
from every window
a g l i m p s e o f t h e p a s t

Several of La Fonda’s renowned hand-painted interior windows

Peer into the history of Santa Fe’s
l e g e n d a r y l a n d m a r k h o t e l
and you will find a treasure of art, heritage, and narrative. The oldest
hotel in the oldest capital city in the United States is situated
on the Plaza—a vantage point that allowed a grand view of the
tumult and spectacle of the settling of the West. Today, La Fonda
remains a witness to, and a part of, the unfolding story of Santa Fe.

La Fonda’s renowned hand-painted interior windows enclose
La Plazuela restaurant, telling stories that illuminate both past and
present. While these windows have a particular perspective, it is
La Fonda’s location on the historic Plaza that has provided a unique
view of an ever-changing Santa Fe over many decades. La Fonda
has seen a rustic frontier village become a booming Wild West
trading center. The panorama has framed scenes of rebellion and
murder, as well as parades and fiestas—as a steady influx of traders,
merchants, and settlers arrived in Santa Fe.

The view from La Fonda revealed Santa Fe’s evolution from a
Spanish colony to a Mexican outpost, then to an American terri-
tory with an exotic mix of cultures and traditions—and ultimately,
in 1912, the 47th state of the nation.

La Fonda, as a Harvey House, had a front-row seat on the devel-
opment of Southwest tourism “invented” by the partnership of
the Fred Harvey Company and the Atchison, Topeka and Santa Fe
Railroad. Over time, the vista from La Fonda has revealed an
isolated region becoming more connected—through its arts,
cultures, and technology—to the country and the world.

La Fonda today looks out on a vibrant and diverse city known
internationally for its arts and culture. Hundreds of thousands
of visitors from all over the world come here for the renowned
annual markets of folk art, Indian arts, and Spanish arts, as well as
the Santa Fe Opera.

Today, as always, La Fonda offers first-class lodging and hospitality
at the gateway to one of the most fascinating cities in the world.
Peer into the past at Santa Fe’s landmark hotel and savor its fabled
history, while discovering the treasures of today.

contents

chapter one
La Fonda and Hospitality in Old Santa Fe.................. 4

chapter two
The Fred Harvey Era... 8

chapter three
Legends and Lore... 14

chapter four
La Fonda’s Enduring Style.................................... 20

chapter five
La Fonda Today–Looking to the Future.................... 26

3

La Plazuela, ca. 1980

La Fonda, ca. 1920s

Many accounts report that a fonda (the Spanish word for inn)
was located on the Plaza shortly after the 1610 founding of the
Villa de Santa Fe, but this is not formally documented. Travel in
the Spanish colony was limited in those early days, with most
rest stops along the Camino Real (the Royal Road) between
Santa Fe and Mexico City being private homes and ranchos.

chapter one
La Fonda and Hospitality in Old Santa Fe

About the time that New Mexico became a state (1912), Santa Fe’s civic leaders
were dreaming up a distinctive brand of architecture based on reviving and
combining old building styles—what would become known as Santa Fe Style.
The Exchange Hotel, by now almost beyond repair, met its demise in a surprisingly
patriotic manner. In the spring of 1919, just after the end of World War I, the
citizens of Santa Fe held a Victory Bond rally. Amidst rousing speeches,
a two-man tank nicknamed the Mud Puppy was enlisted to tear down the walls
of the aging adobe structure.

“Every time a hundred-dollar bond was sold, the tank would bash against the
hotel, sending up dust and bringing door and window frames and sections of the
worn adobe wall...crashing down,” states Sandra Lynn in her book on historic
New Mexico hotels.

The New Mexican, Santa Fe’s newspaper, reported on December 14, 1919 that the
New Mexico capital was to have one of the finest hotels in the West, after Santa Fe’s
loyal citizens raised $200,000 to finance its construction, according to Oliver
La Farge in his 1959 book, Santa Fe: The Autobiography of a Southwestern Town.
“The result is the biggest thing Santa Fe or any other town its size has ever done,”
the editor opined, “and assures the steady growth and prosperity of the city.”

The current La Fonda was the resulting hotel. Opened in 1922, it sits on the same
site as previous inns, literally at the terminus of the Santa Fe Trail at the Plaza—
and at the exact spot where the Santa Fe Trail met the end of the Camino Real,
which originated in Mexico City.

In 1925 the new hotel was acquired by the Atchison, Topeka and Santa Fe Railroad.
The following year it was leased to the Fred Harvey Company, which operated
La Fonda as one of their illustrious Harvey House hotels for more than 40 years.

In 1968 Santa Fe businessman Sam Ballen and his wife Ethel purchased La Fonda.
Under their leadership, major renovations and improvements restored La Fonda
to its status as a first-class hotel with a unique history and character—a multi-
million dollar investment.

La Fonda on the Plaza is a national treasure that has only improved with time. The
hotel is still in private hands; the Ballen family heirs maintain majority ownership
with a continued commitment to honoring the rich legacy of La Fonda.

7

An inn or fonda at the end of the Santa Fe Trail reportedly did exist soon after
1821, when Captain William Becknell completed the first successful trading
expedition from Missouri to Santa Fe, officially opening the Santa Fe Trail.

Historians agree that some kind of lodging in Santa Fe existed prior to 1833,
when Mary Donoho, the first Anglo-American woman known to travel along the
Trail from Missouri to Santa Fe, ran a hotel with her husband William. This would
have been the forerunner to present-day La Fonda, according to author Sandra
D. Lynn in her 1999 book, Windows on the Past: Historic Lodgings of New Mexico.

During the nineteenth century, La Fonda at the end of the Trail, also called
“the American fonda,” went through various incarnations as the Santa Fe House,
U.S. Hotel, and the Exchange Hotel. Under any name, it was the preferred
destination of trappers, soldiers, gold seekers, gamblers, and politicians. Through
the Mexican-American War, the Civil War, railroad expansion, and New Mexico
statehood in 1912, the old adobe structure changed hands and names several
more times but remained a Santa Fe landmark.

The Exchange Hotel had grown decrepit by the time Abraham Staab became a
co-owner (with Dr. Robert Longwill) of the business in 1881. Staab was a pros-
perous Santa Fe merchant, civic leader, and one of the town’s largest landowners.

Staab organized a community subscription campaign to fund a major renovation of
the Exchange Hotel. He and others in Santa Fe’s Jewish community contributed
about one-half of the monies raised. This bought valuable repairs and changes
that allowed the hotel to be more competitive, but eventually it changed hands
again, and fell victim to changing fortunes.

6

8

La Fonda became one of the most famous of the
Harvey Houses. Its traditional Southwest archi-
tecture and interior design, and its position as
headquarters of the Indian Detour Service, made
La Fonda a star of the Atchison, Topeka and
Santa Fe Railroad-Fred Harvey system. The
hospitality partnership had begun to operate
hotels and restaurants along the railway in the
last decades of the nineteenth century. In 1926
La Fonda was added to the chain of hotels, joining
several other Harvey properties in New Mexico.

Harvey, an English immigrant and astute busi-
nessman, had recognized the need to upgrade the
often abysmal food and lodging offered to train
travelers of the day. He approached the Atchison,
Topeka and Santa Fe Railroad (AT&SF), which
agreed to give his proposals a trial. That began an
enduring and successful business arrangement
between the Fred Harvey Company and the
AT&SF. The agreement was that Harvey would
provide food service to passengers at reasonable
prices in exchange for free transportation by the

chapter two
The Fred Harvey Era

produced an enterprise that many consider the Company’s most lasting
contribution to travel in the Southwest—and to the value of Native American
and Hispanic art forms.

The introduction in 1926 of the Indian Detour Service, also known as Indian
Detours, promised a new way for tourists to have a more personal and first-hand
experience with the cultures and scenery of the Southwest. The first Indian
Detours excursion left the Castañeda Hotel in Las Vegas, New Mexico in 1926,
but soon after, La Fonda in Santa Fe became the headquarters. Indian Detours
clients visited many pueblos, including Pecos, Tesuque, Santa Clara, San Juan,
Santo Domingo, San Ildefonso, Taos, and Isleta. Also popular were excursions to
Bandelier National Monument, the Puyé Cliff Dwellings, Navajo Country, and
Albuquerque’s Old Town.

Early on, the Harvey Company had purchased Koshare Tours, based in
Albuquerque, and merged its operations with Indian Detours. The company
hired Koshare co-founder Erna Fergusson, an Albuquerque native and well-
known writer, to train young women called “couriers” to lead the personalized
tours into “Indian Country.” Potential couriers were schooled rigorously in the
history, culture, geology, and archaeology of the Southwest—along with pueblo
etiquette—so that they could effectively guide tourists “off the beaten track.”
This popular touring enterprise ceased operation during the Great Depression,
after introducing many travelers to adventures in the American Southwest.

The Fred Harvey Company was ahead of its time in engineering what is today
called “cultural tourism” or “heritage travel.” In addition to offering the tours of
Indian Country, the company published and sold books on various Southwest
topics. Bookstores and reference libraries appeared in many of its properties.
The company engaged New Mexico writers and artists to promote travel to the
Southwest; in addition, prominent archaeologists and ethnologists were hired
 to write on the cultures of the region.

As the late distinguished author Frank Waters wrote in his 1950 book, Masked Gods,
“...the Fred Harvey system introduced America to Americans.”

11

railroad company for workers, foodstuffs, and other supplies. In 1876 Harvey opened
his first lunchroom in Topeka, Kansas, soon followed by other establishments.

In 1883 the first Harvey Girls were hired as waitresses in Raton, New Mexico.
The presence of these young, single women, properly attired and professionally
trained, lent an air of quiet gentility and efficiency—very reassuring to first-
time travelers in the Wild West. (The last of La Fonda’s Harvey Girls retired in
2010, after working 44 years at the hotel.)

Although World War I brought luxury rail service to an end, the post-war
period saw great expansion of the Fred Harvey Company. By 1925, automobiles
were becoming increasingly popular as a way for tourists to see the country.
In fact, the famous Route 66, which ran from Chicago to Los Angeles, actually
began in 1926, but is best remembered as a historic byway of the thirties, forties
and fifties. Route 66 crossed New Mexico, taking a detour through Santa Fe.

During this time, the Fred Harvey Company developed its vision of services
beyond hotels and restaurants. Educating tourists about the indigenous
cultures and arts of the American Southwest became an important new focus.
Providing tours of Indian lands, along with related books and art works,

10

The Harvey Girls, ca. 1950s

Harvey-era Indian Demonstration Room, ca. 1920s

known. Doña Tules was a woman of questionable reputation in those days; some
said that her successful gambling house was also a bordello. Nevertheless, a
military escort to a prestigious event would have shown her to be one of the
town’s leading citizens.

Another true story involves the 1867 murder of John P. Slough, Chief Justice of
the Territorial New Mexico Supreme Court, in the lobby of the old Exchange
Hotel. He was shot by W.L. Rynerson, a legislator in the Territorial government.
The shooting followed a violent and protracted disagreement between the
two—not the only time that New Mexico’s politics turned deadly. Rynerson was
subsequently tried and acquitted on a plea of self-defense.

Early twentieth century lore describes a golden age of creativity in Northern
New Mexico, with many writers and artists migrating to Santa Fe and
Taos, achieving both fame and notoriety in the period between the two
world wars. During Prohibition, when “teas” were popular pretenses
for stronger beverages, the bohemian crowd in the capital city imbibed freely.
La Fonda was a favorite gathering spot for these writers and artists whose
outings included generous servings of gossip. Among the literati was visiting
author Willa Cather who stayed at La Fonda while writing her famed novel,
Death Comes for the Archbishop (1927).

During this time, Santa Fe turned out in grand style to welcome Charles Lindbergh
during his 1927 cross-country flying tour. Following his record-setting trans-
atlantic flight, the aviator was hailed as a national hero, flying his legendary
“Spirit of St. Louis” to 48 states and 92 American cities. He stopped in New
Mexico’s capital—which had no airport at the time—and stayed at La Fonda.
He remained long enough to take part in a parade around the Plaza, to speak to a
crowd of dignitaries and well-wishers, and to sleep a bit before departing.

Another citywide celebration in La Fonda’s “scrapbook of memories” was the
world premiere of the 1940 film, Santa Fe Trail. The hotel was headquarters for
a grand reception in honor of co-stars Errol Flynn and Olivia de Havilland, who
were also guests at La Fonda.

Willard Clark, late artist and print-maker, moved to Santa Fe in 1928 and
operated a downtown print shop. He designed one of La Fonda’s early signature
images, the rounded burro next to a sleeping figure wearing a sombrero—the
symbol of the hotel for a generation. Clark often spoke of his sentimental

15

chapter three
Legends and Lore

La Fonda has played a central role in the cultural
and social life of Santa Fe, and continues to be
a favorite gathering place for locals as well as
visitors. Its corridors echo with legends and
stories still repeated today. While the fables add
to the colorful heritage of La Fonda, the truth of
its journey in Santa Fe’s life reflects the dramatic
course of the region’s history.

During this historic hotel’s first century, legends
and lore depict a frontier town that awoke in
1821 to find itself with a new government and
a sudden influx of traders, miners, gamblers,
and visitors from the East. Tales of lawlessness,
violence, and intrigue permeate Santa Fe’s—and
the territory’s—history throughout the rest of
the nineteenth century.

The story of Doña Tules, the prosperous owner
of Santa Fe’s most popular gambling hall, and
her military escort to the lavish Victory Ball
in 1848 at La Fonda is true. This oft-repeated
tale takes on significance when all the facts are

14

The vision of hundreds of farolitos lining the many roof surfaces of La Fonda and
other buildings on the Plaza adds to the magical look of Santa Fe at Christmastime.
Part of the festivities is the annual dramatization of Las Posadas on the Plaza.
This historic Spanish drama depicts the biblical story of Mary and Joseph as they
searched for lodgings in Bethlehem on Christmas Eve.

These stories—and more—affirm that La Fonda remains the true heart
of Santa Fe.

1716

attachment to La Fonda, where he had proposed to his wife and where they
celebrated “just about every anniversary for 51 years.”

Over the decades La Fonda has hosted many other distinguished guests.
Included are presidents of the United States, among them Ulysses S. Grant,
Rutherford B. Hayes, John F. Kennedy, and Bill Clinton. Noted publishers,
authors, artists, composers, entertainers, and leading stage and screen actors
have also been hotel guests.

Many rumors circulated in Santa Fe about spies and nuclear secrets during World
War II’s Manhattan Project. La Fonda was a gathering place for many of the
scientists. Over drinks at the hotel bar, they would leak false information to
mislead suspicious locals about what was going on in Los Alamos. Russian spies also
were supposedly listening. Sam Ballen, the late owner of La Fonda, wrote in his
2001 memoir, Without Reservations, that U.S. Army intelligence men in plain clothes
were posted at the hotel’s front desk, and served as bartenders during this time.

While the stories of Santa Fe become more legendary with frequent recounting
and embellishment, it is the lore associated with the events and pageantry of
the seasonal celebrations of Northern New Mexico that is best loved. La Fonda
has played, and continues to play, a prominent role in these memorable events,
owing much to its prime location on the Plaza.

Pancakes on the Plaza on the Fourth of July is one of the annual community
celebrations that benefits local charities. Hundreds of volunteers, including
La Fonda staff, help cook and serve the pancakes—with patriotic music, vintage
automobiles, and laughter filling the Plaza.

During Santa Fe’s annual fiesta in September—a community celebration dating
from 1712—La Fonda provides a grand view of all events. The Fiesta de Santa Fe
commemorates Don Diego de Vargas’ reoccupation of the City of Holy Faith in
1692. Celebrations include parades, food and music on the Plaza, and the historical
re-enactment of the entrada, when the Spanish came back to Santa Fe after the
Pueblo Revolt of 1680.

At year’s end, Christmas in Santa Fe evokes rich traditions. Images of the season
include the farolitos placed along walkways and rooftops, and the Christmas Eve
Walk on Canyon Road. (Farolitos are, traditionally, paper bag lanterns with
flickering candles anchored with sand; modern versions are plastic and electric.)

An early La Fonda signature image created by Willard Clark, ca. 1930s

Entertainment at La Fonda, ca. 1930s

a contemporary of Frank Lloyd Wright. Colter was first hired in 1902 by the Fred
Harvey Company on a part-time basis, but in 1910 she became the company’s
preferred architect, designing many of its hotels. She completed 21 projects
for Fred Harvey during her 40-year association with the company. Her
work in Santa Fe dates from the 1926-29 renovation and expansion of La Fonda
after Fred Harvey leased it, and includes designs for a taproom and the 1949
design of La Cantinita (now the French Pastry Shop).

Colter’s work at La Fonda went beyond the interior design. She worked with
architect John Gaw Meem on the late-1920s project, which added guest rooms
and new wings to the hotel, along with the Bell Tower, which today houses
the hotel’s rooftop bar. She also consulted on various architectural elements
and the exterior design. Colter’s preferences for folk and ethnic art (especially
Spanish Colonial, Mexican, and Native American), along with her practice of
working with local artists and artisans are apparent throughout La Fonda today.
Special touches include hand-crafted chandeliers, tin and copper lighting
fixtures, and colorful tiles and textiles. Hand-carved, hand-painted furniture
and other ornamentation by local artists add individual character and charm.

The captivating hand-painted windows of the hotel’s award-winning La Plazuela
restaurant were Colter’s inspiration. Retired La Fonda employee and staff artist
Ernest Martinez painted most of the windows in the 1970s and 1980s.

Santa Fe author and museum curator Christine Mather describes the Meem-
Colter collaboration in her article in the Summer 2010 edition of Su Casa Magazine:

 ...Colter played a vital role in revamping the La Fonda hotel when in 1926 the
Fred Harvey Company hired architect John Gaw Meem to create a significant addition
for the Rapp, Rapp, and Hendrickson faux adobe. Harvey needed more accommodations
for its rapidly growing tourist business. In addition to designing each guest room
to be unique, filling the “Grandee Suites” with real and imagined antiques, and
commissioning murals, furniture, and every manner of decoration for the newly
refurbished hotel, Colter found time to instruct and influence the junior Meem
on his first commercial project. Perhaps roughshod is too harsh a word, but that
is how she seemed to invade a project...She was so successful at creating a welcoming
atmosphere that overnight La Fonda became...the one and only place to be in Santa Fe—
the place to see and be seen, to meet, to party, and to soak up all the character the famed
little city had to offer, and that Colter’s work helped to define.

21

Santa Fe Style has become a brand name recog-
nized around the world. It describes everything
from Spanish-Pueblo Revival architecture to home
furnishings and clothing to bottles of fiery salsa.

The look of La Fonda was established in part
by its architect Isaac Rapp (of Rapp, Rapp and
Hendrickson) who built it in the Spanish-Pueblo
Revival style. The design, later called Santa Fe
Style, combines elements of both Pueblo Indian
and Spanish forms, and often incorporates
Moorish adaptations.

La Fonda’s architecture exhibits the flat-roofed,
multi-storied adobe structures with thick, rounded
exterior walls that are typical of the Spanish-
Pueblo Revival style. Other features are the thick
wood beams (vigas), traditional ceiling supports
(latillas), and carved wooden corbels at the top of
the posts supporting the simple porticos (portals).

The hotel’s distinctive interior design was
created by architect-designer Mary Jane Colter,

20

chapter four
La Fonda’s Enduring Style

Original Mary Jane Colter Indian Curio Shop at La Fonda, ca. 1930

The late 1920s expansion of La Fonda into a Harvey House increased the number
of guest rooms from the original 46-55 (estimates vary) to 156—a significant
addition needed to accommodate the increasing numbers of tourists who stayed
at La Fonda, lured largely by the popularity of the Indian Detours.

Subsequent expansions in 1949 and 1998 have increased the hotel’s capacity to
172 guest rooms and suites today. Other notable changes are the 1976 conversion
of the hotel’s courtyard to an enclosed space for the restaurant La Plazuela;
building the Carriage House parking structure in 1984; adding the Lumpkins
Ballroom on the second floor in 1990; and the addition of La Terraza banquet
room and 14 luxury rooms and suites on the third floor in 1998.

In the 2009 renovation of La Plazuela, Mary Jane Colter’s original designs and
dictates were followed closely. Major structural work included a new flagstone
floor and the restoration of a central fountain that had been removed in 1976,
when architect William Lumpkins enclosed the courtyard. Architect Barbara
Felix and Interior Designer Dierdre Wilson hired talented artisans, as Colter
did in her day, to make everything from wrought iron sconces and hand-forged
railings to beautifully carved chairs and furnishings. Thousands of hours went
into the crafting of every detail of La Plazuela. The result is a dining room that
is truly a tapestry of custom craftsmanship.

La Fonda is known for its museum-quality collection of original Southwest art
and handcrafts. Among the art works on view are: paintings by early Santa Fe
artist Gerald Cassidy (including images created to promote Southwest tourism
in railway stations); Native American paintings from the 1920s, including
work by noted artists Tomás Vigil, Julian Martinez, and Romando Vigil;
a mural of the Santa Fe Trail by artist Olive Rush; murals and paintings by
Paul Lantz; Jonathan Kendall woodcarvings; works of Horace Akin who lived
at La Fonda for many years; works by Vladan Stiha who had an art gallery
at La Fonda; terracotta bas-relief tiles by Arnold Ronnebeck; and paintings by
contemporary Native American master Tony Abeyta.

24

Construction of the Bell Tower designed by John Gaw Meem, ca. 1926

La Fonda as it looks today

ph
ot

o
by

 R
ob

er
t R

ec
k

chapter five
La Fonda Today–Looking to the Future

Entering the lobby of La Fonda is crossing into
another world—a world of gracious tradition
in a textured ambience of Southwest art and
architecture. Here again, the hand-painted
windows of La Fonda capture the attention of
visitors. The light dances on the glass panes
that were so carefully painted over the years.
These shimmering images evoke the past as they
observe all who pass by today.

Visitors come to Santa Fe from all over the
world to experience a range of art and culture:
the Santa Fe Opera, various music and dance
performances, first-class cuisine, art markets,
and museums. They also come to ski in the
nearby mountains, go riding (both horses and
mountain bikes) and hiking on area trails, and
to paint or photograph the wide blue skies in a
stunning mountainous landscape.

The La Fonda experience today is fostered by
state-of-the-art amenities and the amicable
professionalism of the staff at every level.

26

La Plazuela at La Fonda as it looks today

31

The hotel’s late owner Sam Ballen says in his memoir, Without Reservations, that
lawyers met in La Cantinita (now the French Pastry Shop), while businessmen
gathered regularly in the Gates of Spain (now retail shops) for lunch. For a decade
in the ‘70s, the most famous table revolved around Judge Lewis Sutin, who gained
notoriety for his eccentric judgments on the New Mexico Court of Appeals. Ballen
recalls that the table of C.B. Ogas persisted for more than 30 years. Ballen predicted
in 1997 that the roundtables would soon come to an end. But, in fact, three groups
still meet weekly in La Plazuela, one of which is down to three people — but they
meet every day! The roundtables are still very much a part of life at La Fonda.

Cultural Tourism

New Mexico’s Centennial of Statehood celebrations in 2012—and Santa Fe’s 2010
commemoration of its 400th anniversary—represent times to reflect on the past
and plan for the future. Pulitzer Prize-winning author Paul Horgan wrote in
his 1956 book, The Centuries of Santa Fe, about an important point in Santa Fe’s
history that still resonates in the present: “Imperceptibly, in a process lasting
through years, the city had converted its history into an asset of commerce.”

The impact of the 1912 decision by city leaders to develop Santa Fe’s economy
through tourism is still felt today. The city’s subsequent adoption, in 1957, of the
historic design-review ordinance is part of earlier efforts to ensure a distinctive
heritage. The strategy has worked very well—growing an arts and culture
economy worth more than $1 billion annually. Santa Fe has the third largest
art market in the United States, and it continually scores in the Top 10 as a
favored U.S. destination in travel and lifestyle publications.

Santa Fe is home to major art markets (International Folk Art Market, Indian
Market, Spanish Market, and Art Santa Fe, for example), celebrated performing
arts groups (the Santa Fe Opera, the Santa Fe Chamber Music Festival, and the
Santa Fe Symphony), and major museums (New Mexico History Museum,
Palace of the Governors, Museum of International Folk Art, Museum of Indian
Arts and Culture, Georgia O’Keeffe Museum, Museum of Contemporary Native
Arts, Spanish Colonial Arts Museum, and SITE Santa Fe, among others).

In addition, Santa Fe is a prime location for the state’s thriving film industry.
Indian Day School, one of the nation’s earliest films was made in New Mexico in
1898. More recently, the movie No Country for Old Men, winner of four Academy
Awards, was filmed in the Santa Fe area in 2007.

30

These, along with its rich history, are the hallmarks of La Fonda’s celebrated
hospitality. Guests often return to enjoy the experience again and again in
La Fonda’s unforgettable style and comfort.

Cathleen and David Stevenson, for example, have had the same room at La Fonda
during Indian Market every August for the past 20 years, according to a 2010 article
in The New Mexican. The Dallas couple booked their second-floor room with its
view of Old Santa Fe Trail for the first time in 1990. “It’s a window of entertainment,”
they say, and they have requested it every year since then. They also visit Santa Fe
three or four other times during the year, including holiday visits around Christmastime.
They don’t necessarily stay in the same room for those trips, but they do stay at La Fonda.
“You can’t beat the location, the legend, the art, the hand-painted furniture and the
staff,” says Cathleen.

Other Guests, in Their Own Words:

My wife and I spent a wonderful week at La Fonda, showing the town–and the hotel–
to friends who had never visited New Mexico. It is our opinion that none of the area’s
fine museums does a better job of summing up the Native/Spanish/Anglo cultural impact
on Santa Fe than your marvelous “Inn at the End of the Trail.” (Houston, Texas, 2011)

From the moment I checked in and throughout my stay the staff (from the desk clerk,
to the bartender, to the waitresses, to the concierge) all provided superb service.
It was evident that they were sincerely interested in making my stay as pleasant
as possible. Please give my thanks to all the staff, and congratulations to your
organization for creating an atmosphere where staff is able to provide quality and
caring service. (New York, New York, 2010)

A Place for Locals Too

La Fonda is also a public space that locals love and visit often. For most of
the last century, starting before World War II, La Fonda had dining tables—
“roundtables,” they were called—where prominent Santa Feans would gather
daily to exchange news and “hold court.”

The late Miranda Masocco Levy, a founder of the Santa Fe Opera and long-time
Santa Fe resident, had a table at La Fonda in the ‘50s that she called the “Harpies’
Bazaar.” In the early days of the local opera, she was seen having lunches with
the composer Igor Stravinsky, who would greet friends and sign autographs.

32

Along with tourism and the arts, science and technology have advanced in New
Mexico since the birth of the Atomic Age. Today the respected Santa Fe Institute
fosters studies in complexity theory, cognitive systems, and many others, with
Nobel Laureates often in residence. The scientific laboratories at Los Alamos, and
Albuquerque’s Sandia Labs, have multifaceted missions today that aim toward
solutions in renewable energy and supercomputing, for example. Spaceport
America in southern New Mexico will soon begin launching tourists into
space. These developments bode well for the state’s economy, and they have
inevitably changed the character of New Mexico from an ancient, remote land
to one on the cutting edge of technology.

La Fonda remains a major player in both Santa Fe’s local economy and in the state’s
hospitality industry. To maintain the authentic historic character of La Fonda,
the management has invested millions of dollars in renovations and upgrades
of its facilities, while also investing heavily in its staff, rewarding the loyalty
and services of its highly trained and highly regarded employees. The family
atmosphere at La Fonda has been, and still is, one of its strengths.

What is on the horizon for La Fonda? The hotel will continue to do what it does
best: provide superior accommodations, service, and amenities that keep pace
with both changes and traditions in Santa Fe. La Fonda has set the standard
for authentic Southwest style and charm. It continues to attract celebrities and
dignitaries from around the world—while serving its local community with
pride. In the hearts and minds of many, La Fonda is Santa Fe.

Written for La Fonda on the Plaza by Barbara J. Harrelson

All design, copy and photographs contained herein are the intellectual, copyright-protected property of La Fonda on the Plaza,
unless noted, and may not be published, duplicated, or used in any manner or for any purpose without the express written
permission of La Fonda on the Plaza. © 2011 La Fonda on the Plaza. All rights reserved.

...La Fonda is the most beautiful hotel
in America, perhaps the most beautiful I have

ever seen in my life. The patio is surrounded by
cool walkways paved with a mosaic of tiles and

Spanish-style furnishings...

Simone de Beauvoir, writer-philosopher
(America Day by Day, 1947)

100 East San Francisco Street
Santa Fe, New Mexico 87501
505-982-5511 • 800-523-5002
lafondasantafe.com

P eer into the storied past of Santa Fe’s

legendary landmark hotel and find a

treasure of history, art, and tradition.

The oldest hotel in the oldest capital city in the

United States is situated on the Plaza—with

a front-row seat on history, past and present.

The hand-painted windows of La Fonda’s interior

are alive with stories. Come along on a journey

t h a t r e v e a l s t h e le g e n d s a n d t h e lo r e o f

La Fonda on the Plaza, a steadfast landmark in

the changing fortunes of Santa Fe.

