we participated on a Marker workshop with the THC held in the Historic Kyle City Hall. It was very well attended.	Feb 26, 2012 3:50 PM
24	Oral History Workshop in October	Feb 24, 2012 8:54 PM
25	N/A	Feb 23, 2012 1:01 PM
26	No workshops.	Feb 22, 2012 4:48 PM
27	We held 2 docent training sessions as well as providing continuing education for docents regarding exhibit information and museum operation. We also conducted numerous general history orientations with multiple groups throughout the year.	Feb 20, 2012 9:57 AM
28	Stewards provided archeological workshop at Blast from the Past city activity	Feb 15, 2012 8:52 AM
29	Preservation on cemeteries	Feb 6, 2012 9:28 AM
30	Getting cemeteries listed as historical cemeteries.	Feb 2, 2012 9:40 AM
31	Several THC workshops were conducted in the Lower Rio Grande Valley and were well attended.	Jan 25, 2012 3:00 PM
32	Four workshop on the History of Medina County to a number of Civic Org.	Jan 21, 2012 2:33 PM
33	Amy Hammons held a meeting to educate our CHC on the purpose and direction of CHC	Jan 12, 2012 4:34 PM
34	THC Conference in Austin THC workshop for El Camino Real de los Tejas El Camino REal de los Tejas statewide meeting Topics were inicorporating Bee County onto the brochures and researching an providing an avenue for Bee County to learn about the trail by having an event. Attended Karnes County workshop on courthouse preservation.	Jan 10, 2012 11:44 AM
35	Cemetery, Ft. Sherman, Caddo Indian	Jan 10, 2012 5:02 AM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

THC Annual Historic Preservation Conference		
1	0	Jun 7, 2012 4:14 PM
2	3	Jun 7, 2012 4:02 PM
3	0	Jun 7, 2012 3:53 PM
4	0	Apr 24, 2012 1:50 PM
5	0	Apr 20, 2012 11:55 AM
6	0	Apr 20, 2012 10:01 AM
7	0	Apr 20, 2012 7:27 AM
8	1	Apr 20, 2012 7:19 AM
9	3	Apr 19, 2012 10:14 AM
10	0	Apr 18, 2012 9:22 AM
11	0	Apr 11, 2012 12:45 PM
12	0	Apr 4, 2012 1:31 PM
13	0	Apr 4, 2012 12:50 PM
14	1	Mar 30, 2012 10:09 AM
15	0	Mar 30, 2012 9:44 AM
16	0	Mar 30, 2012 7:41 AM
17	1	Mar 28, 2012 1:48 PM
18	4	Mar 27, 2012 3:05 PM
19	0	Mar 24, 2012 12:20 PM
20	0	Mar 22, 2012 8:01 AM
21	0	Mar 22, 2012 6:58 AM
22	3	Mar 20, 2012 2:48 PM
23	0	Mar 20, 2012 8:21 AM
24	0	Mar 20, 2012 7:59 AM
25	0	Mar 20, 2012 7:28 AM
26	0	Mar 20, 2012 7:15 AM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

27	0	Mar 19, 2012 10:47 AM
28	0	Mar 19, 2012 10:21 AM
29	3	Mar 19, 2012 9:20 AM
30	0	Mar 19, 2012 7:26 AM
31	1	Mar 18, 2012 7:42 PM
32	0	Mar 18, 2012 7:22 PM
33	3	Mar 18, 2012 6:28 PM
34	0	Mar 15, 2012 8:00 PM
35	0	Mar 15, 2012 7:30 PM
36	0	Mar 15, 2012 7:04 PM
38	0	Mar 11, 2012 11:37 AM
39	0	Mar 10, 2012 1:46 PM
40	1	Mar 2, 2012 3:47 PM
41	1	Feb 29, 2012 8:54 PM
42	0	Feb 29, 2012 7:32 PM
43	0	Feb 29, 2012 6:56 AM
45	2	Feb 28, 2012 2:35 PM
46	6	Feb 28, 2012 12:30 PM
47	4	Feb 28, 2012 11:44 AM
48	1	Feb 28, 2012 11:10 AM
49	1	Feb 28, 2012 9:55 AM
50	8	Feb 28, 2012 9:40 AM
52	2	Feb 28, 2012 6:19 AM
53	2	Feb 28, 2012 12:57 AM
54	2	Feb 28, 2012 12:31 AM
55	4	Feb 27, 2012 10:04 PM
56	2	Feb 27, 2012 9:56 PM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

57	2	Feb 27, 2012 8:31 PM
59	0	Feb 27, 2012 2:08 PM
60	3	Feb 27, 2012 11:14 AM
61	2	Feb 27, 2012 10:32 AM
62	3	Feb 27, 2012 10:16 AM
64	2	Feb 26, 2012 4:37 PM
66	1	Feb 26, 2012 4:15 PM
67	5	Feb 26, 2012 4:02 PM
69	1	Feb 25, 2012 8:45 PM
70	4	Feb 25, 2012 4:37 PM
72	2	Feb 24, 2012 8:58 PM
73	1	Feb 24, 2012 4:10 PM
74	2	Feb 23, 2012 2:25 PM
75	6	Feb 23, 2012 1:03 PM
77	0	Feb 22, 2012 9:33 PM
78	4	Feb 22, 2012 4:48 PM
80	3	Feb 21, 2012 10:06 PM
81	1	Feb 21, 2012 7:16 AM
82	1	Feb 20, 2012 12:02 PM
85	1	Feb 20, 2012 9:37 AM
87	1	Feb 18, 2012 7:27 PM
88	0	Feb 18, 2012 3:46 PM
91	3	Feb 17, 2012 12:37 PM
92	1	Feb 17, 2012 9:17 AM
93	0	Feb 17, 2012 8:44 AM
94	0	Feb 17, 2012 8:20 AM
95	0	Feb 16, 2012 1:10 PM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

97	4	Feb 16, 2012 10:27 AM
100	0	Feb 15, 2012 9:39 PM
103	0	Feb 15, 2012 3:10 PM
106	1	Feb 15, 2012 7:55 AM
108	0	Feb 14, 2012 2:12 PM
110	1	Feb 9, 2012 10:12 AM
111	2	Feb 8, 2012 3:08 PM
116	5	Feb 2, 2012 6:16 PM
118	0	Jan 29, 2012 1:43 PM
119	1	Jan 27, 2012 1:27 PM
120	2	Jan 25, 2012 6:31 PM
121	2	Jan 25, 2012 4:07 PM
122	5	Jan 25, 2012 3:10 PM
123	2	Jan 25, 2012 3:02 PM
124	3	Jan 21, 2012 2:35 PM
126	0	Jan 16, 2012 3:04 PM
128	1	Jan 15, 2012 8:53 AM
130	0	Jan 12, 2012 4:37 PM
131	6	Jan 10, 2012 11:45 AM
132	0	Jan 10, 2012 5:07 AM
THC marker workshop		
1	0	Jun 7, 2012 4:14 PM
2	0	Jun 7, 2012 4:02 PM
3	2	Jun 7, 2012 3:53 PM
4	20	Apr 24, 2012 1:50 PM
5	0	Apr 20, 2012 11:55 AM
6	0	Apr 20, 2012 10:01 AM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

7	0	Apr 20, 2012 7:27 AM
8	1	Apr 20, 2012 7:19 AM
9	5	Apr 19, 2012 10:14 AM
10	0	Apr 18, 2012 9:22 AM
11	0	Apr 11, 2012 12:45 PM
12	0	Apr 4, 2012 1:31 PM
13	0	Apr 4, 2012 12:50 PM
14	0	Mar 30, 2012 10:09 AM
15	0	Mar 30, 2012 9:44 AM
16	2	Mar 30, 2012 7:41 AM
17	0	Mar 28, 2012 1:48 PM
18	1	Mar 27, 2012 3:05 PM
19	0	Mar 24, 2012 12:20 PM
20	1	Mar 22, 2012 8:01 AM
21	0	Mar 22, 2012 6:58 AM
22	0	Mar 20, 2012 2:48 PM
23	0	Mar 20, 2012 8:21 AM
24	0	Mar 20, 2012 7:59 AM
25	0	Mar 20, 2012 7:28 AM
26	0	Mar 20, 2012 7:15 AM
27	0	Mar 19, 2012 10:47 AM
28	0	Mar 19, 2012 10:21 AM
29	0	Mar 19, 2012 9:20 AM
30	0	Mar 19, 2012 7:26 AM
31	1	Mar 18, 2012 7:42 PM
32	0	Mar 18, 2012 7:22 PM
33	1	Mar 18, 2012 6:28 PM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

34	1	Mar 15, 2012 8:00 PM
35	0	Mar 15, 2012 7:30 PM
36	0	Mar 15, 2012 7:04 PM
39	0	Mar 10, 2012 1:46 PM
40	0	Mar 2, 2012 3:47 PM
42	0	Feb 29, 2012 7:32 PM
43	0	Feb 29, 2012 6:56 AM
50	4	Feb 28, 2012 9:40 AM
52	2	Feb 28, 2012 6:19 AM
54	0	Feb 28, 2012 12:31 AM
55	0	Feb 27, 2012 10:04 PM
58	1	Feb 27, 2012 3:35 PM
59	0	Feb 27, 2012 2:08 PM
60	0	Feb 27, 2012 11:14 AM
62	5	Feb 27, 2012 10:16 AM
63	7	Feb 26, 2012 5:10 PM
64	0	Feb 26, 2012 4:37 PM
67	0	Feb 26, 2012 4:02 PM
69	0	Feb 25, 2012 8:45 PM
70	0	Feb 25, 2012 4:37 PM
77	0	Feb 22, 2012 9:33 PM
78	2	Feb 22, 2012 4:48 PM
81	0	Feb 21, 2012 7:16 AM
88	0	Feb 18, 2012 3:46 PM
92	0	Feb 17, 2012 9:17 AM
93	0	Feb 17, 2012 8:44 AM
94	2	Feb 17, 2012 8:20 AM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

95	0	Feb 16, 2012 1:10 PM
100	0	Feb 15, 2012 9:39 PM
103	0	Feb 15, 2012 3:10 PM
104	2	Feb 15, 2012 1:03 PM
107	2	Feb 14, 2012 4:04 PM
108	0	Feb 14, 2012 2:12 PM
113	4	Feb 6, 2012 9:29 AM
116	1	Feb 2, 2012 6:16 PM
117	13	Feb 2, 2012 9:40 AM
118	0	Jan 29, 2012 1:43 PM
119	1	Jan 27, 2012 1:27 PM
121	2	Jan 25, 2012 4:07 PM
126	0	Jan 16, 2012 3:04 PM
129	4	Jan 14, 2012 5:07 PM
130	1	Jan 12, 2012 4:37 PM
132	0	Jan 10, 2012 5:07 AM
THC cemetery workshop		
1	4	Jun 7, 2012 4:14 PM
2	6	Jun 7, 2012 4:02 PM
3	1	Jun 7, 2012 3:53 PM
4	20	Apr 24, 2012 1:50 PM
5	0	Apr 20, 2012 11:55 AM
6	0	Apr 20, 2012 10:01 AM
7	0	Apr 20, 2012 7:27 AM
8	0	Apr 20, 2012 7:19 AM
9	4	Apr 19, 2012 10:14 AM
10	0	Apr 18, 2012 9:22 AM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

11	0	Apr 11, 2012 12:45 PM
12	0	Apr 4, 2012 1:31 PM
13	0	Apr 4, 2012 12:50 PM
14	3	Mar 30, 2012 10:09 AM
15	0	Mar 30, 2012 9:44 AM
16	2	Mar 30, 2012 7:41 AM
17	5	Mar 28, 2012 1:48 PM
18	2	Mar 27, 2012 3:05 PM
19	0	Mar 24, 2012 12:20 PM
20	0	Mar 22, 2012 8:01 AM
21	0	Mar 22, 2012 6:58 AM
22	2	Mar 20, 2012 2:48 PM
23	0	Mar 20, 2012 8:21 AM
24	0	Mar 20, 2012 7:59 AM
25	0	Mar 20, 2012 7:28 AM
26	0	Mar 20, 2012 7:15 AM
27	0	Mar 19, 2012 10:47 AM
28	0	Mar 19, 2012 10:21 AM
29	4	Mar 19, 2012 9:20 AM
30	0	Mar 19, 2012 7:26 AM
31	1	Mar 18, 2012 7:42 PM
32	0	Mar 18, 2012 7:22 PM
33	2	Mar 18, 2012 6:28 PM
34	1	Mar 15, 2012 8:00 PM
35	0	Mar 15, 2012 7:30 PM
36	0	Mar 15, 2012 7:04 PM
39	0	Mar 10, 2012 1:46 PM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

40	5	Mar 2, 2012 3:47 PM
42	0	Feb 29, 2012 7:32 PM
43	0	Feb 29, 2012 6:56 AM
45	1	Feb 28, 2012 2:35 PM
47	4	Feb 28, 2012 11:44 AM
50	5	Feb 28, 2012 9:40 AM
51	2	Feb 28, 2012 8:21 AM
52	2	Feb 28, 2012 6:19 AM
53	1	Feb 28, 2012 12:57 AM
54	0	Feb 28, 2012 12:31 AM
55	0	Feb 27, 2012 10:04 PM
57	1	Feb 27, 2012 8:31 PM
58	1	Feb 27, 2012 3:35 PM
59	0	Feb 27, 2012 2:08 PM
60	2	Feb 27, 2012 11:14 AM
62	5	Feb 27, 2012 10:16 AM
64	0	Feb 26, 2012 4:37 PM
65	5	Feb 26, 2012 4:23 PM
67	0	Feb 26, 2012 4:02 PM
69	2	Feb 25, 2012 8:45 PM
70	1	Feb 25, 2012 4:37 PM
77	0	Feb 22, 2012 9:33 PM
78	2	Feb 22, 2012 4:48 PM
81	0	Feb 21, 2012 7:16 AM
85	2	Feb 20, 2012 9:37 AM
88	0	Feb 18, 2012 3:46 PM
89	5	Feb 17, 2012 1:38 PM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

92	0	Feb 17, 2012 9:17 AM
93	0	Feb 17, 2012 8:44 AM
94	0	Feb 17, 2012 8:20 AM
95	0	Feb 16, 2012 1:10 PM
100	0	Feb 15, 2012 9:39 PM
103	0	Feb 15, 2012 3:10 PM
106	1	Feb 15, 2012 7:55 AM
107	2	Feb 14, 2012 4:04 PM
108	0	Feb 14, 2012 2:12 PM
110	4	Feb 9, 2012 10:12 AM
111	3	Feb 8, 2012 3:08 PM
113	6	Feb 6, 2012 9:29 AM
115	12	Feb 3, 2012 7:49 PM
117	13	Feb 2, 2012 9:40 AM
118	0	Jan 29, 2012 1:43 PM
119	1	Jan 27, 2012 1:27 PM
121	0	Jan 25, 2012 4:07 PM
126	0	Jan 16, 2012 3:04 PM
129	4	Jan 14, 2012 5:07 PM
130	1	Jan 12, 2012 4:37 PM
132	0	Jan 10, 2012 5:07 AM
THC oral history workshop		
1	0	Jun 7, 2012 4:14 PM
2	0	Jun 7, 2012 4:02 PM
3	3	Jun 7, 2012 3:53 PM
4	0	Apr 24, 2012 1:50 PM
5	0	Apr 20, 2012 11:55 AM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

6	0	Apr 20, 2012 10:01 AM
7	0	Apr 20, 2012 7:27 AM
8	0	Apr 20, 2012 7:19 AM
9	1	Apr 19, 2012 10:14 AM
10	0	Apr 18, 2012 9:22 AM
11	1	Apr 11, 2012 12:45 PM
12	0	Apr 4, 2012 1:31 PM
13	0	Apr 4, 2012 12:50 PM
14	0	Mar 30, 2012 10:09 AM
15	0	Mar 30, 2012 9:44 AM
16	0	Mar 30, 2012 7:41 AM
17	0	Mar 28, 2012 1:48 PM
19	0	Mar 24, 2012 12:20 PM
20	0	Mar 22, 2012 8:01 AM
21	0	Mar 22, 2012 6:58 AM
22	5	Mar 20, 2012 2:48 PM
23	0	Mar 20, 2012 8:21 AM
24	0	Mar 20, 2012 7:59 AM
25	0	Mar 20, 2012 7:28 AM
26	0	Mar 20, 2012 7:15 AM
27	0	Mar 19, 2012 10:47 AM
28	0	Mar 19, 2012 10:21 AM
29	0	Mar 19, 2012 9:20 AM
30	0	Mar 19, 2012 7:26 AM
31	1	Mar 18, 2012 7:42 PM
32	0	Mar 18, 2012 7:22 PM
33	0	Mar 18, 2012 6:28 PM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

34	0	Mar 15, 2012 8:00 PM
35	0	Mar 15, 2012 7:30 PM
36	0	Mar 15, 2012 7:04 PM
39	0	Mar 10, 2012 1:46 PM
40	0	Mar 2, 2012 3:47 PM
42	0	Feb 29, 2012 7:32 PM
43	0	Feb 29, 2012 6:56 AM
50	4	Feb 28, 2012 9:40 AM
52	0	Feb 28, 2012 6:19 AM
53	1	Feb 28, 2012 12:57 AM
54	0	Feb 28, 2012 12:31 AM
55	0	Feb 27, 2012 10:04 PM
59	0	Feb 27, 2012 2:08 PM
60	0	Feb 27, 2012 11:14 AM
62	0	Feb 27, 2012 10:16 AM
64	0	Feb 26, 2012 4:37 PM
67	0	Feb 26, 2012 4:02 PM
69	0	Feb 25, 2012 8:45 PM
70	0	Feb 25, 2012 4:37 PM
77	0	Feb 22, 2012 9:33 PM
78	1	Feb 22, 2012 4:48 PM
81	0	Feb 21, 2012 7:16 AM
85	2	Feb 20, 2012 9:37 AM
88	0	Feb 18, 2012 3:46 PM
92	0	Feb 17, 2012 9:17 AM
93	0	Feb 17, 2012 8:44 AM
94	2	Feb 17, 2012 8:20 AM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

95	0	Feb 16, 2012 1:10 PM
100	0	Feb 15, 2012 9:39 PM
103	0	Feb 15, 2012 3:10 PM
106	2	Feb 15, 2012 7:55 AM
107	2	Feb 14, 2012 4:04 PM
108	0	Feb 14, 2012 2:12 PM
116	2	Feb 2, 2012 6:16 PM
118	0	Jan 29, 2012 1:43 PM
121	0	Jan 25, 2012 4:07 PM
126	0	Jan 16, 2012 3:04 PM
130	0	Jan 12, 2012 4:37 PM
132	0	Jan 10, 2012 5:07 AM
THC Archeology Steward workshop/training		
1	4	Jun 7, 2012 4:14 PM
2	1	Jun 7, 2012 4:02 PM
3	1	Jun 7, 2012 3:53 PM
4	1	Apr 24, 2012 1:50 PM
5	0	Apr 20, 2012 11:55 AM
6	0	Apr 20, 2012 10:01 AM
7	0	Apr 20, 2012 7:27 AM
8	0	Apr 20, 2012 7:19 AM
9	12	Apr 19, 2012 10:14 AM
10	0	Apr 18, 2012 9:22 AM
11	0	Apr 11, 2012 12:45 PM
12	0	Apr 4, 2012 1:31 PM
13	0	Apr 4, 2012 12:50 PM
14	0	Mar 30, 2012 10:09 AM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

15	0	Mar 30, 2012 9:44 AM
16	0	Mar 30, 2012 7:41 AM
17	0	Mar 28, 2012 1:48 PM
19	0	Mar 24, 2012 12:20 PM
20	0	Mar 22, 2012 8:01 AM
21	0	Mar 22, 2012 6:58 AM
22	0	Mar 20, 2012 2:48 PM
23	0	Mar 20, 2012 8:21 AM
24	0	Mar 20, 2012 7:59 AM
25	0	Mar 20, 2012 7:28 AM
26	0	Mar 20, 2012 7:15 AM
27	0	Mar 19, 2012 10:47 AM
28	0	Mar 19, 2012 10:21 AM
29	0	Mar 19, 2012 9:20 AM
30	0	Mar 19, 2012 7:26 AM
31	1	Mar 18, 2012 7:42 PM
32	0	Mar 18, 2012 7:22 PM
33	0	Mar 18, 2012 6:28 PM
34	0	Mar 15, 2012 8:00 PM
35	0	Mar 15, 2012 7:30 PM
36	0	Mar 15, 2012 7:04 PM
37	1	Mar 13, 2012 3:23 PM
38	1	Mar 11, 2012 11:37 AM
39	0	Mar 10, 2012 1:46 PM
42	0	Feb 29, 2012 7:32 PM
43	0	Feb 29, 2012 6:56 AM
52	0	Feb 28, 2012 6:19 AM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

53	2	Feb 28, 2012 12:57 AM
54	0	Feb 28, 2012 12:31 AM
55	0	Feb 27, 2012 10:04 PM
58	1	Feb 27, 2012 3:35 PM
59	0	Feb 27, 2012 2:08 PM
60	0	Feb 27, 2012 11:14 AM
62	0	Feb 27, 2012 10:16 AM
64	0	Feb 26, 2012 4:37 PM
67	0	Feb 26, 2012 4:02 PM
69	0	Feb 25, 2012 8:45 PM
70	1	Feb 25, 2012 4:37 PM
77	0	Feb 22, 2012 9:33 PM
81	0	Feb 21, 2012 7:16 AM
85	2	Feb 20, 2012 9:37 AM
88	0	Feb 18, 2012 3:46 PM
89	1	Feb 17, 2012 1:38 PM
92	0	Feb 17, 2012 9:17 AM
93	0	Feb 17, 2012 8:44 AM
94	0	Feb 17, 2012 8:20 AM
95	0	Feb 16, 2012 1:10 PM
97	1	Feb 16, 2012 10:27 AM
98	2	Feb 15, 2012 10:30 PM
100	0	Feb 15, 2012 9:39 PM
103	0	Feb 15, 2012 3:10 PM
105	2	Feb 15, 2012 8:59 AM
108	0	Feb 14, 2012 2:12 PM
118	0	Jan 29, 2012 1:43 PM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

120	1	Jan 25, 2012 6:31 PM
121	0	Jan 25, 2012 4:07 PM
126	0	Jan 16, 2012 3:04 PM
130	0	Jan 12, 2012 4:37 PM
132	0	Jan 10, 2012 5:07 AM
THC/Friends of the THC grant writing workshop		
1	0	Jun 7, 2012 4:14 PM
2	0	Jun 7, 2012 4:02 PM
3	0	Jun 7, 2012 3:53 PM
4	0	Apr 24, 2012 1:50 PM
5	0	Apr 20, 2012 11:55 AM
6	0	Apr 20, 2012 10:01 AM
7	0	Apr 20, 2012 7:27 AM
8	0	Apr 20, 2012 7:19 AM
9	0	Apr 19, 2012 10:14 AM
10	0	Apr 18, 2012 9:22 AM
11	0	Apr 11, 2012 12:45 PM
12	0	Apr 4, 2012 1:31 PM
13	0	Apr 4, 2012 12:50 PM
14	0	Mar 30, 2012 10:09 AM
15	0	Mar 30, 2012 9:44 AM
16	1	Mar 30, 2012 7:41 AM
17	0	Mar 28, 2012 1:48 PM
19	0	Mar 24, 2012 12:20 PM
20	0	Mar 22, 2012 8:01 AM
21	0	Mar 22, 2012 6:58 AM
22	0	Mar 20, 2012 2:48 PM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

23	0	Mar 20, 2012 8:21 AM
24	0	Mar 20, 2012 7:59 AM
25	0	Mar 20, 2012 7:28 AM
26	0	Mar 20, 2012 7:15 AM
27	0	Mar 19, 2012 10:47 AM
28	0	Mar 19, 2012 10:21 AM
29	0	Mar 19, 2012 9:20 AM
30	0	Mar 19, 2012 7:26 AM
31	0	Mar 18, 2012 7:42 PM
32	0	Mar 18, 2012 7:22 PM
33	0	Mar 18, 2012 6:28 PM
34	0	Mar 15, 2012 8:00 PM
35	0	Mar 15, 2012 7:30 PM
36	0	Mar 15, 2012 7:04 PM
39	0	Mar 10, 2012 1:46 PM
42	0	Feb 29, 2012 7:32 PM
43	0	Feb 29, 2012 6:56 AM
52	0	Feb 28, 2012 6:19 AM
54	0	Feb 28, 2012 12:31 AM
55	0	Feb 27, 2012 10:04 PM
59	0	Feb 27, 2012 2:08 PM
60	0	Feb 27, 2012 11:14 AM
62	0	Feb 27, 2012 10:16 AM
63	1	Feb 26, 2012 5:10 PM
64	0	Feb 26, 2012 4:37 PM
67	0	Feb 26, 2012 4:02 PM
69	0	Feb 25, 2012 8:45 PM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

70	0	Feb 25, 2012 4:37 PM
77	0	Feb 22, 2012 9:33 PM
80	2	Feb 21, 2012 10:06 PM
81	0	Feb 21, 2012 7:16 AM
88	0	Feb 18, 2012 3:46 PM
92	0	Feb 17, 2012 9:17 AM
93	0	Feb 17, 2012 8:44 AM
94	0	Feb 17, 2012 8:20 AM
95	0	Feb 16, 2012 1:10 PM
100	0	Feb 15, 2012 9:39 PM
103	0	Feb 15, 2012 3:10 PM
108	0	Feb 14, 2012 2:12 PM
118	0	Jan 29, 2012 1:43 PM
121	0	Jan 25, 2012 4:07 PM
126	0	Jan 16, 2012 3:04 PM
130	0	Jan 12, 2012 4:37 PM
132	0	Jan 10, 2012 5:07 AM
THC/Texas Archeology Month event		
1	0	Jun 7, 2012 4:14 PM
2	1	Jun 7, 2012 4:02 PM
3	3	Jun 7, 2012 3:53 PM
4	0	Apr 24, 2012 1:50 PM
5	0	Apr 20, 2012 11:55 AM
6	0	Apr 20, 2012 10:01 AM
7	0	Apr 20, 2012 7:27 AM
8	0	Apr 20, 2012 7:19 AM
9	20	Apr 19, 2012 10:14 AM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

10	0	Apr 18, 2012 9:22 AM
11	0	Apr 11, 2012 12:45 PM
12	0	Apr 4, 2012 1:31 PM
13	0	Apr 4, 2012 12:50 PM
14	0	Mar 30, 2012 10:09 AM
15	0	Mar 30, 2012 9:44 AM
16	1	Mar 30, 2012 7:41 AM
17	0	Mar 28, 2012 1:48 PM
19	0	Mar 24, 2012 12:20 PM
20	0	Mar 22, 2012 8:01 AM
21	0	Mar 22, 2012 6:58 AM
22	3	Mar 20, 2012 2:48 PM
23	0	Mar 20, 2012 8:21 AM
24	0	Mar 20, 2012 7:59 AM
25	0	Mar 20, 2012 7:28 AM
26	0	Mar 20, 2012 7:15 AM
27	0	Mar 19, 2012 10:47 AM
28	0	Mar 19, 2012 10:21 AM
29	0	Mar 19, 2012 9:20 AM
30	1	Mar 19, 2012 7:26 AM
31	0	Mar 18, 2012 7:42 PM
32	0	Mar 18, 2012 7:22 PM
33	6	Mar 18, 2012 6:28 PM
34	0	Mar 15, 2012 8:00 PM
35	0	Mar 15, 2012 7:30 PM
36	0	Mar 15, 2012 7:04 PM
37	5	Mar 13, 2012 3:23 PM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

38	1	Mar 11, 2012 11:37 AM
39	0	Mar 10, 2012 1:46 PM
42	0	Feb 29, 2012 7:32 PM
43	0	Feb 29, 2012 6:56 AM
44	5	Feb 28, 2012 7:53 PM
51	3	Feb 28, 2012 8:21 AM
52	0	Feb 28, 2012 6:19 AM
53	1	Feb 28, 2012 12:57 AM
54	0	Feb 28, 2012 12:31 AM
55	5	Feb 27, 2012 10:04 PM
58	1	Feb 27, 2012 3:35 PM
59	0	Feb 27, 2012 2:08 PM
60	3	Feb 27, 2012 11:14 AM
62	0	Feb 27, 2012 10:16 AM
64	0	Feb 26, 2012 4:37 PM
67	8	Feb 26, 2012 4:02 PM
69	0	Feb 25, 2012 8:45 PM
70	10	Feb 25, 2012 4:37 PM
77	0	Feb 22, 2012 9:33 PM
78	1	Feb 22, 2012 4:48 PM
81	0	Feb 21, 2012 7:16 AM
85	1	Feb 20, 2012 9:37 AM
88	6	Feb 18, 2012 3:46 PM
92	0	Feb 17, 2012 9:17 AM
93	0	Feb 17, 2012 8:44 AM
94	0	Feb 17, 2012 8:20 AM
95	0	Feb 16, 2012 1:10 PM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

100	0	Feb 15, 2012 9:39 PM
103	0	Feb 15, 2012 3:10 PM
105	2	Feb 15, 2012 8:59 AM
108	10	Feb 14, 2012 2:12 PM
118	0	Jan 29, 2012 1:43 PM
120	1	Jan 25, 2012 6:31 PM
121	0	Jan 25, 2012 4:07 PM
124	1	Jan 21, 2012 2:35 PM
126	0	Jan 16, 2012 3:04 PM
128	2	Jan 15, 2012 8:53 AM
130	0	Jan 12, 2012 4:37 PM
132	0	Jan 10, 2012 5:07 AM
THC/Texas Association of Museums (TAM)		
1	0	Jun 7, 2012 4:14 PM
2	0	Jun 7, 2012 4:02 PM
3	0	Jun 7, 2012 3:53 PM
4	0	Apr 24, 2012 1:50 PM
5	0	Apr 20, 2012 11:55 AM
6	0	Apr 20, 2012 10:01 AM
7	0	Apr 20, 2012 7:27 AM
8	0	Apr 20, 2012 7:19 AM
9	2	Apr 19, 2012 10:14 AM
10	0	Apr 18, 2012 9:22 AM
11	1	Apr 11, 2012 12:45 PM
12	0	Apr 4, 2012 1:31 PM
13	0	Apr 4, 2012 12:50 PM
14	0	Mar 30, 2012 10:09 AM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

15	1	Mar 30, 2012 9:44 AM
16	5	Mar 30, 2012 7:41 AM
17	0	Mar 28, 2012 1:48 PM
19	0	Mar 24, 2012 12:20 PM
20	0	Mar 22, 2012 8:01 AM
21	0	Mar 22, 2012 6:58 AM
22	2	Mar 20, 2012 2:48 PM
23	1	Mar 20, 2012 8:21 AM
24	0	Mar 20, 2012 7:59 AM
25	1	Mar 20, 2012 7:28 AM
26	0	Mar 20, 2012 7:15 AM
27	0	Mar 19, 2012 10:47 AM
28	0	Mar 19, 2012 10:21 AM
29	0	Mar 19, 2012 9:20 AM
30	2	Mar 19, 2012 7:26 AM
31	1	Mar 18, 2012 7:42 PM
32	1	Mar 18, 2012 7:22 PM
33	2	Mar 18, 2012 6:28 PM
34	0	Mar 15, 2012 8:00 PM
35	0	Mar 15, 2012 7:30 PM
36	0	Mar 15, 2012 7:04 PM
39	0	Mar 10, 2012 1:46 PM
41	1	Feb 29, 2012 8:54 PM
42	0	Feb 29, 2012 7:32 PM
43	0	Feb 29, 2012 6:56 AM
45	1	Feb 28, 2012 2:35 PM
52	0	Feb 28, 2012 6:19 AM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

53	1	Feb 28, 2012 12:57 AM
54	0	Feb 28, 2012 12:31 AM
55	0	Feb 27, 2012 10:04 PM
59	0	Feb 27, 2012 2:08 PM
60	0	Feb 27, 2012 11:14 AM
62	2	Feb 27, 2012 10:16 AM
64	0	Feb 26, 2012 4:37 PM
67	0	Feb 26, 2012 4:02 PM
69	0	Feb 25, 2012 8:45 PM
70	0	Feb 25, 2012 4:37 PM
77	0	Feb 22, 2012 9:33 PM
78	2	Feb 22, 2012 4:48 PM
80	1	Feb 21, 2012 10:06 PM
81	0	Feb 21, 2012 7:16 AM
82	1	Feb 20, 2012 12:02 PM
83	1	Feb 20, 2012 10:00 AM
88	0	Feb 18, 2012 3:46 PM
92	0	Feb 17, 2012 9:17 AM
93	0	Feb 17, 2012 8:44 AM
94	0	Feb 17, 2012 8:20 AM
95	0	Feb 16, 2012 1:10 PM
100	0	Feb 15, 2012 9:39 PM
103	1	Feb 15, 2012 3:10 PM
106	1	Feb 15, 2012 7:55 AM
108	2	Feb 14, 2012 2:12 PM
110	3	Feb 9, 2012 10:12 AM
118	0	Jan 29, 2012 1:43 PM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

119	1	Jan 27, 2012 1:27 PM
120	2	Jan 25, 2012 6:31 PM
121	0	Jan 25, 2012 4:07 PM
126	0	Jan 16, 2012 3:04 PM
129	1	Jan 14, 2012 5:07 PM
130	0	Jan 12, 2012 4:37 PM
132	0	Jan 10, 2012 5:07 AM
Texas Heritage Trails Program		
1	1	Jun 7, 2012 4:14 PM
2	0	Jun 7, 2012 4:02 PM
3	4	Jun 7, 2012 3:53 PM
4	0	Apr 24, 2012 1:50 PM
5	0	Apr 20, 2012 11:55 AM
6	6	Apr 20, 2012 10:01 AM
7	0	Apr 20, 2012 7:27 AM
8	2	Apr 20, 2012 7:19 AM
9	1	Apr 19, 2012 10:14 AM
10	0	Apr 18, 2012 9:22 AM
11	1	Apr 11, 2012 12:45 PM
12	0	Apr 4, 2012 1:31 PM
13	0	Apr 4, 2012 12:50 PM
14	0	Mar 30, 2012 10:09 AM
15	2	Mar 30, 2012 9:44 AM
16	4	Mar 30, 2012 7:41 AM
17	4	Mar 28, 2012 1:48 PM
19	1	Mar 24, 2012 12:20 PM
20	1	Mar 22, 2012 8:01 AM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

21	3	Mar 22, 2012 6:58 AM
22	4	Mar 20, 2012 2:48 PM
23	4	Mar 20, 2012 8:21 AM
24	0	Mar 20, 2012 7:59 AM
25	0	Mar 20, 2012 7:28 AM
26	0	Mar 20, 2012 7:15 AM
27	0	Mar 19, 2012 10:47 AM
28	0	Mar 19, 2012 10:21 AM
29	1	Mar 19, 2012 9:20 AM
30	2	Mar 19, 2012 7:26 AM
31	1	Mar 18, 2012 7:42 PM
32	0	Mar 18, 2012 7:22 PM
33	6	Mar 18, 2012 6:28 PM
34	2	Mar 15, 2012 8:00 PM
35	0	Mar 15, 2012 7:30 PM
36	0	Mar 15, 2012 7:04 PM
39	1	Mar 10, 2012 1:46 PM
41	1	Feb 29, 2012 8:54 PM
42	0	Feb 29, 2012 7:32 PM
43	0	Feb 29, 2012 6:56 AM
48	1	Feb 28, 2012 11:10 AM
50	1	Feb 28, 2012 9:40 AM
52	0	Feb 28, 2012 6:19 AM
53	3	Feb 28, 2012 12:57 AM
54	0	Feb 28, 2012 12:31 AM
55	4	Feb 27, 2012 10:04 PM
59	1	Feb 27, 2012 2:08 PM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

60	0	Feb 27, 2012 11:14 AM
62	1	Feb 27, 2012 10:16 AM
64	0	Feb 26, 2012 4:37 PM
65	3	Feb 26, 2012 4:23 PM
66	1	Feb 26, 2012 4:15 PM
67	0	Feb 26, 2012 4:02 PM
69	0	Feb 25, 2012 8:45 PM
70	4	Feb 25, 2012 4:37 PM
71	3	Feb 25, 2012 2:03 PM
74	2	Feb 23, 2012 2:25 PM
76	2	Feb 22, 2012 10:55 PM
77	5	Feb 22, 2012 9:33 PM
79	3	Feb 22, 2012 3:33 PM
80	3	Feb 21, 2012 10:06 PM
81	0	Feb 21, 2012 7:16 AM
83	3	Feb 20, 2012 10:00 AM
84	4	Feb 20, 2012 9:55 AM
85	1	Feb 20, 2012 9:37 AM
87	4	Feb 18, 2012 7:27 PM
88	3	Feb 18, 2012 3:46 PM
89	3	Feb 17, 2012 1:38 PM
90	1	Feb 17, 2012 1:30 PM
92	0	Feb 17, 2012 9:17 AM
93	0	Feb 17, 2012 8:44 AM
94	0	Feb 17, 2012 8:20 AM
95	0	Feb 16, 2012 1:10 PM
97	4	Feb 16, 2012 10:27 AM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

98	2	Feb 15, 2012 10:30 PM
100	0	Feb 15, 2012 9:39 PM
102	6	Feb 15, 2012 7:07 PM
103	0	Feb 15, 2012 3:10 PM
105	2	Feb 15, 2012 8:59 AM
106	2	Feb 15, 2012 7:55 AM
108	2	Feb 14, 2012 2:12 PM
109	2	Feb 14, 2012 10:14 AM
110	1	Feb 9, 2012 10:12 AM
116	4	Feb 2, 2012 6:16 PM
118	0	Jan 29, 2012 1:43 PM
121	1	Jan 25, 2012 4:07 PM
123	2	Jan 25, 2012 3:02 PM
124	2	Jan 21, 2012 2:35 PM
125	15	Jan 17, 2012 2:10 PM
126	4	Jan 16, 2012 3:04 PM
128	1	Jan 15, 2012 8:53 AM
130	0	Jan 12, 2012 4:37 PM
132	0	Jan 10, 2012 5:07 AM
Texas Main Street Program		
1	0	Jun 7, 2012 4:14 PM
2	0	Jun 7, 2012 4:02 PM
3	0	Jun 7, 2012 3:53 PM
4	0	Apr 24, 2012 1:50 PM
5	0	Apr 20, 2012 11:55 AM
6	0	Apr 20, 2012 10:01 AM
7	0	Apr 20, 2012 7:27 AM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

8	0	Apr 20, 2012 7:19 AM
9	3	Apr 19, 2012 10:14 AM
10	0	Apr 18, 2012 9:22 AM
11	1	Apr 11, 2012 12:45 PM
12	0	Apr 4, 2012 1:31 PM
13	0	Apr 4, 2012 12:50 PM
14	0	Mar 30, 2012 10:09 AM
15	0	Mar 30, 2012 9:44 AM
16	0	Mar 30, 2012 7:41 AM
17	0	Mar 28, 2012 1:48 PM
19	1	Mar 24, 2012 12:20 PM
20	0	Mar 22, 2012 8:01 AM
21	0	Mar 22, 2012 6:58 AM
22	0	Mar 20, 2012 2:48 PM
23	0	Mar 20, 2012 8:21 AM
24	0	Mar 20, 2012 7:59 AM
25	5	Mar 20, 2012 7:28 AM
26	10	Mar 20, 2012 7:15 AM
27	0	Mar 19, 2012 10:47 AM
28	0	Mar 19, 2012 10:21 AM
29	0	Mar 19, 2012 9:20 AM
30	0	Mar 19, 2012 7:26 AM
31	0	Mar 18, 2012 7:42 PM
32	1	Mar 18, 2012 7:22 PM
33	1	Mar 18, 2012 6:28 PM
34	0	Mar 15, 2012 8:00 PM
35	0	Mar 15, 2012 7:30 PM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

36	0	Mar 15, 2012 7:04 PM
39	0	Mar 10, 2012 1:46 PM
42	0	Feb 29, 2012 7:32 PM
43	0	Feb 29, 2012 6:56 AM
48	1	Feb 28, 2012 11:10 AM
52	0	Feb 28, 2012 6:19 AM
54	0	Feb 28, 2012 12:31 AM
55	1	Feb 27, 2012 10:04 PM
56	2	Feb 27, 2012 9:56 PM
59	0	Feb 27, 2012 2:08 PM
60	1	Feb 27, 2012 11:14 AM
62	1	Feb 27, 2012 10:16 AM
64	1	Feb 26, 2012 4:37 PM
67	0	Feb 26, 2012 4:02 PM
69	0	Feb 25, 2012 8:45 PM
70	0	Feb 25, 2012 4:37 PM
75	9	Feb 23, 2012 1:03 PM
77	0	Feb 22, 2012 9:33 PM
81	0	Feb 21, 2012 7:16 AM
83	4	Feb 20, 2012 10:00 AM
88	0	Feb 18, 2012 3:46 PM
92	2	Feb 17, 2012 9:17 AM
93	0	Feb 17, 2012 8:44 AM
94	0	Feb 17, 2012 8:20 AM
95	0	Feb 16, 2012 1:10 PM
97	5	Feb 16, 2012 10:27 AM
100	0	Feb 15, 2012 9:39 PM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

103	0	Feb 15, 2012 3:10 PM
105	1	Feb 15, 2012 8:59 AM
108	0	Feb 14, 2012 2:12 PM
112	3	Feb 7, 2012 10:23 AM
116	1	Feb 2, 2012 6:16 PM
118	0	Jan 29, 2012 1:43 PM
121	2	Jan 25, 2012 4:07 PM
126	3	Jan 16, 2012 3:04 PM
128	1	Jan 15, 2012 8:53 AM
129	1	Jan 14, 2012 5:07 PM
130	3	Jan 12, 2012 4:37 PM
132	1	Jan 10, 2012 5:07 AM
Texas Association of Museums (other than THC partnered training listed above)		
1	1	Jun 7, 2012 4:14 PM
2	0	Jun 7, 2012 4:02 PM
3	0	Jun 7, 2012 3:53 PM
4	0	Apr 24, 2012 1:50 PM
5	0	Apr 20, 2012 11:55 AM
6	0	Apr 20, 2012 10:01 AM
7	0	Apr 20, 2012 7:27 AM
8	0	Apr 20, 2012 7:19 AM
9	2	Apr 19, 2012 10:14 AM
10	0	Apr 18, 2012 9:22 AM
11	1	Apr 11, 2012 12:45 PM
12	0	Apr 4, 2012 1:31 PM
13	0	Apr 4, 2012 12:50 PM
14	0	Mar 30, 2012 10:09 AM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

15	0	Mar 30, 2012 9:44 AM
16	0	Mar 30, 2012 7:41 AM
17	0	Mar 28, 2012 1:48 PM
19	0	Mar 24, 2012 12:20 PM
20	0	Mar 22, 2012 8:01 AM
21	0	Mar 22, 2012 6:58 AM
22	3	Mar 20, 2012 2:48 PM
23	0	Mar 20, 2012 8:21 AM
24	0	Mar 20, 2012 7:59 AM
25	1	Mar 20, 2012 7:28 AM
26	0	Mar 20, 2012 7:15 AM
27	0	Mar 19, 2012 10:47 AM
28	0	Mar 19, 2012 10:21 AM
29	0	Mar 19, 2012 9:20 AM
30	0	Mar 19, 2012 7:26 AM
31	1	Mar 18, 2012 7:42 PM
32	0	Mar 18, 2012 7:22 PM
33	2	Mar 18, 2012 6:28 PM
34	0	Mar 15, 2012 8:00 PM
35	0	Mar 15, 2012 7:30 PM
36	0	Mar 15, 2012 7:04 PM
39	0	Mar 10, 2012 1:46 PM
42	0	Feb 29, 2012 7:32 PM
43	0	Feb 29, 2012 6:56 AM
52	0	Feb 28, 2012 6:19 AM
53	2	Feb 28, 2012 12:57 AM
54	0	Feb 28, 2012 12:31 AM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

55	0	Feb 27, 2012 10:04 PM
59	0	Feb 27, 2012 2:08 PM
60	0	Feb 27, 2012 11:14 AM
61	3	Feb 27, 2012 10:32 AM
62	0	Feb 27, 2012 10:16 AM
64	1	Feb 26, 2012 4:37 PM
67	0	Feb 26, 2012 4:02 PM
69	0	Feb 25, 2012 8:45 PM
70	0	Feb 25, 2012 4:37 PM
71	2	Feb 25, 2012 2:03 PM
77	0	Feb 22, 2012 9:33 PM
78	2	Feb 22, 2012 4:48 PM
80	1	Feb 21, 2012 10:06 PM
81	0	Feb 21, 2012 7:16 AM
82	1	Feb 20, 2012 12:02 PM
83	1	Feb 20, 2012 10:00 AM
88	0	Feb 18, 2012 3:46 PM
92	0	Feb 17, 2012 9:17 AM
93	0	Feb 17, 2012 8:44 AM
94	0	Feb 17, 2012 8:20 AM
95	0	Feb 16, 2012 1:10 PM
96	1	Feb 16, 2012 11:42 AM
100	0	Feb 15, 2012 9:39 PM
101	2	Feb 15, 2012 7:53 PM
103	0	Feb 15, 2012 3:10 PM
105	1	Feb 15, 2012 8:59 AM
108	0	Feb 14, 2012 2:12 PM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

109	1	Feb 14, 2012 10:14 AM
114	1	Feb 4, 2012 12:53 PM
118	0	Jan 29, 2012 1:43 PM
120	2	Jan 25, 2012 6:31 PM
121	1	Jan 25, 2012 4:07 PM
126	0	Jan 16, 2012 3:04 PM
130	0	Jan 12, 2012 4:37 PM
132	0	Jan 10, 2012 5:07 AM
Texas Archeological Society (TAS)		
1	0	Jun 7, 2012 4:14 PM
2	0	Jun 7, 2012 4:02 PM
3	1	Jun 7, 2012 3:53 PM
4	0	Apr 24, 2012 1:50 PM
5	0	Apr 20, 2012 11:55 AM
6	0	Apr 20, 2012 10:01 AM
7	0	Apr 20, 2012 7:27 AM
8	0	Apr 20, 2012 7:19 AM
9	3	Apr 19, 2012 10:14 AM
10	0	Apr 18, 2012 9:22 AM
11	0	Apr 11, 2012 12:45 PM
12	0	Apr 4, 2012 1:31 PM
13	0	Apr 4, 2012 12:50 PM
14	0	Mar 30, 2012 10:09 AM
15	0	Mar 30, 2012 9:44 AM
16	0	Mar 30, 2012 7:41 AM
17	0	Mar 28, 2012 1:48 PM
19	0	Mar 24, 2012 12:20 PM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

20	0	Mar 22, 2012 8:01 AM
21	0	Mar 22, 2012 6:58 AM
22	0	Mar 20, 2012 2:48 PM
23	0	Mar 20, 2012 8:21 AM
24	0	Mar 20, 2012 7:59 AM
25	0	Mar 20, 2012 7:28 AM
26	0	Mar 20, 2012 7:15 AM
27	0	Mar 19, 2012 10:47 AM
28	0	Mar 19, 2012 10:21 AM
29	0	Mar 19, 2012 9:20 AM
30	0	Mar 19, 2012 7:26 AM
31	0	Mar 18, 2012 7:42 PM
32	0	Mar 18, 2012 7:22 PM
33	2	Mar 18, 2012 6:28 PM
34	0	Mar 15, 2012 8:00 PM
35	0	Mar 15, 2012 7:30 PM
36	0	Mar 15, 2012 7:04 PM
39	0	Mar 10, 2012 1:46 PM
42	0	Feb 29, 2012 7:32 PM
43	0	Feb 29, 2012 6:56 AM
44	1	Feb 28, 2012 7:53 PM
51	2	Feb 28, 2012 8:21 AM
52	0	Feb 28, 2012 6:19 AM
53	2	Feb 28, 2012 12:57 AM
54	0	Feb 28, 2012 12:31 AM
55	0	Feb 27, 2012 10:04 PM
58	1	Feb 27, 2012 3:35 PM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

59	0	Feb 27, 2012 2:08 PM
60	1	Feb 27, 2012 11:14 AM
62	0	Feb 27, 2012 10:16 AM
64	0	Feb 26, 2012 4:37 PM
65	2	Feb 26, 2012 4:23 PM
67	0	Feb 26, 2012 4:02 PM
69	0	Feb 25, 2012 8:45 PM
70	4	Feb 25, 2012 4:37 PM
77	0	Feb 22, 2012 9:33 PM
81	0	Feb 21, 2012 7:16 AM
85	2	Feb 20, 2012 9:37 AM
88	0	Feb 18, 2012 3:46 PM
92	0	Feb 17, 2012 9:17 AM
93	0	Feb 17, 2012 8:44 AM
94	0	Feb 17, 2012 8:20 AM
95	0	Feb 16, 2012 1:10 PM
100	0	Feb 15, 2012 9:39 PM
103	0	Feb 15, 2012 3:10 PM
105	2	Feb 15, 2012 8:59 AM
108	0	Feb 14, 2012 2:12 PM
118	0	Jan 29, 2012 1:43 PM
120	1	Jan 25, 2012 6:31 PM
121	1	Jan 25, 2012 4:07 PM
126	0	Jan 16, 2012 3:04 PM
128	2	Jan 15, 2012 8:53 AM
130	0	Jan 12, 2012 4:37 PM
132	0	Jan 10, 2012 5:07 AM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

Texas State Historical Association (TSHA)		
1	0	Jun 7, 2012 4:14 PM
2	0	Jun 7, 2012 4:02 PM
3	0	Jun 7, 2012 3:53 PM
4	0	Apr 24, 2012 1:50 PM
5	0	Apr 20, 2012 11:55 AM
6	0	Apr 20, 2012 10:01 AM
7	0	Apr 20, 2012 7:27 AM
8	0	Apr 20, 2012 7:19 AM
9	1	Apr 19, 2012 10:14 AM
10	0	Apr 18, 2012 9:22 AM
11	0	Apr 11, 2012 12:45 PM
12	0	Apr 4, 2012 1:31 PM
13	0	Apr 4, 2012 12:50 PM
14	1	Mar 30, 2012 10:09 AM
15	0	Mar 30, 2012 9:44 AM
16	0	Mar 30, 2012 7:41 AM
17	0	Mar 28, 2012 1:48 PM
19	0	Mar 24, 2012 12:20 PM
20	0	Mar 22, 2012 8:01 AM
21	0	Mar 22, 2012 6:58 AM
22	4	Mar 20, 2012 2:48 PM
23	0	Mar 20, 2012 8:21 AM
24	3	Mar 20, 2012 7:59 AM
25	0	Mar 20, 2012 7:28 AM
26	0	Mar 20, 2012 7:15 AM
27	1	Mar 19, 2012 10:47 AM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

28	0	Mar 19, 2012 10:21 AM
29	0	Mar 19, 2012 9:20 AM
30	0	Mar 19, 2012 7:26 AM
31	0	Mar 18, 2012 7:42 PM
32	0	Mar 18, 2012 7:22 PM
33	4	Mar 18, 2012 6:28 PM
34	0	Mar 15, 2012 8:00 PM
35	0	Mar 15, 2012 7:30 PM
36	0	Mar 15, 2012 7:04 PM
39	0	Mar 10, 2012 1:46 PM
42	0	Feb 29, 2012 7:32 PM
43	0	Feb 29, 2012 6:56 AM
44	5	Feb 28, 2012 7:53 PM
45	2	Feb 28, 2012 2:35 PM
51	3	Feb 28, 2012 8:21 AM
52	0	Feb 28, 2012 6:19 AM
53	3	Feb 28, 2012 12:57 AM
54	0	Feb 28, 2012 12:31 AM
55	0	Feb 27, 2012 10:04 PM
59	0	Feb 27, 2012 2:08 PM
60	0	Feb 27, 2012 11:14 AM
62	2	Feb 27, 2012 10:16 AM
63	4	Feb 26, 2012 5:10 PM
64	0	Feb 26, 2012 4:37 PM
67	0	Feb 26, 2012 4:02 PM
68	2	Feb 26, 2012 11:56 AM
69	0	Feb 25, 2012 8:45 PM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

70	0	Feb 25, 2012 4:37 PM
74	1	Feb 23, 2012 2:25 PM
77	0	Feb 22, 2012 9:33 PM
81	0	Feb 21, 2012 7:16 AM
85	2	Feb 20, 2012 9:37 AM
88	2	Feb 18, 2012 3:46 PM
92	0	Feb 17, 2012 9:17 AM
93	0	Feb 17, 2012 8:44 AM
94	0	Feb 17, 2012 8:20 AM
95	0	Feb 16, 2012 1:10 PM
100	0	Feb 15, 2012 9:39 PM
103	2	Feb 15, 2012 3:10 PM
105	2	Feb 15, 2012 8:59 AM
107	4	Feb 14, 2012 4:04 PM
108	0	Feb 14, 2012 2:12 PM
118	0	Jan 29, 2012 1:43 PM
121	0	Jan 25, 2012 4:07 PM
126	0	Jan 16, 2012 3:04 PM
127	1	Jan 15, 2012 6:28 PM
130	0	Jan 12, 2012 4:37 PM
132	0	Jan 10, 2012 5:07 AM
American Association for State and Local History (AASLH)		
1	0	Jun 7, 2012 4:14 PM
2	0	Jun 7, 2012 4:02 PM
3	0	Jun 7, 2012 3:53 PM
4	0	Apr 24, 2012 1:50 PM
5	0	Apr 20, 2012 11:55 AM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

6	0	Apr 20, 2012 10:01 AM
7	0	Apr 20, 2012 7:27 AM
8	0	Apr 20, 2012 7:19 AM
9	0	Apr 19, 2012 10:14 AM
10	0	Apr 18, 2012 9:22 AM
11	0	Apr 11, 2012 12:45 PM
12	0	Apr 4, 2012 1:31 PM
13	0	Apr 4, 2012 12:50 PM
14	0	Mar 30, 2012 10:09 AM
15	0	Mar 30, 2012 9:44 AM
16	0	Mar 30, 2012 7:41 AM
17	0	Mar 28, 2012 1:48 PM
19	0	Mar 24, 2012 12:20 PM
20	0	Mar 22, 2012 8:01 AM
21	0	Mar 22, 2012 6:58 AM
22	0	Mar 20, 2012 2:48 PM
23	0	Mar 20, 2012 8:21 AM
24	0	Mar 20, 2012 7:59 AM
25	0	Mar 20, 2012 7:28 AM
26	0	Mar 20, 2012 7:15 AM
27	0	Mar 19, 2012 10:47 AM
28	0	Mar 19, 2012 10:21 AM
29	0	Mar 19, 2012 9:20 AM
30	0	Mar 19, 2012 7:26 AM
31	0	Mar 18, 2012 7:42 PM
32	0	Mar 18, 2012 7:22 PM
33	1	Mar 18, 2012 6:28 PM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

34	0	Mar 15, 2012 8:00 PM
35	0	Mar 15, 2012 7:30 PM
36	0	Mar 15, 2012 7:04 PM
39	0	Mar 10, 2012 1:46 PM
42	0	Feb 29, 2012 7:32 PM
43	0	Feb 29, 2012 6:56 AM
52	0	Feb 28, 2012 6:19 AM
53	1	Feb 28, 2012 12:57 AM
54	0	Feb 28, 2012 12:31 AM
55	0	Feb 27, 2012 10:04 PM
59	0	Feb 27, 2012 2:08 PM
60	0	Feb 27, 2012 11:14 AM
62	2	Feb 27, 2012 10:16 AM
64	0	Feb 26, 2012 4:37 PM
69	0	Feb 25, 2012 8:45 PM
70	0	Feb 25, 2012 4:37 PM
77	0	Feb 22, 2012 9:33 PM
81	0	Feb 21, 2012 7:16 AM
88	0	Feb 18, 2012 3:46 PM
92	0	Feb 17, 2012 9:17 AM
93	0	Feb 17, 2012 8:44 AM
94	0	Feb 17, 2012 8:20 AM
95	0	Feb 16, 2012 1:10 PM
100	0	Feb 15, 2012 9:39 PM
103	0	Feb 15, 2012 3:10 PM
108	0	Feb 14, 2012 2:12 PM
118	0	Jan 29, 2012 1:43 PM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

121	0	Jan 25, 2012 4:07 PM
126	0	Jan 16, 2012 3:04 PM
130	0	Jan 12, 2012 4:37 PM
132	0	Jan 10, 2012 5:07 AM
National Trust for Historic Preservation conference		
1	0	Jun 7, 2012 4:14 PM
2	0	Jun 7, 2012 4:02 PM
3	0	Jun 7, 2012 3:53 PM
4	0	Apr 24, 2012 1:50 PM
5	0	Apr 20, 2012 11:55 AM
6	0	Apr 20, 2012 10:01 AM
7	0	Apr 20, 2012 7:27 AM
8	0	Apr 20, 2012 7:19 AM
9	0	Apr 19, 2012 10:14 AM
10	0	Apr 18, 2012 9:22 AM
11	0	Apr 11, 2012 12:45 PM
12	0	Apr 4, 2012 1:31 PM
13	0	Apr 4, 2012 12:50 PM
14	0	Mar 30, 2012 10:09 AM
15	0	Mar 30, 2012 9:44 AM
16	0	Mar 30, 2012 7:41 AM
17	0	Mar 28, 2012 1:48 PM
19	0	Mar 24, 2012 12:20 PM
20	0	Mar 22, 2012 8:01 AM
21	0	Mar 22, 2012 6:58 AM
22	0	Mar 20, 2012 2:48 PM
23	0	Mar 20, 2012 8:21 AM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

24	0	Mar 20, 2012 7:59 AM
25	0	Mar 20, 2012 7:28 AM
26	0	Mar 20, 2012 7:15 AM
27	0	Mar 19, 2012 10:47 AM
28	0	Mar 19, 2012 10:21 AM
29	0	Mar 19, 2012 9:20 AM
30	0	Mar 19, 2012 7:26 AM
31	0	Mar 18, 2012 7:42 PM
32	0	Mar 18, 2012 7:22 PM
33	0	Mar 18, 2012 6:28 PM
34	0	Mar 15, 2012 8:00 PM
35	0	Mar 15, 2012 7:30 PM
36	0	Mar 15, 2012 7:04 PM
39	0	Mar 10, 2012 1:46 PM
42	0	Feb 29, 2012 7:32 PM
43	0	Feb 29, 2012 6:56 AM
45	1	Feb 28, 2012 2:35 PM
52	0	Feb 28, 2012 6:19 AM
54	0	Feb 28, 2012 12:31 AM
55	0	Feb 27, 2012 10:04 PM
59	0	Feb 27, 2012 2:08 PM
60	0	Feb 27, 2012 11:14 AM
62	0	Feb 27, 2012 10:16 AM
64	0	Feb 26, 2012 4:37 PM
67	2	Feb 26, 2012 4:02 PM
69	0	Feb 25, 2012 8:45 PM
70	0	Feb 25, 2012 4:37 PM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

77	0	Feb 22, 2012 9:33 PM
81	0	Feb 21, 2012 7:16 AM
88	0	Feb 18, 2012 3:46 PM
92	0	Feb 17, 2012 9:17 AM
93	0	Feb 17, 2012 8:44 AM
94	0	Feb 17, 2012 8:20 AM
95	0	Feb 16, 2012 1:10 PM
100	0	Feb 15, 2012 9:39 PM
103	0	Feb 15, 2012 3:10 PM
108	0	Feb 14, 2012 2:12 PM
118	0	Jan 29, 2012 1:43 PM
121	0	Jan 25, 2012 4:07 PM
126	0	Jan 16, 2012 3:04 PM
130	0	Jan 12, 2012 4:37 PM
132	0	Jan 10, 2012 5:07 AM
Preservation Texas (PT) event		
1	1	Jun 7, 2012 4:14 PM
2	0	Jun 7, 2012 4:02 PM
3	0	Jun 7, 2012 3:53 PM
4	0	Apr 24, 2012 1:50 PM
5	0	Apr 20, 2012 11:55 AM
6	0	Apr 20, 2012 10:01 AM
7	0	Apr 20, 2012 7:27 AM
8	0	Apr 20, 2012 7:19 AM
9	0	Apr 19, 2012 10:14 AM
10	0	Apr 18, 2012 9:22 AM
11	0	Apr 11, 2012 12:45 PM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

12	0	Apr 4, 2012 1:31 PM
13	0	Apr 4, 2012 12:50 PM
14	0	Mar 30, 2012 10:09 AM
15	0	Mar 30, 2012 9:44 AM
16	0	Mar 30, 2012 7:41 AM
17	0	Mar 28, 2012 1:48 PM
19	0	Mar 24, 2012 12:20 PM
20	0	Mar 22, 2012 8:01 AM
21	0	Mar 22, 2012 6:58 AM
22	2	Mar 20, 2012 2:48 PM
23	0	Mar 20, 2012 8:21 AM
24	0	Mar 20, 2012 7:59 AM
25	0	Mar 20, 2012 7:28 AM
26	0	Mar 20, 2012 7:15 AM
27	0	Mar 19, 2012 10:47 AM
28	0	Mar 19, 2012 10:21 AM
29	0	Mar 19, 2012 9:20 AM
30	0	Mar 19, 2012 7:26 AM
31	0	Mar 18, 2012 7:42 PM
32	0	Mar 18, 2012 7:22 PM
33	0	Mar 18, 2012 6:28 PM
34	0	Mar 15, 2012 8:00 PM
35	0	Mar 15, 2012 7:30 PM
36	0	Mar 15, 2012 7:04 PM
39	0	Mar 10, 2012 1:46 PM
41	1	Feb 29, 2012 8:54 PM
42	0	Feb 29, 2012 7:32 PM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

43	0	Feb 29, 2012 6:56 AM
48	1	Feb 28, 2012 11:10 AM
51	4	Feb 28, 2012 8:21 AM
52	2	Feb 28, 2012 6:19 AM
53	2	Feb 28, 2012 12:57 AM
54	0	Feb 28, 2012 12:31 AM
55	0	Feb 27, 2012 10:04 PM
56	1	Feb 27, 2012 9:56 PM
59	0	Feb 27, 2012 2:08 PM
60	0	Feb 27, 2012 11:14 AM
62	0	Feb 27, 2012 10:16 AM
64	0	Feb 26, 2012 4:37 PM
67	0	Feb 26, 2012 4:02 PM
69	0	Feb 25, 2012 8:45 PM
70	4	Feb 25, 2012 4:37 PM
76	1	Feb 22, 2012 10:55 PM
77	0	Feb 22, 2012 9:33 PM
81	0	Feb 21, 2012 7:16 AM
88	0	Feb 18, 2012 3:46 PM
92	1	Feb 17, 2012 9:17 AM
93	0	Feb 17, 2012 8:44 AM
94	0	Feb 17, 2012 8:20 AM
95	0	Feb 16, 2012 1:10 PM
100	0	Feb 15, 2012 9:39 PM
103	1	Feb 15, 2012 3:10 PM
108	0	Feb 14, 2012 2:12 PM
110	1	Feb 9, 2012 10:12 AM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

116	5	Feb 2, 2012 6:16 PM
118	0	Jan 29, 2012 1:43 PM
121	0	Jan 25, 2012 4:07 PM
126	0	Jan 16, 2012 3:04 PM
128	2	Jan 15, 2012 8:53 AM
130	0	Jan 12, 2012 4:37 PM
132	0	Jan 10, 2012 5:07 AM
Local/regional historical association educational opportunity		
1	4	Jun 7, 2012 4:14 PM
2	0	Jun 7, 2012 4:02 PM
3	0	Jun 7, 2012 3:53 PM
4	1	Apr 24, 2012 1:50 PM
5	0	Apr 20, 2012 11:55 AM
6	25	Apr 20, 2012 10:01 AM
7	0	Apr 20, 2012 7:27 AM
8	3	Apr 20, 2012 7:19 AM
9	25	Apr 19, 2012 10:14 AM
10	0	Apr 18, 2012 9:22 AM
11	1	Apr 11, 2012 12:45 PM
12	0	Apr 4, 2012 1:31 PM
13	0	Apr 4, 2012 12:50 PM
14	0	Mar 30, 2012 10:09 AM
15	0	Mar 30, 2012 9:44 AM
16	0	Mar 30, 2012 7:41 AM
17	5	Mar 28, 2012 1:48 PM
19	0	Mar 24, 2012 12:20 PM
20	0	Mar 22, 2012 8:01 AM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

21	0	Mar 22, 2012 6:58 AM
22	6	Mar 20, 2012 2:48 PM
23	0	Mar 20, 2012 8:21 AM
24	0	Mar 20, 2012 7:59 AM
25	1	Mar 20, 2012 7:28 AM
26	0	Mar 20, 2012 7:15 AM
27	1	Mar 19, 2012 10:47 AM
28	0	Mar 19, 2012 10:21 AM
29	0	Mar 19, 2012 9:20 AM
30	0	Mar 19, 2012 7:26 AM
31	2	Mar 18, 2012 7:42 PM
32	0	Mar 18, 2012 7:22 PM
33	25	Mar 18, 2012 6:28 PM
34	0	Mar 15, 2012 8:00 PM
35	0	Mar 15, 2012 7:30 PM
36	1	Mar 15, 2012 7:04 PM
39	0	Mar 10, 2012 1:46 PM
40	10	Mar 2, 2012 3:47 PM
42	0	Feb 29, 2012 7:32 PM
43	0	Feb 29, 2012 6:56 AM
45	4	Feb 28, 2012 2:35 PM
46	2	Feb 28, 2012 12:30 PM
52	0	Feb 28, 2012 6:19 AM
53	14	Feb 28, 2012 12:57 AM
54	6	Feb 28, 2012 12:31 AM
55	10	Feb 27, 2012 10:04 PM
56	2	Feb 27, 2012 9:56 PM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

59	0	Feb 27, 2012 2:08 PM
60	1	Feb 27, 2012 11:14 AM
62	0	Feb 27, 2012 10:16 AM
64	0	Feb 26, 2012 4:37 PM
66	5	Feb 26, 2012 4:15 PM
67	10	Feb 26, 2012 4:02 PM
69	0	Feb 25, 2012 8:45 PM
70	4	Feb 25, 2012 4:37 PM
71	5	Feb 25, 2012 2:03 PM
72	6	Feb 24, 2012 8:58 PM
74	2	Feb 23, 2012 2:25 PM
77	10	Feb 22, 2012 9:33 PM
78	1	Feb 22, 2012 4:48 PM
79	3	Feb 22, 2012 3:33 PM
81	0	Feb 21, 2012 7:16 AM
83	8	Feb 20, 2012 10:00 AM
85	2	Feb 20, 2012 9:37 AM
86	2	Feb 19, 2012 10:20 AM
87	1	Feb 18, 2012 7:27 PM
88	0	Feb 18, 2012 3:46 PM
92	1	Feb 17, 2012 9:17 AM
93	0	Feb 17, 2012 8:44 AM
94	7	Feb 17, 2012 8:20 AM
95	2	Feb 16, 2012 1:10 PM
98	4	Feb 15, 2012 10:30 PM
99	3	Feb 15, 2012 10:17 PM
100	0	Feb 15, 2012 9:39 PM

Page 24, Q50. Enter the number of CHC appointees that attended the educational opportunity listed or attended a training offered by the organization listed. Please use numbers only; do not use text or symbols.

101	1	Feb 15, 2012 7:53 PM
102	4	Feb 15, 2012 7:07 PM
105	7	Feb 15, 2012 8:59 AM
108	0	Feb 14, 2012 2:12 PM
110	2	Feb 9, 2012 10:12 AM
111	4	Feb 8, 2012 3:08 PM
115	20	Feb 3, 2012 7:49 PM
118	0	Jan 29, 2012 1:43 PM
119	1	Jan 27, 2012 1:27 PM
120	1	Jan 25, 2012 6:31 PM
121	2	Jan 25, 2012 4:07 PM
123	15	Jan 25, 2012 3:02 PM
126	0	Jan 16, 2012 3:04 PM
127	2	Jan 15, 2012 6:28 PM
128	6	Jan 15, 2012 8:53 AM
130	0	Jan 12, 2012 4:37 PM
131	6	Jan 10, 2012 11:45 AM
132	4	Jan 10, 2012 5:07 AM

Page 24, Q51. Please list educational opportunities your CHC appointees attended OTHER than those already accounted for above.

1	I learn an enormous amount by talking to archeologists on the phone while dealing with some project!!	Jun 7, 2012 4:02 PM
2	open records meeting by tapes provided by THC	Jun 7, 2012 3:53 PM
3	Presently, unable to list except some of the educational programs sponsored by Blinn College.	Apr 19, 2012 10:14 AM
4	Attended eight meetings of the Preserve America Cemetery Project in five East Texas Counties.	Mar 30, 2012 10:09 AM
5	Ft. Mason Day for MISD students hosted by our Historical Society; our annual historical symposium, "Pistol-Packin' Preachers of the Texas Hill Country" was the 2011 topic; 2 cemetery celebrations honoring Texas Rangers buried in their cemeteries; 1 cemetery dedication; Mason Historical Society's Annual Meeting with author Betty Dooley Awbrey, author of Why Stop? A Guide to Texas Historical Roadside Markers. The decorations were photos the Mason CHC had taken of our historical markers; Wild West Historical Asso. Annual Meeting in Cody, WY.	Mar 28, 2012 1:48 PM
6	Digitalization of Historic Records held in La Grange.	Mar 27, 2012 3:05 PM
7	El Camino Real de los Tejas meeting in San Antonio.	Mar 22, 2012 8:01 AM
8	Several programs conducted by the El Paso Community College and UTEP were attended by several of the CHC members and advisers.	Mar 20, 2012 2:48 PM
9	Leadership training in San Angelo.	Mar 20, 2012 7:59 AM
10	attended the AAM conference - 1	Mar 20, 2012 7:28 AM
11	members have not keep records during 2011 - will do so in 2012	Mar 19, 2012 9:20 AM
12	0	Mar 19, 2012 7:26 AM
13	Corpus Christi Museum of Science and History Friends' lectures, PAPHA lectures, at Mercer House in Port Aransas, DRT lectures, DAR lectures,, Genological Soceity lectures, Outdoor Educations/Re-enactors meetings and events, and the Texas Postal History Society meetings	Mar 18, 2012 6:28 PM
14	Had a share meeting with Log Cabin Village from Tarrant County to look at our Courthouse and our county Museum.	Mar 1, 2012 9:37 PM
15	Paula Hatfield attended the West Texas Historical Association annual meeting in Lubbock Texas in April 2011 She has also attended all of the Quanah Parker Trail meetings She attended as many events as possible that were hosted throughout the 52 county TEXAS PLAINS REGION.	Feb 29, 2012 8:54 PM
16	Requested an non CHC to attend a cemetery workshop and he reported to the THC and it helped in an application for an HTC approval for Union Grove Cemetery.	Feb 28, 2012 3:51 PM
17	Grant writing workshop held in Alpine	Feb 28, 2012 12:30 PM

Page 24, Q51. Please list educational opportunities your CHC appointees attended OTHER than those already accounted for above.

18	REVIEW OF OPEN MEETING AND OPEN RECORDS MEETING BY FULL CHC IN ATTENDANCE AT TWO SEPERATE MEETINGS, WE HAVE DEVELOPED A VIP PLAN FOR BREWSTER COUNTY. THIS IS ONE COUNTY OUT OF OUR 254 COUNTIES IN TEXAS THAT HAS GONE THIS FAR. WE NEED TO COMPLETE SOME PARTS IN GREATER DETAIL, AND NOW UP DATE PARTTS THAT ARE MOVING. THIS PROJECT WAS RATHER DIFFICULT FOR OUR MEMBERSHIP TO TRAVEL LONG DISTANCE SOMETIMES FOR A RATHER NON INTERESTING PRESENTATION TO THEM. THE VIP PROGRAM FOR LARGE COUNTIES IS HARD TO INFORCE WHEN THE ONLY CITY WITH PLANNING AND ZONING POWERS IS SLOW IN THEIR APPLICATION OF RULES.	Feb 28, 2012 12:57 AM
19	Lavaca County historical conference	Feb 28, 2012 12:31 AM
20	East Texas Historical Association Spring and Fall meetings	Feb 27, 2012 9:56 PM
21	One person attended Caddo Conference in Tyler. Three attended Wild West Association conference in Waco.	Feb 27, 2012 11:14 AM
22	Attended Washington on the Brazos, "Night of Museum".	Feb 27, 2012 10:32 AM
23	Our member Kim McAuliffe is Director, Main Street, and she attended the following: Texas Main Street New Manager Training – Georgetown, TX Texas Main Street Winter Training – Paris, TX Texas Main Street Summer Training – Denton, TX Texas Downtown Association Annual Meeting & Workshops – Nacogdoches, TX Member Beverly Hansen attended the Green Revival Workshop in Galveston. Member Paul Culp attended the meeting of the East Texas Historical Association.	Feb 26, 2012 4:37 PM
24	At least five or more appointees attended the following Deep East Texas Archeological Society educational opportunities: Leslie Cecil's (SFA Professor) presentation on the Excavation at the Site of Port Pattonia; Roger Evans presentation "My Genealogical Journey"; NCHC Cemetery Committee Chair's "A Survey of Newton County Cemeteries"; James Harkins presentation "Genealogical Resources in the General Land Office"; and Jim Bruseth's presentation on the LaBelle shipwreck; "The Burkeville Cemetery Association" presentation by three of its members, "Indians of Texas" presented by Sheldon Kindall (Speaker's Bureau of Texas Archeological Society); and the presentation "Immigrants Who Made a Difference in East Texas" by Joanne Stiles from the Lutchter Stark Foundation.	Feb 26, 2012 4:15 PM
25	Members and the County Judge and 2 Commissioners attended the Annual El Camino Real de las Tejas Association State Meeting in Bastrop.	Feb 26, 2012 4:02 PM
26	Geo-Cache Training	Feb 26, 2012 11:56 AM
27	Spindletop Archeological Dig	Feb 23, 2012 1:03 PM
28	e NPS Chisholm Trail meetings	Feb 22, 2012 10:55 PM
29	Frontier Texas; Grace Museum; Swenson House; Merkel Area Museum, renovating historic home site that had a major fire.	Feb 22, 2012 9:33 PM

Page 24, Q51. Please list educational opportunities your CHC appointees attended OTHER than those already accounted for above.

30	Two of us attended a workshop in Snyder	Feb 22, 2012 8:21 AM
31	The chairman and her husband, both CHC members, attend the East Texas Historical Society meetings yearly and find the programs both informative and well researched and presented.	Feb 19, 2012 10:20 AM
32	Texas: The Big Picture Symposium - Gonzales Texas funded by Humanities of Texas Museum workshop March 11, 2011 15th Annual Alton C. Allen Historic Conference Hallettsville October 15, Civil War in Texas: Changing Interpretation after 150 years, Victoria	Feb 18, 2012 7:27 PM
33	West Texas Historical Association Annual Conference	Feb 18, 2012 3:46 PM
34	Work with Museums on disaster prepariness State published documents used "field Guide to Emergency responses"	Feb 17, 2012 1:38 PM
35	Pattison Area Heritage Society, video taping of oral histories. Monthly.	Feb 17, 2012 12:37 PM
36	Texas Folklife Festival	Feb 15, 2012 1:38 PM
37	Symposium and Exhibit on El Camino Real, Spanish Consulate, Rice University, June 17	Feb 15, 2012 8:59 AM
38	Workshop in Lufkin on Preservation of historic buildings	Feb 6, 2012 9:29 AM
39	Attended and helped with the Geneology workshop at the Paris Public Library.	Feb 2, 2012 9:40 AM
40	Presenter at Civil War Conference sponsored by Victoria College	Jan 27, 2012 1:27 PM
41	Civil War workshop in Victoria in October	Jan 25, 2012 6:31 PM
42	Regular attendance at Tropical Trail monthly meetings alert CCHC members to activities at other sites and allow promotion of Cameron county ones.	Jan 25, 2012 3:02 PM
43	One member (chair) attended and presented a paper (on the last land battle of the Civil War - The Battle of Palmetto Ranch) at the National ASALH (Association for the Study of African Life and Culture) Conference in Richmond, Virginia in October of 2011. CHC member (appointee) Lonn Taylor writes a weekly column for The Big Bend Sentinel (a local newspaper) entitled "the ranbling boy" that highlights events in Texas history.	Jan 15, 2012 6:28 PM
44	city main street and chamber of commerce sponsored events	Jan 10, 2012 5:07 AM

Page 28, Q54. Information for your 1st project description should be entered in the box below. Please provide a description that includes the information requested in the bullet points above.

1	Conducted an Oral History Workshop on November 17, 2011. Workshop was conducted by Dan Utley, Professor of History at Texas State University. The half day workshop focused on developing and conducting an interview, doing background research, creating appropriate questions, and managing the interview as it proceeds. The Commission also purchased a recorder to increase our ability to gather oral histories, which is kept at the County Courthouse for checkout by my members of the CHC or other qualified interviewers.	Jun 7, 2012 4:14 PM
2	Black History Month event in February. CHC Member Othea Harrison met with school officials and got permission for several grades to attend a presentation about Buffalo Soldiers at the Caldwell Civic Center. The kids were bused in several groups for most of the day. That night a public presentation was held, attended by 20-25 people. The event was well covered in the local newspaper, and well recieved by everyone who attended. The man doing the presentation was still talking about the great response of the kids several months later. A display was also done in Feb. at the courthouse in a display case in the hallway for Black History Month. Everything was free. Ms.Harrison also arranged for myself and a lady from the library in Bryan to speak with a group of people representing black churches and cemeteries, to get them interested in starting family, cemetery, church and community histories....this was the start of filling in a huge gap of our county history!!	Jun 7, 2012 4:02 PM
3	175 th anniversary of March 2, Texas Independence day attended by over 60 people; celebrating the 175 th anniversary of San Jacinto Day with a program attended by 30 people with a folk tale "artist" doing a history of Sam Houston (bring out awareness to the public of Texas Independence and San Jacinto to people who did not have any knowledge of the importance of them; historical markers for Blanket Cemetery(program), Greenleaf Cemetery, and Jenkins Springs Cemetery; Obtaining historical marker for Charlie Webb(killed by John Wesly Hardin)--completing a five year goal; making a new plan for the county museum of history to move all the exhibits into more of a time line approach than just a collection of old things (a long time project that is just in the planning stages); doing a bi-weekly newspaper article about county history; creating brand displays; numerous hours with the Brown County Museum of History, Blanket Museum, Lenhis Train Museum, and Zephyr Historical Association to create exhibits from donated items and create them for a learning experience; speaking at various groups, organizations, schools etc. to broaden the knowledge of our county history. Although we do not have an actual oral history program, we are have interviewed people or gotten them to write down stories. We are exploring methods of getting correct equipment for an actual oral history system. Eight of us have attended oral history work shops given by the Texas Historical Commission over the last few years. We have make headway with the general public and the county and cities of the importance of local history and tourism and have gotten a lot of attention about preservation issues	Jun 7, 2012 3:53 PM
4	Jim Wells County CHC hosted a Centennial Celebration at the Courthouse grounds. The Celebration consited of honoring families of County Official elected in 1911. School Districts of the County participated in creating art projects reflecting the creation of our County and was themed "Evidence of the Past"	May 1, 2012 2:05 PM
5	Held a day long event for desendants and other historical information regarding	Apr 24, 2012 1:50 PM

the 125th anniversary of the Hurricane that marked the demise of Indianola as a Major early Texas Seaport. The purpose was to enhance the knowledge of Indianola , its importance and to expand possibility of becoming a destination tourism area. It was held in a morning and afternoon session. The morning at the town and cemetery sight the afternoon in Port Lavaca. Partnered with the Port Lavaca Community Center and Chamber of commerce to hold afternoon portions of the event in air conditioning. Partnered with Victoriaa geneological Society. Presentations of a new block commemorating Polish immigrants. Had camel corps representations , had serveral culturatl and Historical presentations. The event drew people from sourrounding counties as well as the state.and descendants of those interred in the Inidanola Cemeteries as well as local interested partis. Estimated impact on the Hotel Motel and refreshment businesses of several thousand dollars.

6	We had no preservation projects in 2011.	Apr 20, 2012 7:28 AM
7	Partnered with Newton at the Presidio to use the Chapel for the lecture.	Apr 20, 2012 7:20 AM
8	Washington County Cemetery - we looked for the 1936 markers for years, we knew where they were located but no one was able to go in the woods to locate them. Never learned why they were moved from the Washington-on-the-Brazos State Park. Finally someone with a chain saw was brave enough to find these markers, clear a path and had a dedication. These need to be moved closer to the road so they can be viewed by more people. This has made a great impact on the community. Members of the Washington County Commission as far as Houston were present for the dedication.	Apr 19, 2012 10:16 AM
9	We are currently working with other groups to preserve the site, tell the story and promote public and tourism awarness for the Plainview Man prehistoric kill site on the Running Water Draw that runs through Plainview. We have presented design work for the site to the SIFE program (Students in Free Interprise) at Wayland Baptist University who are working directly with city, museum and mainstreet officials to begin fundraising efforts. We have visited with our county judge who is also in support of bringing this project to completion to preserve our history and promote additional tourism to Plainview and Hale County. The completed project will serve as an outdoor museum to tell the story of the prehistoric migrant hunters which followed the prehistoric bison across the plains of Texas and the Llano Estacado. The completed project will be available for touists as well as locals and student of public and private schools. Sadly, not many local citizens are even aware that a prehistoric man has been named after Plainview because little has been done to tell this story since its discovery back in the 1940s. We now have the right combination of city officials, museum director, county judge and the youth of college students to bring this project forward.	Apr 11, 2012 1:00 PM
10	Video taped interviews of long-time residents of the area	Apr 11, 2012 7:38 AM
11	Adobe Walls Trek and Quannah Parker Family Event - June 25, 2011 This Adobe Walls Trek event is held annually in June. Trek involves a car caravan going North to Stinnett, Texas and then East to the actual site of the Adobe Walls Indian Battle Site - about a 2-3 hr trip. Group travels back to the museum for more history about the event. This year, the Quannah Parker-Indian chief	Apr 4, 2012 12:53 PM

family members gave a special program at the museum. Stories were told, Indian clothing, artifacts and other family artifacts were on display. The museum offered a full-day of local Indian history for the public. Museum staff and Friends of the Museum Group hosted this special event.

- | | | |
|----|---|-----------------------|
| 12 | Provided docents, presenters, history displays and loaned museum items for the annual Pioneer Day at the Gaines-Oliphint House (built circa 1818). Assisted the local DRT chapter, owners of the house, in providing accurate history and displays at the annual event. The 500 - 1000 annual attendees are provided an accurate history of the house, the El Camino Real and other early pioneer history of the area. Attendees are given accurate history and the opportunity to participate in the history presentations presented. Many of the attendees are from out of state and county which they carry other parts of the state. | Mar 30, 2012 10:13 AM |
| 13 | The Black History Progressive Display was an event with the Sam Rayburn Library & Museum Fannin County Museum of History, and the Creative Arts Center. This was a time for citizens to learn of the history of our black citizen and to become aware of the necessity to preserve photos and documents for future generations. | Mar 30, 2012 9:45 AM |
| 14 | In order to attract and inform visitors and community members of heritage tourism opportunities and upcoming events, the initiative has been made to place digital signs at historical visitor centers in the county. Partnerships for this initiative involved chamber of commerce, city council and county officials. The signs lead the public to preserved historic sites filled with Robertson County history or to events related to historic events. This modern presentation attracts the "digital" generation who might otherwise have been unaware of the rich county history. | Mar 30, 2012 7:48 AM |
| 15 | We conducted no projects | Mar 29, 2012 2:50 PM |
| 16 | Our biggest project of the year was to begin the restoration project of the Old Pontotoc Cemetery in Pontotoc which is in the northeast part of the county. The cemetery was abandoned in 1887 following a horrific typhoid epidemic and basically little has been done since the 1970s. Two hundred fifty feet of fencing has been torn down by feral hogs and many of the tombstones were knocked over by them. There are also many, quite deep holes that the hogs made. We have raised a little over \$2000 to replace the fence. This will be an on-going project as it will take over a year to clean and clear all the brambles, prickly pear, and weeds as well as trimming trees, filling in the holes, and burning brush. Many of the cairns are knocked down as well as many tombstones. And, many of the tombstones are broken and we hope to get a group from the RIP to help us in restoring the tombstones. We feel this is important because the pioneers who are buried there were important to the settlement of this part of Mason County and their resting places should be treated with respect and should be maintained on a regular basis. We hope this will benefit the citizens not only of the Pontotoc area but the community of Mason because it will show that the citizens are cognizant of their past and to show that we value the pioneers who settled here and show our respect to those who have gone before us. It will show younger family members that we still care about our ancestors no matter how long ago it was; after all, many wouldn't be here today if it weren't for those folks buried there! We will eventually apply for this cemetery to be designated as a | Mar 28, 2012 1:50 PM |

Texas Historic Cemetery which will show that we are proud of our history and of the people who settled in this county over a hundred years ago. We are hoping that folks in the Pontotoc community will take up where we leave off and maintain the cemetery and take pride a very historic area. We have had help from the people of Pontotoc as our cemetery work days and hope to incorporate the help of the Boy Scouts and other school groups to help in the labor. (We also have two other cemeteries that are on our list of historic sites that need a lot of work as neither of them have cemetery associations to care for them).

- | | | |
|----|--|-----------------------|
| 17 | Volunteers updated a survey on RTHL(Registered Texas Historic Landmarks) sites in Colorado County for the Texas Historical Commission. RTHL data forms provided by THC were completed by these volunteers and photos and GPS data were taken at each of the sites. Partnerships involved were between CCHC volunteers interacting with residents or landowners at the sites and individuals in the communities of Columbus, Weimar, Eagle Lake, and Oakland who were long time residents and provided some needed information or additional information. Volunteers were made aware of the efforts involved in obtaining these markers and the need to get other qualifying sites designated. It is important to visit these sites to appreciate what the owners have done to maintain them. Conversation with owners on a casual basis provided opportunity for outreach. The updated forms and photos were provided to the THC by the CC Marker Chairperson. | Mar 27, 2012 3:06 PM |
| 18 | The Bandera County Historical Commission finished placing Western Trail Markers throughout Bandera County in 2010. In 2011 the final stage of this project was completed - placing a Bronze Western Trail Story Plaque in the Western Trail Heritage Park on Main Street in the City of Bandera, Texas. David Burell, BCHC Western Trail chairman, received donations for 3 trail markers from the descendants of Polish families who settled in Bandera County in the late 1800s, and 2 donations from families who came to Bandera in the mid 1950s. All 5 trail markers have a metal plate attached with donors name. The City of Bandera Economic Development Corporation and the City Council of Bandera partnered with the BCHC to install the Bronze Story Plaque The information on the Bronze Story Plaque was written by Rudy Robins and proofread by David Burell and installed in the Western Trail Heritage Park on Main Street in the City of Bandera, Texas. Bandera County is the first county in Texas to place Western Trail Markers throughout the county, from north to the South. The Western Trail Markers and Heritage Park with Story Marker provides historical information about Bandera County for tourist and residents. | Mar 24, 2012 12:21 PM |
| 19 | One of DeWitt County Historical Commission's major projects for 2011 was to restore the Texas Centennial Marker at the east entrance of Cuero on Hwy. 87. This marker was one of the 15 that was erected by the State of Texas which has a bronze plaque on the face designed by Raoul Josett. A partnership was formed with the Keep Cuero Beautiful Committee (KCB) which had recently received a grant for approximately \$30,000, the City of Cuero and the Texas Highway Department. The highway dept provided an architect for planning, the KCB provided the plants, walkways and manpower for the landscaping, the City provided water and electricity and the DCHC members worked on cleaning, restoring the monument and sold 8X8 pavers to be placed in the 12X12 area in front of the monument. The pavers are engraved with family names, dates, | Mar 22, 2012 8:08 AM |

Page 28, Q54. Information for your 1st project description should be entered in the box below. Please provide a description that includes the information requested in the bullet points above.

businesses and early communities of the county. Since the project has begun citizens have become aware and proud of a marker that is in only 12 counties out of the 254 in the State. Commission members have given programs to organizations concerning the project. The community has responded with enthusiasm. Over 259 pavers have been sold. A dedication of the area is planned for April. (The park was originally made through the WPA and CCC programs.) This project not only serves to preserve the historical area but welcomes visitors to the area and furnishes history of the county.

- | | | |
|----|---|-----------------------|
| 20 | We house Knox County family histories and area county history books. Many people come here to do genealogy. | Mar 22, 2012 6:58 AM |
| 21 | Southwest Airlines Gate B-6 is a project we're currently working on that will elevate the awareness of our heritage to thousands as they travel through our community as well as locals who may not be aware of the many heritage attributes that we have. Artwork, pictures, and video will share with them the period of time between 1850 and 1915 when El Paso was growing to its prominence in the history of the Southwest. The intent is to set it up in such a way as to allow us to keep the information fresh, giving cause for these visitors to desire to see "what is new in Old El Paso." | Mar 20, 2012 2:51 PM |
| 22 | First weekend of June each year we produce a Cowboy Breakfast where we honor pioneers and/or pioneer families of Upton County. We get a family member to write a 15-20 minute story of the family and then read it to the audience. It is then reported in our local newspaper. HONORING! The partnership is within the UCHC. We have done this for years and each member has his or her job and things go along smoothly. Choose honorees, send invitations, shop for food, carry utensils to site (McCamey or Rankin), cooks get busy, feed honorees and friends, families and hungry folks. The public not only learns about the families honored, but what the county was like when they came into it, how times have changed, what brought them to this country, what needs to be saved for historic reasons and how they can help and how important it is for them to record their history as they go along. The communities have learned how much fun, how much learning is available, and see some folks in a different light. In my opinion it opens the eyes of some of the importance of preservation and what it will mean to others in time to come. | Mar 20, 2012 8:31 AM |
| 23 | Researched each lot on Block #17, site of Polk County's new Judicial Center. Researched the history of 2 bldgs. that were saved from demolition and restored, then incorporated into the judicial center. We partnered with Livingston Main Street and Polk County Heritage Society. There was a great deal of excitement when workers covered an old sign "OK Grocery" painted onto the brick surface and paper artifacts found in the store's basement. This generated a number of articles in the "Polk County Enterprise," our local newspaper, further educating the public regarding preservation. | Mar 20, 2012 7:31 AM |
| 24 | KHC member, Gabrielle Fanther undertook the task of categorizing the Kleberg Co. Historic markers in June 2011. She personally cleaned and restored the markers located on the King Ranch. Her work is documented for our archives. | Mar 20, 2012 7:16 AM |
| 25 | The 175th year celebration of San Jacinto Day was held on April 21, 2011, 10:00 AM at the Irion County Courthouse. This was a joint effort by the Irion County | Mar 19, 2012 10:23 AM |

Page 28, Q54. Information for your 1st project description should be entered in the box below. Please provide a description that includes the information requested in the bullet points above.

Historical Society and the Irion County Historical Commission. There were 14 people in attendance.

- | | | |
|----|--|----------------------|
| 26 | 1. markers and marker dedications throughout Harris County involving cemeteries, historic sites, historic events, buildings and people. Markers are critical to make the public. citizens and visitors, aware of local history and it's importance. 2. cemetery designations to save endangered cemeteries in Harris County. 3. new CHC web site for public education of Harris County history and historical events | Mar 19, 2012 9:21 AM |
| 27 | The Administration Building of the Decatur Baptist College, built in 1893 for a four year college, was deeded to the Wise County Historical Society, Inc., in 1967, and it has been a project of the Wise County Historical Commission to restore it. We have spent in the neighborhood of over \$300,000. and still have work to do there. We have had the good fortune to have many people interested in seeing the building restored, from bankers to ex-students, and the general public. In the beginning we have skeptics who thought we had lost our minds to try to save the building, time and weather had taken its toll and it was in very sad shape, sometimes most discouraging We have compiled three histories of the county, creating much interest. When we began restoring the rockwork on the outside of the ad building interest really began to grow in the preservation of our historic building. The ad building was build in 1893, deeded to Wise County Historical Society, 1967, some \$300,000 has been spent in restoration. Many people have shown an inerest in seeing it restored. It was in poor shape when it was acquired. Preservation has created much interest. | Mar 19, 2012 7:35 AM |
| 28 | The historical significance of the Claude Cemetery has been research and plans are being made for an historical marker. Following the completion of this project, the Goodnight Cemetary will be researched. Historical Markers have been charted. The historical marker for Goodnight College has been sought and not found. The historical marker for the first battle of the Red River War has disappeared, been hunted and found and replaced and disappeared again. The Town of Goodnight was designated as historic town of Texas in the early 30's. The roadside parks of Armstrong County have been closed and we were invited to move the large granit marker which was the historical marker at the time. We moved it to the Community Center of Goodnight and relace it there in front of the building. We also place the historical school bell there. | Mar 18, 2012 8:07 PM |
| 29 | Museum host school children of Castro County, to tour the museum in May iwht all the historical members or appointees helping the school children to view the objects and to ehar the use of everything of the collection of museum. Each year, this project is successful. | Mar 18, 2012 7:44 PM |
| 30 | In 1998 CHC pledged to maintain all buildings, they funded on the Depot Museum grounds. In 2011 was raised for a new roof on old dog trot house. County gave \$8000 to the project, the rest was raised by donations. | Mar 18, 2012 7:23 PM |
| 31 | Our first project in 2011 was to elect new officers for CHC Board and continue the process of remodeling old courthouse in Guthrie, making it a museum. We had open house in June 2011, during the all school reunion, inviting the public to tour the museum viewing several rooms with displays. King County assists CHC with financial assistance and some labor services. We are very interested in | Mar 18, 2012 7:07 PM |

preserving out county's history with restoring of the building, displaying pictures and artifacts, along with preservation of our historical cemetery. We've had very positive feedback from the public showing of appreciations, and lots of excited people wanting to donate and see that king county's history is preserved!

- | | | |
|----|--|----------------------|
| 32 | The "Voices of South Texas:Old Bayview Cemetery Comes Alive" project involved NCHC members, Sons of the Confederacy members, United Daughters of the Confederacy, Boy Scout Troops, the Coupus Christi Parks and Recreation Department, Landmark Commission members, and the Daughters of the Republoic of Texas; Participants researched the lives of twenty plus individuals buried here and assisted us with these Bayview Cemetery walks in March and November. Funding from Humanities Texas helped us to advertise the events and prepare handouts for visitors where participants dressed in character and told about their life as they stood by their gravesite. 300 people came in March and 400 in November and were enlightened and educated about a forgotten time period of our county history as well as a forgotten cemetery in the heart of Corpus Christi along with the Corpus Christi Veterans' band. The events yielded a further desire by community members to understand more about a cemetery that holds the some of the oldest military burials west of the Mississippi and needs our help in preserving the history and restoring broken head stones. One of our goals is the restoration of broken head stones These outreach events have inspired leading members of the community to form a group to see how we can partner together to preserve this site. Karen Howden researched and applied and received the | Mar 18, 2012 6:37 PM |
| 33 | Farewell to Bridge A Truss Bridge on US Hwy 83 in Collingsworth County, built in 1939 is finally being destroyed in 2012. This has been a four year negotiation with Collingsworth CHC, Historic Wellington, Texas Historic Bridge Foundation and TxDot. As a result, Collingsworth CHC has been involved in new bridge design, peace keeping among local citizens and construction of a kiosk in the park located at this river crossing. The kiosk will explain the importance of Truss Bridge construction, river crossing and outline county history. | Mar 15, 2012 8:03 PM |
| 34 | The restoration, renovation and repair of the Tulia Depot. Money for the project was raised by estate sales, garage sales, grants, memorials, mail-outs and private donations. The depot was built in 1917 and is one of the old buildings in Tulia - the Historical Commission agreed it was aworthwhile project to make it useable. Additional information in the written report. | Mar 15, 2012 7:35 PM |
| 35 | We completed a county wide historical resources survey in 2010. In 2011 we addressed implementing the findings and recomendations from that survey, which was to request National Register of Historic Places designation for recommended assets. We discovered that we did not have the resources to accomplish the task. We are current working with THC for a National Register Historic district. | Mar 11, 2012 6:47 PM |
| 36 | The Parker County Commissioners Court has turned county documents over to the Parker County Historical Commission subsequent to digitalizing those records, but has not provided a place to archive them. The PCHC is trying to find a place other than one of the PCHC members personal office space to house these records. It is an on-going effort to establish an archive and an office to be manned by PCHC members on a voluteer basis, an office that would bring | Mar 10, 2012 1:54 PM |

Page 28, Q54. Information for your 1st project description should be entered in the box below. Please provide a description that includes the information requested in the bullet points above.

the historical commission in contact with the public. In a county represented by the state legislator who introduced a bill in the last legislature to abolish the THC, it is difficult, to say the least, to get the attention of the county commissioners. We will keep trying.

- | | | |
|----|---|----------------------|
| 37 | The Gonzales County Historical Commission Invites You to Attend a Presentation By Ms. Lori Waters Texas Tech University, Heritage Management A Resource Inventory and Recommendations for Heritage Management in Gonzales Thursday, November 3, 2011 7p.m. to 8:00 p.m. Gonzales County Courthouse Reception Following Ms. Water's Presentation | Mar 2, 2012 3:54 PM |
| 38 | Support in the recreation of our County Courthouse. Many professionals and volunteers attended meetings but were not always listened to in technical areas. The publicized conflicts though seeming to be controversial actually enlivened our citizens to passion concerning their Courthouse. People for the first time were involved with how that great historic object represented them and their ancestors. | Mar 1, 2012 9:47 PM |
| 39 | Our Santa Fe Depot built in 1911 was chosen by PT as a MOST ENDANGERED building. With this honor and the press releases associated with this award, we received local, state and national recognition. There has been discussion for 6 years between concerned citizens, Development Corporation of Snyder, CHC and the RR. We were able to explain the PT Most Endangered program and how it MIGHT help in gaining ownership and moving forward with making the depot a valuable asset instead of a blighted building located on one of the main entrances to our town. At this time, all of the conversation, work, filed paperwork etc. seems to be in vain. No action was taken and the building continues to bring a pangs of sadness to our citizens. | Feb 29, 2012 9:03 PM |
| 40 | The CHC planned and took part in the dedication ceremony to commemorate the historic designation of The New York Store in Hebbbronville. The New York Store opened it's doors in 1909 and offered a variety of goods and services for local and ranching families in the area. It frequently acted as a bank as well. This event was attened by several hundred people and was a huge success for the CHC. The Jim Hogg CHC continues to be active in securing state historical designations. | Feb 28, 2012 5:01 PM |
| 41 | After several years of effort a THC application was approved. At CHC request an interested person from Waco attended a THC meeting in Hillsboro and reported. Associated persons appreciated the effort made by this individual and the cooperation by the CHC | Feb 28, 2012 4:12 PM |
| 42 | WE PURCHASED 50 SIGNS WHICH READ "THIS PLACE MATTERS" IN LARGE TEXT AND HAS OUR CHC WEBSITE ALSO PROMINENTLY DISPLAYED. BORROWING (WITH PERMISSION) FROM THE NTHP, WE ARE USING THE SIGNS TO CREATE PUBLICITY (ACTIVE AND PASSIVE) ABOUT HISTORIC SITES IN OUR COUNTY. IT WILL HELP BRING ATTENTION TO OUR CHC AND ALLOW US TO EDUCATE AND OFFER THE PUBLIC AND PUBLIC OFFICIALS WHAT WE CAN DO TO HELP PRESERVE HISTORICAL RESOURCES. | Feb 28, 2012 2:40 PM |
| 43 | We provide an Archives for paper materials. This aids students, newspaper | Feb 28, 2012 1:46 PM |

Page 28, Q54. Information for your 1st project description should be entered in the box below. Please provide a description that includes the information requested in the bullet points above.

reporters and general public in researching the history of Wichita County.

- | | | |
|----|---|-----------------------|
| 44 | Several members attended the THC Annual Conference held in Austin. No members had ever attended before . We chose to have the different attendees go to different workshops, with two members at some, so we could gather, share and learn the most from this opportunity. We had several meetings afterwards to discuss how to use this info. Our CHC has made great strides in reorganizing and staying motivatited to reach our goals. The conference was invaluable in helping our efforts to save our beloved Sanderson SP Depot. | Feb 28, 2012 12:44 PM |
| 45 | The Zapata CHC main priority in 2011 was the creation of their webpage (www.historiczapata.com) to educate the public/ community about preservation and/or county history, and upcoming events. The website continues to be in working process as we continue to work with future events, archives and other areas of interest. The website will serve for awareness, education and entertainment for the community of Zapata county. | Feb 28, 2012 12:19 PM |
| 46 | CHC, through efforts of many of the appointees, researched and submitted an application for Stringtown Cemetery historic designation. Stringtown, and Stringtown Cemetery was founded by freed slaves of Burnet County. The documentation has been approved by THC. | Feb 28, 2012 11:50 AM |
| 47 | Howard CHC provides scholarships for Howard College students through the Polly Mays Memorial Fund. This project helps students with college expenses, but it also increases recognition and understanding of the CHC. | Feb 28, 2012 10:17 AM |
| 48 | Grant Program. Our historic commssioners decided we needed to help our local organizations with projects to help preserve local history and historic sites. We determined to set aside half of our annual budget for that purpose--with an enthusiastic approval by our county commissioners. We had a grant committee come up with a set of guidelines for application and we host a workshop on grant writing to help all groups have an oportunity to receive a grant.This past year we approved 10 projects for funding--totalling \$23,000. plus another \$2500 in an emergency grant ---\$25,500 in all. Projects included fencing around historic sites , conservation of a portrait, digitizing old newspapers, displays in museums, preservation of historical videos, gravestone preservation, gravestone marker repair, security doors on old churches, and an animated milking cow for education at a farm museum.This grant program is open to all participants of our "Coalition". the historical commisssion calls a quarterly meeting of all preservation groups in the county to share information and activities with one another. We share county information also. To all who participate--we invite them to apply for the grant. Our reaching out to local preservation groups has made a tremendous impact on their ability to work on projects and promotes a comradery with-in the County. We are all in this preservation work together and this shows great support from the county. Publicity inturn follows and the Coalition is growing. | Feb 28, 2012 10:00 AM |
| 49 | Cultural resource surveys Our Commission, through our Certified Local Government Committee, has initiated a series of cultural resource surveys in Travis County outside of the Austin city limits. The survey projects are supported by the Travis County Commissioners Court and involve officials and individuals in the various County communities. We have the benefit of working | Feb 28, 2012 9:49 AM |

with experienced cultural resource firms in the county and the CLG program staff within the Texas Historical Commission. The projects have resulted in the identification of historical resources still remaining in the county – ahead of future development. They have also created a new awareness of cultural resources for residents and local officials in the County. The greatest impact from the projects is a new appreciation by the Commissioners Court of the cultural resources that still exist in the county precincts.

50	The CHC initiated a commemorative glass Christmas ornament annual sale. This year's ornament had a picture of the 1885 Courthouse on one side. The ornaments were placed in two gift shops in Center and one in Shelbyville. 500 ornaments were ordered and 130 have been sold. The profits will go toward the renovation of the old clerk's building. The ornament sale was well-received by the public, and the shops wish to sell again in 2012. This year's ornament will feature a picture of a different historic building.	Feb 28, 2012 6:26 AM
----	---	----------------------

51	THIS PROJECT IS THE DEVELOPMENT OF HISTORIC INFORMATION SIGNS PLACED AT SITES ALONG THE EXISTING HIGHWAYS IN BREWSTER COUNTY. THE INFORMATION PRESENTED ON THESE SIGNS IS BOTH IN TEXT AND PICTURES WRITTEN TO INFORM THE LOCAL AND VISITING TOURIST ABOUT PAST HISTORIC ACTIVITIES THAT OCCURRED IN THE LOCAL SITE AREA. THE PRESENTATION SIZE IS APPROXIMATELY 3 FEET BY 5 FEET ON A MATERIAL THAT WITHSTANDS PUBLIC ABUSE. IT IS MOUNTED ON A STEEL FRAME AND PIPE SUPPORT POST. THE UNIT IS LOCATED ALONG THE HIGHWAY SO AS NOT TO CREATE A TRAFFIC HAZARD. THE PICTURES ALLOW THE YOUNG SCHOOL STUDENT TO UNDERSTAND THE IMPORTANCE OF WHAT HAPPENED IN THE PAST AT OR NEAR THIS LOCATION. THESE ARE UNLIKE THE THC MARKERS, THESE SIGNS ARE SIMILAR IN STYLE, EASY TO RELATE TO THE PUBLIC AND SLOW DOWN THE TOURIST FOR MAYBE ONE OR TWO MORE DAYS SPENT DOLLARS IN THE AREA. THEY ARE TO INFORM AND ALSO CREATE AN ECONOMIC BENEFIT TO AREA BUSINESS. THE COST OF THESE SIGNS ARE PAID FROM THE TOURIST HOTEL MOTEL TAXES THAT COLLECTED FROM THEIR ROOMS. THE ABILITY TO DEVELOPE THIS TYPE SIGN IS MUCH EASIER THAN A THC MARKER. THEY PROVIDE A DIFFERENT TYPE SERVICE FROM THE THC METAL MARKER. THE PICTURES ADD INTEREST TO EACH UNIT. A ROAD LOG IS BEING DEVELOPED TO PROVIDE SITE LOCATIONS FOR THE GREATER THAN 400 MILES OF ROAD LENGTH IN BREWSTER COUNTY. THE LOCAL HISTORY IS OVER A PERIOD OF SOME 400 MILLION YEARS, FROM ROCK'S TO MANKIND. AT THE PRESENT TIME ABOUT 30 SITES ARE DESIGNATED FOR A SIGN. THE HISTORIC EVENTS OR NATURE CONDITIONS DESCRIBED IS ASSEMBLED BY PROFESSIONAL PERSONS WITH KNOWLEDGE ON THEIR SUBJECT. THIS PROJECT INVOLVES PERSONS FROM THE BREWSTER COUNTY HISTORICAL COMMISSION, THE CENTER FOR BIG BEND STUDIES, THE ARCHIVES OF THE BIG BEND, THE MUSEUM OF THE BIG BEND, HISTORICAL RESEARCH AND GRAPHIC DESIGNERS. WE HAVE MADE PRESENTATIONS TO OTHER CHC AND COUNTY COURTS THAT HAVE EXPRESSED INTEREST TO START A SIMILAR PROJECT ALONG OTHER WEST TEXAS ROADS. PRESENTATIONS HAVE BEEN MADE TO REPRESENTATIVES FROM TX DOT, ELECTED REPRESENTATIVES' BOTH LOCAL REGIONAL AND STATE AND THE GENERAL PUBLIC. EACH SIGN	Feb 28, 2012 1:41 AM
----	---	----------------------

IS PRESENTED TO THE CHC REVIEW AND COMMENTS PRIOR TO FABRICATION. TX DOT REVIEW IS ALSO IS ALLOWED TO MAKE THEIR COMMENTS ON EACH UNIT. A GENERAL WRITTEN AGREEMENT BETWEEN BREWSTER COUNTY AND TX DOT IS NOW IN PLACE FOR THE 30 PLUS SITES.

- | | | |
|----|--|-----------------------|
| 52 | <p>. Burnam Ferry 1936 Centennial Monument - This monument was taken from Fayette County in the 1960s and the verbiage was cut out and changed. It was then placed in Weimar (Colorado Co.) without the permission of the THC. In 2008, the CHC was advised of the missing monument. After 4 1/2 years of effort, it was returned to Fayette County as a 2-sided monument since it was deemed that the Fayette & Colorado County sides were now both part of the history of the monument. It was re-dedicated in November 2011. . Partnerships - County Judge, Commissioner's Court, 5 local newspapers, American Legion, TexDot . Education - 150 students from 7th grade Texas history classes and at least that many others learned about who Jesse Burnam was and why the ferry crossing needed to be burned. . Impact - It was hard not to impact this group. With their Colors blazing, the American Legion led the speakers down the highway to the monument site. Speakers included the County Judge, State Senator, THC Deputy Director, THC Marker Coordinator, and the CHC Chair. Commemorative items and programs were given to participants. The ceremonies concluded with a cannon firing. Approximately 30 members of Jesse Burnam's family were in attendance. Lunch was served after the ceremonies and a time of visitation with the Burnams was enjoyed by all.</p> | Feb 28, 2012 12:48 AM |
| 53 | <p>The 175th Anniversary of the Texas Revolution 1835 - 1836: no event occurred in our county during the Revolution. We brought the major events and the heroes of the Revolution to Tom Green County by conducting a major Texas Independence Day (March 2) event. County Judge, Commissioners Court and large group of citizens attended and participated in ceremonies. Speakers told of individual heroes and their roles leading up to independence. Flags of the Texas Revolution were paraded and posted by the Tom Green County Historic Honor Guard. Rifle volleys were rendered by Fort Concho troops and the Sons of Confederate Veterans Honor Guard. Flags were flown daily at the courthouse on the correct historical date. Brochures detailed the history of the flags and the events associated with the flag and the people involved in the important battles of the revolution. Our county namesake, Tom Green, was honored for his many roles in the fight for independence. Men who came west and settled in our part of Texas after the Revolution were honored. Historical exhibits of the Texas Declaration of Independence, photos of the heroes of Texas Independence were included as were historic maps of early Texas were included. Many of our members were asked to speak at public events throughout the year.</p> | Feb 27, 2012 10:16 PM |
| 54 | <p>The first annual Harrison County CHC Preservation Awards were held during Preservation Month in 2011. These awards are presented to members of the Harrison County community that demonstrate sustainable preservation efforts annually. Four awards are presented annually: the Max Lale Award for Historic Preservation, the Marjorie Perkins Outstanding Volunteer of the Year Award, the Harrison County Historical Commission Award of Merit, and the Chairman's Award. These awards recognize the efforts and/or contributions of an individual or organization involved in preserving Harrison County's cultural and historical resources and education and volunteerism. The CHC honors members of the</p> | Feb 27, 2012 9:56 PM |

Harrison County communities show a high level of creativity and ingenuity in recognizing and preserving their authentic Texas sense of place. The presentation will continue to be made annually during Preservation Week in May at the historic 1901 Harrison County Courthouse in partnership with the HLPB annual preservation awards. The community learns about the different buildings and people awarded through the media coverage. The media coverage brings the restoration and rehabilitation of historic buildings and the preservation work of volunteers to the forefront and allows the public to gain the knowledge of the importance of preservation and county history.

- | | | |
|----|---|-----------------------|
| 55 | The Bell County Historical Commission produced and distributed a map showing locations and information on over 170 cemeteries in Bell County. Each cemetery is identified by an appropriate symbol, which identifies the entity that has responsibility for the cemetery. These range from cemetery associations, commercial cemeteries, cities, private, church, federal (some are on Fort Hood), and the county. This was a partnered endeavor with contact being made with several land owners, cemetery associations, cities, and other entities. The City of Temple and the Central Texas Council of Governments provided some labor and equipment to assist in this Bell County Historical Commission Cemetery Committee effort. Several of the 40 x 52 inch maps were laminated and mounted on foam boards for display in county offices where deeds and maps are recorded or maintained. Several were also placed in public libraries, and museums. Agencies not desiring the large wall-mount map were presented 36 x 42 inch foldable maps to use as they desired. Additionally, these maps are now on sale at the Bell County Museum for anyone who desires. These maps, while informational, condense many pages of information to a single document where information on the county cemeteries is available to the public. | Feb 27, 2012 8:32 PM |
| 56 | Survey of Texas Historical Landmarks. Partners with THC. The only public educated about this project were the folks living in/using the Landmark homes or businesses. Participants, Stafford, Condron, Quinn, Price. | Feb 27, 2012 3:36 PM |
| 57 | PCHC has been responsible for the publication of the third county history book. We strived to get more of our local Hispanics to include their histories. We emphasized the progress and changes of our county from 1981 in order to preserve our present history for the future generations. We have a comprehensive list of veterans from Parmer County who have faithfully served our country. A copy of the history book was presented to each of the county schools to encourage the appreciation and use of the book. | Feb 27, 2012 2:16 PM |
| 58 | We had the McMullen County flag cleaned and framed for display at the County Courthouse. We had a small ceremony of dedication and invited the members of the committee who designed the flag to be present. We also invited the community and school. The school children were very intrigued to hear the history behind the flag and are still talking about it. This has initiated an interest to include some of our pictures in the hallways of the school depicting our history. | Feb 27, 2012 12:38 PM |
| 59 | 1. It was to hold meetings in the various towns in our county to get more involvement at the local level. At each of these meetings we involved not only the CHC but local historical groups and city officials. The purpose was to promote our county CHC as well as promoting history and preservation. An | Feb 27, 2012 11:23 AM |

Page 28, Q54. Information for your 1st project description should be entered in the box below. Please provide a description that includes the information requested in the bullet points above.

example, by reminding citizens in the various towns of the importance of preserving their history, more locals have become involved with their Chamber of Commerce's efforts to improve the city, their museum's preservation efforts and have become aware of the importance of passing this history down to their children.

- | | | |
|----|---|-----------------------|
| 60 | Provided Christmas Gift Bags for Senior citizens containing items such as small hams, various snacks, lap blanket, cash money, specialized Christmas ornament and various other items. They were delivered to some of the County's less fortunate Senior Citizens. Volunteers made the blankets themselves and the Christmas Ornaments were painted by hand by a CCHC member. Many seniors were very pleased and appreciated the gift from the Historical Commission. | Feb 27, 2012 10:42 AM |
| 61 | In spring 2011, Dr. Georgia Caraway, former director, and Kim Cupit, curator of collections, for the Denton County Museums authored the book Denton: Then and Now which depicts a comparison history of sites and event in the city of Denton through historical and modern photographs. The work is a collaboration between the Museums and local photograph Carl Oberman who took the modern photos and other citizens who provided some of the historical images. The book educates the reader on changes in the history of the city of Denton by depicting what remains and what has been lost. The authors hope to encourage the community to continue to preserve the remaining historical structures and events in the city of Denton. | Feb 27, 2012 10:22 AM |
| 62 | Several cemeteries in the City of Del Rio and Country of Val Verde are in desperate need of restoration due to erosion. The erosion is due in large part to the flood of 1998. A "Friends" group is working to restore the old Loma De La Cruz Cemetery and several of the comssion members are working with the group. However the San Felipe Cemetery is also in need of repair but it does not have a Friends group. We have donated the Friends of the La Loma group \$500 to assist them in the purchase of some wrought iron crosses to replace lost grave markers. Unfortunately the County Commissioners have not seen fit to share with the VVCHC in the Hotel Occupancy Tax. We only receive 1200 a year from the Commissioners. We would like to get assistance in the restoration of both cemeteries, our best avenue is in the partnering with the existing Friends group. The Friends group is attempting to secure donations and we do what we can to help them. | Feb 27, 2012 3:33 AM |
| 63 | The Hays County Historical Commission initiated in 2011 one of it's most ambitious projects to date: the renovation of the 1884 County Jail, located at 168 Fredericksburg Street in San Marcos. With in the first few months of 2011, Phase one of the project, involving stabilization of the walls and foundation and the addition of a new roof and window lintels, was completed.To show off the Jail's new look and raise additional funds, the Commission welcomed about 200 guests to their "Jailhouse Rock" Gala September 24. The successful event gave the community a first hand look at the exterior renovation and generated excitement about plans to complete the interior restoration and turn the historic structure into a county museum. | Feb 26, 2012 5:29 PM |
| 64 | Jack County has over 90 Historical Markers. A significant number of these markers have wear from years of exposure to the Texas elements. Because of this wear on the markers we partnered with the Boy Scouts to restore ~ 20 of the | Feb 26, 2012 5:21 PM |

markers. This cleanup project was part of an Eagle Scout proposal presented by one of the young men from the Jack County Boy Scouts. Several of the markers are located within the city limits of Jacksboro and there has already been numerous positive comments about how well the restored markers look. This project has provided positive feedback for the both the JCHC as well as the Boy Scouts.

- | | | |
|----|---|----------------------|
| 65 | <p>Texas Independence Day and Gen. Sam Houston's Birthday Celebration
Students march from Sam Houston State University to the Houston grave as they have since the early 1900s, and we conduct a ceremony with local dignitaries and a featured speaker with several Houston descendants in attendance. Later we have a luncheon followed by a birthday cake for Gen. Houston and a Toast to Texas. This has been a cooperative effort of the CHC, Sam Houston State University, Sam Houston Memorial Museum and the City of Huntsville for over 30 years. The celebration continues to inform the public of the unique relationship between Sam Houston and Huntsville. The events are held at the Sam Houston Statue Visitor Center, Oakwood Cemetery, Sam Houston Memorial Museum and Gibbs-Powell House Museum, highlighting those historical venues to visitors.</p> | Feb 26, 2012 4:37 PM |
| 66 | <p>In 2011, the HCHC continued its efforts to partner with other entities by continuing its association with the Columbia Geospatial Service Center which is on the campus of SFASU. Through joint efforts with this important program, we were able to construct a very usable map of our county which includes all the important historical areas of our county as well as colorful photos of various areas. It is our belief that this map will serve to peak the interest of visitors to our county and instill a sense of pride in those who inhabit these varied communities. It will also serve as a reminder that populations vary according to the ability to engage in commerce or manufacturing as well as the social and religious mores of an area. This map enhances the historical marker book which was compiled through the efforts of several HCHC members and which may be used as a guide along with the map for self-guided tours.</p> | Feb 26, 2012 4:24 PM |
| 67 | <p>Project 1 was and continues to be NCHC publishing a book about Newton County's historical courthouse by means of text and photographs. To accomplish this, the Courthouse Book Committee is made up of one person from each of the following NCHC's committees: In-House Publishing, Finance, Properties, Transcribe, Historical Marker and the NCHC Chair. Non-NCHC members are the County Judge, a photographer, an editor and a retired Newton Co. District Attorney. All members of the Courthouse Book Com. were either born and raised in Newton County or are married to a Newtonite and have lived in the county many years. The courthouse's story begins with its conception in 1845 to its completion in 1903; to being nearly razed by fire in the year 2000 and its restoration that continues today. The last chapter will tell of its Re-Dedication Celebration. As stated in THC's Preservation Plan for Newton County Courthouse of 1902: "The county courthouse, the earliest permanent building to appear on the public square, represented organization, prosperity and, perhaps most important to newly independent Texans, self government. " "Historic county courthouses do not just symbolize county pride and prosperity, they ensure it..." which continues to be the case with Newton County's courthouse. NCHC truly believes this pictorial history book will have a lasting impact on the community's awareness and admiration of their historic county courthouse.</p> | Feb 26, 2012 4:16 PM |

- | | | |
|----|---|----------------------|
| 68 | <p>The MCHC has always considered preservation a main priority for Milam County. Much of our effort is visible through the MCHC Preservation Grant. The Preservation Grant Fund (PGF) is funded by donations from Milam County, cities/communities in Milam County (Rockdale, Thorndale, Buckholts) and from citizens in Gause. The Preservation Grant committee awards the matching grants for preservation within Milam County using the funds that were donated, following guidelines of the grant process written in 2008, when the PGF began. In 2011 \$13,700 in grant money was awarded to 9 preservation efforts in Milam County. The public knows about the PGF because of news releases (radio and newspaper) reporting the application process, the grants that were awarded and often what the completed work looks like (pictures in the newspaper/articles). Applications for the grant are available on the MCHC web site and in businesses and Chamber of Commerce in Rockdale and Cameron. The impact of the PGF in Milam County is tremendous. We report all information about the grant to the Commissioner's Court. The \$13,700 awarded to nine preservation efforts in 2011 resulted in \$27,400 of preservation work. (Over the last five years , over \$100,000 dollars of preservation work has been completed in Milam County.) Citizens throughout Milam County can see the results of work in/on buildings that received the grants in different areas of the county (the Gause Community Center, the Baily Bank Building in Milano, the La Esculita School in Rockdale, the Kay Theater in Rockdale and the SPJST Hall in Buckholts), the two markers that will be at Apache Pass and Sugarloaf Mountain, restoration on a dining car at the Rockdale Depot Museum, signage on the El Camino Real de las Tejas National Trail and storage for historical papers in the Milam County Museum. Citizens in Milam County see that preservation is important to their communities because scarce money is used for preservation! We work with the government entities in each community sharing previous preservation successes, reporting to city councils and through letters and presentations requesting funds for the PGF.</p> | Feb 26, 2012 4:02 PM |
| 69 | <p>We initiated an oral history project this year. We felt that we were losing valuable historical information each time one of our older citizens died. We began by asking people to participate in interviews which were recorded. The recorded interviews are being transcribed and will be published on our CHC website. Currently we only have one online, but plan to have at least 10 ready to go online by June. In the future, we may also publish these in book form. We have not partnered with any other organization on this project except the lady who has voluteered to transcribe the interviews. We have talked with the director of the Confederate Reunion Grounds, a THC site, on possibly doing some interviews jointly. We believe that the public will benefit from the information provided by this project. We feel it will provide information that is currently not available in public records, published works, local libraries, and archives. People have responded well to the project. We are now having people asking to be interviewed so they can share their stories.</p> | Feb 25, 2012 9:00 PM |
| 70 | <p>Pecos CHC partners with the Iraan Archeology Society to observe Texas Archeology Month with a variety of activities in Fort Stockton , Iraan, and San Angelo. Many of our PCHC members belong to the Society and take part in field trips sponsored by the IAS.We have an Archeology Steward on the PCHC. Archeological Displays were shared with the Archeology Fair at Fort Concho in San Angelo, Old Fort Day at Historic Fort Stockton. Members manned the displays to answer any questions the public might have. On October 20th a lecture titled "Photoarcheology:Researching Historic Photographs" was</p> | Feb 25, 2012 5:07 PM |

presented by author and avocational archeologist James Collett at the Iraan Boy Scout Hut. Forty-five people attended (which is a large group in Iraan). All three projects created an expanded interest in the importance of archeological research. The photo archeology lecture, in particular, created an interest in identifying photographs as a means preserving county history.

- | | | |
|----|--|-----------------------|
| 71 | Project 1: Completion of Texas Historical Commission Texas Plains Trail Grant "The Native American Experience on the Plains through the Eyes of Quanah Parker" This project fulfilled the requirements of the grant from THC. The work on the grant included 306.95 hours completed by Jacquie James as part of her employment by the museum. The grant required the City of Crosbyton to produce a logo, a brochure, a website, and four signs for kiosks in Crosbyton and at Silver Falls. The work included 1. Researching the Quanah Parker story through CCPMM holdings, Southwest Collection holdings, and biographies. 2. Selecting information that expanded the understanding of the role of Crosby County in the Quanah Parker saga. 3. Selecting graphic artist, Angeline Collier, and working with her to develop a logo, a theme in the art work, and art for the brochure, website and kiosk signs. 4. Selecting artifacts in the museum collection to use in the artwork. 5. Writing text for the brochure, website and signs. 6. Reporting to the Texas Historical Commission. The work will be completed when the printed signs arrive and are installed. | Feb 25, 2012 2:03 PM |
| 72 | Dedication 6 historical markers Orange in WWII Orange was major war ship construction center Three major yards Built first combatant warship built in Texas Done on Memorial Day Multiple partnerships 1 city council they donated land mounted markers 2 orange garden club they landscaped the site 3 VFW they furnished list WWII vets 4 News paper and radio did publicity 5 Police furnished bag pipe player for music 6 VA furnished chaplain Commission members were speakers Told history of Orange in WWII Will be permanent Well publicised that Our commission did the.. Local newspaper discussed each marker weekly | Feb 25, 2012 11:52 AM |
| 73 | Partnering with the Cross Plains Public Library to help fund the transportation of a Space Shuttle Tire which is now on loan to the library for a period of three years. The tire, along with other NASA artifacts will be displayed and will travel around the county. The partnership has also included storage space provided for CCHC records and space made available for CCHC meetings. | Feb 24, 2012 9:05 PM |
| 74 | INVENTORY OF HOLDINGS: With many shelves and cabinets filled to overflowing, and bulging boxes under tables and filling almost every floor space, our new board decided that we needed to pursue the condition of our office and working space before we could accomplish anything. The work has involved many of our board and members spending time examining contents of our space, and finally getting to the point of filling papers in the appropriate filing cabinets. Scanning of the Neyland Collection of early Anderson Co. History was accomplished by one member. Others made decisions to put some items in storage out of office. Unusable items were discarded, with pictorial notes made on every step. This has already helped our staff be able to find some requested articles and information. Collections have been uncovered that have and/or will become future projects for volunteers. | Feb 24, 2012 4:24 PM |
| 75 | The BCHC owns and acts as the governing body for one of the largest archives in the state (not operated by the state or university), the Bosque County | Feb 24, 2012 10:41 AM |

Collection. The Collection houses the history of Bosque County; the mission of the Collection is to collect, preserve and document history of Bosque County. It is visited by folks all over the country for genealogical and historical research. This is not a one time project, but on ongoing labor of love. The Collection manager is called upon to give programs to schools and civic organizations, and for special outreach programs that the county judge suggests. People in Bosque County are proud of their unique history, and support and use the Collection regularly.

- | | | |
|----|--|----------------------|
| 76 | On August 20, 2011, Atascosa County Historical Commission hosted a dedication to celebrate the 198th anniversary of the Battle of Medina. A ceremony was held at near site of the historical marker that included the Sons of the American Revolution, the Daughters of the American Revolutions, Sons of the Republic of Texas, Daughters of the Republic of Texas, Mayflower representatives and members of the Laredo Guard, and men dressed in period clothing, shooting their flint rifles. A symposium was in Pleasanton following the dedication ceremony. The public was invited with very good attendance. Speakers were Al McGuire, TX-Dot archaeologist, Richard Santos, and Norman Porter. The lost battle will be in 2013, hopefully the exact location may be found. Good discussion at the end. | Feb 23, 2012 2:39 PM |
| 77 | In 2007, the Jefferson County Historical Commission was informed by the Golden Triangle Storage Company (GTS) (a subsidiary of AGL Resources, Inc.) that they would be conducting cultural resource investigations on a portion of a GTS's project located within the boundary of the Lucas Gusher/Spindletop Oil Field (listed on the National Register of Historic Places (NRHP) and as a National Historic Landmark) south of Beaumont in Jefferson County. Being considered a federal undertaking needing to be in compliance with Section 106 of the National Historic Preservation Act of 1966 (NHPA), the purpose of the cultural resource investigations was to identify specific historically significant cultural resources in the area GTS was seeking authorization to construct and operate the GTS Project which included excavating the salt dome under Spindletop for the use as a natural gas storage facility. From the beginning of the project, the Jefferson County Historical Commission (JCHC) has been kept abreast of the archaeological surveys and excavations being conducted at the site of the original Spindletop oil field by GTS. In February, 2011, a tour of the site was arranged by GTS for JCHC members at which time an invitation was extended by James Karbula, Ph.D., RPA, (Regional Project Director of the Williams Self Association, Inc.) to participate in an eight-day excavation of two of the more promising areas for cultural resource discovery with several JCHC members including JCHC Advisor County Commissioner Brent Weaver accepting. In March, 2011, several JCHC members along with several County laypeople and Boy Scouts participated in the archaeological excavation resulting in the find of items such as buttons, glass, pottery and even a leather shoe. With two local newspapers and two television stations covering the work, a renewed interest in the Spindletop oilfield took place. The artifact collection was processed and by the end of the year a report was in the final stages of completion by Dr. Karbula. The JCHC has asked consideration of lesser significant finds from the site be allowed to be viewed in an exhibit in the JCHC Mini Museum located in the Jefferson County Courthouse after which the finds be donated to the Spindletop Museum on the Lamar University Campus in Beaumont. | Feb 23, 2012 1:19 PM |

Page 28, Q54. Information for your 1st project description should be entered in the box below. Please provide a description that includes the information requested in the bullet points above.

78	We are involved in an ongoing project with the District Clerk and County Clerk to preserve and restore the oldest records in the county. All of our funds are expended on this project. We have been involved in this project for five years.	Feb 23, 2012 1:05 PM
79	MCHC continues to hold History Roundtable Forums across the county. These forums, well promoted, are open to all. Often a speaker presents a talk on which they are "expert" which is followed by an open exchange of the sharing of stories on local history. Some come to share, other to listen and learn. Other times there has been the situation where people just sit around a big room and exchange tales. Some bring items or pictures to support their story. The stories are open to anytime period and any place. As this project is in it's second year, hundreds of people have gained greater insight into the colorful history of Montague County. Most of the times, these forums have been recorded. The more of these forums we hold, the more information, we, commission, learn. There are always lots of great stories told.	Feb 22, 2012 10:56 PM
80	Two of our members (Jay Moore and David Gibson) are actively involved in making videos about "History in Plain Sight", which gives local history information. These are shown on local TV after a premier showing somewhere in the community, with great support from citizens from all ages and walks of life. On June 9, 2011 during Art Walk, the Abilene Public Library hosted the event for "Abilene Beginnings". It was shown that evening and was well attended by the public as well as by the Commission members. Jay was even given a national award for his work. People in Taylor County are much more aware of the history of the county and like to see that much of the historical sites are still standing, like rail roads, dams, power plants, etc. With the local TV station showing these videos many comments are given showing the pride the citizens of the county have over their history that many were not aware of before. Videos are available for sale through the Abilene Preservation League.	Feb 22, 2012 9:34 PM
81	2011 Tomato Fest, Jacksonville Chamber of Commerce At the Jacksonville Tomato Fest members of the Cherokee County Historical Commission provided a 'look back' at the tomato industry in the county. Historical photos, documents and newspaper clippings from the early 1900s were displayed in order to 'tell' the story of the tomato as it relates to the county's history. A multimedia presentation included a slide show of local farmers in the fields and videos of local tomato producers and businessmen. On site at the Festival CCHC conducted oral/history video recordings with those who worked in the tomato sheds in the 1920s. A portion of the exhibit examined the history of the Jacksonville Chamber of Commerce and its role in the festival over the years. CCHC members were on hand to answer any questions and to assist with the preservation of family stories and historical photographs; this information was included in our county archives. For many years CCHC and the Chamber of Commerce have worked diligently to ensure that the history of this major event is preserved and shared with the community.	Feb 22, 2012 4:48 PM
82	The MCHC bylaws were revised to follow the suggested THC model. The emphasis is on committees in order that THC preservation goals may be met. Before revision, our "management" style was very much from the top down and there was poor communication among members and there were many unfinished projects. Appointees indicated their committee preferences and have participated willingly in identifying committee goals and projects. The bylaws	Feb 22, 2012 3:38 PM

Page 28, Q54. Information for your 1st project description should be entered in the box below. Please provide a description that includes the information requested in the bullet points above.

were submitted to commissioners court for their approval.

- | | | |
|----|---|-----------------------|
| 83 | The Old Jail restoration project has involved the whole community. Local entities have all been involved. We anticipate Texas history classes will do learning project at and about the jail. | Feb 22, 2012 8:27 AM |
| 84 | Our CHC has been working to recognize all of the historic cemeteries and churches in the four communities in our county: Panhandle, White Deer, Groom, and Skellytown. Although this is an ongoing project, in 2011, we were able to recognize the White Deer United Methodist Church with the dedication of a subject marker in April and the White Deer Cemetery with the dedication of a Historic Texas Cemetery marker in November. The Sacred Heart Cemetery submitted their application and received their designation as a Historic Texas Cemetery, and submitted an application for a subject marker for the Sacred Heart Catholic Church, founded by the Polish settlement in White Deer. The First Baptist Church of White Deer received notice from THC that their church, built in 1920, was approved for a Recorded Texas Historic Landmark marker. We are also working with the churches and cemeteries in Groom and one in Panhandle. Multiple partnerships were formed including: The Administrative Council of the White Deer UMC; Northwest Texas Conference of the UMC; White Deer Cemetery Association; Sacred Heart Parish Council; Sacred Heart Cemetery Association; FBC Board and Congregation; White Deer Mayor and City Council, and Carson County Judge, Lewis Powers. We educated the public about preservation and county history through these projects by getting them excited to work together and gather histories of their churches and cemeteries; putting all of the information in the local and area newspapers; working on the application and dedication process with the different groups; and helping them to preserve the history they have gathered through the markers that preserve their history for future generations. We helped them to realize how much of the history of our small communities is associated with our churches and found in our cemeteries. | Feb 21, 2012 10:13 PM |
| 85 | The Henderson County Cemeteries were updated with new burials. Member worked with Cemetery Associations to accomplish this. This project preserves the history of the cemeteries cataloged for easy access of people trying to find their ancestors. This also is far reaching for people in other counties and or states looking for ancestors in this county | Feb 20, 2012 12:10 PM |
| 86 | This year the Franklin CHC/FCHA hosted a paper quilt show utilizing the talents of the 3rd and 4th grade students from our local elementary school. The project consisted of the (120) children decorating two 3x5 index cards with a depiction of something they felt represented the town and county. The cards were collected, arranged and secured to a backing of bulletin board paper to create a "quilt" for each teacher's home room class. The quilts were then hung in one of our museums for display during the county's arts and crafts fall festival. This project was a great opportunity to work with the school and provided a new source of volunteers (parents). Prizes were given to the top 3 class quilts as voted by the FCHA board of directors/CHC appointees. The prizes included historically themed books that were donated to the children's classroom library. By hosting this event, we sparked a new interest with our school children in preserving and celebrating history in our county and in general. The event also brought over 300 new exposures for our facility. We also served as a treat stop for the city's | Feb 20, 2012 10:46 AM |

Halloween on the Square event which brought over 700 children into our facility.

- | | | |
|----|--|-----------------------|
| 87 | Over all the marker program, the LCHC is now able to help fund most or all of the cost of all marker types. We have started a "adopt a rural school, cemetery" within the LCHC. This gives the membership to reach out and contact the sometime few students that are left from the rural school system in the country. The rural school system in Lavaca County educated 90 percent of the residents from the 1890's to the 1950's. Three of the rural schools now remain as Independent School Districts. The LCHC partnership with our rural cemeteries as well as the small towns in the county has been and continues to be a source of not only enjoyment to our members but it gives everyone in the LCHC a chance to learn more about the counties history. Besides the historical marker program, the LCHC refers to our projects as the "Reach Out and Touch Local History" directive. | Feb 20, 2012 10:12 AM |
| 88 | Ongoing project to restore the Palace Theater in Spur, Texas- all members of the commission regularly attend work days and programs presented by the theater committee for the public-- generally there are four public programs per year and used as fund raising as well as community activity for the public i.e. Community Christmas program. The annual Spur Homecoming program. | Feb 20, 2012 10:04 AM |
| 89 | In 2009 members of the Mineola Landmark Commission and the Jr. Historians were unable to continue cleaning and restoring the old abandoned cemetery, The Ford Green Cemetery west of Mineola. A private group including Lou Mallory, Chmn. of the Wood County Historical Commission, began work on organizing a cemetery association, a tax-exempt 501(c)3 designation to be secured, and in November of 2009 the District Judge, Tim Boswell, by order of the court authorized this association. This group of four people with the assistance of local citizens who have volunteered to help with locating unmarked graves, the county commissioner, Jerry Gaskill, donated one of his workers and a small back hoe for use to find unmarked graves. Several newspaper articles have been written about the cemetery and letters have been sent to local residents telling them the restoration being done and asking for financial assistance. We have been somewhat disappointed about the lack of interest from local people and lack of financial assistance given. We hope that by restoring and maintaining the cemetery will remind everyone of the duty we all have to preserve the resting place of those who came before us. The biggest disappointment we have had is that Bethel Church of Christ who originated the cemetery and later moved in to Mineola and formed the Broad Street Church of Christ has not responded to requests for both help in maintaining the cemetery and providing financial assistance. | Feb 19, 2012 10:20 AM |
| 90 | The commission, with the help of the County Commissioners, has set up a Cemeteries of Austin County office. We have a staff person, paid by the commission, with a computer, telephone, internet and records for more than 250 cemeteries in the county. We have been pleased with the community response and the many questions asked to the staff person. | Feb 18, 2012 7:34 PM |
| 91 | Project #1 Historical markers " The Albany News" and "The CCC Camp at Fort Griffin" These marker projects were approved in 2011 and are in the process of being written, at this time. The Albany News marker will be for the newspaper that started out as the Jacksboro Echo and later became the Fort | Feb 18, 2012 6:42 PM |

Page 28, Q54. Information for your 1st project description should be entered in the box below. Please provide a description that includes the information requested in the bullet points above.

Griffin Echo, when the newspaper was moved to Fort Griffin in the 1870s. It is now The Albany News. Commission member, Shirley Caldwell, partnered with the current newspaper owners, in the research and writing of the marker text. The Civilian Conservation Corp camp marker highlights the CCC camp's work in building the Fort Griffin State Park facilities, from 1939-41. The marker will be located on the site of the former camp which is now part of the current Fort Griffin Historic Site.

92	Worked on SH16 project to save 18 NRHP designed structures on going thru TXDOT constructio in 2012+	Feb 17, 2012 1:41 PM
93	Completed dedication of 75 year old undedicated statue. Involved City who totally rebuilt bricks around statue, installed benches. Our CHC installed large granite marker to recognize this statue. Partnered with Historical Society to produce historical calender. Held dedication ceremony with wonderful participation by a diverse audience.	Feb 17, 2012 1:35 PM
94	1. Built a new website and greatly expanded its contents.	Feb 17, 2012 12:39 PM
95	Oral History Project Utilized funds from a major fund raising project to pay for the transcription of 6 oral histories. This included transferring the interview from tape to digital storage. These oral histories are stored in the Local History Section of the Victoria College/University of Houston Victoria Library. This project saves the stories of many of the important people involved in the development of Victoria County.	Feb 17, 2012 9:23 AM
96	Discussed the preservation of a former Negro school in Earth, Texas. No action taken	Feb 17, 2012 8:49 AM
97	An annual project our CHC participates in is the Historical Lecture Series that is free and open to the public. This initiative was started in 2004 and is in partnership with the Rockwall County Historical Foundation and Rockwall County. We meet monthly February-May and September-December on the second Friday of each month at noon in the courtroom of our downtown historic courthouse. The County donates the meeting space. Average attendance is 40 community members. Each month, either the CHC Chair (Sheri Fowler) or a guest speaker presents a program about one aspect of Rockwall County History. This is a visible presence for the CHC and provides valuable preservation information to our community. Interestingly enough, we have an avid following of "regulars," but each month--depending on topic--we also draw in many guests. We also partner with our local media to run stories about these programs--both before and after--and this also contributes to a very public presence in our community.	Feb 17, 2012 8:25 AM
98	A pictorial history book was published. Photos were solicited from the community, along with statements of historical significance of the photos. Photos from the museum archives were also used. This book was a way of preserving photos and making them available to the public. The impact was immediate, as people purchased the book and then came to the museum, seeking more information on the book's subjects. This book caused citizens to be more aware of the CHC' purpose. Also, additional historic photos were donated to the museum after people had a chance to see the importance of old	Feb 16, 2012 1:19 PM

photos in preserving our history.

- | | | |
|-----|---|-----------------------|
| 99 | Four CHC members and one community volunteer conducted a survey of 13 Registered Texas Historical Landmarks. We partnered with one member from the Sociedad Historica de Nuevo Laredo who participated in the survey by taking taking photographs and producing a CD of the landmarks. The CD can be used for presentations about historical buildings. | Feb 16, 2012 11:42 AM |
| 100 | CHC was invited by UDC chapter to speak about a man who had died on the Matador Ranch in 1902 and was buried in an unmarked grave. The resulting research uncovered the colorful past of Ridge Greathouse who was tried for treason in The Chapman Affair of 1862 for outfitting a schooner to be used as a privateer to secure gold to help the Confederacy buy arms, ammunition, and supplies. CHC was invited to speak to the South Plains Geneaological Society and they also became interested in Greathouse and marking his grave near Matador. Both organizations donated to the monument and participated in the program and dedication of the marker. The event was covered by the Lubbock newspaper and resulted in much interest. CHC will make a presentation to the West Texas Historical Assn. in Alpine in March. A little known character in Motley County history has sparked much interest in his involvment of the Civil War and many events following including the Panama Riot of 1856, the secessionist movement in Canada, California, Central and South America, and Mexico, and a trail drive in Texas . | Feb 15, 2012 10:51 PM |
| 101 | The restoration of 1757 Presidio de San Saba was funded by a grant from the Texas Historical Commission. Part of the golf course had to be relocated, land purchased for an entrance, and archeologists helped define walls and historical significant places. An architect developed a plan, a CHC member volunteered to oversee the project, and the county and individuals provided in-kind help. Newspaper articles kept the public informed about the historical significance, project, progress, and celebration program (featuring THC, Congressman, Catholic Priest, descendent of a mission occupant, CHC chairperson, and others) in November. Many visitors have toured the facility. They are impressed with the interpretation signs and size of Texas' largest Spanish Presidio. The community has a positive perception and appreciation of preservation of Menard County History. | Feb 15, 2012 10:21 PM |
| 102 | The Mills Co. Courthouse Restoration Project was completed in August 2011. Members were involved in the Restotation Committee for 3 years. They served as tour guides, greeters, and helpers wherever nedded. The history room was made accessable for a meeting room and research. This History Room was designated by the Mills Co. Comessioners Court "The Wallace Johnson History Room" in memory of our former Treasurer. | Feb 15, 2012 8:03 PM |
| 103 | We record and document all burials in Runnels County. We started to work in getting our eligible county cemeteries designated as a Historic Texas Cemetery. More and more, there are people being buried on private farms and ranches here in the county and we are trying to keep up with these.The Lutheran Cemetery has been designated as a HTC, and we have two other cemetery associations that want us to help get others designated., The Crews Cemetery has just been designated. We had a dedication ceremony for the Lutheran Cemetery, and the older residents came. It was a time to remember, and the | Feb 15, 2012 7:21 PM |

ceremony lasted much longer than planned. Persons are becoming aware and it has sparked interest in the community. We have just been made aware of a "lost cemetery" just outside of Ballinger. Ten acres was given by the GCSF Railroad for a cemetery when it came through Ballinger in 1886. We are contacting people that may have some connection to help us. As of today, there is no evidence of the headstones etc.

- | | | |
|-----|--|----------------------|
| 104 | BCHC is appreciative of all the excellent staff involvement any time we email THC. We did the RTHL survey for THC. We regularly do presentations about various ethnic groups and invite media to participate. There were 6 marker ceremonies in 2011 that were videoed and digitized for the archives in the Central Library. There is an inventory that extensive with our archives in the Central Library. Members serve on all the major historical associations in Bexar County (SACS, special exhibits for ITC, Los Bexarenos, NTHP local location, judging history fairs, TSHA education committee, Brackenridge Park Conservancy, Founders Day, guided tours of special areas such as cemeteries, downtown, teach Texas history classes at UIW. We do have good relations with the media and receive telephone calls from around the country for historical information. Our website is kept up to date. The support of THC is vitally important for us --just knowing all your historians are available whenever we need help--in record time. | Feb 15, 2012 3:26 PM |
| 105 | We were very fortunate to receive a grant for our Historic Courthouse which was completed and well received. | Feb 15, 2012 1:42 PM |
| 106 | Worked with The Collins Foundation to supply information and support for placing the Union Missionary Baptist Church on the Endangered List. Attended and spoke at a fundraiser for the Church. | Feb 15, 2012 1:03 PM |
| 107 | The Mission Nuestra Senora de Guadalupe was established in Nacogdoches in 1716. Although the present NCHC has very active heritage and archeological members, we do not have the staff and funding to fully prepare for the 300th anniversary, so our outreach program is including other organizations, city, university, and county officials to dream and scheme to make this celebration a statewide and national event. Part of our specific projects in our work plan is to systematically promote THC markers and signage which will provide historical information about our early Spanish heritage, most recently "El Atascosita," "Rancho of Bernardo D'Ortolan," "Rafael D'Ortolan, slave," and "Lazarine Cemetery." | Feb 15, 2012 9:49 AM |
| 108 | An inventory of all Hill County unclaimed marriage licenses was completed and those licenses were boxed by years and placed in the HCHC office so they might be claimed by interested family members. Articles were run in local and area newspapers advertising the completed project and the license availability. The County Clerk had turned over the records to two Commission members and the process began. One of those members has since passed away but his legacy continues through the vast amount of information he left for future researchers. The project was completed by a few other Commission members and the records are now protected in a way that might benefit any future family from those marriages. Many of the original licenses have now been returned to their rightful families yet the information is still recorded for our county or future researchers. | Feb 14, 2012 4:11 PM |

Page 28, Q54. Information for your 1st project description should be entered in the box below. Please provide a description that includes the information requested in the bullet points above.

109	PARTICIPATION IN THE TEXAS PLAINS TRAIL, _QUANAH PARKER ARROW PROJECT.. THIS IS A PROJECT THAT PLACES LARGE 23 FOOT ARROWS IN PLACES THAT HAVE HISTORICALLY DOCUMENTED EVIDENCE OF THE PRESENCE OF QUANAH PARKER OR THE COMANCHE,CHEYENNE,KIOWA PRESENCE. THESE ARROWS WILL EDUCATE THE PUBLIC ABOUT OUR NATIVE AMERICAN HISTORY AND THE PRESERVATION LESSONS THAT THE INDIANS PRACTICED.	Feb 14, 2012 2:18 PM
110	Dedication of Palo Duro Church site. This is the site of the earliest religious site in the county and various religious groups used the site/buildings. This is an important part of our county/local history. Locating all historical markers in the county and sharing this information with other entities in the county. Each marker holds an important place in our county's history. Plans are being made to recognize other buildings and/or sites in the county. Plans are in the making to have recorded interviews with early day teachers who taught in the schools within the county..of which there have been an estimated 70 such schools. DSCHC members are on the agenda to make presentations about our goals/work to various clubs, societies and local government groups	Feb 14, 2012 10:22 AM
111	Our CHC has had a booth at the ByGone Days sponsored by the Stephenville Museum each fall for several years, but this year we had an exhibit called Strollin' For Sweets (patterned after the old cake walks!). Members donated "sweets" and participants paid \$1 for tickets to try to be on the lucky number when the music ended. Then they got to choose their goodie from the table of desserts. All members donated prizes, and four manned the booth which was open from 10-3. Perhaps we didn't educate the public about the CHC in specific ways, but our large banner and the publicity helped identify us and everyone had a really good time. We gave the \$100 profit to the museum for their projects.	Feb 9, 2012 10:24 AM
112	The CCHC did not have a strategic plan and had not set goals to be accomplished. Two of our members had attended the THC Preservation Conference in Austin in the spring of 2011 where the statewide plan was unveiled. Our group decided to use the outline of the statewide plan to develop our own plan. We created a worksheet to review current activities and to develop the vision and goals for the group. We had a strategic planning committee to compile the results however all CCHC members participated in the survey process. We partnered with the THC on the project by using THC resources to develop our plan. The project was important because it allowed us to define who we were and determine our actions towards preserving our county history. A significant portion of our plan involved public involvement and education. The group felt it was important to know your vision and goals before you can impact the community's perception and appreciation of preservation in the county. Developing the plan gave our group a sense of worth and members became real excited about our future. The feelings were contagious to our County Judge and Commissioners who developed a real respect for the group.	Feb 8, 2012 3:08 PM
113	Sheds were built by Volunteer's to protect our Museum Farm Equipment. Materials were donated and work was donated.	Feb 6, 2012 2:14 PM
114	JCHC has managed and maintained an Archives/Museum as well as a genealogical library in the old County Jail since 1988. It is open to the general public at least 40 hours a week and upon special request. The volunteers help	Feb 6, 2012 9:37 AM

school children research their school projects, We are open on special days such as the Azlea and Fall Festivals and give tours as well as talks on the history of the courthouse and the old jail. We keep the morgue for all the old available newspapers of the town which gives the public better knowledge of the history. We have hosted one THC workshop and several local in order to inform the public of the importance of preserving the history and buildings of the county. I feel that it has been beneficial as we have seen an increase in inquiries into markers from different areas of the county which before never showed an interest.

- | | | |
|-----|--|----------------------|
| 115 | Replaced stolen Mclaren Massacre Marker. Re-dedication ceremony was held December 18, 2011 at marker site with approximately 30 people in attendance. County Judge Garry Merritt was actively involved and donated the limestone used to erect a stone monument on which to attach the marker. Beatie Rubio and other Txdot employees provided the materials and labor for this project. The Mclaren Massacre which occurred in 1892 was the last Indian raid in Real County which resulted in loss of lives. Hopefully this marker (set in stone) will remain in place for years to come to help inform the public of this tragic and historic event in our county's history. | Feb 5, 2012 1:08 PM |
| 116 | Oral History. Our efforts are currently geared towards recording the oral history of many of our county's elderly population. With the aging population, we feel it is ever more important to get their stories told before it is too late. This initiative is performed solely by the members of our CHC. Transcripts of these interviews are prepared and archived at the county museum which uses them to educate our children as to "how things used to be around here" and why we are who we are. The community has been receptive to our initiative and most interviewees are happy to participate. We try to cover important events in the county such as the big flood, integration, building of the highway, dams, etc. | Feb 4, 2012 12:59 PM |
| 117 | The Dallas County Historical Commission had not published its newsletter on a quarterly basis in several years. In 2011, we published a newsletter in October and began preparations for the January 2012 issue. We also began updating the mailing list to phase out paper copies and convert to electronic transmission. As part of this process, we formed a committee to update our mailing list and expand the range of our readership. We also began looking at statistics regarding the number of visits to the Commission website and how this information can be used to expand our community outreach. | Feb 4, 2012 11:51 AM |
| 118 | Face lift for Heritage Museum. Replace porch posts, shutters and new paint. CHC volunteers did all the work. A small group working together to improve our park and promote our heritage. Public noted our work and visited the park and museum. | Feb 3, 2012 7:50 PM |
| 119 | Preservation of the County Poor Farm continues to be KCHC's primary project and the positive progress made in 2011 will have a great impact on future development. Funded by the Friends of KCHC, a professional architectural plan of the site and surrounding properties was completed and a plan to install a secure wrought iron fence is in place to be funded by private sponsors' purchase of named fence panels, underwritten by the Friends. An application was made to place the Poor Farm on Preservation Texas "2012 Most Endangered Places" in hope that designation will demonstrate to the community the value of this | Feb 2, 2012 7:24 PM |

Page 28, Q54. Information for your 1st project description should be entered in the box below. Please provide a description that includes the information requested in the bullet points above.

	unique historical property and its potential benefits in economic development. Events held on the property included: Three class field day activities & tours; annual Living History Day/Children's Fair; Annual Historical Ghost Walk; Two private "Ghost Hunting" film tours; and requested family tours.	
120	We plan to publish another book of pictorial history of Delta County with the Delta County Public Library and the Patterson Museum. We collected items to stuff in bags for veterans of foreign wars for Christmas. We collected items to send to the jail in Delta County for Christmas. We donated to children to people in prison for Christmas.	Feb 2, 2012 9:44 AM
121	Restoration of the old Hardin County State Bank Building, which was built circa 1916. The CHC, The City of Kountze, Texas and Hardin County made contributions of planning and or funding, direct or indirect ,to get this project started prior to 2011, but work continued through 2011 and into 2012. Restoration of the building is a visible and positive success story in local historic preservation. It is doing a grate job of educating the public about much of our County's history.	Jan 29, 2012 1:51 PM
122	Three to five members of the Hunt County Historical Commission were involved in locating and researching historic cemeteries. This is an ongoing project that works with family historians and or land owners to prevent destruction of historic cemeteries.	Jan 27, 2012 1:29 PM
123	Refurbished a 100 year old jail building. Commission member began research to have it declared a historical building. Should be completed and submitted in 2012. Cooperation was received from County officials.	Jan 26, 2012 4:54 AM
124	Several members provided 1/2 page newspaper articles and pictures which appear weekly in the Bay City Tribune. The CHC partners with the newspaper, museum, various organizations and families who help provide information for the articles. The weekly articles cover a variety of topics to appeal to a wider audience covering agriculture, archeology, black history, businesses, cemeteries, churches, education, people, plantations, communities, etc. Regular feedback is received from the newspaper readers expressing interest in the articles.	Jan 25, 2012 6:32 PM
125	The LCHC made the decision to publish Volume II of Lampasas County History. It has been 20 years since the original publication. The master plan was made and members were assigned to committees. Workkshops are held before each regular meeting to answer questions. Publicity has included news articles, a weekly question and answer column regarding the publication, and personal contacts have been made. Publication is projected for March 2013.	Jan 25, 2012 3:18 PM
126	2015 will be the 150th anniversary of the last battle of the Civil War, that of Palmeto Ranch. The Cameron County Historical Commission is working on conducting a reenactment that would attract participants and viewers from far and wide for this unique event. Leading up to this event over the next few years will be pertinent seminars hosted by the CCHC. Partners will be the Brownsville Chamber of Commerce and the Texas State Parks and Wildlife Department among others. The heretofore mostly neglected battle site will gain considerable recognition nation-wise. County citizens will be afforded a greater appreciation of	Jan 25, 2012 3:10 PM

a resource currently under utilized.

127	- Produce a DVD on the early History of Medina County for use in our schools to educate our youth on the History of their County. The County has a rich history that can be traced all the way back to the Paleo Indians who first inhab this land. But Texas History, as it is currently taught in the County's public schools, does not provide students with an understanding of how rich the History truley is. - The Medina County Commissioners Court funded this effort, our schools, local Historians, and County and State Libraries. - Funded by the County, information provided by all soures. - The Vidio is intended to be an integral part of classes in both 4th and 7th grades, where Texas History is taught. Although its learning level will be geared to studrnrs in those grades, it is appropriate for all ages as a teaching tool. - It willuse the Texas Board of Education's EssentialKnowledge & Skills 9TEKS) as its guideline. It will introduce historic events in the nation or state, then narrow the focus to how that event was played out in Medina County	Jan 21, 2012 3:08 PM
128	Emphasis was placed on the historical markers in the county. The Committee was expanded and four markers in Rockport during the year of 2011. Only one marker in Aransas county needs to be cleaned at this time.	Jan 17, 2012 2:32 PM
129	The only project of the CHC during 2011 was the operation of the Brush Country Museum.	Jan 17, 2012 1:32 PM
130	The Quannah Parker trail arrows visually impact the community and visitors. It shows that he was active in the Panhandle counties of Texas. These 20 ft. markers provide interest into the history of the county. The marker is placed on the City of Tahoka museum's property, which is located on the main thoroughfare of the city. Citizens and visitors of the area inquire about the history of the marker and the significance.	Jan 17, 2012 9:24 AM
131	Kent County experienced the worst drought on record in 2011. In addition in the Spring and summer of 2011 the dry windy weather was condusive to extreme wildfires which severely damaged some of the historical treasurers of the County. Plan was to clean, repair and address the damage to these areas, specifically the Riverdale Community, We partnered with the Kent County Road and Bridge, Elected officials, and local land owners. Unfortunately we still haven't received any rain so this project in at a standstill and some of our portion of contribution has not been done.	Jan 16, 2012 3:14 PM
132	The JDCHC was the coordinator of a hugh event in Fort Davis on October 8, 2011. It involved the entire town of Fort Davis and Jeff Davis County. The event commemorated the 100 anniversary of the Jeff Davis County Courthouse, the 100th anniversary of the Jeff Davis County Jail, the 100th anniversary of the Fort Davis State Bank, and the 50th anniversary of the authorization of Fort Davis National Historic Site. The CHC was responsible for publicity, activities, program of events, invitations, arrangements, etc. The CHC was totally responsible for activities at the county jail and the courthouse. At the jail, member (appointee) Lonn Taylor conveyed some of the colorful history and the many different uses of the building. THC member Pete Peterson from Alpine unveiled the Texas Historic Landmark Marker for the building. At the courthouse, Mary Williams (JDCHC chairman) related historical events and the many services the courthouse had provided over the past 100 years. Both buildings were open for	Jan 15, 2012 7:45 PM

the public to view by CHC members. Other events included speeches at the bank - a mock bank robbery in which the "robbers" were hauled off to the county jail; a BBQ lunch on the courthouse lawn; numerous activities (featuring the U.S. Army 1st Armored Division Band from Fort Bliss) in the afternoon at Fort Davis NHS; and a dance at the Union building sponsored by the Fort Davis Chamber of Commerce in the evening. Hundreds of people attended. It was a great educational, entertaining, community event that the JDCHC was proud to sponsor and coordinate.

- | | | |
|-----|---|-----------------------|
| 133 | Spearheaded the meticulous and contested process to begin the disinterment of the Richland-Chambers slave/freedman graves and litigated the re-interment to their descendants in the Woodland Cemetery in Corsicana. This was done after much difficulty as at first there was no support coming from a state level. After involving the media, the process finally got started but still involved going to court to make sure that the persons being relocated ended up in a cemetery where we believe relatives are located, this also was done with no support from a state level. The Navarro CHC had support and was in partnership with many groups on this project. The City of Corsicana, The Navarro NAACP, the Woodland Cemetery Association, and more on a smaller level. The public has learned much more about our counties slave history due to all the press coverage that this project has received. A memorial to honor these persons is planned to be erected at the location they will be reburied in. This will become an area to educate and reflect. We foresee visitors coming to our community to see this memorial much like Freedmans cemetery in Dallas. | Jan 15, 2012 9:28 AM |
| 134 | Makeing a list of all cemeteries in the county Getting the cemeteries in Wheeler Coounty designated as Historical sites Applying for historical markers as we complete the designations or recording the location of the site and information if land owner refuses to let the place be designated asa Historical site | Jan 14, 2012 5:15 PM |
| 135 | We have begun researching the 100+ historic cemeteries in Wharton County. As in other counties and states, cemeteries can be found just about anywhere and everywhere. The primary task is to locate the property owner and enlist his help in completing the THC Historic Cemetery designation form. Our County Historian has urged us to fan out over the county and try to record at least a few each year. Once the work is done, we hope to publish a book or booklet about the cemeteries, the families on whose land they were located, and particularly the people who are buried there. We could, at intervals, publish such information in the two Wharton County newspapers and provide educational materials to the public schools for their use. In order for us to see this project to fruition, though, we are going to need to recruit help from the public schools and interested parties in the county. | Jan 14, 2012 2:10 PM |
| 136 | The restoration of the "Spirit of the American Doughboy" statue which is on the courthouse lawn in Vernon. The statue is registered with the Smithsonian and was in need of repair. The project was started by one of our members as a private project but was funded by donations from the public, civic clubs, and the CHC. the CHC was involved in the research and fund raising. A public unveiling was held at 11:00 a.m. on 11/11/2011. | Jan 12, 2012 4:49 PM |
| 137 | 1. Work and funding provided for historical markers and ceremonies Barnard Bee marker ceremony - Courthouse Square April 20, 2011 U.S. Post Office NR | Jan 10, 2012 11:54 AM |

and RTHL marker ceremony - USPO October 2011 Lott Canada School (Rosenwald) - July 2011 Partnerships with Joe Barnhart Foundation, Joe Barnhart Bee County Library, Bee County, City of Beeville These events had a huge impact on appreciation of preservation in our county. 2. Work initiated in 2011 - a. attend El Camino Real de los Tejas meetings b. establish goals to plan a regional meeting (completed for meeting in April 2012) c. reach out to other counties for support and try to include other surrounding counties in this organization Project this project to have a major impact and bring more information to our citizens regarding the early history of Bee County Partners with Beeville ISD, Joe Barnhart Bee County Library 3. Establish a working website and bring in photos from Portals to Texas History through our website link. Use photos for our 2012 Bee County Courthouse Centennial Calendars - fundraising project Fundraising project very successful. Website still a work in progress; however, we are improving!

- | | |
|-----|---|
| 138 | <p>Evergreen Cemetery; reclamation during Black History Month community reclaimed this "Freedman's " cemetery and salvaged it from being lost. Worked with private land ownwer to preserve boundaries, refence, gate and clear overgrown brush and trees. support of black community to gather history and will submitt for historical designation, provided certificate of appreciation to land owner.</p> |
|-----|---|

Jan 10, 2012 5:17 AM

Page 29, Q55. Information for your 2nd project description should be entered in the box below. Please provide a description that includes the information requested in the bullet points above.

1	Preservation of historic Poll Tax records. The Commission was alerted by the Lubbock County archivist of the discovery of poll tax records from the 1930's. The records not only detailed collections, but how the county dealt with helping citizens during the Depression. The information includes names, amounts, and what expenditures were for. The LCHC purchased archival boxes to preserve the information, and is working with the Texas Tech University Southwest Collection for permanent placement.	Jun 7, 2012 4:15 PM
2	Burleson County Heritage Week in March, to celebrate the county's birthday. This was the 9th year we've put up a display in the courthouse for a week, and had the museum open all week. School kids tour all museums in town (4 of them), plus visit city hall, the fire station, etc. We pushed a theme of looking for little known history in our county, and to not always accept the same routine stories. We did not have a public presentation, but asked the local historical society to host such an event, and they had a genealogy speaker during that week. We had a lot of traffic in the museum that week, and made sure our historical marker and cemetery brochures were updated beforehand. The Rotary Club provides cookies or cupcakes for the kids, who have lunch on the courthouse lawn that day. This is more of an educational event, not just entertainment....making the public aware of our history and getting them interested in telling us about theirs.	Jun 7, 2012 4:02 PM
3	we combined all of ours in the last question	Jun 7, 2012 3:53 PM
4	The Calhoun county Library and The Calhoun county Historical Commission presented The Life and Ancestry of Don Martin de Leon, Empresario of the de Leon Colony and founder of Victoria. at the Calhoun County Library on March 29, 2011. The topic included the discussion of the ancestry of Don Martin de Leon, the founding of the colony in Texas, the de Leon family's contribution to the Texas War for Independence and the tragedy that befell them at the conclusion of the war. speaker was John Martin Foester.....power point and full size time line about 50 people attended with one guest from Atlanta, Georgia.	Apr 24, 2012 1:50 PM
5	Our county would not even let us use the county auditorium for free for this public event. Was attended by approximately 200+ people.	Apr 20, 2012 7:20 AM
6	Replacing a damaged marker that was struck in an accident by someone who had no funds to replace it. The county does not have funds for this and finally a student from Bryan High School used this as his school project to raise funds and have a casting of the marker. Of course the marker has not arrived to have the dedication. Looking forward in receiving the marker and schedule the dedication in the near future.	Apr 19, 2012 10:18 AM
7	We have recently provided a support role to the local cemetery association to have our cemeterys included with historical markers. Our committee - that used to be so active in this - has mostly died away and the couple that remain are unable to continue such projects. We were happy to provide that support for them to ensure this came to be.	Apr 11, 2012 1:02 PM
8	Recieved education on Civil War veterans who are burried in the Stratford cemetary	Apr 11, 2012 7:39 AM

Page 29, Q55. Information for your 2nd project description should be entered in the box below. Please provide a description that includes the information requested in the bullet points above.

9	Larry Dyke Art Show - Oct 2nd, 2011 One of Borger's local citizens and Borger High School graduate, allowed the museum to display his art work for the enjoyment of our citizens during the month of Oct 2011. A Sunday afternoon program was also given by Mr. Dyke, covering his passion for art and his career. Prints were available for purchase and a drawing was held for one of his prize paintings at the Dec'11 "Christmas Open-House"> Proceeds were used for the new museum floor covering.	Apr 4, 2012 12:55 PM
10	At the annual Milam Settlers Day event that draws from 3,000 to 5,000 visitors the CHC provides history displays, docents, presenters for the two day event. Museum items are loaned for display in the historic Causey House (built circa 1835). Docents and handouts are provided for the house. Three local CHC members serve on the Milam Settlers Day Committee. Thousands of visitors pass through and gain insight into early Texas history at the history displays. Hundreds of local community members hopefully gain a new appreciation for local history.	Mar 30, 2012 10:15 AM
11	Heritage Day was celebrated in July with an exhibit of historic photos of Fannin County citizen, places, events and to operate a welcome booth. The county history was presented in photo form to encourage visitors and citizens to rescue family heirlooms, documents, and photos for the next generation.	Mar 30, 2012 9:46 AM
12	Through funding and research, our commission facilitated in the establishment of a marker for Heard's Prairie Cemetery. The commission partnered with the local Heard's Prairie Cemetery Association as well as Robertson County Commissioners Court. This marker not only denotes the early settlers and their way of life, but it also indicates the decline of the community and the re-purpose of the land. This marker should bring awareness to community members of the toils and sacrifice those who settled the land, many of whom were their own ancestors.	Mar 30, 2012 7:51 AM
13	Veterans' Monument – We began working on having another veterans' monument erected several years ago and should be able to erect it this year. In 2011, we received several grants as it is costing almost \$5000. We have been collecting names of Mason County veterans who have served our country from the Korean War until the present. This will help to complete the Veterans Memorial monuments that are located on the southeast corner of the courthouse square. Our County is blessed to have so many proud veterans and this memorial is just one way that we try to honor and remember all that we owe to their strength and service.	Mar 28, 2012 1:50 PM
14	The dedication of the Trinity Lutheran Church Cemetery Marker in the rural community of Frelsburg preceded a church service in the church's outdoor chapel. The former county judge spoke of the cemetery history and members of the CCHC (part of the church choir) sang a song in German. The marker chair talked about the importance of the marker program to perpetuate knowledge of and interest in local history as reflected by the cemetery. There was a strong sense of celebration and pride in the German heritage in this gathering.	Mar 27, 2012 3:06 PM
15	Indianola, Texas Monument The Bandera County Historical sponsored a granite monument dedicated to the Silesia-Polish Immigrants that entered Texas at the Port of Entry In Indianola. The monument was sponsored by the descendants of	Mar 24, 2012 12:21 PM

the Bandera County Polish descendants who entered Texas through the Port of Indianola. Cost of the granite monument was \$2100. The Calhoun Historical Commission and Museum worked with the Bandera Historical Commission in supplying information and securing the placement of monument below the La Salle Statue located in Indianola. The ceremony took place at the La Salle Statue during the Indianola Commemoration of the hurricane that destroyed Indianola in 1887. Many Bandera County Polish descendants attended the event. The monument is a historic reminder of the Polish Silesian people who scarified everything by leaving their homeland to come to Texas for a better life. In early 1855 eleven Polish families left Panna Maria for Bandera County (Bexar) enduring many weeks of travel on foot in the wilderness and harsh conditions." More Polish families came later. Bandera County can be proud of the Silesia Polish immigrants who settled in Bandera and helped build and construct many of the limestone buildings still standing in the City and County of Bandera. One particular building is the Bandera County Court House located on Main Street, In Bandera, Texas.

- | | | |
|----|--|----------------------|
| 16 | DCHC members have partnered with DeWitt County in an effort to have Archives Building which will be open to the public. After the County restored their 1896 courthouse, a building on the annex property was designated for an archives building. Commission members have volunteered at least one day a week to help organize and microfilm the records. A member of the DCHC was also a member of the regional organization of the Texas Settlement Region which was dissolved in 2011. Through the member's efforts, the new computer and copier belonging to the Region was donated to the DCHC which in turn donated it to the DeWitt County Archives. The remainder of the money which DeWitt County had donated to the Texas Settlement Region was given to the Chisholm Trail Museum who in turn donated to the Historical Commission to be used in the archives in the amount of \$4,500. The DCHC has designated funds for the improvements of the archives and has spent over \$7,000 to have the early records of the county (1846-1860's) preserved and restored. Commission members have presented programs to various organizations showing the books that were in bad condition. The public is very interested in reviewing and reading the early books. One citizen donated an original newspaper of 1895 which was included in the restoration and placed in a leather binder. A reception is being planned to invite the public to the archives to view the newly bound books - a total of nine books. The commission feels this reception and viewing will spark more interest and help future project to restore more of the original records. | Mar 22, 2012 8:14 AM |
| 17 | We house Knox County Veterans albums containing information on each Veterans listed on our Knox County Veterans Memorial. This memorial consists of ten granite monoliths and an archway with over 2600 names engraved. These albums are updated with personal information periodically, as people visit the museum. | Mar 22, 2012 7:00 AM |
| 18 | El Paso CHC worked with El Paso Museum of History to obtain and display many important artifacts from ASARCO (the refinery that is being town down) that date back in the 1880's in our efforts to create a walk through the history of one of the most influential businesses in El Paso. Our CHC has become the liaison between the "Trust" and the City as it pertains to historical significance. To that end, we succeeded in negotiating the preservation of two of the buildings on site. | Mar 20, 2012 2:53 PM |

Page 29, Q55. Information for your 2nd project description should be entered in the box below. Please provide a description that includes the information requested in the bullet points above.

19	That National Day of the Cowboy is another annual project of UCHC. It is geared to the very young citizens of our county. We have stations where they are introduced by hands on to the workings of early day cowboy. There is: Branding (bandanas), making tortillas, and burritos, roping, rope twirling, rope jumping, leather tooling, sling shot lessons, horse shoe pitching and stick horse racing. The parents are partners: They bring the young buckaroos and lead them around to all of the stations paying close attention knowing that they will have to repeat some of these at home. They are good partners. It educates both young and parents on the way things were, how they have changed and the importance of retaining those skills for historic reasons. They are still many ranches and cowboys in Upton County in and around the oil rigs and pump jacks. The community learns how important it is to preserve our past as they attend these and remember grandparents telling about these activities.	Mar 20, 2012 8:35 AM
20	Researched the history of each of Polk County's Courthouse and other judicial buildings. (5 courthouses, 2 jails) Located photographs or sketches of each building. Put together a large collage with a brief history and the photos. This collage was unveiled at the Grand Opening of the Judicial Center on September 20, 2011 and hangs on a prominent wall in the rotunda today. The collage tells a story for employees as well as visitors to the building. Printed brochures with history of all historic judicial bldgs. for handouts and keep sake of dedication of the Judicial Center. *Same project reported in 2010.	Mar 20, 2012 7:34 AM
21	KHC members organized a trunk showing to be presented in local elementary schools. The trunk was filled with antiques, and presented by actors in period costume. Very well received. Trunk and items funded by KHC.	Mar 20, 2012 7:17 AM
22	Cemetery designations and subsequent markers to save endangered historic and hidden cemeteries in the county. Appointed a Cemetery committee and publishing the cemetery designations on the web site.	Mar 19, 2012 9:21 AM
23	The preservation of the Woody Cabin. One of the first built in Wise County. It was located about eight miles from Decatur, in a rather secluded area, and people began to go into it, pulling down the door, cutting the fence surrounding it. The owner decided it would be wise to give it to the Wise County Historical Society, in an effort to preserve it. It was in storage for over a year, until Texas' Log Cabin restoration person could do the work.. Since there are many descendants of the Woody family still around, and Wise County citizens were interested in seeing it preserved we had no problem securing the funds to have the cabin placed on the grounds of the Wise County Heritage Museum. We have many youngsters who have never seen a log cabin, and this is of great interest to them. We have many people who come to the grounds to take pictures. It increased their interest to see our pioneers lived in these small structures, and how they didn't have the conveniences we have today. The Woody Cabin was one of the first built in Wise County about 1853. Was moved because of vandalism to the grounds of the Wise County Heritage Museum. Restored by a Texas Log Cabin restoration person. Draws many people to see how pioneers lived and to take pictures.	Mar 19, 2012 7:36 AM
24	The WWII Camp-Chapel Restoration began in 1988, built by Italian officers in 1945, as a landmark, to locate the burial place of the five (5) POW's from Italy. The Chapel has received "Landmark-distinction-marker" 1993. Re-dedication-	Mar 18, 2012 7:48 PM

Page 29, Q55. Information for your 2nd project description should be entered in the box below. Please provide a description that includes the information requested in the bullet points above.

August 8, 2009 with Italian Sec. of State from Rome, Italy also consulate general. Of Italy, at Houston, TX also Wm. McQuarter of Tex. Historical Comm. was in attendance, with 200 plus attending. From POW Camp open in 1943-1946 with 7,000 Italians there. Vandals have caused continue work and care for this chapel. It recevies tourism, often.

- | | | |
|----|--|----------------------|
| 25 | We used funds that were left over from last year to hire a painter and water seal all unpainted buildings on Depot grounds. These funds also funded work volunteers are doing on cotton gin motor. | Mar 18, 2012 7:24 PM |
| 26 | We are wanting to continue with restoration and displaying of historical artifacts. We will be getting new doors on the building, handicap accessible, and hopefully air conditioning/heating in the building. King county helps with financial procdess. Very positive feedbackw ith project. The heating/air condition controlling with benefit in helping to maintain even temperatures so pictures, newspaper articles, etc. will not deteriorate as quickly. | Mar 18, 2012 7:09 PM |
| 27 | Our Historical Marker Program includes review of applications and we met our goal of five to submit in 2011, and we cleaned and repaired three damaged markers, and relocated endangered markers within the county. Dedications in 2011 included the Corpus Christi Academy, and the Hides, Tallow and Packeries, the marker for Theodore Merchant Lawrence which was damaged and replaced and reinstalled at the new location, NAS Corpus Christi and the INternment Camp of WWI Prisoners at NAS and the relocation of the Four Bluff School marker all at Parker Memorial Park, the 1861-1865 Confederate States of America marker was moved to 309 N. Water Street from the old Chamber of Commerce building on Shoreline Avenue and installed with a new 5" post, and the South Texas Cattle Drives marker is still undergoing repair. Additional marker dedications this year included the St. Paul Lutheran Church in Bishop, and the Travis Baptist Church. The Patrick Dunn marker that was damaged was removed from Park Road 22 and relocated at Packery Channel Park and we removed the John Dunn marker from a refinery location and is being restored, plus we removed and the damaged marker from the old endangered Nueces County Courthouse. Partners include Corpus Christi Parks and Recreation Dept. GSA, NAS Corpus Christi, local land owners, City of Bishop and TxDOT. These markers are our key to bringing the past alive for 21st century residents | Mar 18, 2012 6:44 PM |
| 28 | Quanah Parker Driving Trail Collingsworth CHC now has Pioneer Park loisted on the Quanah Parker Trail. The CHC worked in partner with Collingsworth Museum. We are in process of loating a trail marker "Giant Indian Arrow" in the park. | Mar 15, 2012 8:05 PM |
| 29 | The project is to locate and mark all the rural sites in Swisher County. There are 26 sites to be located and a volunteer or appointee has chosen a site to locate and try to provide a history of the school. Additional information is in the written report. | Mar 15, 2012 7:37 PM |
| 30 | The Parler County Historical Commission has made an attempt to work with the City of Weatherford to protect the Double Log Cabin in the city's Holland Lake Park, We got approval to tuck point the rock work on the cabin and replace the roof on the cabin--as well as a second cabin adjacent to it--in 1910. The City, however, has failed to keep the building secure from vandals, so we have had to | Mar 10, 2012 1:58 PM |

back off somewhat from further attempts at restoration. The Double Log Cabin has a Centennial Marker issued in 1936. We are still trying.

- | | | |
|----|--|---------------------|
| 31 | <p>Texas: The Big Picture Symposium screening of LARGER THAN LIFE, The Story of Buck Winn New film documents the history and versatility of Texas artist James Buchanan Winn Presented by the Gonzales Memorial Museum and The Gonzales County Historical Commission at the Texas: The Big Picture Symposium held in Gonzales Friday and Saturday, January 14-15, 2010 This program is made possible by a grant from Humanities Texas, the state affiliate of the National Endowment for the Humanities. FRIDAY, JANUARY 14, 2010 4:30-6:00 Texas: Big Picture Symposium registration, reception, Gonzales Memorial Museum 7:00- Film screening and comments by documentary director, Richard Kidd. Gonzales, Texas- On Friday, January 14, the Gonzales Memorial Museum and the Gonzales County Historical Commission will host a 60-minute documentary about artist Buck Winn. Free and open to the public, the event includes a 4:30-6:00 reception at the Gonzales Memorial Museum to view the two murals and visit with the documentary director, Richard Kidd and art conservator, Robert Marshall. Attendees are asked to RSVP to info@gonzalesmemorialmuseum.com The film LARGER THAN LIFE, The Story of Buck Winn (1905-1979) tells the life story of Buck Winn and shows all of his existing artwork, basrelief sculpture, architectural designs, and inventions. Winn was an internationally recognized painter, sculptor, inventor, muralist, and architectural artist. Winn specialized in doing large artwork for building decoration, and all of his projects were "larger than life." He worked with Eugene Savage and others to create the murals in the Hall of State for the 1936 Texas Centennial. In 1937 he completed two murals for the Gonzales Memorial Museum, one of nine Texas museums built to celebrate the Centennial. The two Gonzales Memorial Museum murals, each 20-foot-long by 7 foot-high, depict Gonzales' role in the formation of the Republic of Texas. The museum's murals are awaiting restoration. In all, Winn completed more than 50 projects, many of which were the first of their kind in material usage and size. Winn's work can still be found in bank buildings, libraries, theaters, and on university campuses throughout the region, although a substantial portion of his large public works have been lost as buildings were razed for new development. Larger Than Life, directed by Richard Kidd and produced by Kate Johnson for the Hays County Historical Commission, was shot in 18 locations in the Southwest and is the first complete coverage of Winn's major work. References: For more information about the Saturday, January 15, 2011 Texas History Conference, Texas: The Big Picture Symposium and to RSVP contact: Glenda: info@gonzalesmemorialmuseum.com More information about the film is available on the Hays County Historical Commission website: www.hayshistoricalcommission.com. Read more about Buck Winn in the Texas State Historical Association's Handbook of Texas Online, www.tshaonline.com</p> | Mar 2, 2012 3:56 PM |
| 32 | <p>Our desire to grow our Commission in number to create a multi-dimensional service group for our Committees. Our local Radio Station got involved when they needed additional programming and we were invited. The success of the impromptu visits turned into a regular history program. So, as even our new volunteers went on-air a vision was created in the listeners that preservation was not just for the professional historian. The immediate impact was we added 8 volunteers in the very next meeting.</p> | Mar 1, 2012 9:58 PM |

Page 29, Q55. Information for your 2nd project description should be entered in the box below. Please provide a description that includes the information requested in the bullet points above.

33	We were able to apply for and was accepted to receive a TEXAS HISTORICAL MARKER for the Towle House located within the city limits of Snyder, Texas	Feb 29, 2012 9:04 PM
34	The CHC initiated a campaign to collect and organize pictures, oral and local history of our area and has partnered with Texas A&M University Kingsville to publish a centennial anniversary book to commemorate the county's 100th anniversary in 2013. The CHC is also involved in the making of an anniversary video. Plans for celebrating the county's anniversary with a variety of activities and events is underway.	Feb 28, 2012 5:01 PM
35	Information from the 1st project lead to the successful application. The CHC feels that this effort benefits in the the historic preservation of Upshur County. The citizens of Upshur County do appreciate this.	Feb 28, 2012 4:15 PM
36	WE INSTIGATED A HERITAGE TREES PROGRAM IN 2011 AND ARE JUST NOW PLANNING THE ACTIVITIES. WE PLAN TO ENGAGE THE PUBLIC'S HELP IN IDENTIFYING SIGNIFICANT TREES (LARGEST, HISTORIC, FAMOUS, ...) IN THE COUNTY, BOTH URBAN AND RURAL. IT IS EXPECTED TO BE A VERY POPULAR AND ONGOING PROJECT BY OUR CHC.	Feb 28, 2012 2:42 PM
37	None	Feb 28, 2012 1:46 PM
38	Terrell County held the Annual Mountain Pecos Regional Conference. We had Amy Hammons do an educational presentation to help teach other CHC's the importance of the THC Annual Conference as well as the available services of the THC. Members of Preservation Texas and West Texas Historical Society were also present to talk about what their organization does and how we can help each other. Also, several historians and preservationists gave presentations on their projects, successes, and interests. Displays of National History Day projects done by local students were in the lobby area for viewing. The number of people that attended our conference surprised some of our politians and made them more aware of the impact history has on tourism.	Feb 28, 2012 12:53 PM
39	The Zapata CHC provides the community with an annual service project to raise funds for the preservation of our history. The 2011 year, marked the 30th annual Quinceanera Ball event where 21 young ladies participated in this elaborate and exquisite ceremony while family, friends and the community witness this Hispanic cultural tradition from childhood to womanhood. The tradition started with a Quinceanera Tea followed by the Ball. The CHC annually nominates a Madrina for the event in which she is also recognized for her exemplar practices and leadership within our community. Pictures may be viewed at our newly developed website (www.historiczapata.com).	Feb 28, 2012 12:34 PM
40	With assistance of Ronny Hibler, Burnet County Commissioner, Burnet County History and Cemetery Books, have been inventoried and relocated from Ft. Croghan Museum, to a secure storage area owned by Burnet County. Funding of \$2,000.00 was made available from the County for storage containers for the books. Posters were made advertising the sale of the history/cemetery books, and were placed in the County libraries.	Feb 28, 2012 11:54 AM
41	Preservation Celebration. We developed a celebration to honor and reward local	Feb 28, 2012 10:30 AM

county preservationists in Preservation month--May. This year 2011, was the 5th Annual celebration. We host a brunch in alternating locations across the county to help highlight their community and local history as well as honor those who have done preservation work. At the program, we usually have the county judge or a commissioner give the invocation, have speaker talk about volunteering and the value of it and then speak to the history of the area and how it influences where we are today. Finally we have the awards presentations (the nominees are nominated by various groups and individuals in the county--the call for nominees goes out in Janaury to give us time to get the information and make a selection. We have 5 categories:Collin McKinney Achievement Award--recognizing outstanding achievement of a Collin County historical organization or museum, Excellence in Historical Education Award --recognizing an individual or organization that has promoted historical education about Collin County. Leadership on Preservation Award--recognizes an exemplary Collin county city/town, business or developer that has promoted respect for the county's past thru historical projects and/or renovations of historic buildings. Living Legacy Award--recognizes outstanding achievement of an individual citizen of Collin County who has enriched our cultural heritage through a lifetime of dedicated service. Young Visionaries Award--recognizes and individual 18 or younger or youth organization that has significantly contributed to the preservation of Collin County's historical heritage.

- | | | |
|----|--|-----------------------|
| 42 | Howard CHC has been preserving burials by cleaning and fencing one small cemetery in the county with plans for historic designation. | Feb 28, 2012 10:17 AM |
| 43 | ACC historical programs For many years, our Commission conducted an essay program for elementary schools in Austin and Travis County that featured student work on cultural and family history. We have recently refocused this program on students attending Austin Community College campuses. We work with ACC staff members who supervise student projects and compile the resulting studies, and organize the final recognition ceremonies. This program creates a new awareness of county history by among ACC students by requiring them to develop projects on topics related to Travis County history and to present their work for review by other students and the public. The goal of this program is to develop new student interest in county history and to encourage them to share their discoveries with family and friends in the community. | Feb 28, 2012 9:49 AM |
| 44 | Presentation to the Center Noon Lions Club about researching the Fairview Cemetery in Center (from 1901) and the work done by the CHC in seeking historic designations for cemeteries. The public at large has remained uniformed about the work of the CHC and has viewed the organization as an elitist group. This view is being dispelled by more communication through the media and in person. | Feb 28, 2012 6:29 AM |
| 45 | THIS PROJECT INVOLVES THE SUPPORT AND FUNDING OF THE TEXAS STATE HISTORICAL ASSOCIATION HISTORY FAIR FOR LOCAL SCHOOLS IN THE TRANS PECOS REGION. BREWSTER COUNTY HC HAS MADE SURE THIS PROGRAM IS CONTINUED EACH YEAR. TO BEGIN WITH THERE WAS A FUNDING GRANT THAT EXPIRED AFTER SOME FIVE YEARS. THERE ARE LOCAL HISTORY TEACHERS AT SEVERAL SCHOOLS THAT GIVE OF THEIR TIME AND FUNDS TO HELP THEIR STUDENTS DEVELOP SEVERAL TYPES OF HISRORICAL PRESENTATION ALONG | Feb 28, 2012 2:13 AM |

WITH A 500 WORD REPORT. THE PROJECTS VARY FROM YEAR TO YEAR. SOME DEAL WITH LOCAL HISTORICAL EVENTS THAT AFFECT THE LOCAL COMMUNITIES ie THE CONSTRUCTION OF THE RAILROAD THRU WEST TEXAS IN 1883. MEMBERS OF THE BCHC ASSIST AS JUDGES AT THE EVENT CONDUCTED AT A FULL DAY SHOWING AT SUL ROSS STATE UNIVERSITY. THE PAST THREE YEARS HAS HAD A GROUP OF ABOUT 225 STUDENTS. THIS YEAR BETTER THAT HALF OF THE STUDENTS WERE FIRST YEAR PROJECTS. JUNIOR HIGH AND HIGH SCHOOL LEVEL STUDENTS ATTEND. THE FIRST AND SECOND PLACE WINNERS IN EACH CATAGORY ADVANCE TO STATE FOR FUTHER JUDGING WITH THE STATE TOP WINNERS ADVANCING ON TO NATIONAL IN WASHINGTO. THIS PROJECT PROVIDES THE STUDENT AND THE CHC MEMBERS TO ASSOCIATE WITH EACH OTHER. SCHOOLS LIKE TERLINGUA, SAN VANCTIA AND SANDERSON HAVE STUDENTS THAT GET TO GO TO THE BIG PLACES. THE STUDEND WORK KARD AT THESE EVENTS ALL DONE AFTER HOURS ON THEIR OWN TIME. THIS PROJECT TRAINING HELPS THE TODAY SCHOOL STUDENT LEARN HOW TO DO RESEARCH ON HISTORICAL EVENTS, WRITE A REPORT WITH A LIMITED 500 WORD DESCRIPTION. TERM PAPERS ARE NOT OF MUCH INTEREST IN TODAYS SCHOOLS PROGRAMS. THIS MAY BE THE ONLY TIME A STUDEND IS EXPOSED TO THE RESEARCH, WRITTING AND PRESENTING THEIR WORK BEFORE A JUDGE. WE IN BREWSTER COUNTY INCLUDING THE COMMISSIONER COURT AND CHC BELIEVE THIS IS IMPORTANT TO THE LOCAL IN COUNTY AS WELL AS THE REGIONAL OUT OF COUNTY SCHOOL STUDENTS. IT PROVIDES PUBLIC APPEARANCES, STUDIES, HARD WORK AFTER SCHOOL AND A OPPORTUNITY TO GO TO STATE IN SOMETHING BESIDES SPORTS. WE HAVE TRIED TO GET THE OTHER CHC's THAT COUNTY SCHOOLS ORIGINATE FROM TO JOIN WITH US IN BC. FUNDING FOR THIS IS LIKE FUNDING FOR THC, IT IS SHORT.

- | | | |
|----|--|-----------------------|
| 46 | . Since the town of 258 which boasts 300+ structures on the National Register was lacking an ordinance to protect them, a draft was written and submitted to the City of Fayetteville. The draft moved on to the city's attorney and was enhanced to provide ultimate protection for the town's square. Citizens and businesses were informed of the upcoming ordinance, informational meetings were held and the ordinance was passed in early January 2012. . Partnerships - CHC, City of Fayetteville (Mayor and City Council) . Educate - public learned why the ordinance was necessary to protect their historic structures and maintain the integrity of the town square. Meetings were well attended and standing room only. . Impact - the community was impacted and concerned about what an ordinance would mean to them. Most went away with concerns that the city would be doing something bad to them but others understood why the ordinance is necessary. | Feb 28, 2012 12:57 AM |
| 47 | San Jacinto Day - April 21, 1836 - was the final victory in the Texas Revolution. Tom Green, citizen, soldier, patriot, participated at the battle manning the Twin Sisters Cannon. Our colorful event featured keynote speaker Philip Kemp, Texas Ranger. Kemp spoke on the role of the Rangering Companies and their importance in the Texas Revolution. A parade of all the flags of the Texas Revolution was conducted. Each flag was introduced and explained. The Texas Legislature was in session and our Rep. Drew Darby sent his office manager, Cheryl deCordova, to present his words for the day. County Commissioners | Feb 27, 2012 10:45 PM |

Steve Floyd, Aubrey deCordova, and Yantis Green attended. Commissioner Floyd spoke. The audience learned about Gen. Sam Houston's battle plan of the day, the roles of the 'Texas Rangers' in the post revolution era, and the importance of Tom Green and other figures of the day. The colorful flags brought a new perspective to Texas Revolution History which is seldom discussed. A six foot banner stayed on the Courthouse lawn from October 2, 2010 through April 22, 2011 commemorating the Texas Revolution and reminding the public daily of the important battles that brought Independence. We received hundreds of comments and inquiries from organizations, school teachers, and business people seeking information about the flags and Gen. Tom Green. Newspaper and television coverage promoted the significant events of the Revolution and the importance of the CHC in promoting Texas history. We deemed this a very successful event as inquiries continued to come in until the end of school session in May.

- | | | |
|----|--|----------------------|
| 48 | <p>Holiday Tours of newly restored historic 1901 Harrison County Courthouse. 45 minute guided tours of the interior and exterior were given over a period of three three-day weekends in December, 2011. They were to enable citizens of the county and visitors to look at the restoration of the building and to give them a history of the county, the building and the restoration. CHC, Main Street, Harrison County History Museum, Marshall Chamber of Commerce, Marshall Convention and Visitors Bureau, Harrison County Sheriff's office and the Harrison County Commissioners County and County Maintenance worked together to make this a successful project. A local business provided the building holiday decorations. Various holiday music played from the restored District Courtroom throughout the Courthouse atrium. Approximately 500 people (from the United States and Internationally) participated in the tours. The local media - print , radio, television and internet - did stories on the tours and the Courthouse. All who attended enjoyed and appreciated the tours and remarked that they would return when the history museum has completed the installation of their exhibits and would attend other tours offered.</p> | Feb 27, 2012 9:57 PM |
| 49 | <p>For at least the last 11 years the Bell County Historical Commission has made small grants to non-profit Bell County agencies to assist them in preserving and promoting the history of Bell County. This year the commission approved four grants. These were to the Railroad and Heritage Museum, the Central Texas Area Museum, The 1874 Church Committee, and the Bell County Museum. The Railroad and Heritage Museum requested assistance to provide electricity to some of the railroad rolling stock so that the stock could be opened to the public. The Central Texas Area Museum was in need of archival supplies to complete an effort to preserve historical records, mementos, and artifacts gathered in a concerted effort over the past two years. The 1874 Church Committee is working with the city of Belton to save the oldest church building in Bell County and needed funds to provide safety and security lighting for the site. The Bell County Museum sponsored a 7-week long, county-wide Quilt Crawl with seven sites setting up displays of historic quilts and quilting equipment. The grant provided funds to advertise this effort along Interstate Highway 35 and Federal Highway 190 through the county. The selection of these grants is initiated with a grant application. The Grants Committee then sets up an on-site visit with each applicant. Applicants show and explain their project and so that the committee may learn and visualize the effort through the eyes of the applicants. In addition to partnering with each applicant, several of the applicants also partnered with</p> | Feb 27, 2012 8:32 PM |

Page 29, Q55. Information for your 2nd project description should be entered in the box below. Please provide a description that includes the information requested in the bullet points above.

	other agencies and organizations in the county to give this project maximum visibility throughout the county.	
50	Conducted a partial inventory of the cemeteries in Jackson County. We found cemeteries not listed on THC's Atlas website. We presented a powerpoint presentation to the Eleanor Breckenridge Club. Members who participated: Stafford, Quinn, Condrón.	Feb 27, 2012 3:36 PM
51	Parmer County has a wonderful museum that has not been open to the public on a regular basis. As our project for 2011 we agreed to open the museum two days a week with volunteers from our CHC. People have visited the museum who did not realize it is open on a regular basis and was very impressed with the museum in the county.	Feb 27, 2012 2:19 PM
52	We are in the process of reprinting our original History Book. We are at the mercy of the Printing Company to complete this project. We have a great deal of interest in the purchase of the book. Orders have been placed from as far as California.	Feb 27, 2012 12:40 PM
53	2012 calendar - the purpose of the calendar was to make the citizens of the community aware of the county CHC and to promote the history of the various towns and the county. It also was able to make the commission some extra money to help promote history in the county. Each town was assigned a month of the year and local pictures were used to depict the town's past.	Feb 27, 2012 11:26 AM
54	Annual Chambers County Historical Commission Essay Contest. The topics provided this year, had many students realizing what life would have been like for them, had they lived in the 1800's. Many responded by saying they learned alot from the research. Parents were also appreciative that their child learned that had much to be thankful for with their modern conveniences.	Feb 27, 2012 10:42 AM
55	Works Progress Administration (WPA) Rock Drainage Ditches in Denton: Photo essay compiled by DJ Taylor of rock drainage ditches that lined creek beds in Denton dating back to the late 1930s. Includes 21 photos and list of home owners who agreed to the easement with the WPA and City of Denton. Records show that the ditches in this study were from Bernard Street, between Mulberry and Sycamore, eastward to the 500 block of Wainwright. The creek bed is referred to either as a branch of Pecan Creek or Mill Branch, a tributary of Pecan Creek. Unfortunately, some of the ditches have been recently covered over. The DCHC hopes to encourage the community to continue to preserve the remaining historical structures and events in the city of Denton.	Feb 27, 2012 10:22 AM
56	no second project	Feb 27, 2012 3:33 AM
57	Three oral history videos were produced by the Hays County Historical Commission and screened for the public in 2011 as a part of their "Voices of Hays County" oral history series. The first video featured Mary Giberson, an Hays County Historical Commission member and co-author of " People and Places In and Around Historic Buda"; the second showcased Travis Dale Garnett, a former Dripping Springs City Council veteran of the city's Fire Department and 40-year veteran and the third video shared the memories of Cecil Clark, a long-time resident of Buda. Oral history interviews were also	Feb 26, 2012 5:54 PM

Page 29, Q55. Information for your 2nd project description should be entered in the box below. Please provide a description that includes the information requested in the bullet points above.

concluded in 2011 with several Hays County Veterans of World War II. The video featuring these interviews will be completed and screened in 2012.

- | | | |
|----|---|----------------------|
| 58 | The Butterfield Stage lines went through Jack County during the 1860's. One of the stage stops was an area known as Ham Springs. In corporation with both the current land owner as well as descendents of the original owners the JCHC is working to clean and clear both the Ham Springs Cemetery and research the location of the original stage station. The cemetery is claimed to include a stage driver from the original Butterfield Stage. A significant amount of research will be required to confirm the identities of the individuals within the cemetery. Once completed the rich history of the area will be communicated on our web site and via the local newspapers. The sharing of this information will create a curiosity within the local community about not only Ham Springs but other historical items within the county. | Feb 26, 2012 5:45 PM |
| 59 | Restoration of Gibbs-Powell House Museum In 2010 we began to plan and raise money for restoration of the Museum. We painted the exterior in 2010, and in 2011 we replaced the shake shingle roof and restored the entry hall, removing the 1930s era wallpaper and repainting the bare boards with the original color paint. In 2012 we are continuing the restoration with the main dining room, and we are adding a handicap access ramp to the rear of the House. We were able to achieve this by partnering with a private donor, the City of Huntsville and Walker County, all of whom provided funds. Since the Museum is on the main street near downtown, it is very visible to visitors, and the restorations will be an attractive addition to the City. We use the Museum for our meetings to which the public are invited, and we open it to the public two days each week. The year 2012 is also the 150th anniversary of the House, and the renovations will be ready to for our celebration and related events. We believe that the renovations that restore the House to its earlier interior configuration will provide visitors a deeper understanding of the House and the families that lived there. We are especially proud of the Heritage Tours that bring Huntsville third graders to the House to see how people lived over 100 years ago. | Feb 26, 2012 4:37 PM |
| 60 | In 2011, the HCHC membership committed to the reprinting of Miss Eliza Bishop's book History of Houston County which covers the years 1687 -1979, and includes the genealogy of many of the early Houston County families as well as tales of Indian trepidations, murders, and other things that will catch the interest of both the younger and older reader. We felt that this was an important tool and fund raiser for the 175th birthday of our county in 2012. Since this book was no longer in print, we also felt that we were doing a service to our community by providing this marvelous book to those who didn't have the opportunity to secure one when it was printed the first time. We are very proud that each of these books now contains a copy of the note, "Houston County, where Texas began", written in Miss Eliza's own hand writing. | Feb 26, 2012 4:24 PM |
| 61 | Project 2 is the Deweyville Swing Bridge Designation as a National Register Historic Site. There are only three swing bridges remaining in all of Texas and one of them is located in Newton County. NCHC board member Ed Gallagher took on the challenge of getting the Deweyville Swing Bridge designated as a national historic site. It took Mr. Gallagher seven years and assistance from NCHC's Historic Marker Committee Chair, Precinct 4 County Commissioner, County Judge, Historical Bridge Foundation, and Starks Historical Society. The | Feb 26, 2012 4:16 PM |

dedication ceremony held in early 2012 included all those mentioned previously plus the Deweyville High School Band, two local pastors, DAR members, and Newton County Chamber of Commerce representatives. NCHC's Public Relations Committee wrote before and after event articles for the newspaper. NCHC's In-House Publishing Committee published and printed the invitations, posters and programs. The local TXDOT installed the marker and cleaned the site before the dedication. The celebration was attended by all of Newton County's county commissioners, a State Representative, the county sheriff, as well as residents of Deweyville and nearby communities. This project clearly impacted the community's perception and appreciation of their county's history.

- | | | |
|----|---|----------------------|
| 62 | <p>The MCHC provided Archaeology Month Activities in Milam County in 2011. Members of the Archeology Committee and other members visited all fourth grade students (Texas History is taught in the 4th grade) in Milam County and in some cases other grades were combined with the fourth grade groups. We also went to the Wood Juvenile Justice Center and presented to all of the residents - grades six through twelfth. Archaeology is discussed with the students and the early Native American history of Milam County is presented using artifacts (many from Milam County) from the MCHC Educational Trunk (available to teachers and schools throughout the year), maps, photographs and brochures. We always leave Archaeology posters, planning information and other archaeology literature with students and teachers. A CLG member, a fifth generation Texan, whose great-great-great grandfather fought with Sam Houston at the Battle of San Jacinto dressed in 1800 period clothing, from head to toe. He used his authentic clothing/accessories, including a Bowie knife and rifle, to tell about life in early Texas. The students and teachers LOVED this presentation, where the students participate in the program. MCHC sponsored a free program at the Milam County Courthouse given by THC Director of Architecture, Stan Graves. Mr. Graves gave a visual presentation on the Courthouse Restoration Program in Texas. All of these activities are publicized in the paper and on radio in Milam County and on the THC website. We know that these programs are well received, students and teachers are eager for us to come AND they make time in their busy schedule for us to come. Teachers tell us that students remember history and appreciate it when they can actually see what they have read about in the history books. Our Educational Trunk has a Teacher's Guide with wonderful references and links for teachers and students to use. Citizens enjoyed the Courthouse Presentation, one person read about it in the Temple newspaper and came to the presentation.</p> | Feb 26, 2012 4:02 PM |
| 63 | <p>This year we began to look at the historical markers in our county. We wanted to make sure that they were all located where they were supposed to be. We actually found two that were not erected where they were supposed to be. We were successful in finding them. We also surveyed the condition of each marker and made a list of those that needed to be cleaned and repainted. We repainted about 20 markers in 2011 and have at least 15 more that we plan to do in 2012. We did not partner with anyone on this project. We feel our efforts on this project have made the markers more attractive and hopefully will encourage more people to take the time to stop and read them. We have had several positive comments from community members.</p> | Feb 25, 2012 9:10 PM |
| 64 | <p>Sheffield Cemetery is a small cemetery in a small ranching community. For the past seven years Veteran's Day is observed by including surrounding area</p> | Feb 25, 2012 5:25 PM |

schools as well as community members to the cemetery to honor both the veterans from various wars, including one veteran from the Civil War, who are buried there and those living veterans from Sheffield and Iraan who have served their country through military service. Two service members are asked to share their military experiences with those attending. Students from the Iraan/Sheffield Schools participate either by essays, art work, or music. Awards are presented. A lunch is served at the Sheffield Community Center. PCHC members are in charge of the day's activities as well as the refreshments for lunch. Sanderson schools have attended in the past, but they have asked for assistance in having their own Veterans' Day Observance. Nothing indicates success better than another CHC wanting to expand on another CHC's activity.

- | | | |
|----|--|-----------------------|
| 65 | Project 2: High School Community Heritage Internship "Finding the Location of Rural Schools That Once Existed in Crosby County" The Crosbyton Chamber of Commerce provided a stipend to one high school student to work with Jacque James to complete a Heritage Project. The student was required to complete certain benchmarks before receiving the stipend. Tori Garcia was chosen as the first intern. Jacque James completed 62.5 hours assisting the student finish the work. Tori worked for six weeks on the project. The project required that she research the location of rural schools, find community members in Crosbyton, Lorenzo, and Ralls that could help her find schools and their locations, complete a chart with directions to the schools, complete a rough map of locations, and present a presentation to the Crosby County Historical Commission. Tori located thirty-three schools that existed in Crosby County. One school named Murphy was mentioned in an 1876 document, but no location was found. Tori used her information at school to prepare a project for FCCLA and other organizations. Jacque James wrote an article for the Crosby County News that continues to lead to information about the schools. Tori and her friends in high school were amazed that so many schools once existed in this corner of the Plains. | Feb 25, 2012 2:03 PM |
| 66 | The city of Orange is extending the river walk along the Sabine River in down Orange. Our commission worked closely with the project. 1 We researched a sunken boat in the River. We determined it was contemporary and had no historic significance and OKed its removal. We approved the removal of 9 historical markers to a special spot on the river walk with OK from THC. We worked with the City of Orange and THC and a local archaeologist and the local news paper. The 9 marks depict Orange County history. The community was informed of the Commission work by radio and TV and local press. | Feb 25, 2012 12:11 PM |
| 67 | All historical markers in the county have been reviewed and replacements are being considered for those damaged. | Feb 24, 2012 9:06 PM |
| 68 | PICTORIAL HISTORY OF ANDERSON COUNTY BOOK: As a fund raising opportunity, we decided that Anderson County had not had a recent pictorial history book, and it was time to do one. Announcements were made in the area newspapers and at other organization's meetings. Board members, armed with digital cameras, a scanner, made appointments with county residents to capture history from THEIR perspective, through their pictures, their documents, their stories. Many hours were then devoted to working with the pictures and the publisher, writing historical captions and trying to get "just one more picture" to satisfy including every community in the county. After we received the finished | Feb 24, 2012 4:33 PM |

books, we distributed them to the pre-sold buyers, to vendors and stores in town who agreed to help with this historical project, and we had booths at Dogwood Trails Parade Day, and Fall Festival Day in town. Reception of this book has been astounding, and some have remarked "I wish I had contributed my old pictures". Sales continue, and re-ordering of books has been necessary.

- | | | |
|----|--|-----------------------|
| 69 | The annual preservation luncheon offers programs that honor preservation projects, historical people and places. This year the honoree was a man who helped with the preservation and renovation of the Lumpkin Building which houses the Collection. He also helped in getting our Friends of set up. He was the owner of one of the largest and oldest continuing ranches in our county. | Feb 24, 2012 10:41 AM |
| 70 | On September 21,, 2011, the ACHC hosted a quqrterly confrence of the Great Western Cattle Trail Association at the Longhorn Museum in Pleasanton. Norman Porter spoke about the early cattle industry in early atascosa County. Thw Western Trail went through Pleasanton on its way to Kansas. A numer of local citizens, as well as neighboring counties were present. Those attending this session were invited to go to the Land Herritage Institute in southern Bexas County. The Great Western Trail association is seeking members to place markers along this old cattle trail. Great progra. | Feb 23, 2012 2:46 PM |
| 71 | Just weeks before the effects of the stock market crash and the Great Depression of 1929 would be felt across the country, Jefferson County's citizens passed a \$1,000,000 bond issue to replace the old, inadequate, outgrown red brick courthouse. Due to the effects of falling prices and depression-scale wages, the new 14-story Art Deco Courthouse was finished under budget and within a year's time. Again in 1977, a bond issue was passed for improvements to the 46-year-old courthouse and to construct additional court and jail space in the form of an attached Annex joined to the courthouse by a two story-connector approved by the Texas Historical Commission. In 1999, the Texas Legislature and Gov. George W. Bush created the Texas Historical Courthouse Preservation Program which, when qualifications were met, was a joint effort in the form of matching funds between State and County for grant funding to help preserve and restore Texas' county courthouses. Even though the Jefferson County Courthouse is a Recorded Texas Historic Landmark, a State Archeological Landmark and is listed on the National Register of Historic Places, the County did not qualify for THC's matched grant funding because the Courthouse did not stand alone due to the attached Annex originally approved by the THC. Even with the continued efforts of Master Plan architect, Gerald Moorhead, of Bailey Architects in Houston, and County, City and (local) State lawmakers, along with local citizens, requesting reconsideration of THC's ruling of points being deducted from our grant application score due to the approved attached Annex, no funds have been awarded to Jefferson County. Jefferson County's Commissioners Court decided it could no long wait to repair years of termite and water damage to the Courthouse and thus began to educate the public through budget hearings and workshops on the drastic condition and immediate need for necessary restoration work to weatherproof the courthouse. Under the direction of Gerald Moorhouse of Bailey Architects, County officials diligently carried out THC requirements for courthouse restoration with hope of possible future changes in THC grant fund scoring. Within days of 2011 year's end, Jefferson County was proud to announce that the work replacing the heavily damaged roof (from Hurricane Ike in 2007) and weatherproofing the 14-story structure with a | Feb 23, 2012 1:23 PM |

THC approved roof and restored spire, masonry and windows to the tune of \$7.4 million was just days away from completion. After several years of continuous Courthouse exterior restoration work being carried out including the inconvenience of outdoor scaffolding, office relocations with County departments and the decrease in available Courthouse parking for staff as well as the public, the year 2011 ended with Jefferson County residents and staff appreciating and admiring the beautiful "new" 1931 courthouse. With years of wear and tear restored, lightening strikes repaired, and dirt and grime washed away, county officials and residents ended 2011 knowing the task of budgeting for the interior restoration of the Jefferson County Courthouse still lies ahead.

- | | | |
|----|---|-----------------------|
| 72 | We completed an application for a historical markers and received approval for the marker. | Feb 23, 2012 1:05 PM |
| 73 | Our newest project in 2011 was the beginning of providing bus tours of the historic sites in the county. Our first tour required the use of two school buses. The tour, well publicized, focused on the southwest portion of the county. Those touring were given a hand-out discussing the historic sites to be seen to support the tour guide on each bus. This was a five hour tour with several stops including a picnic at the local lake. Following the tour a evaluation form was distributed to each participants could help us assess the tour. The only negative response we had was it was too long. At the following CHC meeting the tour was addressed with decisions of what worked and what needed improvement. Two more tours are currently in the planning stages for this year. Each will be in different quadrants of the county. As this tour was so well received it served to re-enforce that the public is seeking ways to learn about their county's history. And... we enjoy sharing. | Feb 22, 2012 10:56 PM |
| 74 | Research for a marker for Childers Classical Institute was completed in 2011. This was the site of the original location of Abilene Christian University. There are markers on the present campus of ACU, but this one marked where it started. Several building of that campus are still standing and are still in use by the present owners, Global Samaritan. Many members of the faculty and staff of ACU were involved with gathering and writing the research for the marker. The well attended marker dedication was held in September 2011. Mark Childers, a grandchild of the founder, John Childers, was in attendance as well as many of the top administration members of the University. | Feb 22, 2012 9:35 PM |
| 75 | Central High Building Preservation Project In 2011 CCHC members traveled to communities, churches and festivals to organize historic photo and multimedia exhibits; several displays commemorated noteworthy anniversaries, others were in conjunction with fund raising events. Such was the case at Central High School where CCHC worked with the local community and the Home Demonstration Club to raise money to repair their early 1900s school building. The school is currently being used for Home Demonstration meetings and community/school reunions. One special event in 2011 was the 80th anniversary of continuous Home Demonstration Club meetings at the school. Members of CCHC developed poster displays, slide shows and videos of old images of the school as well as the Home Demonstration Club members engaged in various activities especially quilting. One CCHC member presented the key note address, 'History of Quilting in Cherokee County and the Influence of Home Demonstration Clubs'. Fund raising efforts will go forth and CCHC | Feb 22, 2012 4:48 PM |

Page 29, Q55. Information for your 2nd project description should be entered in the box below. Please provide a description that includes the information requested in the bullet points above.

members are willing to continue our partnership with Central and whenever necessary provide the historical relevance of preserving such a building

- | | | |
|----|---|-----------------------|
| 76 | After the new high school opened, BISD moved forward with its plans to demolish the old school. Friends of Brady High School, a volunteer organization, had abandoned their efforts to save the school because they could not submit a "business plan" for its repurposing that satisfied the school board. With demolition imminent, FBHS renewed its efforts joined by MCHC. MCHC members appeared before the school board, gave radio interviews, and wrote letters to the newspaper. They advised FBHS concerning its radio/newspaper campaign and the organization of a protest rally. All efforts failed, however, and in December, 2011 historic Brady High School was torn to the ground. It was a hard lesson for MCHC, but we now know that we must get involved earlier in order to save our historical places. | Feb 22, 2012 3:44 PM |
| 77 | Discussion groups have been held to compile a Coke County pictorial to document social and historical and physical highlights. | Feb 22, 2012 8:28 AM |
| 78 | Our CHC has also worked hard on our Veteran projects in 2011, another ongoing project that we have continued to pursue in all the communities in Carson County, and we are proud of all that we have accomplished in regard to our Veteran Oral Histories, Veteran Programs, and Veteran Plaques for the new War Memorial Building in Panhandle. During 2011, the Panhandle committee members have been hard at work on oral history interviews of their Korean War Era Veterans; The Groom committee has been interviewing their World War II Era Veterans which they just finished in December; and White Deer/Skellytown has formed a new committee, compiled a list of their Viet Nam Era Veterans, and is ready to begin their interviews. After the interviews are completed, CDs are made for the family of the veteran, the Carson County Square House Museum, and Southwest Collections at Texas Tech. Our CHC also worked on the Veteran's program at the museum and helped with the list of veteran names for the plaques that were placed on the wall of the War Memorial Building and dedicated in September. CHC partnerships included: Carson County Square House Museum; Panhandle Herald, White Deer News, and Groom News; Panhandle, White Deer, and Groom Schools; Southwest Collections at Texas Tech; Senior Citizen's Groups in all four communities; Judge Lewis Powers, and the committee members from each community. We educate the communities with this project by periodically putting articles and pictures in the newspapers, working with senior citizen's groups on names, working with the schools on their veteran programs, and by getting a lot of people in the county involved, which brings awareness to our history. Honoring our veterans in all of the above ways always has a big impact on the communities, the veterans for their service to our country, and the programs given at the schools which are awe inspiring to all of the school children involved as well as the adults in attendance. | Feb 21, 2012 10:14 PM |
| 79 | Worked with Athens Cemetery Association in helping to find Veteran burials in this cemetery. The Association is trying to honor all veterans by having such a list. This list will be available for future use to the community | Feb 20, 2012 12:13 PM |
| 80 | We continued an annual project this year by hosting a Civil War Journal essay contest for 8th grade students. As part of the 8th grade history curriculum, the students study various aspects of the civil war. The Franklin CHC/FCHA | Feb 20, 2012 10:46 AM |

Page 29, Q55. Information for your 2nd project description should be entered in the box below. Please provide a description that includes the information requested in the bullet points above.

sponsors an essay contest that lines up with this curriculum. The students write an essay in the format of one or more journal entries from someone residing in North America during the Civil War. The students are free to choose whose point-of-view that they will be focusing on. This is an in-depth way to get students involved in learning history. The top 10-15 essay writers are invited to attend a formal banquet highlighting their achievement. Being able to partner with our local school to open history's doors and excite a passion in our students is very important to the vitality and continuation of historical preservation.

- | | | |
|----|---|-----------------------|
| 81 | The on-going project of locating and marking rural school locations throughout Dickens county . All the dedications of these locations have been well attended by the public and the media- | Feb 20, 2012 10:06 AM |
| 82 | In 2005 Lou Mallory was asked to have a Wood County History column in the Holly Lake Gazette which was only published every two weeks. I continuously have had a column in each issue of the newspaper. The articles were drawn from each area of the county, and the articles were mainly about historic communities, important people in the history of the county, articles from various time periods of people and events that occurred. After a column appeared, many times we would receive a telephone call commenting on the story or asking questions. In 2009, Bill Jones, former chairman of the Wood County Historical Commission, and a resident of Winnsboro, known there as the town's historian, began to write a column entitled Historical Reflections. on people, buildings, and events of Winnsboro. The column has been well received. These newspaper columns are a great way to educate the public on our local history and its importance. This, with others, has provided a way for the public to learn and hopefully appreciate the colorful history of the county. | Feb 19, 2012 10:20 AM |
| 83 | The commission is continuing to designate historic cemeteries. Articles have been placed in local newspapers and the community has responded by giving us locations of cemeteries not previously surveyed. Many residents of the county are interested in the preservation of these historic cemeteries and other historic sites. | Feb 18, 2012 7:37 PM |
| 84 | Project #2 The Ledbetter Picket House In 1953, a two room log picket house was moved in to Albany and placed at the city park. In 1974, it was moved to its present location on the downtown bank park. No one has ever claimed ownership of the structure, and several local organizations maintained it, for a period of time. About 6 years ago, our local commission took over the care and maintenance of the structure. Structural repairs have been made, and the house is open, for tours, on special occasions. This is an ongoing project for our commission.Volunteers, from outside our commission, help us keep the house open during opur Fort Griffin fandangle season. | Feb 18, 2012 7:02 PM |
| 85 | Tour of Palo Pinto showed 7 privately owned land to Public.Locations not open - only thru CHC work | Feb 17, 2012 1:42 PM |
| 86 | Second project was the partnership with the Historical Society for the third year to produce a historical calendar. The community supported and appreciated this calendar. | Feb 17, 2012 1:36 PM |
| 87 | Hand scan county newspapers 1918-1969 and install the electronic version on | Feb 17, 2012 12:40 PM |

the website.

- | | | |
|----|--|-----------------------|
| 88 | Early Spanish Colonial Exploration and Impact on Victoria County. Research and presentation of findings of Spanish Explorations, involvement with the French at the first Presidio La Bahia site, involvement in the subsequent colonizing attempts throughout Victoria County. Results of the research is present in Historical Markers that were set throughout the year as well as several that are to be presented in the future. Also, information from the Early Spanish Period was developed into a TV presentation broadcast on our local government access channel by two VCHC members. | Feb 17, 2012 9:35 AM |
| 89 | Discussed old silo near Spade, Texas Still trying to find owner. | Feb 17, 2012 8:50 AM |
| 90 | Another project of the CHC is education in the schools. We partner with Rockwall ISD to make sure that students in our 2nd grade classes (when Rockwall history is taught) have access to visuals and on-site activities that promote Rockwall County history. As CHC chair, I personally go to classes and show dozens of historic photos. In addition, the CHC offers these educational services to any age group or community organization. As CHC Chair, I have taken Rockwall County history into the middle schools, high schools, senior citizen homes and churches. I personally volunteer more than 50 hours each year to present these programs for free throughout our community. | Feb 17, 2012 8:30 AM |
| 91 | Each year the CHC conducts a county-wide Youth Essay Contest. Participants are asked to write or design a project on local history. The project ranges from oral history interviews to an essay on the history of a building or an event that took place in the County. The project promotes interest in historical research. Parents, teachers, and librarians help students with projects. Last year \$1,740 were awarded for 1st, 2nd, 3rd place and honorable mentions. A special event is held to present awards. | Feb 16, 2012 11:42 AM |
| 92 | The Quanah Parker Trail initiative has forged a relationship with many members of the Quanah Parker family, resulting in cross visiting, sharing of knowledge and culture. Several Parkers came to the Motley County Museum to see the photographs of Quanah when he made a speech in downtown Matador, he and some of his wives visited the Matador Ranch and camped near the Jail, and local ranchers gave them beeves to butcher. The 2011 visitors also helped identify many photographs of Comanches taken on the reservation by a missionary in 1892 and shared their own memories of life under the Mennonites. One Comanche man said, "You know more about our history than we do." The CHC, working with the QPT, has shared information about campsites and sacred sites, reference materials, local history and anecdotes, artifacts, and folklore. Some of the photos are posted on the QPT website. It's been a wonderful exchange of cultures, bringing new respect for a people who called this their homeland. | Feb 15, 2012 11:05 PM |
| 93 | The 100-year celebration of the railroad coming to Menardville was a special project. The CHC was involved with the planning and helped present the program. The public learned the history and signifance of the coming and stopping of the railroad, train stops, towns developed and later abandoned, and stories of events. Menardville was too long to go on the railroad signs so the city's name was changed to Menard. Some of the speakers were involved with | Feb 15, 2012 10:24 PM |

Page 29, Q55. Information for your 2nd project description should be entered in the box below. Please provide a description that includes the information requested in the bullet points above.

the historical railroad events. Before and after newspaper articles told the history, summary of presenter's speeches, and had pictures of the event. The public and community know more about Menard's railroad history and appreciate it. We are still receiving inquiries from out-of-town people--they want pictures and history of their families and/or the railroad and train history and pictures .

- | | | |
|----|---|-----------------------|
| 94 | Programs concerning early history involving Mills County was presented at regular meetings. | Feb 15, 2012 8:04 PM |
| 95 | Early in 2011, I was contacted by the Winters ISD about preservation of their earliest school records, dating back to 1914 and going to 1971. Later records had been preserved in another way. We went to look at the records and then arranged a meeting with the school board. I contacted the West Texas Collection at ASU in San Angelo about the appropriate methods of preservation. In the meeting with the board, we recommended they get them digitized. They unanimously voted to do that. The old records were deteriorating and this was a way to make them accessible for research. When anything about Runnels County comes up, the WTC makes the RCHC copies. With this information, we were able to locate some missing schools and also find how long they were in existence in the district. To date, we have identified 102 schools that existed at some point in time in Runnels County. We are also working to get pictures of each school. The Winters ISD, the West Texas Collection, some local residents and the RCHC have all been involved in the work on this very interesting project. | Feb 15, 2012 7:36 PM |
| 96 | This year Kendall County will celebrate it's founding 150 years ago. Our kickoff date is April 28th and we are planning various activities throughout the year with visits to many historical sites in the county. | Feb 15, 2012 1:45 PM |
| 97 | The Annual Awards Program raised awareness in the community regarding preservation, research and history and cultural arts . Cited individuals who had made significant contributions and was informative as it was held in a historic site and the public was invited. Recognized a member of one of the first families of Jefferson. | Feb 15, 2012 1:03 PM |
| 98 | This year the CHC focused on the needs of the Terrace Cemetery. Street signage for all of the lanes. We also have applied for a historical marker and that is in progress. Funding for this project was achieved through a grant from a local charitable foundation. Recently we were awarded a grant from THC that paid for the new cemetery brochure as well. In 2012 we will be shooting for funding to create a data base of all burials in the county. We are pleased that our citizens are very excited the project as well. Our county is rich in history, and blessed with multi tourism attractions, such as museums and live theatre and two giant arrows designating Garza County as part of the Quanah Parker Trail. | Feb 15, 2012 10:35 AM |
| 99 | Two of the NCHC members have purchased a building in downtown Nacogdoches and recently donated that building to the Nine Flags Museum, a private museum on the Plaza Principal. This museum will house archeological, historical, and heritage items specifically dedicated to this area. While this will not be a county museum, many of the members have participated in archeological excavations or have done specific research which will be highlighted in the museum. The Museum has received a NPS matching grant to develop further knowledge of El Camino Real to educate the public. | Feb 15, 2012 9:49 AM |

Page 29, Q55. Information for your 2nd project description should be entered in the box below. Please provide a description that includes the information requested in the bullet points above.

- | | | |
|-----|--|----------------------|
| 100 | We reviewed all the RTHL properties and markers in the county and a notebook with photos was made depicting that inventory. Another notebook needs to be placed in the HCHC office. The present one is housed in the library collection. This was mostly accomplished by the initiative of one of HCHC Board members and local librarian with the assistance of a couple of other HCHC Board members and a couple of the property owners. The information has now been presented in slide presentations at various events and has been a great hit with the community to learn about our historical properties. | Feb 14, 2012 4:14 PM |
| 101 | SURVEY PROJECT TO DOCUMENT HISTORICAL STRUCTURES, GPS MARKER, CONDITION A BOARD COMMITTEE THAT CONTACTS THE CITY FOR SURVEY , CITY ASSISTS IN LETTING CITIZENS KNOW WE ARE CONDUCTING THE PROJECT, THE CITY AND COUNTY ALLOWS US TO ACCESS ARCHIVAL RECORDS ON PROPERTIES AS NEEDED. THE PROJECT WILL ALLOW US TO PUBLISH HISTORICAL DIRECTORIES AND TO PRESENT PRESERVATION NEEDS TO CITY/COUNTY GOVERNMENTS AND PROPERTY OWNERS. WITH KNOWLEDGE COMES APPRECIATION AND A CIVIC PRIDE IN THEIR PAST IS BECOMING MORE EVIDENT. | Feb 14, 2012 2:27 PM |
| 102 | The Erath County Poor Farm Cemetery was a cultural resource that most citizens of the county did not know existed, and very few knew the history behind the Erath County Poor Farm. Two CHC members became involved in the Poor Farm Cemetery Association which began efforts which cleared the cemetery with the help of the sheriff and his crew. County commissioners were also a big help in working on the road giving access to the cemetery, and a company from Hico donated large metal crosses to put at the graves that could be identified. A dedication ceremony drew a large crowd and publicity in the local paper educated even more of the public about this long abandoned historic site. Application for a historic cemetery designation was approved, and hopefully a historical marker will be the next step. | Feb 9, 2012 10:31 AM |
| 103 | We received the THC request for updated photographs and information regarding the 50th Anniversary of the RTHL project. We photographed all but 2 of the properties. After completion of this project, we were able to obtain from the THC, original scans of all of the marker applications for Comal County. Our Comal County webmaster developed a CCHC link on the Comal County website and posted the photos of the RTHL properties. We requested permission to post photos from private property owners where the property was not visible from a public street. During the summer and fall of 2011, we continued to photograph the remaining markers in Comal County which will be added to our website. Partners involved in the endeavor included THC for scanning the original documents, Comal County for developing our website and the property owners for allowing the contact and posting of information. Our group decided to give CDs of all the information obtained to the Sophienburg Museum and Archives for research purposes. Obtaining all of this information provided one of our local historians multiple opportunities to write stories about the markers and properties in our local newspaper, the New Braunfels Herald-Zeitung. The stories are also posted on the www.Sophienburg.com website under "All Around the Sophienburg and Archives". Through these websites and newspaper articles, we have educated ourselves and the public concerning our valuable historical resources. The positive feedback and excitement concerning these endeavors from citizens and public officials has been enormous. A result of these projects | Feb 8, 2012 3:08 PM |

Page 29, Q55. Information for your 2nd project description should be entered in the box below. Please provide a description that includes the information requested in the bullet points above.

	was five marker applications submitted this past fall. All five were approved.	
104	Maintanace and improvement of small public plaza. This is an on going project with a fountain, beaches, roses and etc.	Feb 6, 2012 2:16 PM
105	We helped the Buna Methodist Church acquire a historical marker which they had been trying to get for some years. Through the knowledge of our co-chair with the computer we were able to get more and faster answers to our questions in order to obtain this marker. this was indeed a challenge as much information still had to be obtained and sifted through to get all that was required. In the end the people of Buna appreciated more the rich history their church had and that they were finally able to get this marker	Feb 6, 2012 9:42 AM
106	Since Real County will celebrate it's 100 year anniversary in 2013 a Centennial Steering Planning Committee was organized and headed up by Vice-Chair Willis Springfield. One or more celebration events will be held each month beginning January 2013. Commission Appointees on the committee include Dub Suttle, Kathy Suttle, Kathy Brooks and Judge Garry Merritt.	Feb 5, 2012 1:30 PM
107	Memorial Brick sales. We are promoting the sales of bricks placed on the courthouse sidewalk to honor/memorialize citizens, past and present, of our county. Proceeds are used to fund the transcription cost of our oral history project. The community has been very receptive of this drive, and sales have been good. This is so important since we have recieved no funding from the county in the last two years.	Feb 4, 2012 1:01 PM
108	The Dallas County Historical Commission surveyed properties for the Recorded Texas Historical Landmarks project. All 69 sites in the County were accounted for, with the exception of one that burned down more than two decades ago. This information was submitted to THC on CD. We began featuring photos and brief articles on these properties in our quarterly newsletter and plan to continue this practice as we increase the scope of our readership in 2012. The information was also placed on the Commission website.	Feb 4, 2012 11:59 AM
109	Local school students participated in Folk Festival. Dressed as and becoming characters from Colonial or Revolutinary times they portrayed Ben Franklin, Betsy Ross, blacksmith, coopersmith, and many others. Twentysix students plus teachers and sponsors stepped back in time for a day. Entire community learned from the history lesson. Those students are future adults that will help preserve our history.	Feb 3, 2012 7:50 PM
110	KCHC's "County Marker Program" to recognize historical sites important to the county that may or may not meet the criteria for a State or National marker, was introduced in their exhibit at the 2010 Preservation Texas Reception where it sparked the interest of many other CHCs. In 2011, four county markers were approved; Paschall Cemetery, placed and dedicated; Cedarvale Cemetery, placed and dedicated; Porter Farm, placed and dedicated; County Poor Farm, placed, dedication TBA; and two applications are in process. This program provides opportunity to bring recognition to county history that would otherwise go unnoticed.	Feb 2, 2012 7:25 PM
111	There is veteran memorial being erected in Paris that several counties in the	Feb 2, 2012 9:47 AM

Page 29, Q55. Information for your 2nd project description should be entered in the box below. Please provide a description that includes the information requested in the bullet points above.

area are working on - Delta County- is one of them. We have been helping with that project the fourth grade students at the schools in those counties are collecting pennies to purchase pavers with veterans' names on them. Those children drew pictures to be put on a calendar. The Calendar has been finished. The calendars are now being sold. We have helped with that project. We had the students who drew the pictures to go to the banks in the area to sell the calendars to the public to make money for the pavers'. One of the children sat at each table at a chili stew cook off to meet the public. We helped with this.

- | | | |
|-----|--|----------------------|
| 112 | In January 2011, the CHC listed various properties that could be declared historic properties. CHC members are researching these various properties along with the present property owners. | Jan 26, 2012 4:54 AM |
| 113 | In 2011, the second phase of Matagorda County For Kids was implemented. Seven additional PowerPoint presentations were created to add to Phase I (2010 - 6 presentations). Cds will be given to all of the school in Matagorda County during Spring 2012 and the presentations are posted on the CHC website. All of the towns and many of the communities are covered in the presentations. Partnerships include museums, newspapers and individuals who assisted in collecting the information and pictures. The catalyst for the project was to provide "virtual" fieldtrips for teachers and students since funds for fieldtrips have diminished. The project provides a way to educate students and adults on th history of Matagorda County. Presentations have also been used as programs for organization meetings.
http://www.rootsweb.ancestry.com/~txmatago/kids_county.htm | Jan 25, 2012 6:32 PM |
| 114 | There are five entities promoting history,preservation and tourism in our county. Each works independently. The LCHC held a reception in a member's historic home. Invitations were mailed to board members of each group and to city and county officials.The response was mediocre, but it was a beginning to bring the groups closer together. | Jan 25, 2012 3:22 PM |
| 115 | The unique Laiseca Building in Brownsville was on the verge of destruction. CCHC efforts alerted the county commissioners to its historic value and one-of-a kind status. Funds were then appropriated for its purchase by the county and slowly it is being surveyed for necessary renovations, repairs, and preservation. It location near the historic second county courthouse will make it a tourist attraction and learning place for school children. | Jan 25, 2012 3:15 PM |
| 116 | - Gen. John E Woll Marker: Gen Wool marched a 3400 man US Army through Castroville in1846 on his way to fight in the Mexican/American War. - Joe Manak (member of MCHC) and Larry Sitter (Medina County Commioner) volunteered to partner with the MCHC to fund the Project. - Funds and labor will be contributed by both parties. - The marker to Gen Woll and his topographical Engineers will be very educational to the public because it will describe how the area looked in 1846, via first hand observations of topographical Engineers. One of the most interesting and educational observations from 1846, is the water level and width of the Medina River. - The will serve to educate the public as to how the area has chaged sinse Gen Woll and his Army made their crossing.. | Jan 21, 2012 3:32 PM |
| 117 | The CHC provides calendars of historic photographs of Aransas Coounty to all fourth graders in Aransas County Independent School District. This year we | Jan 17, 2012 2:34 PM |

Page 29, Q55. Information for your 2nd project description should be entered in the box below. Please provide a description that includes the information requested in the bullet points above.

	presented an illustrated talk about the chronological development of the county.	
118	The Buffalo Soldier tragedy marker was placed 8 miles west of Tahoka TX. The Texas Highway Dept. installed the marker and created an all weather access road to the site. The marker provides education by explaining the incident which occurred in Lynn County history. The knowledge that is gained from the marker gives a visual reminder of what is learned in school and Texas history classes, but it also creates a more realistic version of the event.	Jan 17, 2012 9:26 AM
119	Interest has arisen to locate building to accommodate a County Museum. At present time we have a Courthouse display that has some artifacts and items of age but we feel it would be more appealing to have more space to properly contain the vast number of items that could be secured. We are partnering with the elected officials about space in the Courthouse, as well with the City to identify possible building in the City of Jayton. To be able to display numerous items will enhance education to the community as well as be attractive to anyone passing through. This would create a opportunity for reflection and remembrance of our roots.	Jan 16, 2012 3:21 PM
120	Veterans Project - Worked continued and was completed on the list of veterans who enlisted in the armed forces during World War I and World War II in Jeff Davis County. The list also includes officers who were commissioned while residing in the county. The list will be available at the courthouse (in a binder) for the public to view and study. This project will continue in 2012 with research being conducted to secure the names of veterans who enlisted (were commissioned while residing) in Jeff Davis County in the Korean and Vietnam Wars.	Jan 15, 2012 7:46 PM
121	Designed and created a website for the NCHC. https://sites.google.com/site/navcohistcomm/ This is a project that we have wanted to complete for some time, it gives us greater visibility and allows the public to become more educated about us and the things we do. We can now reach a greater audience. The local organizations and press groups have added our web site as a link to their pages. We have received many tips from our site.	Jan 15, 2012 9:28 AM
122	Getting the cemeteries designated/recorded Applying for Historical Markers Obtaining Funds to pay for markers Makeing the Community aware of our work on this project and gaing their support Identifying all the burial sites in the county--we are at 26 and count--so many will soon be lost	Jan 14, 2012 5:18 PM
123	The "Doan's Adobe" an historic location in northern Wilbarger County is currently in need of repair. This location is on the National Register and is owned by Wilbarger County. Several members of the CHC met at the location to assess damage and determine needed repairs. A gentleman from Australia named Alan Watt met with us to advise. He has done lots of work with adobe. A report was made to the Commissioners Court and no action has been taken as yet.	Jan 12, 2012 4:56 PM
124	Sorry, i answered on all of them in question 54	Jan 10, 2012 11:55 AM
125	Snodgrass Cemetery reclaimed abandoned cemetery , secured assistance of land owner, presently refencing and gating, developing text for historical designation. Civil War Marker dedication and one War of 1812.	Jan 10, 2012 5:20 AM

Page 30, Q56. Information for your 3rd (and final) project description should be entered in the box below. Please provide a description that includes the information requested in the bullet points above.

1	Marker research. The Commission completed the application for the W.G. McMillan Construction Company marker, which oversaw construction of many Lubbock landmarks including the Hotel Lubbock and Lubbock Airport. The CHC also began research on an at-risk structure which housed the Mary & Mac Private School. The school was established in 1954 for African-American students. The school closed in 1993. We are seeking funds to restore the building and an entity to take possession of it and maintain it for use by the east Lubbock Community.	Jun 7, 2012 4:15 PM
2	Burleson County Archeology Awareness Week, Oct. 3-7. Held in conjunction with TAM. We once again had a week long display up at the courthouse with lots of free brochures on archeology. Our theme was Hidden History, still promoting the idea of doing more research and reading, because local stories are often unknown, distorted or routine. The museum was open two full days, and a public presentation was given by TxDOT archeologist Al McGraw, attended by about 25 people. Good newspaper coverage was provided. McGraw gave numerous examples of little known stories of Texas history, some in our county. A question and answer period followed. Some Cub Scouts attended. A discussion at our next meeting revealed that members were looking at things in a different perspective, and learning to dig deeper for facts.	Jun 7, 2012 4:02 PM
3	WE did all of ours in the answer for 54	Jun 7, 2012 3:53 PM
4	The Calhoun County spent \$14750 from there reserves to completely remodel and repair the Half Moon Reef Historical Lighthouse that resides on the Port Lavaca Community Center Grounds Welcoming visistors to the area who come from the East over the causeway. The last time the Light house had beenrpaired was approximately a decade and ahlf ago. It had deteriorated both out side and inside. It was done by a professional Contractor who pressure washed cleaned mildew , stains etc, replace corroded metal parts seal cracks in windows, and painted and sealed the outside. The inside paneling was replaced and repaired calculked , cleaned and paintedwith paint that has mildew prevetative added. It is anticipated this repair will last approximately the same length of time as the previous repair and remodel.	Apr 24, 2012 1:51 PM
5	Was held at the public library and well attended. Presented by several local historians.	Apr 20, 2012 7:21 AM
6	The important project was for Jane Barhill to complete the marker applications on the Walker House and the Bockhorn House. These two markers were discussed by the Barnhills for several years, but as many of us do we help others and neglect our own. We are looking forward in receiving these and having a very Formal dedication.	Apr 19, 2012 10:19 AM
7	We began a new AWARD in 2011 to promote and acknowledge those who help to preserve local and area history. The nominee does not have to be a member of the historical commission, but each award is give "In Memory Of" or "In Honor Of" current of past commission members who have demonstrated similar interests and efforts in preservation. It is our hope that these awards will help to promote preservation at the local level.	Apr 11, 2012 1:06 PM
8	Thompson Family - Military Action Figure Collection - December 2011 Greg	Apr 4, 2012 1:10 PM

Thompson family allowed the museum to display their "Proud Soldiers Past and Present" Action figure display during the month of December. One-sixth military scale action figures, weapons and other models. Soldiers from Egypt, Crusades, Knights, World War II, Indians in full regalia, Civil War, Vietnam, and Modern American military as well as other eras. Interest came from 1964 GI Joe's figures. This special Christmas Exhibit of "Big Boy Toys" were enjoyed by all during December.

- | | | |
|----|--|-----------------------|
| 9 | The local CHC during 2011 collected, cataloged and displayed over 600 Black African American funeral home obituaries reaching back into the 1950s. In collecting these papers contract was made with more than 50 Black African Americans, mainly older women, who had collected these obituaries over 60 years. These obituaries provide an interesting history of the black community since they provide much more information than the typical Anglo funeral home obituary. This project gave the participants a better feeling of ownership in the Sabine County Center. From dealing with these obituaries many Black families have become interested in searching their family history. | Mar 30, 2012 10:18 AM |
| 10 | Sam Rayburn Night was an event to bring to the surface memories of our local celebrity's death, funeral, and events surrounding it. | Mar 30, 2012 9:47 AM |
| 11 | In 1976 the Mason CHC published a book, Mason County History. Since that time, we have published five supplements to that book since not all the Mason families and pioneers were in the original. Supplement V as completed and published in 2011. We had a committee of six CHC members who chose the writings and stories for this supplement, and two of the committee members wrote several of the historical stories. Each supplement we publish helps to complete the history of our county. We hope to publish Supplement VI this year. | Mar 28, 2012 1:51 PM |
| 12 | The chairman of the CCHC proposed a project entitled "The Top Ten Most Endangered Building/Sites in Colorado County". The function of this project is to identify, document, and publicize the most endangered building/sites in our county. This will be an ongoing survey of the county to identify such sites whether endangered by neglect, nonsympathetic restoration or renovation or destruction. We will partner with libraries in the various communities and city governments to assist in identifying the sites. The resulting list will be updated annually and spotlighted through local newspaper articles. This project has potential to mobilize various resources in the county to help identify and publicize those sites. This project will bring public awareness that the lost of historic buildings or sites is both a loss of history and community enrichment. | Mar 27, 2012 3:06 PM |
| 13 | The Bandera County Historical Commission completed a map with a list of historic homes located in the City of Bandera. Land records and permits were searched to locate the historic homes within the city. This information was then put on a city map with directions and names of the historic houses for a "Walking Tour" in the City of Bandera. The City of Bandera and the planning and zoning committee worked closely with the Bandera County Historical Commission on this project for four years, which was finally completed in 2011. The map will be featured on pamphlets and flyers which will be available for tourist and local residents at the Chamber of Commerce and the Bandera County Convention and Visitors Bureau. The City of Bandera Walking Tour educates the public about the historic homes within the city and provides them with information on | Mar 24, 2012 12:21 PM |

the homes history. City of Bandera Mayor, Horst Pallaske, has been a strong supporter of this project and helped start and guide this project to its completion. A Walking tour is a special attraction and will add to the other historical attractions/sites located in the City limits.

- | | | |
|----|--|----------------------|
| 14 | The DCHC has been actively involved in El Camino Real de los Tejas. Several members have property which includes part of the trail. A committee within the commission regularly attends meetings and workshops on this. One member has written a book on the trail. Brochures have been distributed throughout the county by members. The DCHC held one meeting during the year at the Yorktown Museum where a video was shown about the trail and members were given a tour of parts of the trail within the county. | Mar 22, 2012 8:16 AM |
| 15 | Our purpose is preserving histories and items from Knox County and informing people of such. We are all volunteers and in a sparsely populated area. | Mar 22, 2012 7:00 AM |
| 16 | Our third success was the assistance during the last legislative session in drafting the latest State Historical Highway which was the Bankhead Highway and the Old Spanish Trail through El Paso. As a result, we are working to help reserve its history and craft ordinances to control the growth and appearance of businesses along this route. | Mar 20, 2012 2:54 PM |
| 17 | UHC is working to be partners with the Texas Pecos Trail. We hosted one of the board meetings in Rankin in 2011. The members planned and prepared the meal for about 20 participants. They then learned more about the trail and how it brings tourists to the area and how that helps towns. It helped them understand how important to preserve what few buildings, arenas, museums, and other land marks not only for historic reasons, but for economic reasons as tourists visit the area. This was not a big project, but an important one. Remember we are a very small county and the leaders are doers and older and few in number. We do what we can and throw out new ideas for other organizations, for which we are also members. It is an ongoing project. | Mar 20, 2012 8:37 AM |
| 18 | Our CHC produced a video, about 15 mins. with photos of the city block prior to any demolition - photos of the earliest buildings on the block - the ground-breaking ceremony, phases of construction and preservation of 2 old buildings - the Masonic Ceremony for the "Leveling of the Cornerstone." The video also included photos of the planning committee members and the Commissioner's Court and Judge John Thompson. The video was professionally put together with appropriate music, and was shown at the Grand Opening and offered to the public for a donation. This became an excellent fundraiser for the Polk County Museum (over 2,500) and also educated a large number of people. Livingston Main Street partnered with this project. | Mar 20, 2012 7:39 AM |
| 19 | KHC board members assisted the First Christian Church in obtaining its Recorded Texas Historic Landmark Marker. Members attended the dedication ceremony. Also, in 2011, began assisting Pan American School in their quest for a marker. | Mar 20, 2012 7:19 AM |
| 20 | Celebrated 175th Anniversary of the Battle of San Jacinto via Harris County sponsored web site commenced in March 2011 with the march to San Jacinto in real time showing daily locations and text of the various armies and Twin Sisters | Mar 19, 2012 9:21 AM |

in the march to the Battle of San Jacinto. Added information about Twin Sisters to the web site. Assigned the page to David Pomeroy who presently maintains the page from Ashville South Carolina and is a CHC active board member. <http://www.historicalcommission.hctx.net> Texas Salon Newsletter page on web site is maintained and written by Barbara Eaves monthly illustrating current historic events, books and people of history. Natural Heritage Page on web site is maintained by Frank Saltzhandler and emphasizes the cultural and natural landscape as well as human heritage in Harris County. Web site has complete (as known possible) inventory of markers, cemetery designations and missing markers maintained by Jim Fisher who also created the data base. An extensive and organized Heritage Tourism Page is maintained, written and inventoried by Will Howard showing extensive options for touring in Harris County Museums of Harris County are maintained and inventoried on the Museum Page by Wallace Saage of the Heritage Society being a list and contact information for Museums in Harris County. Marker Dedication Section is maintained and written by Marker Dedication Chair, Debra Sloan The front page of the web site is maintained by Ann Becker who helps process the information to the Harris County IT personnel for posting on the site. In the future the new IT volunteer for Harris County CHC, Steve Griffin will post the site and education through workshops, each page member so that each person can maintain and post their particular page on the web. Other Pages maintained by individual members of the Harris County Commission members include: Archives and Research by Sarah Jackson, Archivist; Markers submitted to THC and marker narratives by the Marker Chair, Paul Scott along with information on marker repair. i. e. Historical Markers Marker History Marker Maintenance Mentors and Training Marker Dedications Marker Inventory Marker Dedication Photos 2012 Application Forms Videos are of marker dedication events -- present postings include: Video 1836 The Texas Revolution Harris Co. Ferry Boats Dora B. Lantrip Elementary School Dedication Frost Town, Houston De Zavala Memorial Benson and Gammell Marker Dedications Harris County History including cities and towns. Lists of Historical Organizations in Harris County assembled and maintained by Will Howard A Calendar maintained by Ann Becker Additional pages are planned for the future regarding Harris County history.

- | | | |
|----|--|----------------------|
| 21 | Wise county has some 90 historical markers, all giving the history of the place, they are scattered all over the county, telling the story of the past. Every marker was paid for by the persons who had an interest in that particular place When one reads a marker, they get the story of the place It helps the community to have pride in the history of their past and is a way of helping to preserve it As listed above, Markers help to preserve the history of the past and give visitors a glimpse into the past | Mar 19, 2012 7:38 AM |
| 22 | Clara Vick, CH. of Castro County Historical Comm. was given "Honor of Star OF Solidarity" Knighthood, o June 4, 2011 at Dallas, TX. Family of Clara's, County Judge and MONTy Boozer and wife attended with Diplomats from Seven (7) different countires many Italian friends from Dallas and Houston areas. Clara received beautiful diploma from president of republic of Italy, together with beautiful jewelry pens, with many certificates. Clara is known as "Cavalier Clara." All this is from "Volunteer of Years from 1973-thru 2012. | Mar 18, 2012 7:52 PM |
| 23 | We surveyed medallion markers for THC. Sent in results. | Mar 18, 2012 7:25 PM |

- | | | |
|----|---|----------------------|
| 24 | Our Nueces County Archives Project is the preservation and cataloging of historic governmental records and research materials collected by Nueces County Historical Commission so that they can be made available for current and future generations. Former County Judge Richard Borchert procured storage and exhibition space within the Nueces County Courthouse, and the NCHC procured shelving, and Nueces County has supplied file cabinets and supplies, and members volunteered their time to sort and catalog oral histories, old county ledger books, photographs, scrapbooks, maps and Commission files and minutes. The NCHC Archives was under the guidance of NCHC member Robert Whistler, a former Archivist for the National Park Service who passed away in December of 2011. Commission members diligently volunteer their time to process materials on to computerized inventories and assist researchers as well. In 2011, we began work on the digitization of our oral history tape collection and the upgrade of computerized inventories to computer databases. The Archives is a resource for research of early ledgers of governmental records that were saved from a non climate control warehouse that should prove to be vital resources for interpretation of the 19th century Nueces County. Some of these records include cattle records and brands that are extremely important in our South Texas ranching history. Preservation | Mar 18, 2012 6:51 PM |
| 25 | Dozier Cemetery The Dozier Cemetery association has, with good intentions, been working to complete the process of obtaining historic designation for their cemetery. With the help of Collingsworth CHC this was accomplished in 2011. | Mar 15, 2012 8:06 PM |
| 26 | The project is to provide central heat and air conditioning for the Depot. we received a grant from the Redman Foundation and have applied for a grant from Wells Fargo. Two memorials for this project have been received and other cash contributions have been specified for the heating/air conditioning project. A mail-out campaign is being planned now that we have an estimate for the installation of a central heating/cooling system. Additional information is in the written report. | Mar 15, 2012 7:39 PM |
| 27 | Gonzales County History Harvest Saturday, October 15, 2011 Gonzales County Courthouse Gonzales County Judge, David Bird and Gonzales County Historical Commission Chairman, Bob Burchard invite you to attend any or all of the three sessions. Oral History Workshop: Saturday, October 15, 10 am- Noon Gonzales County Courthouse, District Court Room The public is invited to attend a 2-hr Oral History Workshop that focuses on sound questioning techniques necessary to obtain high quality oral histories. "Whether you are interested in gathering family stories or capturing memories of your county events, you will get some good tips about gathering oral histories if you attend this workshop. Presented by Dan Utley, Adjunct Professor, Public History Graduate Program, Texas State University County-Wide Photograph and Document Harvest: Saturday, October 15, 2011, 1-4 pm, Courthouse Old family photographs, histories and documents will be scanned, and copies stored in the Gonzales County Historical Archives and the Gonzales Memorial Museum. Public History graduate students from Texas State University-San Marcos will be scanning photos and talking to individuals about the storage and care of old photographs and documents. Volunteers will be available to schedule interviews. Bring a "family treasure" you might want to donate to one of the Gonzales museums. Volunteers will be available to discuss the possibilities with you. Presented by Dr. Lynn Denton and the Public History Program, Texas State University-San Marcos Civic Tourism: The Possibilities Saturday, October 15, 2011, 1:30-3:30 | Mar 2, 2012 3:58 PM |

pm, Courthouse Explore the concept of civic tourism as an industry, as residents and as guests in your community. "In addition to economic development, tourism can help communities preserve cultures, protect the environment, save historic districts, encourage citizen participation, and, in general, foster a healthier quality of life." (www.civictourism.org) Presented by Ms. April Garner, THC- Heritage Tourism Program and Ms. Lori Waters, Graduate Intern, Texas Tech University.

- | | | |
|----|--|----------------------|
| 28 | Another longtime needed project was the capturing of oral and physical history and historic objects. The new Commission members had talents in these areas and it easily opened the way forward. These history capturing methods will end up in our libraries and genealogical groups as easily accessible digitized media rather than lost living history opportunities. When you tell people or talk to people about this vision they want to sign-up or sign-up someone that would be unbelievable candidates and thus they believe we care and we confirm it by doing what we say. | Mar 1, 2012 10:06 PM |
| 29 | The CHC and Historic Scurry County, Inc. work to make the annual SCHOOL DAZE (for 4th graders) one that each child will remember. This program has been annual off and on for over 20 years. It is designed to partner with 4th graders who study Texas History and bring their local history to their attention. SCHOOL DAZE is held on the grounds of the Scurry County Heritage Village and allows students hands-on experiences including: making butter, (they think it comes in plastic tubs) home made biscuits (they think you POP them open) wash clothes on a scrub board using home made lye soap and hang on a line (they think you use a dryer) They get to play games of days gone by. The buildings at the village include the oldest home in Scurry County, a barbershop, barn, bunkhouse, calaboose, school house, oil field "doghouse", a church, a beautifully refurbished windmill and a outhouse built by the WPA. The structures themselves brings wide opened eyes of curiosity and smiles that we all remember. The Village design and plan is to grow and become a true representation of all of Scurry County. The annual SCHOOL DAZE helps us promote the village to students who long remember "coming to the village in the 4th grade." | Feb 29, 2012 9:14 PM |
| 30 | The CHC hosted a Texas Independence celebration and featured presentations and exhibits related to Texas and local history. The Bear Clan, a native american group from the Brownsville area and a presentation by "Rumbo A la Anacua", a husband and wife duo who share music and history of the revolution, were highlighted during the festivities. The Jim Hogg CHC continues to protect and preserve our area's culture, heritage and resources. We are grateful to the THC for it's guidance. | Feb 28, 2012 5:01 PM |
| 31 | Information was received from THC about a request for HTC application for New Mountain Cemetery. CHC chair after several email communions with the applicant approved and sent to THC for approval. The people of this small community appreciated this perservation effort. Since this is small minority community this perservation effort is considered to be important. The CHC feels like this effort will reap rewards. | Feb 28, 2012 4:41 PM |
| 32 | WE ARE WORKING TO DEVELOP A PAMPHLET AND LOCAL WORKSHOP TO EDUCATE THE PUBLIC ON HOW THE THC MARKER APPLICATION | Feb 28, 2012 2:43 PM |

PROCESS WORKS AS WELL AS PROMOTE HTC APPLICATIONS.

- | | | |
|----|--|-----------------------|
| 33 | In 2011, we celebrated the Centennial of the town of Ralls and the life of John R. Ralls who was a pioneer, he was born to build. In 1906 John R. Ralls traded his merchandise and store in Ryan OK., for 10,000 acres in Crosby County that he ran as a ranch in the beginning, but in 2011 built the town of Ralls on this land. He was instrumental in the building of all of the brick buildings that still exist and used on the square today, that house the Ralls Historical Museum. We had a Centennial Board who consisted of the City Administrator, the Museum Director and several people that their families were instrumental to the beginning of Ralls. The Centennial Board worked together to plan the Centennial Celebration and all of the festivities that would take place. The Centennial of Ralls has brought in many curious about Ralls and how it was started. We have started having classes of Ralls ISD come to the Museum again and have been able to educate them on Ralls and how life was in the early days. How times have changed and how we must keep the heritage of Mr. Ralls and the city of Ralls going. The project of our Centennial has made some of us that are natives of Ralls more appreciative of our Founder and how he worked to build a town that could prosper. It has been a learning experience for everyone involved and has made me more aware of how it all started in the beginning and how learning about our history can be fun and enlightening so that I can better teach the youth of tomorrow about our history. | Feb 28, 2012 2:28 PM |
| 34 | None | Feb 28, 2012 1:46 PM |
| 35 | Some members of the CHC formed a non-profit to organize the efforts to save our endangered Sanderson SP Depot. As several other groups had tried and failed due to dissent by past polititians, this was a precarious positions for them to undertake. they were in constant contact with Union Pacific officials as well as anyone that had an idea of what to try next. they secured funding for the relocation of the building with hopes that UP will not take any further steps to raize the structure. Our town was created to house the depot and would be devastated by its destruction. Local politians have stayed out of the efforts since it was such a hot bed of conflict by the last administration. They seem surprised that efforts from across the country are being made on behalf of our symbol of history. | Feb 28, 2012 1:05 PM |
| 36 | An event, commemorating the beginning of the War Between the States, CHC sponsored, along with the Daughters of the Confederacy, and the Burnet County Heritage Society, was held at Ft. Croghan. The event was attended by many out of town visitors. Historian Darrell Debo, author of Burnet County History Books, and CHC appointee, addressed the attendants, as well as CHC appointees, Dr. Jane Knapik, Carole Goble and Tommye Dorbandt Potts. The ceremony ended with the playing of Taps by Ray Harrison of Waco. | Feb 28, 2012 12:01 PM |
| 37 | Historic Assets. This program has evolved from our participation in the Visionaries program from a number of years ago--our mission is to locate and catalog any and all historic sites in the county The survey is being conducted using the criteria of the National Registry of Historic Places and Collin county may be the only county in Texas to undertake such a project. We are making our information available to the public on the county web-site under the historical commission section. Data is collected by volunteers and submitted via a packet | Feb 28, 2012 10:48 AM |

of forms to be transferred to computer cataloging with pictures and information and then our coordinator sends it to the county for placement on an interactive mapping system superimposed on the County's aerial map. This in turn links to the narratives to describe and give information on the numerous sites. We couldn't do this without the Volunteers!! They are the ones who know their areas and can talk with the locals to gather the information. We hold meetings in various locations within the county to interest and educate volunteers to help with the project. It is getting a lot of support and involvement throughout the county. We are bringing in new people who find out about the project and want to help and learn.

- | | | |
|----|---|-----------------------|
| 38 | Members are available to answer questions and/or research county historic properties. Howard CHC answered request by THC to inventory recorded Texas historic markers in Howard County. | Feb 28, 2012 10:17 AM |
| 39 | County history day This is a revived activity aimed at creating a special observation day to celebrate a wide range of county history topics. The bulk of the work includes Travis County personnel, led by the County Archivist. Our Commission members support the planning for program and the observation ceremonies. The development of exhibits and programs for County History Day results in focused research in and compilation of historical information about Travis County, some of which has not previously been collected. This public program on a designated County History Day presents community citizens with the opportunity to learn about the significant eras in county history and to discover more about how the county has developed over time. | Feb 28, 2012 9:49 AM |
| 40 | The CHC has been gathering photos and information about Center and surrounding communities in Shelby County for a pictorial book about the City's history. Articles are placed in the area's newspaper and online about the book and asking for photos and accompanying information. We wish to keep the public informed of all projects in which the CHC is involved and motivate citizens to "own" the project. | Feb 28, 2012 6:31 AM |
| 41 | THIS PROJECT IS TO DEVELOP A PROGRAM TO CELEBRATE THE 125 YEAR BIRTHDAY FOR BREWSTER COUNTY, THE LARGEST COUNTY IN TEXAS. THIS PROJECT WAS STARTED TWO YEARS AGO. THE COMMISSIONERS COURT ASSIGNED THE PROJECT TO BCHC TO CARRY OUT THE HISTORIC EVENT. CHC MEMBERS SERVE OF SEVERAL COMMITTEES TO PLAN, RESEARCH, ASSIST AND DEVELOPE A PRESENTATION FOR ALL OF THE COUNTY AND ANY OTHER INTERESTED PERSONS. WE SELECTED THE DATE WHEN WE BELIEVE THERE WILL BE PRESENT IN ALPINE A GROUND OF HISTORICAL MINDED PERSONS. THE ANNUAL MEETING OF THE WEST TEXAS HISTORICAL ASSOCIATION , WITH HEADQUARTERS IN LUBBOCK, IS SET FOR FRIDAY AND SATURDAY MARCH 30 & 31, 2012. THE 125 YEAR COURTHOUSE SQUARE PARTY FOR BREWSTER COUNTY IN SET TO COMMENCE AT 10 AM FRIDAY MORNING MARCH 30. THE EVENT IS SIMILAR TO ALL OTHER EVENTS OF THIS TYPE, WELCOME ADDRESS, PLACING OF FLAGS, ETC. THE HISTORY REVIEW OF THE FORMING OF BREWSTER COUNTY OUT OF PRESIDIO COUNTY ON FEBRUARY 2, 1887, WHICH WAS FOLLOWED BY THE FORMING OF FOLEY, BUSCHEL AND JEFF DAVIS COUNTIES OUT OF THE THEN REMAINING PORTION OF PRESIDIO COUNTY ON MARCH | Feb 28, 2012 2:49 AM |

15, 1887, LED TO AN IMPACT THAT CREATED A WIDE SPREAD UPRISING THRU WEST TEXAS. THE BREWSTER COUNTY COURTHOUSE WAS CONSTRUCTED BY TOM LOVELL WHO WAS PLACED UNDER CONTRACT IN MAY 1887 WITH COMPLETION IN SEPTEMBER 1888. BUSCHEL AND FOLEY COUNTIES WERE ATTACHED TO BREWSTER COUNTY IN 1887 FOR LEGAL AND SURVEYING PURPOSES UNTIL 1897. THEY WERE THEN ABANDONED BY THE STATE THEM PLACING THEIR LAND AREA INTO BREWSTER COUNTY. THIS ACTION LED TO THE TWO COUNTIES BECOMING KNOWN AS THE GHOAST COUNTIES OF TEXAS. BREWSTER COUNTY ENDED UP IN PAYING PART OF THE CONSTRUCTION COST OF THE PRESIDIO COUNTY COURTHOUSE. THEY PAID A GREATER AMOUNT IN DOLLARS TO HELP BUILD THE PRESIDIO COURTHOUSE THAN THE TOTAL COURTHOUSE AND JAIL FACILITY COST IN BREWSTER COUNTY. THE BREWSTER COMPLEX COST \$27,000 FOR THE STILL NOW USED BUILDINGS LOCATED IN ALPINE THE CHC IS ACTIVE IN THE PLANNED PARTY TO CELEBRATE THE 125 YEAR BIRTHDAY OF BREWSTER COUNTY AS BEING THE LARGEST COUNTY IN TEXAS WITH IT's ORIGINAL COUNTY COURTHOUSE.

- | | | |
|----|--|-----------------------|
| 42 | <p>. Fayetteville Bank began process of relocation to another area on the town square. Two of the three structures needing to be demolished to make this possible were National Register structures. The third was Keiler's hotel and restaurant that suffered damage in a fire. The bank contacted the CHC early in the process and worked with the THC to ensure everything step they took was appropriate. Permission was granted to destroy the two structures which were not inhabitable and dangerous. They could not be saved and they were torn down in December 2011. . Partnerships - Fayetteville Bank, CHC, City of Fayetteville - these groups are working to ensure the integrity of Fayetteville's town square is preserved when the bank builds its new facility. . Educate - This phase is in its infancy. Agreement between the bank, THC and CHC is that the bank will provide a "Heritage Room" within the new facility for use by the town as a meeting room and will contain artifacts from the old buildings. Additionally, historical markers are to be obtained for both sides of the building to "remember" what occurred in them in their hay days. . Impact - A large portion of the square will now be a single business. If it is not done correctly, it will destroy the historic integrity of the town square.</p> | Feb 28, 2012 1:09 AM |
| 43 | <p>A small headstone in Fairmount Cemetery only marked Mary Ann Yeary 1875 - 1922 became a touchstone for a project between the Gen. Tom Green Camp 1613 Sons of Confederate Veterans and the Tom Green CHC. Mary Ann Yeary was in reality Mamie Yeary, author of the 1912 publication "Reminiscences of the Boys in Gray 1861 - 1865". Miss Yeary's remarkable publication was a compilation of 900 pages of first hand accounts and recollections of Texas Confederate Veterans. She traveled across Texas, wrote thousands of letters, seeking stories from veterans before they became lost forever. A real daughter of the Confederacy, Mamie Yeary was indeed a sweetheart to the Confederate veterans who returned to or removed to Texas following the war. Both organizations deemed her worthy of more prominent recognition and determined she should be honored during the Sesquicentennial of the War Between the States. Fund raising efforts began, research was done by members of the SCV and the CHC. The greater part of 2011 was spent raising funds and researching Miss Yeary. By the end of 2011 several thousand dollars were raised and a large</p> | Feb 27, 2012 11:03 PM |

handsome gray granite monument was designed to honor this young woman who preserved a large portion of the history of the Confederate soldiers. This combined project will be unveiled on April 21, 2012 in Fairmount Cemetery, San Angelo. A long forgotten woman whose contributions can never be measured, will be honored and remembered for decades to come. It was decided the process for obtaining a THC Historical Marker was too lengthy. This handsome monument will tell the story and will be dedicated on the Centennial of the books publication. The Tom Green CHC endorses this project as worthy of recognition by the THC and the citizens of the State of Texas.

- | | | |
|----|---|----------------------|
| 44 | Harrison CHC joined with the Marshall Historic Landmark Preservation Board to sponsor 8 monthly free of charge workshops geared toward historic homeowners. The workshops were varied; from landscaping to painting and window repair to historic research. The CHC developed and presented an historic research workshop for the homeowners. It was presented in the Harrison County History Museum Research and Genealogical Library. The CHC developed a notebook with varying items related to research, marker application writing, guidelines for historical research, how to use newspapers, photographic collections, how to use Sanborn maps, census records, chain of ownership, documenting local history and such. The notebooks were given to the attendees as a reference tool. The workshops were limited to approximately 20 people for about 3 to 4 hours. The media announces the workshops and then covers the actual workshops. The Research Workshop is already planned for 2012. | Feb 27, 2012 9:57 PM |
| 45 | The Texas Historical Marker program has, again, been a major, concerted effort by the Bell County Historical Commission to promote and preserve history. The Marker Committee consists of members from various communities within Bell County. Each member is the primary contact with individuals or organizations desiring to apply for a historical marker. The historical marker committee members provide expertise on markers within their geographical area of the county, and sometimes within their personal area of expertise or interest. They answer questions and provide guidance about the process and are the primary county-level contact, until the applications process is nearly complete. The Marker Coordinator can then call upon the entire committee for a review of the application to ensure it is complete, thorough, and ready to submit to the Texas Historical Commission. The process of gathering the information for a historical marker is primarily fact-finding, by nature, but contact must be made with several individuals, organizations, and county entities. This effort, in itself, raises awareness of the project and of the subject matter and serves to educate entities and individuals even before the marker is approved. Partnering for each marker is, primarily, left to the marker applicant with some applicants partnering with organizations and within their families to raise the necessary funds for the project. The end result is a well researched and documented, very visible marker for the public to appreciate and enjoy. This year, Bell County was fortunate to have four historic markers approved. | Feb 27, 2012 8:33 PM |
| 46 | Parmer County has an old cemetery that was in disrepair and overgrown with weeds. After much work at the cemetery by members of the commission, we decided to form an independent Olivet Cemetery Association. The cemetery was privately owned so when the cemetery association was formed the owner deeded the cemetery over to the association. PCHC is a supporting group of the association and donated \$1000 to begin an operating fund. As of this date an | Feb 27, 2012 2:23 PM |

entry gate and fencing are in the planning.

- | | | |
|----|--|-----------------------|
| 47 | We are interested in building a Historical Research Center in McMullen County. We have land that has been donated for the project and are in the process of hiring an architect to give us ideas and direction We want to use this building to store historical records and have computers available to do the research. We would also like to incorporate a room to be used as a gathering site for miscellaneous events. | Feb 27, 2012 12:43 PM |
| 48 | Displays of history - the purpose was to make the local citizens more aware of the county's past. As examples - we maintain a display case in the local county library; we set up booths at local festivals with historical displays; we also have a display case of interesting artifacts at the Courthouse. | Feb 27, 2012 11:31 AM |
| 49 | This was the first year to begin a Annual Comerative Christmas Ornament. The beautiful blue bulb shows the drawing of what our Historic Fort Anahuac would have looked like back in 1832. These ornaments sold very quickly, especially to our Courthouse staff. Many citizens said they were looking forward to the 2012 Ornament. They were proud to have a Special Ornament depicting a scene from their county. | Feb 27, 2012 10:46 AM |
| 50 | Robert E. Lee Sidewalk: The Robert E Lee Sidewalk is located on Sycamore Street between Locust and Industrial Streets, on the easement for the First United Methodist Church. The school, which is no longer at the site, was built around 1923-24 and the sidewalk was built in 1938. There were originally 93 blocks and there are 43 remaining blocks. Each block is stamped with name of the sponsor. Early newspaper articles provided list of names of sponsors for the 93 blocks. The report includes information on the sponsors, which include brief biographical information, photos of sponsors, advertisements, photos of each of the sidewalk squares and copies of news articles. In addition to the proposed printing of the report, the Marker Committee has contacted the First United Methodist Church regarding a potential marker for the site of the school. City of Denton staff has been notified of the historic sidewalk. The DCHC hopes to encourage the community to continue to preserve the remaining historical structures and events in the city of Denton. | Feb 27, 2012 10:22 AM |
| 51 | no third project | Feb 27, 2012 3:34 AM |
| 52 | The Hays County Historical Commission produced it's third documentary video, "Vox Pop: The Story of Parks Johnson". A sell-out crowd was on hand for the premiere of the video at the Wimberley Community Center in October. Richard Kidd, the editor and director told the story of Parks Johnson, the creator of Vox Pop, a radio program that was on the air from 1932 starting in Houston and then moving to New York in 1935 and then retiring to Wimberley in 1948. This video teaches the public about our nation's history and as well about the rural communities of the 1940's in Texas. During the year, we have showed our video in all of the communities in Hays County. We have also produced a teacher's guide to compliment the video and this has passed into the school districts of Hays County. Sales of the video has brought in more that \$3500 to fund future Hays County Historical I Commission projects. | Feb 26, 2012 6:08 PM |
| 53 | We have a plan to conduct oral history interviews with 'senior' teachers within | Feb 26, 2012 5:56 PM |

Jack County regarding the numerous one-room schools that existed years ago. It is important that interviews be conducted with pioneers and their descendants in order to preserve this important history. The stories and accounts of past activities must be preserved while these individuals are available to share their memories. The Jack County Historical Commission is in the process of developing a 'script' and question 'checklist' for use in documenting the history of One Room Schools in Jack County. Once these interviews are completed and transcribed the information gathered will be shared with residents of the area. A preliminary list of early schools/school districts within the county is already available. There is additional reference material available from both retired teachers and residents of Jack County that include similar listings which will be used as background information.

- | | | |
|----|--|----------------------|
| 54 | <p>Oakwood Cemetery Tours Oakwood Cemetery is one of Texas' most historic and beautiful. It is, of course, the burial place for Gen. Sam Houston, and his grave is marked with a monument by the sculptor. The Cemetery is also the burial place for many early influential Texas political, business and legal leaders, including Henderson Yoakum, the author of the first history of Texas; Pleasant Kitterell the legislative father of the University of Texas; a Joshua Houston, former slave of Sam Houston and later influential businessman and community leader who established an African-American educational tradition in Huntsville; and James Addison Baker, founder of a Texas legal dynasty. It is also home to only one of five copies of Thorvaldsen's sculptural masterpiece, "The Christus." We worked with the City's Cemetery Board and the Sam Houston State University Webb Society to develop the tours, which are conducted on special occasions and by appointment. We see the Cemetery as a history book that you can walk through, and the tours provide visitors insights into Huntsville and Texas history that can be obtained in no other way. We believe that Oakwood Cemetery is one of the area's most important and least developed tourist attractions. We believe that the tours will help to elevate it to a premier stop for visitors to Huntsville.</p> | Feb 26, 2012 4:37 PM |
| 55 | <p>In 2011, we committed to getting the message out to every community and ethnic group possible that our county has an active and viable historical commission. Several members of the HCHC made a commitment to attend as many homecomings, dedications, business meetings and openings, and community events as possible in order to promote the efforts of our commission. We also continued our efforts to educate our patrons with information about such tools as Find-a Grave, genealogical research using original documents as well as those on credible web sites, our local libraries, and our HCHC library. We were proud to be named one of the notable historical commissions in the state of TX, and gave out as many brochures about county historical commissions as possible. We also made an effort to collect and document artifacts given to us and preserve them in a manner that makes them available for display in our office as well as for use when deemed appropriate. The HCHC sent representatives to the 10 year THC Planning Session in Jefferson County. The HCHC was also represented, at the invitation of the County Judge, in grant hearings in Austin where we to help in securing a grant for the Houston County Courthouse. One HCHC member was very influential in helping to get a historic designation for this structure. We also began a "Friends of the Houston County Historical Commission" group that has gotten off to a very good start.</p> | Feb 26, 2012 4:24 PM |

- | | | |
|----|--|----------------------|
| 56 | <p>Project 3 has been a project for the past 6 years. The goal was to publish an edited version of our Cemeteries of Newton County-2005 and add the names of those buried in Newton's cemeteries up to 2010. NCHC appointees and volunteers (including NISD students) visited every cemetery in the county taking inventories and photos of all the headstones and markers. The histories of the cemeteries were updated and GPS readings taken. With complications such as volunteers trying to learn a newly installed computer program, old members leaving, new members coming on board - the Cemetery Book Publishing Committee ran into many setbacks and the project came to a halt. In mid-2011, NCHC's Cemetery Committee offered to re-visit all the cemeteries checking each inventory and taking any photos where needed. By the end of 2011, the Cemetery Committee entered all the information into a data base. Now NCHC has the ability to publish and sell a cemetery book with each cemetery's updated history and GPS readings with a compact disk containing an alphabetical index of all those buried in Newton County. This new book and its CD can be sold for a very reasonable price. Also, NCHC will have the ability to quickly locate information as well as print out specific information such as one cemetery's inventory, or all people with the same family name, or veterans of a particular war, or people who were born in certain years, etc. Also by adding names on a weekly basis to the cemetery book's database, the information will always be up to date when the book and its CD are purchased. This project will be considered completed other than updating the database as people are buried in the county.</p> | Feb 26, 2012 4:16 PM |
| 57 | <p>This year the MCHC made a concerted effort to work with the El Camino Real de las Tejas Trail Association to publicize the trail and especially the trail through Milam County. Two of our members are on the board of the El Camino Real de las Tejas Association (ECR) and many of our members are members of the ECR Association. Members have met with National Trust for Preservation and NPS personnel to give tours of significant historic sites in Milam County. MCHC members attended the ECR Annual meeting and an El Camino Real de las Tejas Symposium held at Texas A & M University. We have distributed county maps and brochures showing the El Camino Real trail through Milam County. A MCHC Preservation Grant was awarded to the ECR Trail Association for signage of the trail in Milam County. Members of the MCHC wrote marker applications for two of the sites listed as places of significance in the NPS Comprehensive Plan. During school visits the ECR Trail was emphasized and discussed with students. We provided schools, libraries and county buildings with maps of Milam County showing the ECR Trail. We continue to provide Dr. Kathleen Gilmore's research book to the public, we sell copies and have given the libraries copies of her research. The MCHC worked with the Nature Festival of Milam County providing a 'dig' for the children. As we introduced the archaeology element we discussed the early settlers and the ECR Trail, showing the map of the trail. . The impact on our community is that the citizens are becoming informed about the history of the trail and more positive that the ECR Trail can be an economic boost for our county. We are dedicated to informing our county about the wealth of ECR history Milam County has. Even though there are many threads to our efforts with the ELC Trail, they tie together our commitment to preserve and promote the history of the ECR Trail through Milam County.</p> | Feb 26, 2012 4:03 PM |
| 58 | <p>Over the last few years, we have been surveying the cemeteries in our county. We began to compile these into a book that will also contain photographs and</p> | Feb 25, 2012 9:18 PM |

brief histories of the cemeteries. We had planned to have it available to the public by the end of 2011, but it will be March of 2012 before it will be published. We did not partner with others on this project. The cemetery book will be a valuable tool for those doing research and genealogy. It will also serve as a record of all known cemeteries in the county, making it more difficult for someone to destroy them.

- | | | |
|----|--|-----------------------|
| 59 | The Historic Old Jail Museum is open after the Fort Stockton Lighted Christmas Parade. The PCHC members serve hot mulled cider and cookies to all who attend. Being open after dark allows people who may never been able to visit the museum to see inside. The project allows the PCHC to support one of the Chamber's main projects. As a result of visiting with the families who came through this year we have had an increase in Cub Scout Troops wanting to set up a time to visit when the whole troop could be there. As an added feature this year we had a special Native American artifact display in one of the rooms. The collection belongs to one of our PCHC members. We will have it on display until the end of March, 2012. Although the Old Jail has been in Fort Stockton since 1883 we always have people at the Christmas Open House who have never been inside. Being held in connection with the parade helps, in my opinion, for some people to feel more comfortable visiting a museum. | Feb 25, 2012 5:41 PM |
| 60 | In our last hurricane 1500 copies of "Picturing Orange Apictorial history of Orange" were destroyed the books had been given to the County history museum at no cost to them. They sold them for \$35 each. Due to the demand our Commission elected to reprint 500 of them at a cost of \$15,000. We obtained grants from city and county hotel motel funds. Other funds were obtained from citizens. After 6 months we had the necessary funds. We then made arrangements with The wind river press to reprint the book. After the books arrived they were given to the County museum.. It was also destroyed in the hurricane but is being rebuilt. The books are selling well and show Orange's past history. Also the funds from book sales are helping restore the County Museum. | Feb 25, 2012 12:40 PM |
| 61 | An Oral History Workshop was hosted in conjunction with the THC. The event was advertised and invitations sent out to surrounding CHCs. Participants came from within and outside Callahan County. | Feb 24, 2012 9:08 PM |
| 62 | EARLY SCHOOL PICTURES PROJECT: ACHC did a Historical Marker for a beloved man in our area, Dr. Bonner Frizzell, a Principal (1913) and Superintendent (1919-1950). In the schools, he would circulate collecting each child's school picture each year for several years. ACHC found this collection, scanned, named and dated almost each picture. Six schools were involved, dating during the 1940's. Data was entered into a spreadsheet, connecting it to the on-computer picture of the student. A Bulletin Board in our building showed samples, and advertised these pictures as being available to the public. A newspaper article was written. During a community event, our booth attracted many locals who had attended these schools, and were anxious to see their pictures. Or other family members would ask about a loved one. Each picture was inserted into an appropriate protection sheet, within the appropriate school notebook. Many remarked how they remembered Dr. Frizzell, his love for the children, his interest in all they did. | Feb 24, 2012 4:53 PM |

- | | | |
|----|--|-----------------------|
| 63 | Our county judge suggested an annual award for "Bosque County Junior Poet Laureate". The Collection manager was appointed by the judge and with the approval of the BCHC, set up a committee to set criteria and judge nominations from high school age students. Three poems are entered, all of decent subject matter, with one poem about Bosque County. The committee works closely with high school english and drama teachers and school administrators. Winners are announced the first of May. This has been a very rewarding and successful venture, and continues to grow. The mission is to stress the importance and preservation of the written word through poetry. | Feb 24, 2012 10:41 AM |
| 64 | November 1, 2011 was an important day in Pleasanton, Atascosa County. It was the Anniversary of the integration of the Pleasanton School District under a new law passed by the Texas Legislature. An official Texas Historical Marker was placed on the grounds of the high school. In collaboration with the school district and the Alumni Association the dedication ceremony took place in the new high school auditorium. The program, open to the public had many returning graduates in attendance. This marker was obtained through the "Untold Story" program. A slide show of photos of the integration day was presented. A showing of colors by the new JROTC and the program identifying some of the African-American students enrolled that first day. This was one of the neatest dedications that I have had a part in. A Great Learning Experience. | Feb 23, 2012 2:56 PM |
| 65 | In preparation of Jefferson County applying for Certified Local Government Status, January 2011 began with the Jefferson County Historical Commission (JCHC) revising the Bylaws to include a Certified Local Government (CLG) Committee. This committee would be responsible for coordinating all JCHC activities with the Texas Historical Commission in compliance with all Federal and State laws and regulations pertaining to the Texas Certified Local Government program and would also include the request of CLG Grant Funding to develop a Historic Preservation Plan for Jefferson County. Even though Jefferson County already had two cities with CLG status (Beaumont and Port Arthur), this Committee would be responsible for the remainder of Jefferson County as well as working with the aforementioned cities. On February 14, 2011 the Jefferson County Commissioner's Court approved the revised Bylaws and the JCHC immediately began work in appointing a chair and group of JCHC members to research and perform the duties for applying for County CLG status. During the 2011 THCA Annual Preservation Conference, the newly appointed Chair and one member visited with THCA staff for guidance in applying for CLG status. After months of research by the CLG Committee Chair and members, gathering and compiling information on the county's historical resources required to be submitted with the CLG application, a letter was hand-delivered to the County Judge and Commissioners in early November 2011 asking for their continued support of historical preservation in Jefferson County and their approval of the attached Certified Local Government Status application. JCHC received significant support and technical assistance from the County Engineer's office in compiling maps, pictures and location coordinates of numerous historical markers and sites throughout the county. Our combined efforts have produced a comprehensive searchable document which will be posted to JCHC's website for public access and research. The CLG application was approved, executed, received and filed and forwarded on to THCA. In late December, the County Judge received notification THCA had approved our CLG application and had forwarded same to the National Park Service for final | Feb 23, 2012 1:27 PM |

approval. Pursuant to the CLG certification agreement, Commissioner's Court appointed a Historic Preservation Officer in January of 2012.

- | | | |
|----|---|-----------------------|
| 66 | We are developing a plan to restore the oldest historical markers in the county to look as they did when they were dedicated. | Feb 23, 2012 1:07 PM |
| 67 | One of the commission's on-going projects has been the researching and publishing of books and booklet. These publications' topics vary from historic sites, rural communities to general history of the county. This gathering and sharing of historic information has been a challenging and rewarding project. While many of these publication are sold as this is the main source of our revenue, some are given for free. All of the county schools have donated publications by the CHC. We strive to reach out to all generations , to acquaint them with the diversity of our county's history. With the county's many special events and festivals, commission member have numerous opportunities to open booths to sell our publications throughout the county..This allows us to reach more people. The greater the distribution, the more read and learn. One of our proposed publications in progress is the collecting of old school pictures. We hope the gather old photos of each of the 100+ rural schools that once existed in the county. This will serve to preserve a special part of our local history for generations to come. | Feb 22, 2012 10:56 PM |
| 68 | Two of our Commission members were involved with the research and writing of The First Exploratory Oil Well in Taylor County marker (David Morris and Jay Moore). They worked with the oil libraries and members of the geology community to locate the exact site of that well. It was set and dedicated on Vinson Road in the Potosi area near the site of that first well. At the dedication many members of the local geology group were in attendance, as well as members of the county Sheriff's department for traffic control. About 100 were at that dedication. Taylor County has a long history of involvement in the oil and gas industry, and it was great to have so many of them in attendance. | Feb 22, 2012 9:36 PM |
| 69 | Celebrating History of Cherokee County November 15, 2011 was a time to honor history in Cherokee County. Two events were held on the same day in order to capitalize on attendance and interaction with the exhibits. First, historic photos were unveiled at a dedication held at the county courthouse in Rusk, Texas. Almost a year in the making the Courthouse Photo Preservation Project culminated in many historical images hung in the hallways of the courthouse, some 11 x 14 matted and framed photographs while others are large canvases. Also part of the courthouse project is a newly installed bulletin board for historic photo displays to be changed monthly, along with a 'mystery or unknown' photograph shown in order to illicit more historical information for the archives. The board also provides an opportunity for county citizens to display their family photos which will be scanned for the archives. This CCHC project was a multi-tiered effort; private funds were raised for the project; participants and/or supporters included local judges, lawyers and private citizens. Concluding the day was an Open House held at the newly renovated CCHC office. After the courthouse photo dedication attendees walked around the corner for refreshments and a tour of the office. Oral history videos were played and everyone informally enjoyed 'video' history of the county. In addition many large 20 x 24 photos representing each community in the county were on display. | Feb 22, 2012 4:48 PM |

- | | | |
|----|---|-----------------------|
| 70 | MCHC members spent many hours surveying, clearing, and marking parameters of historic Old Spiller Graveyard near Voca in McCulloch County. Landowner Logan Stevens had given permission to MCHC to work on the site. Tom Green MCHC member Gerron Hite met with MCHC for an historic Texas cemeteries workshop prior to the first scheduled workday. Members of the local Boy Scout group led by an Eagle Scout hopeful participated in this project without proper MCHC supervision, resulting in overclearing of native vegetation. MCHC hopes to reseed wild flowers. A MCHC member has offered to donate part of the fencing materials needed to prevent further livestock damage to this cemetery. MCHC members also consulted with local law enforcement concerning vandalism at Rochelle Cemetery in McCulloch County and Live Oak Cemetery in the City of Brady. | Feb 22, 2012 3:49 PM |
| 71 | When the water problem is solved, we will move on, I'm sure. | Feb 22, 2012 8:28 AM |
| 72 | Our CHC worked with some of the early pioneer families of White Deer on the Texas Land Heritage Program for families who had owned and operated their land for 100 years or more. We put information in the local newspapers and printed out applications to give them to encourage them on this project. Some were elderly and needed help to write, so we helped them fill out the information, which was a rewarding experience. The partnerships included: working with the Texas Department of Agriculture on newspaper articles and info about the ceremonies held in Austin in October; working with family members; and working with local and area newspapers. This project helped to educate the public about how our area was settled, who the early pioneers were; how and when they came to this area; and the hardships they endured when they came to the plains of Texas. Through this project we were able to recognize two of our earliest Polish families who came in 1910 as well as another family who came to this county in 1907. It was the White Deer community's first landowners to be recognized and it brought a lot of pride to the community to honor the Urbanczyk, Haiduk, and Hodges families, who had the opportunity to share a bit of our history with the younger generation. | Feb 21, 2012 10:16 PM |
| 73 | We had the county records on microfilm transfered from Henderson County Memorial Library to the Henderson County Historical Commission office. This film could only be viewed upstairs in the library and it was not handicap accessible. The Historical Commission is handicap accessible so the film will be available for anyone. | Feb 20, 2012 12:18 PM |
| 74 | We continued our community outreach this year by hosting small bi-monthly events throughout the county featuring programs on historical preservation and awareness. Each event focused on a different area of the county and was opened to the general public. For these programs we have partnered with individuals from other CHS's, other non-profit groups of our community (for host facilities) and with members of our community. Our program topics touched on cemetery restoration and preservation; document preservation; historical readings; restoration and preservation of historical locations such as sawmills and iron working forges; and general historical knowledge of the county. This initiative helps bring history out of our museums and encourages interaction with a broader range of individuals. We have successfully averaged an attendance of well over 50 people at each event. | Feb 20, 2012 10:46 AM |

Page 30, Q56. Information for your 3rd (and final) project description should be entered in the box below. Please provide a description that includes the information requested in the bullet points above.

75	One of our members is the web-master for a "roots-web " project and provides Dickens County Cemetery information on the Dickens County web page of the internet-- this information is used world-wide by members of the public. We get calls from all over wanting information about people's ancestors grave locations- we have provided photos of grave markers to folks who are too far away to vist the site in person.	Feb 20, 2012 10:09 AM
76	A couple of years ago a member of the Historical Commission who grew up in the Fouke Community, a predominately black community, became a school teacher and is now 92 years old told me that the present community center in the community had once been a Rosenwald School that she attended. Another member of the community contacted me about the small general store that was built and run by her family and friends over 70 years ago and had been not only the store, but a beauty shop and now a private residence. We contacted Greg Smith at THC and discovered this community might be eligible for National Register designation. Some research has been done but much more needs to be done before an application can be submitted. We really need some outside help on this project. The writer is doing research about Rosenwald Schools in Wood County, particularly the one in the Fouke Community and would like to see it get recognition as an untold story and give more weight to a possible National Register Nomination. We feel this would give recognition to both the community and the communities where Rosenwald Schools were located in Wood County. Many in the county are not aware or have knowledge of Rosenwald Schools and of this small community.	Feb 19, 2012 10:20 AM
77	The Commission and the staff at the San Felipe de Austin Historic Site in the county were very concerned about a historic site in the area. The site is the Old San Felipe City Hall, which existed before 1847. Because the building was deteriorating so badly we applied to have this building placed on the 2012 Endangered List. Historic site staff, Commission members, City officials and officers and members of Friends of the San Felipe de Austin Historic Site all worked in getting supporting documents for this nomination. The people in the community realize the importance of this site and hopefull will work for its preservation.	Feb 18, 2012 7:47 PM
78	Purchased 10 copies of Field Fire threatened local Museums in the County. We held round table discussions with county officals and museum personnel.	Feb 17, 2012 1:44 PM
79	Working on relocation and restoration of Civil War Monument to Veterans arrea. Working with several organizations, will not be completed until 2012.	Feb 17, 2012 1:37 PM
80	Scan historic pictures and documents and added them to our website. Start a list of historic books available in the Museum on our website (a work in progress).	Feb 17, 2012 12:42 PM
81	Development of a Comprehensive Master Plan/Work Plan that is to be used to develop the initiatives of the Victoria County Historical Commission	Feb 17, 2012 9:48 AM
82	Monitoring old historic hotel renovation in Sudan, Texas Nothing happening as of yet.	Feb 17, 2012 8:51 AM
83	The Rockwall County Historical Commission actively participates in the historic marker and historic cemetery designation program. In the past few years, we	Feb 17, 2012 8:33 AM

have worked with multiple families wishing to procure these designations for cemeteries or other historical sites. Most recently, we partnered with descendants of the Chandler family to help them secure a historic cemetery designation and then a Texas Historical Marker for the small Chandler family cemetery. Once the marker was received, we partnered with the City of Rockwall for placement and then we organized and hosted a dedication ceremony. We followed up with news coverage in our local media in order that all citizens would be able to see the preservation efforts in our community.

- | | | |
|----|--|-----------------------|
| 84 | One historical marker damaged by graffiti was cleaned by three members of the CHC, attracting the attention of a few passerbys. The cleaning was done as following the procedures recommended by the THC. We now have a team well-trained in the cleaning of markers. | Feb 16, 2012 11:42 AM |
| 85 | A tour of ranch country for West Texas Historical Assn. members began at the edge of the county at a historical marker of the founder of the Matador Ranch, proceeded to Mott Camp Line Camp of the Scottish owned Matador Land & Cattle Co., and then to the current Matador Ranch, owned by Koch Industries, for a tour of the hunting lodge. Refreshments at Hotel Matador provided a chance for the Friends of the Motley County Jail to show a trailer used in fund raising for restoration of the 1891 structure. A quick visit to the Motley County Museum provided, among other subjects, an overview of medical care in the county in 1927. One lady said, "It was rather primitive, wasn't it!" Many ladies were interested in the quilt made of blocks depicting historical sites in the county, while the men were interested in the ranch history and veterans room. The heritage tourism event provided an opportunity for people to visit little know places within an hour and half of their city, broadening their knowledge and improving our economy. | Feb 15, 2012 11:18 PM |
| 86 | The Beyer steam-run workshop and contents were donated to the Menardville Museum when the land was given to West Texas Rehab due to the death of the owner. Before 1900, Oscar Beyer, a German immigrant, built a steam-run workshop with canning, leather making, sewing, corn-meal grinder, windmill machine, and a grape press. The stove and blacksmith area were included in the building. He also build one of the first windmills. Family members and their businesses donated money to help with the project. CHC members helped document by filming, volunteering equipment and time, and moving the items to the Menardville Museum location. Wood from an old building was donated by three of the CHC members. A building to house the contents was built by volunteers (mainly CHC members). Menard County and Menardville Museum members donated in-kind equipment and personnel, also. When the project was completed, family descendants presented the Beyer's Program. Many relatives from various areas attended (some had not previously met each other). The event had several articles and pictures in newspapers. The relatives and general public were very impressed and appreciated preservation of the workshop, project, and program. | Feb 15, 2012 10:29 PM |
| 87 | The South Orient Railroad Ballinger Bridge over the Colorado River was completed in 2009. The Texas Department of Transportaion gave the Runnels County Historical Commission a copy of the research and permission to share the research about the area in and around Ballinger. I wrote several articles for the county newspapers, and we(the commission) also had one of the earliest | Feb 15, 2012 7:50 PM |

pictures of the bridge that was being bypassed with the new structure to go with the articles. These articles created a lot of interest, as the research took everything back to the 1650's and the Indian influence in this area. That always creates a lot of interest when you mention Indians.

- | | | |
|----|--|-----------------------|
| 88 | Would like to work on a marker for Adolph Toepperwein who was a world known marksman with the Winchester Arms Company and was born in this county. | Feb 15, 2012 1:47 PM |
| 89 | Received the approval of a subject marker for the Depression Era Park. This was the culmination of a four year project by the MCHC in conjunction with THC and TXDOT and many of the citizens and organizations in Marion County to restore the Park. It is hoped that this will encourage tourism. A dedication program and reception will be held when the marker is received. | Feb 15, 2012 1:03 PM |
| 90 | Writing the Arcadia Publishing book Images of Garza County has been a very successful project. Not only were we able to share a photographic history of the county, but in the process there seemed to be an awakening of our citizenry that sparked an interest in the real history of the area. This led to a weekly newspaper article called Legends that has developed into a large readership was well. Now, with another contract signed, a new book is in the works for 2012 entitled "Post". | Feb 15, 2012 10:48 AM |
| 91 | Part of the Nacogdoches heritage involves the story of the Space Shuttle Columbia tragedy of February 1, 2003. It is sad that many of the new incoming students to Stephen F. Austin are unaware that this event happened over the skies of Nacogdoches County. Although national monuments have been approved for East Texas, congress has yet to fund them, and perhaps never will. Recognition and remembrance of the Columbia is needed. I have acquired much of the memorabilia related to that incident and plan to place this in the Columbia Memorial Museum also in downtown Nacogdoches as part of the Columbia Corridor. I have the support from the NCHC to augment the commemoration with a marker and have been in meetings with the NPS concerning this. Although this is a national byline, there is a local story of those that participated in the surrounding communities that participated in the recovery that is not told in the museum at Hemphill. | Feb 15, 2012 9:49 AM |
| 92 | We tried to get the old Fort Graham replica materials released to our care. Photos have been taken of the building and contents. Letters have been written to try to preserve the contents and have them released to the HCHC for the future. So far, we've not been successful but possibly with time and persistence we can get the contents before they are totally destroyed. The building is in a horrible location along with the marker. The Corps is willing to give/lease us the building and the contents but we are not in the financial position to take on that. Suggestions are so welcome! | Feb 14, 2012 4:17 PM |
| 93 | PHOTOGRAPHIC PROJECT AT MUSEUM. WITH THE ASSISTANCE OF A MUSEUM GRANT BY THC, THE MUSEUM WAS ABLE TO PURCHASE NEW ARCHIVAL STORAGE BOXES, ETC TO ORGANIZE THEIR PHOTOGRAPHIC COLLECTION. ALL PHOTOGRAPHS WERE ORGANIZED IN CATEGORIES, I.E. PEOPLE, PLACES, TOWNS, RANCHES. FOUR MEMBERS OF THE CHC WORKED WITH MUSEUM IN IDENTIFYING, CATALOGING PHOTOGRAPHS. MEMBERS WORKED WITH MUSEUM IN IDENTIFYING | Feb 14, 2012 2:36 PM |

MEMBERS OF COMMUNITY THAT COULD PROVIDE INFORMATION . THIS PROJECT INCREASED THE HISTORICAL DATABASE OF THE COUNTY AND INCREASED THE PUBLIC AWARENESS OF THE NEED TO PRESERVE OUR HISTORY THROUGH VISUAL IMAGES. THIS PROJECT WITH THE SURVEY PROJECT HAS OUR COMMUNITIES SEARCHING FOR PHOTOS AND PROFILES OF HISTORIC SITES,EVENTS ETC.

- | | | |
|----|---|----------------------|
| 94 | <p>With the encouragement and support of the CHC, the Bluff Dale School conducted an Oral History Project. Our chairman met with the students and conducted several classes on oral history interviews so the students would be prepared for the project. Students came up with a list of possible interviewees and questions that might be included in the interviews, and letters were sent out to those invited to participate. Ten interviews were recorded, both on audio and video, and students gave a program on their project at the Bluff Dale Homecoming in September. Although this did not involve that many members, it was publicized that it was sponsored by the Erath CHC, and it has received very good response.</p> | Feb 9, 2012 10:38 AM |
| 95 | <p>In 2007, the CCHC entered into an agreement with Hardy, Heck and Moore (HHM) to formulate a historic resource survey plan for Comal County. In the fall of 2010, the final plan was received by the CCHC. The CCHC requested from HHM a proposed work plan, schedule and cost for the historic resource survey. This survey would create a database of previously undocumented resources and determine eligibility for the NRHP. The survey will be 8 phases with the first 4 phases establishing property significance prior to 1945 and the last 4 phases from 1945-1967. In 2011 a survey subcommittee of our group approved the survey pending funding. The group requested funding from the Comal County Commissioners and received \$40,000 budgeted to begin Jan 2012. We then requested a THC matching grant for our project and received the matching \$40,000. Most of the preparation steps to begin our survey in 2012 took place during 2011 and was a significant project that will become our biggest project of 2012. We partnered with the Schertz Historical Group and the Comal Settlement Association regarding the upcoming survey and have helped them obtain a cemetery designation with marker and a subject marker. These groups are in phase I of our survey and are very supportive. We have also met with significant historians in a different segment of the county which is the area of Spring Branch and they are in phase II of the survey. This group also obtained a marker this past fall. The most significant partnerships developed for this project were the CLG department of the THC and our Comal County Commissioners. Both groups have been supportive with funding for our project. Comal County has a significant number of undocumented historical resources. If these resources are destroyed, they cannot be retrieved. Comal County is changing fast and it is important to preserve the remnants of our past. The results of this survey will be posted on our website and will engage a significant number of Comal County citizens during the process.</p> | Feb 8, 2012 3:08 PM |
| 96 | <p>Our biggest challenge this year would have been the replacement of the Stephen Williams marker which was destroyed by the mowers along State Hwy 96 south of Jasper. The marker could not be repaired and a new one had to be ordered. The state was very very slow in meeting with us with answers on placing the marker back. They wished to place it in a spot much too far from the hwy and could not be seen or read from a car and a person would have had to</p> | Feb 6, 2012 9:48 AM |

Page 30, Q56. Information for your 3rd (and final) project description should be entered in the box below. Please provide a description that includes the information requested in the bullet points above.

walk down a steep slope to get to it. It took several months of calls and letters to finally get them to agree to a location that could be gotten to easily. The marker can now be read and seen easily.

97	A subject marker for Real County was applied for and approved.	Feb 5, 2012 1:32 PM
98	The Dallas County Historical Commission began making changes and additions to its website in 2011. Results of the survey of Recorded Texas Historical Landmarks were added as a link and photos of the properties were placed on the site. We began preparations for placing copies of downloadable marker applications from previous years online to serve as an educational and outreach tool. In addition, we formed a committee to reformat information from the THC website and place on our own.	Feb 4, 2012 12:18 PM
99	Our Indian Summer Day Festival and Christmas In The Park combined brought over 1000 people through our gates. Volunteers recreated times of our grandparents and was able to show people how things were a hundred years ago. Through our buildings and people we bring to people how, by their being at the event helps us to preserve their heritage. They take pride in being a part of preserving History for Tomorrow.	Feb 3, 2012 7:50 PM
100	Working through the Friends of KCHC for fund raising, KCHC interacts with county and regional organizations to promote the historical attractions in their community and provide the public with insights to their heritage. Commission members work with heritage societies and preservation groups to coordinate common goals, who, in turn join with local Chambers of Commerce, Visitors Bureaus, EDCs, and city officials to promote heritage tourism in the community.	Feb 2, 2012 7:26 PM
101	The students helping on the memorial project have learned lots of history about the person they are getting the pavers for. They are meeting lots of people outside the school.	Feb 2, 2012 9:48 AM
102	Through the years, there have been several people that deserve special honors for their effort to promote the history of Hemphill County. CHC members are working with relatives of these people and doing research to try to make this happen.	Jan 26, 2012 4:54 AM
103	In observance of the 150th anniversary of the Civil War, the Matagorda CHC sponsored a marker dedication for two Union soldiers who had been buried in unmarked graves in Palacios Cemetery. The Lt. Cmdr. Edward Lea USN, Camp 2, Sons of the Union Veterans of the Civil War & Sarah Emma Seelye Auxiliary #1 Auxiliary to Sons of Union Veterans of the Civil War from the Houston area traveled to Palacios to conduct the ceremony. Besides the SUV organizations, partnership was with Bay City Tribune, Palacios Beacon, Palacios Cemetery Association, Philip H. Parker VFW Post 2438, Bay City and Queen-Hamlin VFW Post 2467, Palacios. Residents from around the county attended as well as out-of-town guests who read of the dedications in the local papers. http://www.rootsweb.ancestry.com/~txmatago/pa_union_marker_ded.htm	Jan 25, 2012 6:34 PM
104	The LCHC tries to provide educational opportunities to the students and the general public of the county. Edification of the membership is also important. A program on Governor Coke Stevenson was presented in the county courtroom	Jan 25, 2012 3:27 PM

and the public was invited. A field trip was taken to a member's home for a program about his historic gun collection. During archaeology month traveled to the mineral and rock collection of a retired school teacher and amateur geologist. The public was invited.

- | | | |
|-----|---|----------------------|
| 105 | The historic Our Lady of Visitation Catholic Church (also known as the Santa Maria Church) in Santa Maria , Texas was on the brink of destruction before CCHC action alerted the Archdiocese of Brownsville and thereby initiated actions to roof the structure and stabilize it. This was an important first step to preserve its special heritage for this small community, one of the first to be settled in Cameron County. Now an ongoing effort is being made to complete the work by promoting the allocation of funds to re-point the brick mortar in the whole structure. Also taking an interest in the church are The Daughters of the American Revolution. | Jan 25, 2012 3:21 PM |
| 106 | - Quihi Historical Centennial Marker Restoration Project The Devastating flood that came thru the Quihi area in 2009 and destroyed 14 homes and moved the Historical Marker several yards and you could not reconize it as a Marker. It need to bemoved back to its original location, have a base made and put back as it should be. - The MCHC and the Quihi/ New Fountain Historical Society were partners in the project. - Funds and labor were cotributed by both parties. - Once the Marker was restored, a new dedication was held in which U.S. Congressman Canseco was the guest speaker. - The newly restored Marker will cotinue to educate the public as to the triles and tribulations of the early pioneers. | Jan 21, 2012 3:58 PM |
| 107 | The VIP initiative with heritage signage continues to be a project. CHC has put in to effect the Windstorm Program in Aransas County modeled after the Galveston Program. Our CHC participated in the report and photographs for RTHS's in Aransas County for the THC. | Jan 17, 2012 2:35 PM |
| 108 | We have in our Community a very deserving individual Mr. Mark Geeslin. Past Chairman of the Historical Commission, retired Judge, retired County Agent, Veteran of World War II and member of U.S. Army Unit that liberated A German Consentration Camp. Because of this Holocaust experience he has given numerous testimonies to varied groups and places over the years. He is now no longer to do this but we find it appropriate to recognize his contribution to this County and to this Country. Our Social Committee has been working on the proper time and method. We feel that the new generation of individuals should be made aware of his service and the community could pause and reflect. | Jan 16, 2012 3:31 PM |
| 109 | Cemetery Project. The JDCHC continued work on obtaining accurate information pertaining to the burials in the town's cemetery (Hillcrest Cemetery). Because of the time devoted to other projects - most notably the project referenced in Project Discription 1 - not very much time was devoted to this project in 2011. Our partner (board members of the Hillcrest Cemetery Association) has been most helpful - it is just that we have not had enough time to devote to the project. | Jan 15, 2012 7:46 PM |
| 110 | Began a program of marking lesser known sites around our county, i.e.: school and church sites, etc. These are important sites that we are concerned people will forget as we lose more and more of our older population. These sites are numerous and my not merit an official Texas historical marker. We have | Jan 15, 2012 9:35 AM |

Page 30, Q56. Information for your 3rd (and final) project description should be entered in the box below. Please provide a description that includes the information requested in the bullet points above.

designed a metal sign that can be purchased for \$35 dollars. We have purchased 5 at this time and plan to do more in the future. These signs are available to the public on our website. These signs will educate younger persons and new arrivals to the area. A local sign shop has agreed to make these signs at a reduced cost.

- | | | |
|-----|---|-----------------------|
| 111 | Each cemetery site is being researched by the CHC by using the County Records and the Abstract Office. The research of these records and contact with familys of the deceased leads to a story of a School, Church and a Town?Community or a homestead of early days.As these designations are being granted, markers are bing applied for to tell the story and mark the place Articals are being written for the areal News Paper and the public is very excited and pleased that the project is being done before we lose some of our history. | Jan 14, 2012 5:25 PM |
| 112 | Robert L. (Rusty) Haynes, CHC Chairman, has been appointed as chairman of the Board of a new museum project in Vernon. The Wilbarger County Historic Museum will be housed in the old Wilbarger County Jail building. The museum will house an extensive collection of artifacts and memorabilia pertinent to the history of Vernon and Wilbarger County. The project is just getting started and funding is being acquired at this time. | Jan 12, 2012 5:03 PM |
| 113 | See question 54 where all three were answered | Jan 10, 2012 11:55 AM |
| 114 | Winfield Cemetery ; continued efforts from Historical Marker placement 2009-2010, thru to Civil War Marker dedication for Nemrod Redfearn, community support led to monument honoring all veterans in the cemetery , Produced DVD | Jan 10, 2012 5:26 AM |

- | | | |
|---|--|---------------------|
| 1 | <p>Our challenges are members not attending meetings, and most of them not doing much work. This year we were steamrolled by the local society, who in fact took away several of our projects. We had to back away from numerous things because of that group, so everyone worked more on individual interests, and actually logged more hours. Society officers have changed and we hope that we will be back on track in 2012. By the half-dozen of us logging more hours on our own, we have accomplished alot, and laid groundwork for several future projects. emailed info on survey 4-23-12: While we all have a copy of the Survey form, we didn't use it per se for last year's work....only as a guideline. So far, my CHC members are not organized enough to use detailed forms! But I did try to get them to gather a lot of the information on the form, in hopes we could use one for various sites (cemeteries, churches, gins, etc.) in the future. This year, we're mapping old school locations, and also some churches, gins, stores, etc.everyone has one of the forms again....but we aren't to the point of using them yet. Right now we're trying to find basic locations of about 120 schools. We'd then like to go back and GPS locations, and fill out the survey forms....don't know if that will happen or not. I'm attaching the form we filled out for our cemeteries, starting in 2009 and running through 2010....I had to simplify and devise something to record basic info that applied more to what we were doing. A sheet for each of our 120 cemeteries is in a notebook and now at the Appraisal District office so they can map cemeteries, find landowners for tax breaks, etc....I have the names, locations, GPS coordinates in an Excel file. I based this form on the Survey form, and the cemetery designation app....The school project this year is kinda slow, but steady and we have a working map in the museum, to write in schools and other sites....we hope to start the next phase of GPSing and survey forms this summer.</p> | Jun 7, 2012 4:03 PM |
| 2 | <p>I would really like to see the annual conference re-instated. I always learned a lot. It seems that the staff is much better about calling back and being available. A few years ago, I always got an answering machine and not a real person and no one would call back. Now I always get to a person and I get a call back if I don't get the person I want. Many of the museum people and private groups who have sought help from the Texas Historical Commission for projects have been very complimentary on the service they have received. It is frustrating to us that the rules seem to change every year about historical markers and they seem to be discouraging the filling of them now rather than encouraging them. We do a lot of work with the limited resources that we have. If the people didn't have their heart in these projects, they certainly wouldn't get done if we expected to be reimbursed for our services. info added from email dated 4-23-12: We did not do actual printed up forms. We had about 20 determinations as to whether a particular place was historically significant to allow government funded loans to be approved. We put the request on our public notice agenda and the members of the commission went by and did an exterior inspection and then we did a vote at the meeting after a discussion and then a letter to a group or organization that requested it. We don't have anything except our monthly agendas and the minutes of the meetings. We also had 3 requests form TxDot about bridges that we inspected. We also worked with the city of Early to create a list of historic properties for them to include in a 50 th year anniversary of their incorporation. That resulted in one article for the paper and a couple of pictures for the chamber of commerce office. We are also compiling a list of buildings that were once part of Camp Bowie, a WW II training facility that was declared surplus in 1946 and most were sold off by 1950. We haven't gone and taken pictures of the buildings, most of which were moved to different locations and private owners.</p> | Jun 7, 2012 3:54 PM |

All we did in 2011 was to compile a list of building we could document. So you want these ? One project by one of our members is obtaining historic buildings from the town of Zephyr and moving them to the community center location. The old post office and log cabin school have been moved there and she has been looking for old pictures of the bank . She has all the rock from the building and she wants to create at least the facade of the bank if she can find a picture. She has also been locating the graves where the community of Zephyr was originally located before it was moved. She knew of 3 graves that were written in a book but they have found 33 graves. She is attempting to get the bridge located at the same place eligible for a listing on the national register.

- | | | |
|---|--|-----------------------|
| 3 | Our lack of financial support limits us from participating in out of town conferences and workshops. We have worked hard on new historical markers and have three (3) approved this year for our county. | Apr 20, 2012 7:21 AM |
| 4 | Being chairman of the commission is a full time job. This form is really too long. | Apr 19, 2012 10:19 AM |
| 5 | I am currently serving as chair for the Hale County Historical Commission. I am very interested in learning more about the state's efforts as shown above and how the local commission can work along beside the state in reaching these goals. Unfortunately, many of these are new to me and I was not aware of the programs. I have recently asked that all commission mail be sent directly to the museum as this is our office and meeting space. Hopefully, I will catch a look at some mailings that may have not gotten to me from the post office box at our old address. I would like to be made more aware of training opportunities and expected job requirements if possible. I will attempt to put a book together that I can pass to new commission chairs in the future... | Apr 11, 2012 1:11 PM |
| 6 | Many of our members are senior citizens who are not physically able to work on some projects | Apr 11, 2012 7:39 AM |
| 7 | Vice-chair Larry Sandlee partnered with (Suzie Henderson) Fannin County Genealogy webmaster to survey the cemeteries of Fannin County. During 2011 four previously unknown cemeteries were located, photographed, and transcribed. All associated information was uploaded to the website. We also collaborated to survey: photograph and transcribe thirty (31) county cemeteries for the website. Early in 2011 (March or April), Marker Chair Standlee surveyed all the "Recorded Texas Historical Landmark"(s) for THC. I photographed all the RTHL's, took GPS readings, recorded basic conditions of each site, and emailed this information on to the THC. | Mar 30, 2012 9:49 AM |
| 8 | Our Commission has been very inactive and trying to change that has been very challenging. Just having more meetings has been a big deal. We are working to change things, but it is a very slow process. | Mar 29, 2012 2:52 PM |
| 9 | The Mason County Historical Symposium is an annual event which is held every year on the third Sunday of May in the MISD auditorium. The 2011 topic was "Pistol-Packin' Preachers of the Texas Hill Country". We had three very knowledgeable speakers, one who had a very interesting slide presentation to go with her talk. Most years our speakers are also authors and we always have their books available for purchase. We do not charge the public as we feel this is something that anyone and everyone should be able to attend and not worry about having to spend more money. We usually have at least five or six | Mar 28, 2012 1:51 PM |

Page 31, Q57. Please let us know more about your preservation successes and/or challenges.

additional authors who also have their books there to sell. All books are historical and most are about Texas history. This annual event has been one of our most popular events over the years. (This year's topic will be "Comanche Indians of the Texas Hill Country").

- | | | |
|----|---|-----------------------|
| 10 | The Bandera County Historical Commission is working in partner with the Frontier Times Museum to secure and preserve the Old County Jail and Court House located in the Bandera City Limits. The Bandera County Commissioners Court is looking into the Old Jail and Court House building project to come with a plan that will benefit the community. The Bandera County Commissioners Court has appointed Commissioner Doug King to head up the 1856 Court House and 1881 Jail project. Commissioner King will put together a plan that will serve and benefit Bandera County. | Mar 24, 2012 12:21 PM |
| 11 | During the year, the commission has been active in helping citizens with markers as well as historical cemetery designations. Members helped during co. govt. week when school children visited the courthouse. Members dressed in period costumes and gave historical stories on the history of the county. | Mar 22, 2012 8:17 AM |
| 12 | My idea to better serve the state is to create district offices to enable small communities help that is needed to preserve their history. To move some of the Austin employees into a position to help CHC's throughout the state. | Mar 22, 2012 7:01 AM |
| 13 | Our challenges are fairly common in that some communities are intimidated by the mere mention of "preservation." EDUCATION!!!!!!!!!!!!!! | Mar 20, 2012 2:55 PM |
| 14 | We have cowboy breakfast honoring the older generation showing preservation of memories. We have Day of the Cowboy teaching the younger generation about the Good Old Days. We hope to plan a good preservation project for the young-in-between to get them captured and interested in learning about preservation. We will preserve! | Mar 20, 2012 8:39 AM |
| 15 | A gentleman from Santa Anna, Tx - Coleman County, Carl Langford has done a lot of volunteer work in the cemetery, up keep, and keeping records of people/relatives buried there. | Mar 20, 2012 8:00 AM |
| 16 | CHC member W. Bobinger had the privilege to select the plaques for signage in the landscape of the Judicial Center, and the Working for the 12 plaques. A Texas historical theme was used. (Brief history on Yellow Rose of Texas in the Yellow Rose Garden), info on Pecan Tree, state tree. One large plaque near the building entrance lists all wars from a Tx. Independence to present with beginning and ending dates, stating that Polk Countians served in each. Hundreds pass that plaque daily. Worked with Design Landscaper, building architect, chamber of commerce, Polk county garden club and the Polk county naturalist organization. Recovered a section of the Livingston Post Office Mural by artist Theodore Van Soelen, 1940-41. The section was in very bad condition, but was conserved as much as possible and framed to prevent further deterioration. It is in the Polk Co. Museum. This generated a full page of coverage in the local newspaper and stimulated interest in the Depression Art. | Mar 20, 2012 7:45 AM |
| 17 | meetings with other and adjacent CHC chairs and members regarding activities and projects is an important consideration for future. i.e. Montgomery, Liberty, Chambers, Galveston, Waller, Ft Bend and Brazos Counties as well as distant | Mar 19, 2012 9:21 AM |

Page 31, Q57. Please let us know more about your preservation successes and/or challenges.

	counties such as Bexar, Comal, Hayes, and Gonzales. Perhaps the THC could consider initiating workshops to bring these groups together.	
18	The Lost Battalion Room. This room on the second floor of the Wise County Heritage Museum is preserving the history of the 131st Field Artillery Texas National Guard and the U.S.S. Houston. The survivors who were prisoners of the Japanese three and one half years during World War II. They built the railroad that led to the bridge over the River Kawi. This was one of the first projects of this Commission Chair when there was no interest whatsoever in preserving their history. Now other entities are asking that we let them have our artifacts. This brings many visitors to Decatur. CBS some years ago did a documentary on this group of men. The history channel has a great story, entitled: "The True Story of the Bridge over the River Kwai."	Mar 19, 2012 7:39 AM
19	Our major concerns are our courthouse and the Charles Goodnight home. The work on the cemeteries and the historical markers are going well. The Goodnight home is near completion. However we still need money for a matching grant for the caretaker's cottage. We also are very interested in developing a learning experience around our playa lake. It is both a museum and CHC interest. Our NWTMU developed a wonderful exhibit for playas, but we wish to develop a permanent one here where the playa is available to the public.	Mar 18, 2012 8:09 PM
20	We have been extremely busy with a variety of preservation projects and flexible as we address challenges as they occur.	Mar 18, 2012 6:51 PM
21	Texas Historical Commission assistance to and patience with local CHC volunteers is appreciated very with.	Mar 15, 2012 8:07 PM
22	The historical commission financially supports and assists in gathering information for historical markers: Happy High School Site, Ozark Trail on Courthouse Square, Kress Cemetery, and Tulia Depot. The commission participated and planned the program for the planting of an oak tree on the courthouse square. The commission planned and provided refreshments for receptions at some of the historical events. The historical commission is constantly encouraging younger members of the community to become members and be interested in these preservation studies and events. New members of any age are being contracted and invited to meeting.	Mar 15, 2012 7:42 PM
23	Individual members and the chc as a whole mounted a campaign of correspondence with state legislators during the THC's struggle against massive state budgetary cuts registering our support for the THC and preservation's role in maintaining our irreplaceable heritage..	Mar 13, 2012 3:31 PM
24	It is difficult at best to get members of the county historical commission to take their positions as serious responsible positions. Were we to secure an office with space to meet the public and for shelving the records entrusted to us, perhaps members would take their positions more seriously. Being dependent upon a county treasurer for the moneys we need to meet some of our more ordinary expenses is a problem, but a problem created the the THC itself when it backed the law that precludes our having even a petty cash fund. Help..	Mar 10, 2012 2:04 PM
25	Our County Commissioners supporting our efforts make our task so much	Mar 1, 2012 10:19 PM

easier. Educating ourselves welds us together inter-personally developing different levels of strength and understanding. Adopting a logical structure based on the state statutes is a blueprint for success. A carefully developed Commission and Volunteer relationship driven by a shared passion will always spell success.

- | | | |
|----|--|----------------------|
| 26 | From: Rick Dollahan [mailto:rick.dollahan@co.gaines.tx.us] Sent: Thursday, February 16, 2012 4:11 PM To: Amy Hammons Cc: 'Lance Celander' Subject: Gaines County CHC Importance: High Hi Amy, Thanks for your help today. As I indicated to you on the phone the last active appointments to the CHC appear to have been in 1993 and then in 2005 a local citizen turned in the checkbook so to speak as the CHC was not active any longer and this person did not want the responsibility of keeping the money anymore. The Court voted to split this small amount of money between the two county museums. The Court has not appointed a commission since according to the court record. If I can be of any further assistance, please do not hesitate to contact me. Take Care, Rick Dollahan Gaines & Dawson County Auditor 432-758-4002 x 239 | Mar 1, 2012 7:50 AM |
| 27 | Since becoming Chair it has become increasingly difficult to excite and motivate the membership. I think this primarily because the average age is mid 70's. Most, at one time, were very active and now just "come to meetings" with little or no desire or the energy to participate in various initiatives. We will be getting our marker soon, this will give us an opportunity to bring the importance of markers to the public and hopefully spur some new enthusiasm. I miss the THC annual conference. I understand the cuts. The workshops that have been scheduled ALL sound wonderful. I HOPE THAT THC WILL BE ABLE TO TAKE SOME OF THESE ON THE ROAD AND OFFER throughout the state...maybe within the Trails Regions. Keep up the good work in Austin. Please know that the troops out here in the trenches with our boots on work hard to keep the importance of TEXAS HISTORY in the forefront. We value your guidance, your help and your knowledge. | Feb 29, 2012 9:20 PM |
| 28 | We are a group that supports the efforts of the community when we are asked for help. | Feb 29, 2012 7:39 PM |
| 29 | Two Texas Historical Markers were unveiled and presented in 2011. The Iron & Ore & Port Bolivar Railroad Depot in Ore City and Ragland - Fenelaw Hospital In Gilmer. Both of these were widely covered by local newspaers and were well attended. The CHC hopes this brings attention to preserving local history and brings public attention to preservation. After the HTC approval for Union Grove Cemetery to be presented in 2012. We hope for even more success. Our CHC needs to get more local citizens involved and more active. We need to be more literate about the programs offered for our benefit. We will try to get a younger generation invloved to suceed in this effort. We need better communication with the county and city employess and elected officals. We hope for more success in 2012. | Feb 28, 2012 4:41 PM |
| 30 | OUR MAIN CHALLENGE IS SIMPLY NOT HAVING ENOUGH TIME TO GET EVERYTHING DONE. WE ARE LUCKY TO NOW HAVE FARILY GOOD FINANCIAL SUPPORT FROM OUR COUNTY (\$5K / YEAR) BUT MOST OF OUR CHC MEMBERS ARE ALSO VERY BUSY WITH OTHER ACTIIVITIES OR FULL-TIME JOBS AND OUR IDEAS AND PROJECTS SEEM TO STALL SIMPLY FROM LACK OF TIME. | Feb 28, 2012 2:45 PM |

Page 31, Q57. Please let us know more about your preservation successes and/or challenges.

31	None	Feb 28, 2012 1:49 PM
32	The THC has provided much support on the efforts to save our depot from meetings with their architects at the Annual Conference to endless emails and phone calls giving us direction. This organization is invaluable to the preservation efforts of CHCs. Tourists from across the globe come through our region looking for history that can't be found anywhere else in the world. The THC helps us keep them coming.	Feb 28, 2012 1:12 PM
33	Our Historical commission is made up of individuals from various parts of the county. We come together and work on committees and projects and develop lifelong bonds. Our county is growing at a rapid rate and our friendships and ability to work together has made a tremendous impact on the preservation of the county's historic assets. We are on top of things quickly because we are scattered about the county. We engage all parts of our county with our Coalition group meetings and bring everyone together to share information and opportunities. Our challenges are get more students and younger people involved, and we are working on that! Its a great Commission to be on!	Feb 28, 2012 10:54 AM
34	The biggest challenge is financial - finding the funding for the renovation of the old clerk's building. Another challenge is that there are longtime members on the CHC who want to remain, but wish to do minimal work. We have been successful in having named to the CHC some new, young and enthusiastic members who do wish to work. Also, we are reaching out to the African-American descendants of the black early settlers to work with us on the history book project.	Feb 28, 2012 6:34 AM
35	THIS HAS TAKEN ME 4 HOURS AND 45 MINUTES TO ASSEMBLE. THAT IN MY PROBLEM, BUT I DON'T HAVE ANY MORE TIME AT THIS STAGE.	Feb 28, 2012 2:52 AM
36	Our greatest success has been in taking something we learned at the last THC Conference to heart. Volunteers come for many reasons and for many lengths of time. Some have specific projects they want to address or support and some have only snippets of time to share or volunteer. By acknowledging these new ideas, we have been able to draw Associate Members to our CHC. Many worked on specific projects for a week, a month, or even six months. When 'their' project was completed, they went on to other projects, some not ours. But they all said one thing.... We Will Be Back. Keep us on the email list, invite us and we will be back. Lesson Learned -- Voting Members may act as the guiding force or team leaders, Associates offer expertise, talent, and time for specific projects. Together, we make things happen! Together we have common goals of historic preservation that can be obtained and achieved. In 2011 these "Associate Members" delivered 1916 volunteer hours. Together we donated 9823 volunteer hours to Tom Green County! A real success story. Thanks to the THC Conference we learned there are all kinds of CHC members and they don't all have to be appointed voting members!	Feb 27, 2012 11:13 PM
37	I feel that the continued changing of the Annual Report form we are unable to be prepared to complete the form. This is the third report I have submitted and have never received a hard copy as promised. Am unable to print a complete report beause of the areas with text larger than space will not spread print.	Feb 27, 2012 9:57 PM
38	An update of the cemeteries of Parmer County is being published this year. All	Feb 27, 2012 2:29 PM

Page 31, Q57. Please let us know more about your preservation successes and/or challenges.

cemeteries are being included as well as a short history and photos each one. The PCHC began a commemorative brick project for the courthouse a few years. This is an ongoing project.

- | | | |
|----|---|-----------------------|
| 39 | Our biggest challenge is finances. | Feb 27, 2012 12:43 PM |
| 40 | Tour with descendents of Anson Taylor Brothers , who were from our county and fought at the Alamo. Compiled list & map of Historic homes in Chambers County. Conducted Open House for Museum. Developed Inventory Database for Museum items. Recognized Double Bayou Dance Hall with Recognition Sign. Conducted tour of Museum & Historic sites for Seniors Group with Lee College. Entered Chambers county Chamber of Commerce Annual Christmas parade, won 2nd place with float. Cemetary clean up project with Adult Probation Department. Recognized Scherer Home with Recognition sign. Attended and participated in The Old Rivers Founders Day. | Feb 27, 2012 10:58 AM |
| 41 | Our successes have been in securing the markers for locations such as for the Del Rio Bank and Trust (they paid for their marker). Several other markers have been placed and we continue writing marker applications. We have received requests from distribution sites for the leaflets that we have printed in the past, however the County Commissioners NOT funding us at all with any Hotel Occupancy Tax money is going to have to put a halt on any further printing expenses | Feb 27, 2012 3:36 AM |
| 42 | We also make Preservation Awards to those who have worked to preserve and restore buildings and architectural features in an effort to public and encourage such efforts. In 2011 we presented awards to • Gina Garza and Autumn Dubcak of Haute Boutique for restoration its pressed tin ceiling and John Smither for restoration of his art deco office building. We are also filing for Historic Cemetery status for the Joe Byrd Cemetery, where deceased TDC inmates whose bodies are unclaimed have been buried since the 1850s. I don't see it on the form, but there was a question about a county cemetery survey. There is a survey prepared by the Walker County Genealogy Society, and all cemeteries are placed on county maps as they are identified. | Feb 26, 2012 4:37 PM |
| 43 | In the summer of 2011, we were given a new office space that is much larger and which will help us provide better access and work room for our patrons. The move was a joint effort between several county entities. This was a challenge, but it went as well as could be expected with the movement of materials acquired over almost fifty years. After this move, we were able to locate the documents presented to our county by both the TX House of Representatives declaring Houston County as the first county established in the New Republic of Texas. Copies were made, framed by one of our members, and presented to both the Crockett/Wooters Library, as well as to Houston County. The original hangs in our office. | Feb 26, 2012 4:24 PM |
| 44 | NCHC has a website with basic information about our commission. New pages were added in 2011 which included a price list of our in-house publications and "gift shop" items for sale. A new goal for the website is to add pictures and upcoming events throughout the year. In 2011, NCHC joined the Nation in commemorating the Civil War by setting up a display of "The Civil War's Effect on Newton County and Its People" in our museum. As we locate documents, pictures, and artifacts pertaining to the Civil War era, we are adding them to this | Feb 26, 2012 4:16 PM |

display and will continue to do so for the next three years. A 2011 goal not reached was to access all of our artifacts, documents, and photographs. A new volunteer is in the process of learning the art of accessing and entering the data in the Past Perfect Program. NCHC is making plans for a Summer Day Camp in the museum with projects like making paper, create a family tree, and visit with People From Newton's Past (volunteers dressed in period clothing and tell stories of that era). There are plans to clean and restore two cemeteries that were damaged by Hurricanes Rita and Ike. Also NCHC wants to have photographs of all unidentified graves and keep a separate count of them. It is hoped that the County Courthouse Rededication will be celebrated in 2012 so the last chapter can be written and NCHC can publish the pictorial history of Newton's County Courthouse. Not only did NCHC see an increase in new volunteers and an increase of the total of volunteer hours as compared to 2010 and 2009 but we also had an increase in visitors. In 2011 there was a total of 1394 visitors – which is 226 more than 2010 and 745 more than the year 2009.

- | | | |
|----|--|-----------------------|
| 45 | The three projects that we have reported on are all tied together. One benefits the other. Every time our members work independently, in groups or all together to inform our citizens in Milam County we are helping to preserve our history. | Feb 26, 2012 4:03 PM |
| 46 | Sharing our information has made me more aware of some areas we need to examine more closely. I will be sending out copies of the questions that pertain to the Statewide Preservation Plan. We need to take another look at our Program of Work. Other than that, I am concerned about the cost of gasoline for an area as spread out and sparsely populated as ours. As always, we appreciate all THC does for us. | Feb 25, 2012 5:50 PM |
| 47 | Since the Hurricane we lost the county museum in the historic WOW lodge. The fifty year old local hotel. The city fire station. Many houses were lost in the historic district. The museum is almost restored. Another great museum has become open to the public. It is the Paul Courmier museum being operated by the Orange Hills School district. AA historical marker has just been approved for them. | Feb 25, 2012 12:49 PM |
| 48 | Bosque County Celebrates Texas Independence Week is also an annual event. Communities, government, schools organizations and business all work together to present programs and events for an entire week in March that focus on Texas and local history. The participation has grown and is an excellent way to share and educate, the Collection and the BCHC are proud to be sponsors. Special programs this year sponsored by the BCHC: Valentine Luncheon for women, featuring in the Collections display area old wedding pictures and a program on women's special heart health issues presented by County Extension agent. Programs for Bosque County Genealogical society on preservation of family photographs and documents and "The Hardships of the Civil War in Bosque County" Programs for schools on Texas Rangers and the Chisholm Trail Program for the 4-H summer day camp. | Feb 24, 2012 10:41 AM |
| 49 | Launched a website and facebook page to share county history and continuously display vintage photo and stories. The site has been great for advertising our upcoming events. We have some great plans for 2012. | Feb 23, 2012 3:00 PM |
| 50 | • The Jefferson County Historical Commission's biggest success and also our biggest challenge has been the restoration of our courthouse. Located several | Feb 23, 2012 1:32 PM |

blocks from downtown Beaumont between the Port of Beaumont and the railroad tracks leading into town over the Neches River, it stands tall and proud. Dedicated in 1931, the Art Deco building is a great source of pride to Jefferson County. Because the building does not stand alone but is connected to the much needed Annex through a two-story connector which was approved by the Texas Historical Commission at the time it was built, Jefferson County does not qualify for grant funding through the Texas Historical Courthouse Preservation Program. Not sitting back and feeling sorry for ourselves, the Jefferson County Commissioners Court worked very diligently in squeezing funds out of an already tight budget to do the necessary restoration. The County and local citizens feel a source of pride in knowing that we were able to meet the challenge. Our hope for 2012 is to find additional funding for the interior restoration. THC has tried to assist us in suggesting ways to qualify for funding but due to the research and hard decision making by our Court, at this time the County will continue to do the interior restoration in phases. Because of media coverage concerning the restoration, the JCHC has had more requests for tours and information than in years past. • The Sabine Pass Battleground State Historic Site continues to be a point of pride for Jefferson County. Since the transfer of the Battleground from the Department of Parks and Wildlife to becoming a State historic site under the control of the Texas Historical Commission (THC), the Battleground has never looked so good. The THC continues to support and encourage the Dick Dowling Days' celebration held in early September as a way for public participation in this very important part of Jefferson County history. Working closely with the JCHC and the Friends of Sabine Pass Battleground, 2011 ended with THC's reinstallation of historical markers in concrete that were damaged due to Hurricanes Rita and Ike. The JCHC is very appreciative of THC's help.

- | | | |
|----|--|-----------------------|
| 51 | Our little county jail museum is open on Fridays and Saturdays or by request. Nearly 500 visitors have taken advantage to tour this museum, at no cost. We have a "sub-group" within the CHC., it is a cemetery board. Their purpose is to preserve our rural, historic cemeteries. We have been able to use trustees from the county jail to maintain and clean many of our abandoned cemeteries. This has been an extremely challenging but important task as there are so many. | Feb 22, 2012 10:56 PM |
| 52 | In January of 2011 the TCHC received 41 'scrapbook' binders of newspaper clippings (indexed) photographs of cemeteries, homes, ranches, and buildings from the estate of Novaleen Franklin, a native of Taylor County who had kept the collection for many years. This collection is valuable to anyone doing research. We have an intern working with our Commission from Abilene Christian University, Gabriela Lane. She has been helpful with helping us organize the archives, technical support and updated information. | Feb 22, 2012 9:36 PM |
| 53 | Oral History- Educational programs for people that are blind and or deaf.. We have transferred all tapes; video to DVD's to be used for schools, clubs and any one interested in history. The conference provides an opportunity to network with others across the state. The exchange of ideas leads to motivation to continue the work of preservation of Texas and local history. Please start the Annual Meetings again! | Feb 22, 2012 4:48 PM |
| 54 | McCulloch County governmental entities are either unaware of or are ignoring the requirements of the Antiquities Code. We hope to utilize the outreach services available from THC not only to educate them about their legal responsibilities but also to inspire a desire to protect our unique archeological | Feb 22, 2012 4:00 PM |

Page 31, Q57. Please let us know more about your preservation successes and/or challenges.

and cultural heritage.

- | | | |
|----|--|-----------------------|
| 55 | As of now, the economy and water take up most of the energy available. The Old Jail project will have to suffice at the present. | Feb 22, 2012 8:30 AM |
| 56 | One other project we were successful in was the RTHL Survey in our county that we worked on and completed for the Texas Historical Commission in April and May of 2011. Our CHC is still working to finish our Carson County Historical Marker Brochure project. We spent 2011 getting bids, bringing it before the Commissioner's Court, and gathering the information and pictures to be put in the brochure. We have a committee and we are ready to begin typing the information and putting it on a CD for the printers. We have been saving money for this project for several years and now have the funds needed to have it printed. The Commissioners said to present the final bill to them when we are finished and they might help us to pay for it. The biggest challenge we face in the coming year or so is to try to find help to save a one room school, the Liberty School, located in our county. We can't find a place to move it, and need funding to even begin. | Feb 21, 2012 10:25 PM |
| 57 | Our biggest challenge is educating the public. This includes the media and some city officials. Our office was updated with new heating and air which will protect the county records stored here | Feb 20, 2012 12:22 PM |
| 58 | We have had some success in 2011 with getting more involved with the local school and with area youth organizations. We had over 700 children through one of our facilities during Halloween by serving as a treat stop. We also sponsored a Heritage Christmas Tree show for area youth organizations during Christmas which drew a nice crowd during the town Christmas parade. The challenge that we continue to face however, is being able to remain involved with kids as more and more of the schools curriculum is mandated by TAKS/STAR testing materials. There are also increasing economic challenges that face us as schools cut back on their field trip budgets. | Feb 20, 2012 10:51 AM |
| 59 | We have provided the public with a Dickens County Historic map which designates the markers and locations and historic places- these have been popular with visitors to our county. | Feb 20, 2012 10:11 AM |
| 60 | This past year as chairman we have been reaching out to those in the community that would like recognition for their home, building, family, etc. with an offer that the Commission will help and assist them with the research and writing of the narrative for the marker but that the owner would be responsible for payment. We at present are helping a cemetery with their designation, and think there may be interest from several to pursue either a subject marker or RTHL designation. Also to hopefully encourage more of the Commission members to attend meetings as well as a way for everyone to learn more about each community, we are going to have lunch meetings in each community where we will discuss needs, plans and also visit the historic sites there. | Feb 19, 2012 10:21 AM |
| 61 | We are pleased with the markers we have been approved for, and all of the cemeteries that we have gotten historical statuses for. There are still more marker topics to pursue and more lone graves to document. We are excited about the upcoming picture book, and hope to have our cemetery and marker brochures completed by the end of the year. | Feb 18, 2012 7:29 PM |

Page 31, Q57. Please let us know more about your preservation successes and/or challenges.

62	Limited monies/ limited resources	Feb 17, 2012 1:45 PM
63	Completed phase three of the Clock Tower project on the Courthouse lawn in Hempstead. Continue collecting videos of oral history of the county.	Feb 17, 2012 12:44 PM
64	We have found some World War I photos of two soldiers killed and buried in France and then brought home in 1921. Our Memorial Day display will be featuring WWI, with emphasis on the funerals of the two soldiers brought home in 1921.	Feb 16, 2012 1:22 PM
65	Following one CHC meeting in 2011, appointees toured the offices of the Webb County Clerk. We saw how historic records were being digitized. We were aware of the need for preservation action on historic records located at several sites in the County.	Feb 16, 2012 11:42 AM
66	This has been a very exciting year for us with many projects networking with other groups. That has proved beneficial for us, being a poor county with few resources, bringing new life and encouragement to our efforts. The internet has brought many inquiries about county history or people who once lived here and has provided research opportunities not readily available by other means. Many of our CHC members are older and not too energetic so just a few carry the load, but our older ones are the institutional memory, and therefore terribly important to grass roots history.	Feb 15, 2012 11:24 PM
67	Preservation events have been a lot of work but are very successful and worthwhile.	Feb 15, 2012 10:29 PM
68	A big challenge during 2011 was the heat and we did not get to restore any historical markers, but have that as high priority for this year if possible. Several of our appointees are called upon to research various topics for residents. We strive to record any historical information we receive from the public. When I completed the project as requested about our county's RTHL's that was sent to the THC, I contacted Bob Brinkman and he said I could do whatever I wanted with the information such as newspaper articles. I wrote articles about the history of each one, and our county newspapers published it along with a picture of each. It was a very impressive series. I am continuing by writing up articles of the history of each marker here in the county and submitting those articles. When finished, we have checked into putting together a small book for the public that will have all of that information included. We continue to sell our book that was published in May of 2010 and have a few remaining. We look forward to possibly attending a workshop if that is possible.	Feb 15, 2012 8:09 PM
69	This is a very important historic county but the City is actually more interested in preservation. The City recognizes the importance of preservation for tourism and regularly includes BCHC in planning. The City is a CLG but the County has not wanted to be involved. Maybe someday the county will provide an office for BCHC with some sort of funding for staff. We have suggested to the County that a regional history museum in the old federal building on Alamo Plaza would be a great asset for the city and county.	Feb 15, 2012 3:31 PM
70	Now that our town has surpassed the 100 year mark, actually 105, we are beginning to show some age on many of our old buildings. Fortunately the Post Sanitarium building that houses the museum is in great condition because I have	Feb 15, 2012 1:54 PM

Page 31, Q57. Please let us know more about your preservation successes and/or challenges.

made it my life's work and with the financial support from the county, we have been able to replace all 54 windows, restore the basement and even install a three-stop elevator. The Algerita building is another story, it will be torn down in the near future. It is on the National Register. This is a sad thing for it is one of the first buildings in the town of Post. We really do appreciate the many resources provided to us by the THC. Thanks

- | | | |
|----|--|-----------------------|
| 71 | Last year was very slow for us. I was not reinstated as chairman until late in the year and the members have not had time to devote due to work or illnesses in families but this year is going great with BIG plans well under way for our 150th celebration. | Feb 15, 2012 1:50 PM |
| 72 | One of the major challenges is that projects are begun with including the Historical Commission. | Feb 15, 2012 1:03 PM |
| 73 | The NCHC has been in existence for many years but was recently reestablished as an active community entity about three years ago. The diversity of our group allows for a broad impact, and we are still seeking household identity throughout the community. Thank you for the opportunity for allowing our members to serve others. | Feb 15, 2012 9:49 AM |
| 74 | OUR CHC BOARD IS BECOMING MORE ACTIVE WITHIN THE COUNTY THUS INCREASING THE AWARENESS OF THE COUNTY IN PRESERVATION AND HISTORY. | Feb 14, 2012 2:37 PM |
| 75 | Due to the various involvements of the commission members, we feel we have been successful in our endeavors to inform the public about our goals and interests of the county. Many of the activities of members include and involve history preservation and sharing knowledge with others about the importance of preserving our history. | Feb 14, 2012 10:26 AM |
| 76 | To be honest, due to the extreme heat and drought, 2011 seemed like an "off" year! Our area is largely agricultural so many were affected and the heat made it difficult to plan many of our activities. We are looking forward to a better year! One question I have concerns the survey we did of RTHL's I think in 2010? Many of my members worked really hard on getting me that information and we submitted it on time, but I don't think we ever heard anything about it-or did I miss something? Just seems like after all that work, there should have been some feedback. Sorry if I missed something. | Feb 9, 2012 10:43 AM |
| 77 | We have received much help from the marker department, cemetery department and the CLG department at the THC and have had successes in those areas. We are very appreciative of the help. We are very excited about our upcoming countywide survey and know it will be a challenge. | Feb 8, 2012 3:09 PM |
| 78 | Right now we are in need of having our building/office windows repaired. Over time the sills have rotted out and when it rains, the water leaks down from the upper story to our offices below. This is endangering our records as well as the building itself. The county has been slow in getting this repair done but, hopefully after another meeting just this past week with the county judge we might see some repairs | Feb 6, 2012 9:51 AM |
| 79 | Our biggest challenge has been to get more active participation from some of | Feb 4, 2012 1:07 PM |

Page 31, Q57. Please let us know more about your preservation successes and/or challenges.

our existing commission members. Efforts are ongoing to bring in new, energetic volunteers with sufficient time to take on these initiatives. There are many programs that we would like to take on.

- | | | |
|----|---|----------------------|
| 80 | In these difficult economic times money (or lack of) is always in the fore front and the most challenging issue to overcome. This CHC has always operated on low income, like many others, and still managed to accomplish a great deal. We plan to accomplish even more in the future regardless of the economy. We'll always have history to record. | Feb 2, 2012 7:32 PM |
| 81 | One of our challenges is to interest younger residents in the history of our county and our CHC. We are hoping the Matagorda County For Kids presentations will develop an interest in students who will take leadership in the years to come. It would be beneficial for all CHCs if you could somehow make the three project responses from all of the submitted reports available to all CHCs so unique ideas could be tried in other areas. | Jan 25, 2012 6:50 PM |
| 82 | LINDA AND MARK STONE PRESERVED A 19TH CENTURY BUILDING FORMERLY LOCATED AT 433 WATER ST. IN KERRVILLE. THE KCHC RECOGNIZED THEM WITH A CERTIFICATE OF APPRECIATION. WE HAVE CONCERNS ABOUT DEVELOPERS AND ELECTED OFFICIALS ATTITUDES ABOUT SAVING HISTORIC BUILDINGS AND SITES. THIS IS A CHALLENGE BECAUSE WE DON'T HAVE FUNDS. WE MUST RESORT TO PUBLIC PRESSURE. | Jan 25, 2012 4:36 PM |
| 83 | Our biggest challenge is keeping an interest in history alive. The proposed publication of a new history book has sparked a new interest. There are historic homes in the county and the commission is working to develop a county recognition project. | Jan 25, 2012 3:35 PM |
| 84 | Publicity of CCHC efforts and the obtainment of THC markers for the county have brought forth a renewed effort in Brownsville that has seen more and more restorations being conducted privately of commercial and residential structures in the community. This is totally a new attitude and is wonderful to behold. In San Benito the historic Andrew Jackson Hotel is being renovated by its new owners. In Harlingen the 1928 Reese-Wil-Mont Hotel has been completely renovated into a very beautiful and useful structure that has become the focal point for the downtown area. | Jan 25, 2012 3:28 PM |
| 85 | We really have the public, schools, and our elected officials behind us. We want to continue to grow and do more for our County and State. I really do not see funding as a problem! | Jan 21, 2012 4:04 PM |
| 86 | Conference information would be better utilized by smaller counties, that are limited on funding, through recorded DVD sessions. | Jan 17, 2012 9:27 AM |
| 87 | As mentioned 2011 has been challenging, Drought, wildfire and the loss of our dedicated workhorse Historical Commission Chairman has caused all of the members to become complacent..I have been challenged with the task of recharging the group and I have not been very effective. I have been able to find many who will serve on the committee but have not found the right chairman to energize the group. No Excuses other than my lack of leadership, We are concerned and dedicated to protecting and preserving our heritage. Don't Give | Jan 16, 2012 3:38 PM |

up on us yet.

- | | | |
|----|---|----------------------|
| 88 | The JDCHC is in some ways unique as Jeff Davis County is small, has a low population, and only two towns - one incorporated (Valentine) and one unincorporated (Fort Davis). Most importantly, a high percentage of its population is preservation minded. The JDCHC has few challenges. It holds a very favorable position in the county. It is looked up to for advise and guidance on preservation matters and it is supported and works well with county officials and the National Park Service at Fort Davis National Historic Site. | Jan 15, 2012 8:01 PM |
| 89 | Other accomplishments of the Navarro County Historical commission for 2011: 1) Negotiated an agreement to move a headstone (Cook girls) to its original location from Frost cemetery to Old Pevehouse Cemetery. 2) Negotiated and completed the relocation of the Hamilton-Bragg historical marker which was placed in the wrong location. 3) Completed the Texas Historical Commission project to inspect, photograph, and report the condition of all twenty (20) Recorded Texas Historical Landmarks (RTHL's) in Navarro County. 4) Received and installed three (3) replacement historical markers: a. Oak Valley School-Oak Valley (Hit by a car) b. Battle Creek Burial Ground-Dawson (Stolen several years ago) c. American Well and Prospecting (Hit by Fed-Ex truck) 5) Received and installed one (1) new historical marker: a. Gen. Lucian Truscott (Chatfield) 6) Submitted two (2) new marker applications: a. Davidson Family Cemetery b. Dunn-Johnston Cemetery c. Installed information board 7) Repaired headstones at the Dunn-Johnston Cemetery and provided a sign for the cemetery. 8) Repaired headstones at the Anderson Family Cemetery. 9) Cleared brush at the Sloan Cemetery near Powell. (This was a complete cleaning of one of the most overgrown cemeteries in the county). 10) Installed a sign, near Dawson, at the site of the William Richey Home and Cemetery circa 1842. (This cemetery was reported destroyed, and a barn placed on top of it). | Jan 15, 2012 9:37 AM |
| 90 | We are working on getting the Travel Guide entitled "Red River Wars--1874-1875--Clash of Cultures" printed for all of the Region 16 Schools in the Panhandle (26 counties) and our Museums and Visitors Centers. This Booklet is about our Area and it is a Great Teaching tool for our teachers and Visitors to learn our local history .. We have partenered with the Texas Plains Trail Region Group to obtain funding fo accomplish this very worth while project. We are writing grants and have permission from THC to do this project. It is a very worth while project !!! | Jan 14, 2012 5:33 PM |
| 91 | We are affected by budgetary constraints. For example, our funds are adequate enough for us to invite only one guest speaker from Austin or some other area and pay their travel expenses in order for that person to address the CHC. Also, the THC Historic Cemetery Designation Form requires a \$25 application fee. In some cases, we (as opposed to the property owner) may have to pay that fee in order to receive the designation. I have been interviewing veterans in the county and recording my meetings with them, making a DVD of the interview and submitting it, along with paperwork and some personal memoirs, etc., to the Library of Congress in Washington, D. C., for the Veterans History Project. I give copies of the DVD to the veteran and to the county historical museum for public use. The county reimburses some of my expenses, but I imagine I will not be able to count on that in the future. | Jan 14, 2012 2:11 PM |
| 92 | Attracting younger members to our CHC is an issue. More cemetery work needs | Jan 12, 2012 5:06 PM |

Page 31, Q57. Please let us know more about your preservation successes and/or challenges.

to be done in the County and our members are getting too old to walk these locations and do the needed work.

- | | | |
|----|---|-----------------------|
| 93 | We feel that 2011 was a huge success with events, historical training, fundraising, moving into our new courthouse office. We have one major challenge this year: update a current list of Bee County cemeteries and place them online. We want to provide community understanding of marker projects, protection of cemeteries and other information to advance historical preservation in this area. We are "challenged" also with no THC conference. While the PT conference is great to attend, we may need additional training. We hope to continue a dialogue with THC to have training in summer and/or next fall. | Jan 10, 2012 11:58 AM |
| 94 | Titus County is presently faced with more challenges than preservation probabilities... funding is not in our future... | Jan 10, 2012 5:33 AM |