

		PHO	1983	DATA Sh	A and a second s	-	
	m 10-300 UNITED STATES DEPARTMENT OF THE v. 6-72) NATIONAL PARK SERVICE	S	Colorado				
	NATIONAL REGISTER OF HISTOR		Pitkin FOR NPS USE ONLY ENTRY DATE				
	INVENTORY - NOMINATION	F					
	(Type all entries - complete applicab						
1.		1001					
	ASPEN COMMUNITY CHURCH	Array C.	al Gran		TTO A		
	AND/OR HISTORIC: FIRST PRESBYTERIAN CHURCH	ł		PECEI	VED FT		
2.	LOCATION					N.	
<u></u>	STREET AND NUMBER: 200 NORTH ASPEN STREET		FEB1	0 1975 -8			
	CITY OR TOWN:			NAL DISTRICT:	ONAL /~/	7	
	ASPEN	CODE	COUNTY:	REG	ISTER 3	1ø4	
	COLORADO	08	PITKI	N		-	
3.	CLASSIFICATION						
	CATEGORY (Check One)	RSHIP		STATUS	ACCESSIBLE TO THE PUBLIC		
	District 🙀 Building Dublic Public	ic Acquisiti	on:	🙀 Occupied	Yes:]	
	Site Structure Private	In Proc		Unoccupied Preservation work	Restricted		
	🗋 Object 🔲 Both	Being	Considered				
	PRESENT USE (Check One or More as Appropriate)						
	Agricultural Government Par] Transportation	Comments	-	
	Commercial Industrial Priv	rk vate Reside] Transportation] Other <i>(Specity)</i>	Comments	-	
	Commercial Industrial Priv Educational Military & Rel	rk vate Reside ligious			Comments		
	Commercial Industrial Privil Educational Military X Rel Entertainment Museum Scientification	rk vate Reside ligious			Comments		
4	Commercial Industrial Priv Educational Military & Rel	rk vate Reside ligious			Comments		
4	Commercial Industrial Priv Educational Military X Rel Entertainment Museum Scie OWNER OF PROPERTY	rk vate Reside ligious entific	nce [Other (Specity)		, T	
4	Commercial Industrial Priv Educational Military X Rel Entertainment Museum Scie OWNER'S NAME: ROCKY MOUNTAIN CONFERENCE STREET AND NUMBER:	rk vate Reside ligious entific	ited Met	Other (Specity)	ch Co		
4	Commercial Industrial Priv Educational Military & Rel Entertainment Museum Scie OWNER OF PROPERTY OWNER'S NAME: ROCKY MOUNTAIN CONFERENCE	rk vate Reside ligious entific	nce [Other (Specity)			
	Commercial Industrial Prive Educational Military & Rel Entertainment Museum Scie OWNER OF PROPERTY OWNER'S NAME: ROCKY MOUNTAIN CONFERENCE STREET AND NUMBER: CITY OR TOWN: LOCATION OF LEGAL DESCRIPTION	rk vate Reside ligious entific	ited Met	Other (Specity)	ch CC		
<u></u>	Commercial Industrial Privil Commercial Industrial Privil Educational Military Rel Entertainment Museum Scie OWNER OF PROPERTY OWNER'S NAME: ROCKY MOUNTAIN CONFERENCE STREET AND NUMBER: CITY OR TOWN: LOCATION OF LEGAL DESCRIPTION COURTHOUSE, REGISTRY OF DEEDS, ETC:	rk vate Reside ligious entific Of Un	ited Met	Other (Specity)	ch Content		
	Commercial Industrial Prive Educational Military & Rel Entertainment Museum Scie OWNER OF PROPERTY OWNER'S NAME: ROCKY MOUNTAIN CONFERENCE STREET AND NUMBER: CITY OR TOWN: LOCATION OF LEGAL DESCRIPTION	rk vate Reside ligious entific Of Un	ited Met	Other (Specity)			
	Commercial Industrial Privile Commercial Industrial Privile Educational Military Rel Entertainment Museum Scie OWNER OF PROPERTY OWNER'S NAME: ROCKY MOUNTAIN CONFERENCE STREET AND NUMBER: CITY OR TOWN: COURTHOUSE, REGISTRY OF DEEDS, ETC: Clerk and Recorder's Office STREET AND NUMBER: 506 East Main St#eet	rk vate Reside ligious entific Of Un	ited Met	Other (Specity)			
	Commercial Industrial Privile Commercial Industrial Privile Educational Military Rel Entertainment Museum Scie OWNER OF PROPERTY OWNER'S NAME: ROCKY MOUNTAIN CONFERENCE STREET AND NUMBER: CITY OR TOWN: LOCATION OF LEGAL DESCRIPTION COURTHOUSE, REGISTRY OF DEEDS, ETC: Clerk and Recorder's Office STREET AND NUMBER:	rk vate Reside ligious entific Of Un	ited Met	Other (Specity)			
	Commercial Industrial Privile Commercial Industrial Privile Educational Military Rel Entertainment Museum Scie OWNER OF PROPERTY OWNER'S NAME: ROCKY MOUNTAIN CONFERENCE STREET AND NUMBER: CITY OR TOWN: COURTHOUSE, REGISTRY OF DEEDS, ETC: Clerk and Recorder's Office STREET AND NUMBER: 506 East Main St#eet	rk vate Reside ligious entific Of Un	ited Met	Other (Specity)			
5	Commercial Industrial Privilitary Educational Military Rel Entertainment Museum Scial OWNER OF PROPERTY OWNER'S NAME: Scial OWNER'S NAME: ROCKY MOUNTAIN CONFERENCE STREET AND NUMBER: Scial CITY OR TOWN: Scial COURTHOUSE, REGISTRY OF DEEDS, ETC: Clerk and Recorder's Office STREET AND NUMBER: 506 East Main St#eet CITY OR TOWN: Aspen REPRESENTATION IN EXISTING SURVEYS	rk vate Reside ligious entific Of Un	ited Met	Other (Specify)			
5	Commercial Industrial Privilitary Educational Military Rel Entertainment Museum Scial OWNER OF PROPERTY OWNER'S NAME: Scial OWNER'S NAME: ROCKY MOUNTAIN CONFERENCE STREET AND NUMBER: Scial CITY OR TOWN: Scial COURTHOUSE, REGISTRY OF DEEDS, ETC: Clerk and Recorder's Office STREET AND NUMBER: 506 East Main St#eet CITY OR TOWN: Aspen REPRESENTATION IN EXISTING SURVEYS TITLE OF SURVEY:	rk vate Reside ligious entific Of Un	ited Met	Other (Specify)			
5	Commercial Industrial Privilitary Educational Military Rel Entertainment Museum Scie OWNER OF PROPERTY OWNER'S NAME: Scie OWNER'S NAME: ROCKY MOUNTAIN CONFERENCE STREET AND NUMBER: Street AND NUMBER: CITY OR TOWN: COURTHOUSE, REGISTRY OF DEEDS, ETC: Clerk and Recorder's Office STREET AND NUMBER: 506 East Main St#eet CITY OR TOWN: Aspen REPRESENTATION IN EXISTING SURVEYS TITLE OF SURVEY: TOWNSITE Plat	rk vate Reside ligious entific of Un e, Cou.	ited Met	Other (Specify)		TE COUNTY: EN	
5.	Commercial Industrial Privilitary Educational Military Rel Entertainment Museum Scial OWNER OF PROPERTY OWNER'S NAME: Scial OWNER'S NAME: ROCKY MOUNTAIN CONFERENCE STREET AND NUMBER: Scial CITY OR TOWN: Scial COURTHOUSE, REGISTRY OF DEEDS, ETC: Clerk and Recorder's Office STREET AND NUMBER: 506 East Main St#eet CITY OR TOWN: Aspen REPRESENTATION IN EXISTING SURVEYS TITLE OF SURVEY:	rk vate Reside ligious entific Of Un	ited Met	Other (Specify)			
5.	Commercial Industrial Privilitary Educational Military Rel Entertainment Museum Scie OWNER OF PROPERTY OWNER'S NAME: Scie OWNER'S NAME: ROCKY MOUNTAIN CONFERENCE STREET AND NUMBER: Scie CITY OR TOWN: COURTHOUSE, REGISTRY OF DEEDS, ETC: COURTHOUSE, REGISTRY OF DEEDS, ETC: Clerk and Recorder's Office STREET AND NUMBER: 506 East Main St#eet CITY OR TOWN: Aspen REPRESENTATION IN EXISTING SURVEYS TITLE OF SURVEY: TOWNSITE PLAT	rk vate Reside ligious entific of Un e, Cou.	ited Met	Other (Specify)			
5	Commercial Industrial Privile Commercial Military Rel Educational Military Rel Entertainment Museum Scie OWNER OF PROPERTY OWNER'S NAME: ROCKY MOUNTAIN CONFERENCE STREET AND NUMBER: CITY OR TOWN: LOCATION OF LEGAL DESCRIPTION COURTHOUSE, REGISTRY OF DEEDS, ETC: Clerk and Recorder's Office STREET AND NUMBER: 506 East Main St#eet CITY OR TOWN: Aspen REPRESENTATION IN EXISTING SURVEYS TITLE OF SURVEY: TOWNSITE Plat DATE OF SURVEY: 1880 DEPOSITORY FOR SURVEY RECORDS: City Engineer's Office STREET AND NUMBER: 130 South Galena Street	rk vate Reside ligious entific of Un e, Cou.	ited Met	Other (Specify)			
5.	Commercial Industrial Privile Commercial Military & Rel Educational Military & Rel Entertainment Museum Scie OWNER OF PROPERTY OWNER'S NAME: ROCKY MOUNTAIN CONFERENCE STREET AND NUMBER: CITY OR TOWN: LOCATION OF LEGAL DESCRIPTION COURTHOUSE, REGISTRY OF DEEDS, ETC: Clerk and Recorder's Office STREET AND NUMBER: 506 East Main St#eet CITY OR TOWN: Aspen REPRESENTATION IN EXISTING SURVEYS TITLE OF SURVEY: TOWNSITE Plat DATE OF SURVEY: 1880 DEPOSITORY FOR SURVEY RECORDS: City Engineer's Office STREET AND NUMBER:	rk vate Reside ligious entific of Un e, Cou.	ited Met	Other (Specify)			

DESCRIBE THE PRESENT AND ORIGINAL (if known) PHYSICAL APPEARANCE

It took a little more than ten months to build the imposing stone structure that remains today an example of true Victorian church architecture. It is nearly square with a steep roof, and a large, round tower; being somewhat in the style of an ancient (fudal castle. The comfortable oaken pews, arranged in semi-circular form, the floor sloping towards the pulpit and covered with a body Brussels carpet, the galleries on three sides of the auditorium, and the beautiful stained glass windows. Cost was \$20,000, and it was lighted with incandescent electric lights and heated by steam. The original oak pews and oak floors still remain in the sanctuary. There are fine Victorian stained glass windows with a new round window on the Bleeker Street side that was installed in 1966. The tower contains a 1901, 700 pound bronze church bell installed in 1943.

1 X

C		Appropriate)		
	Pre-Columbian	16th Century	18th Century	20th Century
C	15th Century	17th Century	19th Century	
SPECIFIC	DATE(S) (If Applicab	le and Known)		
		ck One or More as Appropria	ate)	
	or iginal	Education	Political	🔲 Urban Planning
	Prehistoric	Engineering	X Religion/Phi.	Other (Specify)
[🗍 Historic	📋 Industry	· losophy	
	Agriculture	Invention	Science	·····
X	Architecture	🔲 Landscape	Sculpture	
	Art	Architecture	Social/Human-	
	Commerce	Literature	itarian	
	Communications	Military	🔲 Theater	
	Conservation	Music	Transportation	
TATEMEN	T OF SIGNIFICANCE			
1886	The church	wag founded A	110010+1 1996 H	by the Reverend
1000	H. S. Beav		ugust 1, 1900 .	by the Reverend
1890			d on Sunday Ar	oril 20, 1890 for
10,00		terian Church.	~ on Dunday, A	40, 1090 IO
1891			ten months to d	complete. It was
	dedicated	March 3, 1891.		- TC Way
1920			y Church, compo	sed of First
				Methodist Church
1934				ed to exchange
	properties	in Aspen and	Loma, Colorado.	. Methodist prop
	erty at Lo	ma was transfe	rred to the Pre	sbyterian Church
	and the Pr	esbyterian pro	perty in Aspen	was transferred
	to the Met	· · · · · · · · ·		
1934		munity Church	incorporated ar	d continues in
1934	existence.	The building	serves not onl	y as a church, h
1934	existence. also as a	The building center for com	serves not onl munity activiti	y as a church, h es.
	existence. also as a An example	The building center for com of true Victo	serves not onl munity activiti rian church arc	y as a church, h es. chitecture, the
massi	existence. also as a An example ve stone st	The building center for com of true Victo ructure retain	serves not onl munity activiti rian church arc s its original	y as a church, h es. chitecture, the character. The
massiv	existence. also as a An example ve stone st iful oak pe	The building center for com of true Victo ructure retain ws and oak floo	serves not onl munity activiti rian church arc s its original ors remain. Th	y as a church, h es. chitecture, the character. The
massiv	existence. also as a An example ve stone st iful oak per rian staine	The building center for com of true Victo ructure retain ws and oak flow d glass window	serves not onl munity activity rian church arc s its original ors remain. Th s.	y as a church, h es. chitecture, the character. The here are fine
massi beaut: Victor	existence. also as a An example ve stone st iful oak per rian stained The corner	The building center for com of true Victo ructure retain ws and oak flow d glass window stone was laid	serves not onl munity activity rian church arc s its original ors remain. Th s. d on Sunday, Ap	y as a church, h es. chitecture, the character. The here are fine oril 20, 1890.
massiv beaut: Victo took a	existence. also as a An example ve stone st iful oak per rian staine The corner a little mo	The building center for com of true Victor ructure retain ws and oak flow d glass window stone was laid re than ten mon	serves not onl munity activiti rian church arc s its original ors remain. Th s. d on Sunday, Ap nths to build t	y as a church, h es. chitecture, the character. The here are fine oril 20, 1890. I the imposing stor
massiv beaut: Victor took a struct	existence. also as a An example ve stone st iful oak per rian stained The corner a little most ture that re	The building center for com of true Victo ructure retain ws and oak floo d glass window stone was laid re than ten mo emains today ap	serves not onl munity activiti rian church arc s its original ors remain. Th s. d on Sunday, Ap nths to build t n example of tr	y as a church, h es. chitecture, the character. The here are fine oril 20, 1890. J the imposing stor cue Victorian
massiv beaut: Victor took a struct church Times	existence. also as a An example ve stone st iful oak per rian stained The corner a little most ture that re n architect March 3,	The building center for com of true Victo ructure retain ws and oak flow d glass window stone was laid re than ten mon emains today an ure. An artic 1891 to celebra	serves not onl munity activity rian church arc s its original ors remain. Th s. d on Sunday, Ap nths to build t n example of tr le published in ate the dedicat	y as a church, h es. chitecture, the character. The here are fine oril 20, 1890. J che imposing stor cue Victorian the Aspen Daily cion of the church
massiv beaut: Victor took a struct church Times, descri	existence. also as a An example ve stone stained iful oak per rian stained The corner a little most ture that ro h architect March 3, ibed the ed	The building center for com of true Victo ructure retain ws and oak flow d glass window stone was laid re than ten mon emains today an ure. An artic 1891 to celebra ifice as somew	serves not onl munity activity rian church arc s its original ors remain. Th s. d on Sunday, Ap nths to build t n example of tr le published in ate the dedicat hat in the styl	y as a church, h es. chitecture, the character. The here are fine oril 20, 1890. : the imposing stor the Victorian the Aspen Daily cion of the church e of an ancient
massiv beaut: Victor took a struct church Times, descri feudal	existence. also as a An example ve stone stained iful oak per rian stained The corner a little most ture that ro h architect March 3, ibed the ed castle.	The building center for com of true Victo ructure retain ws and oak flow d glass window stone was laid re than ten mon emains today an ure. An artic 1891 to celebra ifice as somew The comfortable	serves not onl munity activity rian church arc s its original ors remain. Th s. d on Sunday, Ap nths to build t n example of tr le published in ate the dedicat hat in the style e oaken pews. a	y as a church, h es. chitecture, the character. The here are fine oril 20, 1890. I the imposing stor the Victorian the Aspen Daily tion of the church e of an ancient
massiv beaut: Victor took a struct church Times, descri feudal circul	existence. also as a An example ve stone stained iful oak per rian stained The corner a little most ture that ro h architect March 3, 1 ibed the ed castle.	The building center for com of true Victo ructure retain ws and oak floo d glass window stone was laid re than ten mo emains today an ure. An artic 1891 to celebra ifice as somew The comfortable he floor slopin	serves not onl munity activition rian church arcond s its original ors remain. The s. d on Sunday, App on the store of the n example of the le published in ate the dedicate hat in the style oaken pews, a ng towards the	y as a church, h es. chitecture, the character. The here are fine oril 20, 1890. J the imposing stor the Aspen Daily tion of the church e of an ancient arranged in semi- pulpit and cov-
massiv beaut: Victor took a struct church Times, descri feudal circul ered v	existence. also as a An example ve stone stained iful oak per rian stained The corner a little most ture that ron a rchitect March 3, 1 ibed the ed castle. " lar form, the vith a body	The building center for com of true Victor ructure retain ws and oak flow d glass windows stone was laid re than ten mon emains today an ure. An artic 1891 to celebra ifice as somew The comfortable he floor slopin Brussels carpo	serves not onl munity activition rian church arcond s its original ors remain. The s. d on Sunday, Aponths to build the n example of the le published in ate the dedicate that in the style oaken pews, a ng towards the et, the galleri	y as a church, h es. chitecture, the character. The here are fine oril 20, 1890. J the imposing stor the Aspen Daily tion of the church e of an ancient arranged in semi- pulpit and cov- es on three side
massiv beaut: Victor took a struct church Times, descri feudal circul ered v of the	existence. also as a An example ve stone stained iful oak per rian stained The corner a little most ture that re harchitect March 3, ibed the ed castle. " lar form, the vith a body auditorium	The building center for com of true Victor ructure retains ws and oak flow d glass windows stone was laid re than ten mor emains today as ure. An artic 1891 to celebra ifice as somew The comfortable he floor slopin Brussels carpo m, and the beau	serves not onl munity activity rian church arc s its original ors remain. Th s. d on Sunday, Ap nths to build t n example of tr le published in ate the dedicat hat in the styl e oaken pews, a ng towards the et, the galleri utiful stained	y as a church, h es. chitecture, the character. The here are fine oril 20, 1890. J the imposing stor the Victorian the Aspen Daily tion of the church e of an ancient arranged in semi- pulpit and cov- es on three side glass windows.
massiv beaut: Victor took a struct church Times, descri feudal circul ered v of the were a	existence. also as a An example ve stone stained iful oak per rian stained The corner a little most ture that re harchitect March 3, 1 ibed the ed castle. " lar form, the vith a body auditorium among the fi	The building center for com of true Victor ructure retain ws and oak flow d glass window stone was laid re than ten mor emains today an ure. An artic 1891 to celebra ifice as somew floer as somew floor slopin Brussels carpo m, and the beau	serves not onl munity activity rian church arc s its original ors remain. Th s. d on Sunday, Ap nths to build t n example of tr le published in ate the dedicat hat in the styl e oaken pews, a ng towards the et, the galleri utiful stained that attracted	y as a church, h es. chitecture, the character. The here are fine oril 20, 1890. J the imposing stor the Victorian the Aspen Daily tion of the church e of an ancient arranged in semi- pulpit and cov- es on three side glass windows, attention upon
massiv beaut: Victor took a struct church Times descri feudal circul ered v of the were a enteri	existence. also as a An example ve stone stained iful oak per rian stained The corner a little most ture that ro h architect March 3, ibed the ed castle. " lar form, the vith a body auditorium among the failed ing." Accord	The building center for com of true Victo ructure retain ws and oak flow d glass window stone was laid re than ten mor emains today an ure. An artic 1891 to celebra ifice as somew The comfortable he floor slopin Brussels carpe m, and the beau irst features a rding to the ap	serves not onl munity activity rian church arc s its original ors remain. Th s. d on Sunday, Ap nths to build t n example of tr le published in ate the dedicat hat in the styl e oaken pews, a ng towards the et, the galleri utiful stained that attracted rticle, 500 peo	y as a church, h es. chitecture, the character. The here are fine oril 20, 1890. J the imposing stor the Victorian the Aspen Daily tion of the church e of an ancient arranged in semi- pulpit and cov- es on three side glass windows, attention upon pole attended the
massiv beaut: Victor took a struct church Times, descri feudal circul ered v of the were a enteri first	existence. also as a An example ve stone stained iful oak per rian stained The corner a little most ture that ro a little most ture that ro h architect March 3, ibed the ed castle. " lar form, the vith a body auditorium among the fai ing." Accounts	The building center for com of true Victo ructure retain ws and oak flow d glass window stone was laid re than ten mon emains today an ure. An artic 1891 to celebra ifice as somew The comfortable he floor slopin Brussels carpe m, and the beau irst features a rding to the artic	serves not onl munity activity rian church arc s its original ors remain. Th s. d on Sunday, Ap nths to build t n example of tr le published in ate the dedicat hat in the styl e oaken pews, a ng towards the et, the galleri utiful stained that attracted rticle, 500 peo he dedication a	y as a church, h es. chitecture, the character. The here are fine oril 20, 1890. J the imposing stor the Victorian the Aspen Daily tion of the church e of an ancient arranged in semi- pulpit and cov- es on three side glass windows, attention upon ople attended the nd to view the r
massiv beaut: Victor took a struct church Times, descri feudal circul ered v of the were a enteri first struct	existence. also as a An example ve stone stained iful oak per rian stained The corner a little mos ture that re a little mos ture that re harchitect March 3, ibed the ed castle. " lar form, the vith a body auditorium among the fai ing." Accounts Sunday service ture, which	The building center for com of true Victo ructure retain ws and oak flow d glass window stone was laid re than ten mon emains today an ure. An artic 1891 to celebra ifice as somew The comfortable he floor slopin Brussels carpe m, and the beau irst features a rding to the artic had been build	serves not onl munity activity rian church arc s its original ors remain. Th s. d on Sunday, Ap nths to build t n example of tr le published in ate the dedicat hat in the styl e oaken pews, a ng towards the et, the galleri utiful stained that attracted rticle, 500 peo ne dedication a t at a cost of	y as a church, h es. chitecture, the character. The here are fine oril 20, 1890. J che imposing stor the Victorian the Aspen Daily cion of the church e of an ancient arranged in semi- pulpit and cov- es on three side glass windows, attention upon ple attended the ind to view the r
massiv beaut: Victor took a struct church Times, descri feudal circul ered v of the were a enteri first struct lighte	existence. also as a An example ve stone stained iful oak per rian stained The corner a little most ture that ro h architect marchitect bar form, the vith a body e auditorium among the failing." Account Sunday serve ture, which ed with inca	The building center for com of true Victor ructure retain ws and oak floo d glass window stone was laid re than ten mor emains today an ure. An artic 1891 to celebra ifice as somew The comfortable he floor slopin Brussels carpe m, and the beau irst features a rding to the an vice to hear the had been build andescent elect	serves not onl munity activition rian church arcons s its original ors remain. The s. d on Sunday, App of the state of the n example of the le published in ate the dedicate hat in the style oaken pews, a ng towards the et, the galleri utiful stained that attracted rticle, 500 peop ne dedication a t at a cost of tric lights and	y as a church, h es. chitecture, the character. The here are fine oril 20, 1890. J the imposing stor the Victorian the Aspen Daily tion of the church e of an ancient arranged in semi- pulpit and cov- es on three side glass windows, attention upon pple attended the ind to view the m \$20,000, and was heated by steam
massiv beaut: Victor took a struct church Times, descri feudal circul ered v of the were a enteri first struct lighte The or	existence. also as a An example ve stone stained iful oak per rian stained The corner a little most ture that re h architect March 3, ibed the ed castle. " Lar form, the vith a body e auditorium among the fait ing." Account Sunday serve ture, which ed with inca riginal oak	The building center for com of true Victor ructure retain ws and oak floo d glass window stone was laid re than ten mor emains today an ure. An artic 1891 to celebra ifice as somew The comfortable he floor slopin Brussels carpe m, and the bear rding to the ar vice to hear the had been build andescent elect pews and oak	serves not onl munity activition rian church are s its original ors remain. The s. d on Sunday, App of the state of the n example of the le published in ate the dedicate hat in the style oaken pews, a ng towards the et, the galleri utiful stained that attracted rticle, 500 peop he dedication a t at a cost of tric lights and floors in the state attate state state state state state state state state state state state state state state state state s	y as a church, h es. chitecture, the character. The here are fine oril 20, 1890. J the imposing stor the X Spen Daily tion of the church the Aspen Daily tion of the church e of an ancient arranged in semi- pulpit and cov- es on three side glass windows, attention upon ople attended the ind to view the r \$20,000, and was heated by steam
massiv beaut: Victor took a struct church Times, descri feudal circul ered v of the were a enteri first struct lighte The or There	existence. also as a An example ve stone stained iful oak per rian stained The corner a little most ture that ro h architect March 3, ibed the ed castle. " lar form, the vith a body auditorium among the fai ing." Accor Sunday serve ture, which ed with inca ciginal oak are fine Va	The building center for com of true Victor ructure retain ws and oak flow d glass window stone was laid re than ten mor emains today an ure. An artic 1891 to celebra ifice as somew The comfortable he floor slopin Brussels carpe m, and the bear irst features a vice to hear the had been build andescent elect pews and oak a ictorian staine	serves not onl munity activity rian church arc s its original ors remain. Th s. d on Sunday, Ap nths to build t n example of tr le published in ate the dedicat hat in the styl e oaken pews, a ng towards the et, the galleri utiful stained that attracted rticle, 500 peo he dedication a t at a cost of tric lights and floors in the s ed glass window	y as a church, h es. chitecture, the character. The here are fine oril 20, 1890. If the imposing stor the Victorian the Aspen Daily tion of the church e of an ancient arranged in semi- pulpit and cov- es on three side glass windows, attention upon pple attended the ind to view the r \$20,000, and was heated by steam anctuary remain.
massiv beaut: Victor took a struct church Times descri feudal circul ered v of the were a struct lighte The or There window	existence. also as a An example ve stone stained iful oak per rian stained The corner a little most ture that ro h architect March 3, ibed the ed castle. " lar form, the vith a body auditorium among the fai ing." Accor- sunday serve ture, which ed with inca- riginal oak are fine Var y on the Ble	The building center for com of true Victo ructure retain ws and oak flow d glass window stone was laid re than ten mor emains today an ure. An artic 1891 to celebra ifice as somew The comfortable he floor slop Brussels carpe m, and the bear irst features a vice to hear the had been build andescent elect pews and oak a ictorian staine	serves not onl munity activity rian church arc s its original ors remain. Th s. d on Sunday, Ap nths to build t n example of tr le published in ate the dedicat hat in the styl e oaken pews, a ng towards the et, the galleri utiful stained that attracted rticle, 500 peo he dedication a t at a cost of tric lights and floors in the s ed glass window	y as a church, h es. chitecture, the character. The here are fine oril 20, 1890. J the imposing stor the Victorian the Aspen Daily tion of the church of an ancient arranged in semi- pulpit and cov- es on three side glass windows, attention upon ople attended the ind to view the m \$20,000, and was heated by steam anctuary remain. s with a new rou

S z 0 ___ ⊢ U ∍ R ⊢ S z ---ш لئا S

MAJOR	BIBLIO	GRAPH	ICAL R	EFERENC	ES								
ŗ	The A	spen	Time	es 188	l to	dat	e.						
GEOGI	RAPHIC	AL DAT	·A										
				DE COOR			0		INING TH	- CENTER	POINT	COORDINA	
CORNER	NER LATITUDE LONGITUD		NGITUD)E	R	OF LESS THA		LONGITUD		E			
NW	Degrees o	Minutes ,	Seconds #	Degrees A o	Ainutes ;	Seconds #		Degrees 39 o	Minutes	Seconds 31 •	Degree 106 d	s Minutes 5 4.9 •	Seconds]4 =
NE	0	. •		•	•				_	<u> </u>		J -	T.4
SE	0 0	,	*	0	•								
SW APPROXI		REAGE	OFNON	INATED F	ROPER	ту: 1	28	B acre	e (on	e and	$\frac{1}{28/10}$	00 acre	e)
	STATES	ANDC	OUNTIES	FOR PRC	PERTI					COUNTY B			
TATE:	Col	orad	c			CODE	- '		1	TITE	21	Ś	CODE
TATE:						08 code	+	Pit	K1D V		\rightarrow		051 CODE
							1_					<u>V</u>	
STATE:						CODE	- '	COUNTY:		RECE	VED,	빈	CODE
TATE:						CODE	+	COUNTY		FEBIC) 1975	NH+	CODE
]					- 18	
FORM								<u> </u>		NATIO REGIST		$ \rightarrow $	
			aluna	s, Pr	esid	ent			`.			<u> </u>	
DRGANIZ	ATION										TET	8-15	-74
AST	oen H	isto	rical	Soci	ety						1-1-	8-15	-/4
620) Wes	t Ble	eeker	st.,	P.0	воз	x	1323					
ITY OR	TOWN:							TATE		- 7 -			CODE
Asp		NOFEI		RTIFICA	1108				Color		FR VER		08
JIAIL	LIMISU						T		<u></u>	<u>L NEO101</u>			
As the	designa	ted Stat	e Liais	on Officer	for the	Na-							
				ct of 1966							roperty i	is included	in the
89-665), I hereby nominate this property for inclusion								National Register.					
in the National Register and certify that it has been evaluated according to the criteria and procedures set								August 11 (Commenter					
forth by the National Park Service. The recommended								Director, Office of Archeology and Historic Preservation					
level of significance of this nomination is: National 🗌 State 🗌 Local 🗖							Director,	Unice of	In one of egy			0 -	
							Date $5/12/75$						
Name Statte 1 1205													
								ATTEST	γ	\leq	11	/	1
Title	ale	1.	-11	Der 1	~/_/~	ee V				An.	H	u lle	in
• • • • • •		. <u></u>		ť				A	Z Keed	er, of The l	National	<u>UM</u> Register	¥-1
	,1	2 4 1	1	. -				ucy	1h	5-1	/		0
Date_	-/	_7_	15					Date	77/	<u> </u>			

☆ U.S. GOVERNMENT PRINTING OFFICE : 1973-729-147/1442 3-1

Form 10-300a (July 1969)	UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE	STATE COLORADO					
	NATIONAL REGISTER OF HISTORIC PLACES	COUNTY					
	INVENTORY - NOMINATION FORM	PITKIN					
	INVENTORT - NOMINATION FORM	FOR NPS USE ONLY					
	(Continuation Sheet)	ENTRY NUMBER	DATE				
T		MAY 1 2 1975					
foot to build Cooper this pi the Pro 1891. placed T on: 1890 F 1920 F 1934 P E 1934 P 1934 A 1934 A	n 1881, the Reverend E. A. Paddock cro o come to Aspen. He held his first se ng on Durant, and later in a little bu . The Presbyterian Church was the "su rior organization. Founded on the fir esbyterians were served by the Reverer His popularity diminished, the Reverer in March of 1892 by the Reverend E. (he building has been in continuous use irst Presbyterian Church of Aspen, Col irst Federated Community Church, compo- erian Church of Aspen and First Method resbyterian and Methodist Churches vot rties in Aspen and Loma, Colorado. Me oma was transferred to the Presbyteria resbyterian property in Aspen was tran- ethodists. spen Community Church incorporated and stence. The building serves not only s a center for community activities.	Page 2 Page 2 Pa	2 1975 ins on tle on t 1886, through was re- om 1890 esby- prop- y at e				

United States Department of the Interior National Park Service

National Register of Historic Places Continuation Sheet

Section number _____ Page _____ Aspen Community Church Pitkin Co., CO

Date/Signature

Substantive Neview

ADDITIONAL INFORMATION

for Keeper William B. Durhoy 7/1/87

MAY I 8 1987