

UTE PASS HISTORICAL SOCIETY & Pikes Peak Museum

P. O. Box 6875 / 231 East Henrietta Avenue

Woodland Park, CO 80866

(719) 686-7512 • uphs@utepasshistoricalsociety.org

Utes: The Mountain People

excerpt from Jan Pettit's book
originally published in 1990

Traditions

The constant quest for survival kept the Ute people in top physical condition. Those who reached maturity were the fittest of their race, masters of their environment, and well equipped to provide for their family.

A typical family unit consisted of the father, mother, children, grandparents, and the husbands of the daughters. The eldest man in the family was usually recognized as the headman to acknowledge his greater experience and his ability to provide good advice.

An individual might live with another band but he would still retain membership in the band of his mother. These close family ties fostered common ownership of food and supplies. The hunters' game and the women's harvest were shared with the elders and others not able to provide their own livelihood. Sharing of food and other supplies was taken for granted. If anyone asked for the property of another person, the polite thing to do would be to give that person the item. For this reason, it was not considered polite to ask for or to admire other people's possessions. Trapper Ferris was amazed at this attitude of sharing. *When I would give none of my possessions to one (Indian) he turned to his companions and observed, "That man's heart is very small."*

Material possessions and horses were privately owned. While leaving the village to steal from other Indians was considered necessary, stealing from a guest in camp or another Ute was highly unusual. Theft was the sole unpardonable crime, and the penalty for theft was usually a complete loss of all personal possessions. A man could be dismissed from the band along with his entire family, while a woman was beaten and turned out of the village alone.

Ute Indians camped in Cheyenne Canon, c 1912
Stumbough Collection

Ute Indians on Garden of the Gods Trail
Gleason Collection

Banner Year for UPHS' Mountain Arts Food Booth

Perfect weather made for a great showing at the Annual Mountain Arts Festival, August 3rd and 4th. The slight breeze made the heat bearable as the UPHS volunteers worked tirelessly for both days. They served hot dogs, hamburgers and juicy brats with all the fixings. Meals also included a drink and chips—all for \$6.00. We hope to see you next year at the UPHS Food Booth, August 1st and 2nd, 2020.

Many thanks to Marissa Neuzil and the other volunteers from Teller County Conservation for planting and tending our gardens again this year!

**Thank you to ...
Our new and renewing
Family and Associate Patrons**

Thomas and Bonnie Acton * Maryanna Adelman
Allen County Public Library
Betsy Anderson and John McClelland
Marie and Mike Bartol * Debby Bloch
Margaret Blume * Nancy and David Brittain
Susie Brooks * Ellen Carrick * Kathleen Clifton
Marilyn Cummins * Nancy and Paul Desilets
Paul Edwards * Penny Edyvean * Jerry and Ann Esch
Ed and Sherry Firoved * Miriam Gillespie
Doug and Karen Gilliam * Kathy Gue
Charles and Pamela Giraud * Don Hamilton
Paul and Janice Hamlet * Joyce Herold
Diane and Bruce Hintze * Jim and Evelyn Irving
Susan Janicki * Ellin Jensen
Irving and Joyce Johnson * Billie and David Kilman
Pat Kimble * Jacob and Callie Knapp
Carol Lindholm * Dana Little
Dave Martinek * Patricia Doiel McLean
John and Judy Montgomery * Kenneth Moss
Lynne and David Murray * Terry and Daniel Odell
Doris and Ralph Palmer * Jason Pearce
Dale and Judy Perkins * Bill Phelps
Steve and Kim Plutt * Toni Busch Ratzlaff
Tim Rhatigan * Kristi Ridlen * Mel and Sally Riley
Inez Ripley * Jean Rodeck * Renee Rowcliffe
Darlene Ruth * Karla and Ted Schweitzer
Keith and Mary Anne Sheldon
Alan and Debbie Smith * Brooke and Karolyn Smith
Joanne Smith * Julie Snyder * Gene and Carol Sperry
Nancy and Dave Spradling * Lisa and Steve Stanton
Dennis and Kathy Stockton * Eric Swab * Jean Taylor
Elise and Bill Tiedt * Ken Valles
Jim and Natalie Unruh * Abigail Urish and Ken Sutton
Jim and Anne Urish * Bill and Janet Ward
Dan and Nancy Woods * Jon and Beth Woods

Our Business/Supporting Patrons

Sue Greene, The UPS Store
Frank W. Gundy Agency, Inc.
Amy Hopfe, ARH, LLC
Jeff and Kathy Hansen, Ute Country News
Christine Hanson
Jay Harshe
Jim and Meg Huber
David Hull, Kirkpatrick Family Archive
Pat Hyslop
Dick and Jane Lass, Silver Springs Ranch
Larry Miller
Rampart Library District
Stephen and Judy Trowbridge

Our Benefactor Patrons

John Bell and Lisa Bonwell
Dick Bratton
Bob and Suzie Graf, Blue Mountain Ranch
Tom and Linda Headlee
Jody Jones
Mary J. Kokosky, M.D.
Newman and Bonny McAllister
Richard A. McVey
Ginger Patrick and Gunnar Williams,
The Top Hands
Evelyn and Jim Stettler
John and Marion Vance

President's Club

Alex and Kathy Paul

**Special thanks to our
Historical Club Patrons**

Larry Black
Christian Keese Charitable Trust
Kirkpatrick Family Fund
Paul Loyd
Peak Internet

**Upcoming Event:
Annual Potato
Soup Supper**

As the days become shorter and the chill of autumn is in the air, what could be more alluring than a hot bowl of soup, an entertaining program about the history of our area and the company of friends old and new? You can find all of this and more on October 25, 2019 at the *Annual Potato Soup Supper*, sponsored by Ute Pass Historical Society. This annual tradition celebrates the agricultural, ranching and railroad heritage of the Ute Pass area.

This year, UPHS is pleased to announce that long-time Woodland Park resident historian Larry Black will present *Where oh Where in Colorado, Part 2*.

The Potato Soup Supper is Friday, October 25, at the Pikes Peak Community Club in Divide. The cost of the meal and program is \$5.00, which includes potato soup, green salad, roll, beverage and dessert. Doors open at 5:30 pm, with the program starting at 6:30 pm.

The Ute Pass Historical Society Traveling Bookstore will be on hand with a wide-ranging selection of books about our area and the 2020 Pictorial Calendars, available for \$12 + tax. Cash or check only, please.

Pikes Peak Community Club is located at 11122 US Highway 24 at the southeast corner of US Highway 24 and Colorado State Highway 67 South in Divide. Access is only available from east-bound Highway 24. If coming from the east (Woodland Park or Colorado Springs), make a U-turn at the traffic light at the junction of US24 and CO67.

For more information, check our website: utepasshistoricalsociety.org or call 719.686.7512.

**UPHS recognizes our
Honorary Lifetime Patrons**

Larry Black * Paul and Patricia Crowson
Jack and Mary Ann Davis * Donna Elder
Claudia and Jim Eley * Donna Finicle
Anne Foster * Marg Ed Kwapil
Sandy and Daniel Lampe
Gary and Anna Litchenberg * Paul Loyd
Betty Merchant * Mel McFarland * Louisa Moore
George and Jeanne Parkhurst * Claude Wiatrowski

Thanks to our Amazing Volunteers

Larry Black * Jack and Mary Ann Davis
Nancy and Paul Desilets * Helen Dyer
Penny Edyvean * Jim and Claudia Eley
Donna Finicle * Doug and Karen Gilliam * Suzie Graf
Amy Hopfe * Lisa Huff * Pat Hyslop
Jim and Evelyn Irving * Bryan Kochis * Jane Lass
Paul Loyd * Betty Merchant * Joe Olds
Jason Pearce * Dale and Judy Perkins
Michelle Petrazzoulo * Steve and Kim Plutt
Tim Rhatigan * Mel and Sally Riley * Jean Rodeck
Renee Rowcliffe * Ted and Karla Schweitzer
Julie Snyder * Wayne Stewart * Jean Taylor
Ken Valles * Jon Woods * John Yantorno
Fred Zobel

UPHS Will Hold Open House at the Gift Shop December 7, 2019 from 11 a.m. to 2 p.m.

You might just find the special gift you've been looking for! The shop contains an extensive selection of books and unique gift items, including hand made jewelry and Native American art. And, we are offering a class on wreath making. Or, just stop by and say "hi", and share some hot cider and treats, and all around good cheer!

The Old Curiosity Gift Shop is located in the Museum Center building, 231 E. Henrietta Avenue, next to the Woodland Park Public Library. For more information, call us at 719.686.7512 or check our website: uphs@utepasshistoricalsociety.org

<ul style="list-style-type: none"> • Printing • Packing • Shipping • Mailboxes 	<p>The UPS Store (Safeway Shopping Center)</p> <p>p: (719) 687-3023 f: (719) 687-3026 e: store1374@theupsstore.com w: theupsstore.com/1374</p> <p>1067 E Us Hwy 24 Woodland Park, CO 80863</p>
<p>The UPS Store </p>	

PROUD TO SUPPORT
UTE PASS HISTORICAL
SOCIETY

Frank Gundy, Agent
Frank W Gundy Agency, Inc.
101 Sundial Dr Ste B2, Woodland Park
fgundy@amfam.com
Bus: (719) 687-9292

American Family Mutual Insurance Company, S.I. & its Operating Companies,
American Family Insurance Company, 6000 American Parkway, Madison, WI 53783 007250 - Rev. 1/17
©2017 - 10657304

2019 Green Box Arts Festival

This year, the Green Box Arts Festival welcomed *1.8 Green Mountain Falls*, which refers to the length of time measured in microseconds that the earth's day was shortened as a result of the *2011 Tohoku* earthquake and tsunami, which hit Japan with devastating effects.

The forms in the sculpture by renowned artist Janet Echelman, were inspired by data sets of the tsunami's wave heights across the Pacific Ocean.

Ute Pass Historical Society
& Pikes Peak Museum
P.O. Box 6875
Woodland Park, CO 80866-6875

ADDRESS SERVICE REQUESTED

Dedicated to preserving and sharing the history of Ute Pass families and communities since 1976

2019 Board of Directors

Donna Finicle, President
Jon Woods, Treasurer
Suzie Graf and Jane Lass, Secretaries
Paul Loyd, Board Member
Michelle Petrazzoulo, Board Member
Jean Rodeck, Board Member
Pat Hyslop, Board Member
Renee Rowcliffe, Board Member
Julie Snyder, Board Member
Sally Riley, City Liaison

Committee Chairpersons

Finance and Budgeting: Paul Loyd and Jon Woods
Collections Manager/Curator: Karla Schweitzer
Research/Inquiries: Larry Black and Jean Taylor
Oral Histories: Larry Black
Photo Librarian and Sales: Paul Loyd
Webmaster: Karen Gilliam
Newsletter/Patronage: Judy Perkins

Office Telephone: 719.686.7512

Email: uphs@utepasshistoricalsociety.org

Website: utepasshistoricalsociety.org

UPHS is a 501 (C) (3) non-profit organization

THANK YOU!

The Ute Pass Historical Society's Board of Directors is grateful to our loyal patrons and enthusiastic volunteers. Without your generous financial contributions and dedicated volunteer service, we would not exist. Thanks to all of you for supporting our mission to preserve and share the history of the families and communities of the Ute Pass area of Colorado. It is an honor to serve you!