

EXHIBIT "A"

STREET NAMES

A&M	In recognition of the past name of Colorado State University.
Aggie	This is a common name given to A&M university students. Today the Aggie tradition at CSU carries on as the nostalgic nickname.
Maurice Albertson	C.S.U. Professor, Director of Colorado State University Research Foundation, Consultant to UNESCO, and one of the architects of the Peace Corps.
Teller Ammons	Teller Ammons was one of the youngest men ever to become governor of Colorado in 1936. (See attached biography)
D.C. Armitage	City Commission of Works, 10-2-13 to 4-10-16 and 4-12-32 to 4-12-38; also was an alderman 4-21-13 to 10-2-13.
John Ayres	Having arrived in the 1880 's, the Ayres family is considered to be genuine pioneers. Descendants have contributed to the community over the generations and are in-laws to the Collamer's (see below).
Ann Azari	Councilmember 1989 – 1993; Mayor 1993-1999.
Ray Barger	Larimer County Sheriff for many years.
Bath	Immigrant family name and prosperous local merchants.
Blehm	In recognition of a large family of Volga-Germans that immigrated to the area primarily to work the sugar beet harvest
Ainsworth E. Blount	First professor of Practical Agriculture at Colorado Agricultural College beginning in 1879, famous for his agricultural research and experiments, focusing on small grains and improving agricultural practices statewide.
Jay Bouton	City Attorney, alderman eight years; president Board of Education. 18 years; 1870's, 1880's.
Rattlesnake Jack Brinkhoff	Buried in the Manhattan Cemetery near Livermore, 'Rattlesnake Jack' was buried there in March 1970 with special permission from Ron Anderson, then of the Forest

Service. Anderson reportedly said, "Jack always lived on hard rock - he ought to be put to rest on hard rock."

- Louis Brown Jr. Highly decorated veteran of U.S. Air Force, Larimer County Administrator, Member of the Poudre School District Board of Education, and member of numerous service organizations including the United Way, Salvation Army and the Red Cross.
- Dr. Karl Carson Fort Collins Mayor from 1968 to 1973, helped found the Community Foundation of Northern Colorado, President of the Fort Collins Symphony, President of the Colorado Municipal League and the Colorado League of Cities and led efforts to build the Lincoln Center, the bike trail system and helped establish the City's fluoridated water system.
- Stewart "Stew" Case Born in Fort Collins May 15, 1916. He was influential in starting the Fort Collins Recreational Department.
- Stan Case Stan and his wife Lola purchased the historic Arrowhead Lodge in the Poudre Canyon in 1946.
- ~~Cherryhurst~~ ~~A historic place name in reference to the farm and orchard owned by Agnes Wright Spring, author and state historian in both Colorado and Wyoming and member of the National Cowgirl Hall of Fame, offered as one of two alternatives for County Road 11. (Recently selected for a local street in Waterfield Subdivision 3rd Filing.)~~
- Chief Friday Chief Friday was leader of the Arapahoe in the Cache La Poudre area during settlement.
- Samuel H. Clammer Mayor, 10-27-13 to 4-9-18.
- Tom Coffey City Manager, 10-1-65 to 6-12-72.
- Judge Claude Coffin Discoverer of Folsom site in northern Larimer County, City Attorney 8-30-24 to 1-12-25.
- Major Roy Coffin Discoverer of Folsom site in northern Larimer County.
- Arthur Collamer Born into a large pioneer family in 1893 and worked a variety of jobs including stage coach driver, he and his family continuously operated the wood lot just around the bend of the "Y" at Highway 287 and Highway One for 115 years.

Ralph Coyte	Colorado Judge and namesake of the Ralph Coyte Memorial Law Library. (Larimer County Bar Assoc.)
Dickerson	Alice and Helen Dickerson moved to their grandparent's 82-acre homestead in the Buckhorn Canyon as very young children. As adults, the sisters made or grew nearly everything they needed. For over 80 years, from the 1910s until their deaths in the 1990s, the Dickerson sisters truly represented our vanishing pioneer heritage.
Dreher	Three brothers who owned a pickle factory on Riverside Drive, and founded Jax Surplus.
Lawrence Durrell*	CSU senior faculty member, scientist, very instrumental in starting the Colorado Agricultural Research Foundation which greatly added to the growth of the university, 1940's.
J.W.N. (Bill) Fead	Bill served on City Council from 1971-1975 and as Mayor from 1974-1975. He was a valued Civil Engineering professor at CSU from 1957 until his retirement in 1995 during which time he played a key role in moving the Department of Civil Engineering into the national spotlight.
First Elk Woman	First Elk Woman was the Sioux Indian wife of Antoine Janis, the first permanent settler in Larimer County. She was of the Red Cloud family.
JD Forney	Prominent Fort Collins industrialist (developed the arc welder) and built a large home on South Grant Street.
Leonard & Katherine Franz	Leonard & Katherine Franz Farmed in Fossil Creek area commencing in 1882, later bought land on corner of Harmony Road and Timberline Road; sold Harmony/Timberline property in 1917 for construction of the Harmony Store.
J. Ray French	Fort Collins High School football coach, team won state championships in early 1940s.
Frank Ghent	Charter member of City Water Board, 1963 to 1967, Chamber of Commerce "Man of the Year" for 1982.
George Glover*	First Dean of Veterinary Medicine at CSU, turn of the century to 1934.
Jack A. Harvey	Mayor, 4-14-59 to 4-11-61.
Clara Hatton*	CSU Senior faculty member, early 1900's.

Earl Hodges	Fire Department, 1930's to 1950's.
Benjamin Hottel	Two terms as alderman, instrumental in bringing to Fort Collins its first large industry, the sugar beet factory, 1890's.
Amos Jiron	In recognition of a Hispanic family, like so many others, that moved here from the San Luis Valley to work in the sugar beet harvest.
Orville P. Kelly	Chief of the Fort Collins Police Department for 19 years: 1936-1955.
J.A.C. Kissock	Checked and audited city books, two terms City Council, father of Fort Collins sewer system, on City Council 4-11-67 to 5-13-70.
Fred & Viola Kløver	President of the Poudre Valley Bank and prominent family known for their philanthropy.
Charles Lauterbach	Established a cigar factory and retail store on the Vanderwark Block on Jefferson Street and later at 210 Linden Street.
Carl & Augusta Levine	In recognition of the Levine's years of dedication to the arts and to the community.
Liston Leyendecker	Wrote biography of George Pullman (Pullman Car); resident of Fort Collins.
Emma Mallaby	North-side grocery store owner.
Matsuda	In recognition of a prominent farm family and the contributions of Japanese Americans in local agriculture.
John & Phyllis Mattingly	Long-term Fort Collins residents who, combined, made significant contributions to the local business and social scene (John - one of the founders, along with Gerald Moyer, of Aqua Tec, later renamed to Water Pik, in 1962) (Phyllis – competitive ballroom dancer and graphologist).
Hattie McDaniel	Hattie McDaniel was an accomplished actress most widely known for her role as “Mammy” in <i>Gone With the Wind</i> . Hattie lived in Fort Collins for a time as a child.
Glenn Morris	Athletic star at Colorado Agricultural College and 1936 Olympic gold medalist at the Berlin games.

Lyman Nichols	An expert in micro writing, Nichols perfected optical instruments that were used in bomb sights by U.S. aircraft in WWII. These sights were credited with improved accuracy thus helping to shorten the war. Nichols and his wife made their home on Lindenmeier Road on a hill overlooking Long Pond after his retirement in 1951.
Norlin	In recognition of an early farming family that had a large farm in south Fort Collins.
Guy Palmes	City Manager, 2-24-39 to 9-15-61.
Ralph Parshall	Inventor of the “Parshall Flume.”
Grace Espy Patton-Cowles	First woman registered voter to Fort Collins - 1894; State Superintendent of Public Instruction.
Bill Robb	Architect and one of the first community planners; established an architectural firm in 1953 known today as RB&B; served on several boards and commissions, including the city’s first Planning and Zoning Board; designed Saint Luke’s Episcopal and First United Methodist churches and the Old City Hall among others.
Franklin Pierce Rudolph	Arrived in Fort Collins in 1906, farmed and built a large home and three silos, road became known as Three Silos Road, now Summit View Drive, descendants still live in the area.
Bob Sears	Prominent local businessman who founded a successful lumber company.
Harry Smiley	Manager and volunteer at museum, 6-1-63 to 6-1-70.
Pappy Spencer	Prospector and burro wrangler (skinner) who kept his burros at Overland Trail and Elizabeth.
Elfreda Stebbins	First Librarian at Carnegie Library (now museum) Librarian for 28 years 1904 to 1932.
Lee Suniga	Prominent local citizen who rose from being a migrant worker; accomplished athlete who used baseball to help break down racial barriers.
Ellen Thexton	In charge of cultural and performing arts, 7-1-76 to 9-6-83.

John & Tom Toliver	Prominent local family who founded a successful hardware business and built a large home recognized for its art deco style.
T.P. Treadwell	Fire Chief, upgraded department 2-1-30 to 8-15-52.
Trostel	Prominent business man who owned a lumber mill and store.
Corky Walt	Decorated WWII Army general.
C.C. (Clancy) Waneka	Descendant of Colorado homesteaders and graduate of Colorado A&M. C.C. served on the State Board of Agriculture, including four years as president, during years of significant growth for CSU.
David Watrous	Manager and volunteer at museum, editor of Fort Collins newspaper.
Byron White	Fort Collins native, attended Wellington schools, All-American football player at C.U., awarded two Bronze Stars in World War Two, Rhodes Scholar, appointed to the U.S. Supreme Court by President Kennedy in 1962, served as a Supreme Court Justice for 30 years.
White Gold	The name given to sugar beets in recognition of the economic importance of this commodity.
Earl Wilkinson	Moved to Fort Collins in 1924, Served on City Council from 1974 to 1981, Mayor from 1976 to 1977, Community Builder of the Year - 1990, long serving member of numerous organizations including the Jaycees, Chamber of Commerce (president), Platte River Power Authority, Downtown Development Authority, Longs Peak Council of the Boy Scouts, Colorado Municipal League and charter member of the Transportation Advisory Board.

*Names given by CSU