

FINAL SENT TO NMDOT

Official Scenic Historic Marker Program


CPRC meeting: April 9, 2010

Name of Marker: Side One: Harvey Girls
Side Two: Mary Elizabeth Jane Colter, (1869–1958)

Review: Original Text/Replacement Marker Revised Text
 Move of Existing Marker New Marker

NMDOT District: District 3

NMDOT Highway:

Suggested Site for Installation: Downtown Abq, Next to Rail Runner Station

Existing or Proposed Text:

Side One:

Harvey Girls

In 1883, the Fred Harvey Company hired women to serve in its diners and hotels along the Atchison, Topeka and Santa Fe Railway. Thousands of respectable, intelligent women were recruited from the Midwest and East Coast to come west. Known as Harvey Girls, many of these women stayed and became founding members of their adopted communities, forever changing the cultural landscape of the Wild West.

Word Count: 65

Side Two:

Mary Elizabeth Jane Colter, 1869–1958

In 1902, the Fred Harvey Company hired Mary Colter as interior designer of the Alvarado Hotel in Albuquerque. She was an architect for the company when few women worked in the field. She designed many famous resorts and inns, including the hotel interiors of La Fonda in Santa Fe. In 1987, four of her buildings in Grand Canyon National Park were designated a National Historic Landmark.

66 words

Previous Title and Text: N/A

Researcher/author: Karren Sahler

Source(s):

Berke, Arnold. Mary Colter: Architect of the Southwest. New York: Princeton Architectural Press, 2002.

Grattan, Virginia L. Mary Colter: Builder Upon the Red Earth, Grand Canyon, AZ: Grand Canyon Natural History Association, 1992.

Morris, Juddi. The Harvey Girls: The Women Who Civilized the West. New York: Walker and Company, 1994.

Poling-Kemps, Leslie. The Harvey Girls: Women Who Opened the West. New York: Marlowe and Company, 1991.

Text Approved by CPRC on Date: 4/9/10

CPRC Comments: _____

For Referral to: Dee Beingessner, NMDOT
