

Southern Ute Tribal Fair & Powwow
September, 12-14, 2014
Southern Ute Indian Reservation, Ignacio, Colo.

SOUTHERN UTE TRIBAL COUNCIL

Chairman's Welcome

Greetings,

On behalf of the Southern Ute Indian Tribal Council and the Southern Ute Indian Tribal membership, we welcome you to the 94th Annual Southern Ute Indian Tribal Fair & Powwow.

Enjoy your stay and enjoy the many activities that will be held during this time.

Have a safe journey to and from our homeland. May our Creator bless you during your travel.

*Clement J. Frost, Chairman
Southern Ute Indian Tribe*

Southern Ute Indian Tribal Council Chairman
Clement J. Frost

photos Damon Toledo/The Southern Ute Drum

2013 - 2014 Southern Ute Indian Tribal Council (l-r):

Aaron Torres, Pathimi GoodTracks, James Olguin, Chairman Clement Frost, Melvin Baker, Howard Richards Sr. and Alex Cloud.

TABLE OF CONTENTS

Southern Ute Royalty • 2-4
Powwow Head Staff • 5-7
Southern Ute Committees • 8
Powwow & Drum Contest Rules • 9
Events & Contests • 10-13
Agriculture • 14
Arts & Crafts • 15-16
Livestock • 16
Homemaking • 17
Exhibitor's Rules & Regulations • 18
Vendors & Concession Guidelines • 18
Tribal Fair Theme & Logo • 19
Special Events Coordinator Welcome • 19
Schedule of Events • 20
2013 Powwow Winners (inside back cover)

Powwow

Ace Stryker/The Southern Ute Drum archive

Parade

Ace Stryker/The Southern Ute Drum archive

Contests

Chris Rizzo/The Southern Ute Drum archive

Exhibits

Chris Rizzo/The Southern Ute Drum archive

SOUTHERN UTE ROYALTY

Miss Southern Ute

Damon Toledo/The Southern Ute Drum

Mique' (Hello) and greetings to you all,

Hello my name is Amber Doughty and I am the 2013-2014 Miss Southern Ute.

I am from Red Mesa, Colo. and my parents are Hal and Janelle Doughty.

I am 25 years old and I currently work for the Southern Ute Indian Tribe as the Fitness Coordinator for the Shining Mountain Diabetes Program.

I would like to welcome you all to Ignacio, Colo. and our Southern Ute Indian Reservation. Enjoy your time at the powwow and have a safe trip home.

Tog'oiak (Thank you)
Amber Doughty
Miss Southern Ute,
2013-2014

Jr. Miss Southern Ute

Damon Toledo/The Southern Ute Drum

Dear dancers, drummers, royalty, and visitors,

Welcome! My name is Alexandria Lou-Marini Roubideaux or "Dre" and "Dre Bug". I am 10 years old and in the fourth grade at Ignacio Elementary School. I previously attended Carnegie Elementary School in Carnegie, Oklahoma for the third and half of fourth grade.

I am a member of the Southern Ute Indian Tribe and the Kiowa Nation. I am Southern Ute, Kiowa, Caddo, Otoe, Iowa, and French descent.

My Indian Name is "Autumn Moon", given to me by my late Great Aunt Dorothy Naranjo.

I am the daughter of Michael and Mikki Roubideaux and the granddaughter of Dixie and the late Eugene Naranjo, Julia Yeahquo and the late Murry "Red" Roubideaux. I am the great-granddaughter of the late Jack and Annetta Frost; the late Vincent and Bertha Grove, the late Mary and Maurice Yeahquo and the late Joseph and Matilda Veeter-Roubideaux, Caddo/Otoe/Iowa.

I have 2 brothers: Seth and Kai; and 2 sisters: Kenda and Hailey; and one baby niece: Shayne.

I enjoy going to powwows with my family, drawing, singing, sports, and playing video games.

During my reign as Jr. Miss Southern Ute, my family and I lived in Carnegie, Oklahoma and I attended powwows and Gourd Dances in the Lawton and Carnegie areas until my family moved back to the Southern Ute Reservation.

I have had the pleasure to represent my tribe and was able to meet our Colorado Governor when he visited the reservation. One of my most exciting times was a trip I took to San Diego, California for the Mother's Day Powwow, and flew in an airplane. I have traveled to Denver, Utah, Idaho and Montana for other powwows in addition to being present for our own Tribal functions and events.

I would like to give a special thank you to my grandmother, Dixie, for making my dresses and taking me to events when my mom and dad were unable to. Aunt Brandi Naranjo-Raines, for being there to braid my hair and just for being a special auntie, grandma Julia for all your financial assistance when I needed it and the Frost, Yeahquo, and Roubideaux families of Bayfield, Ignacio, and Oklahoma.

Lastly, to my cousins Tauri Raines, Little Miss Southern Ute 1st Alternate and Amber Doughty, Miss Southern Ute, for being at the events to share laughs and smiles!

I want to say "Thank you" to everyone who has come to our Annual Southern Ute Tribal Fair & Powwow and visiting the homeland of the "Southern Ute Indian Tribe". Have a safe trip home and until our moccasins cross paths again may the Creator Bless each and every one of you every day and have a safe trip back home.

Tog'oiak (Thank you)
Alexandria Roubideaux
Jr. Miss Southern Ute,
2013-2014

SOUTHERN UTE ROYALTY

Little Miss Southern Ute

courtesy Marquetta Howe

Mique' (Hello),

My name is Ollyvia Sawichichi Howe, I am Little Miss Southern Ute 2013-2014.

I am in the first grade and I am 7 years old. My parents are Walter and Marquetta Howe and I have 4 siblings.

I would like to welcome you all to this year's Southern Ute Indian Tribal Fair & Powwow. There are many events going on here on our blessed Southern Ute Reservation. Please enjoy yourselves and be safe in all of your travels.

I will be ending my reign as Little Miss Southern Ute Friday evening. I would like to thank all who have helped me along my journey while representing the Southern Ute Indian Tribe across Indian Country.

It has truly been an honor representing my tribe this past year.

Tog'oiak (Thank you)
Ollyvia Sawichichi Howe
Little Miss Southern Ute,
2013-2014

Little Miss Southern Ute - Alternate

Damon Toledo/The Southern Ute Drum

Mique' (Hello),

Welcome to our annual Southern Ute Tribal Fair & Powwow 2014 Nuna-niya (my name) is Tauri Janice Annetta Lou Raines. I am Little Miss Southern Ute Alternate 2013-2014, my Ute name is Summer Rain which was given to me by my great aunt Darlene Frost.

I am Southern Ute, Ute Mountain Ute and Northern Ute.

My parents are Manford and Brandi Raines, I have one brother and his name is Zachary. I will be in the second great this fall at Bayfield Elementary school.

My grandparents are Zachary Rock and Debra Brown and Dixie Naranjo and the late Eugene Naranjo and my great-grandparents are Donald and Priscilla Rock and the late Jack and Annetta Frost as well as the late Herman Brown and Mary Ruth Washington and Vincent and Bertha Groves.

It has been an honor to hold this title, as I come from a long line of past royalties in my family. I have met new friends throughout my reign and have learned that responsibility comes with this title, but it has been a lot of fun for me. I am thankful for all the support that was given to me by my family, Southern Ute Tribal Council, and various tribal members and the community.

Good luck to all the contestants, drum groups, and the incoming royalty. I hope you all have a good time here on our reservation, seeing old friends and meeting new friends.

May the Creator watch over each and every one of you here, and to those that are traveling back home.

Tog'oiak (Thank you)
Tauri Raines
Little Miss Southern Ute - Alternate,
2013-2014

SOUTHERN UTE ROYALTY

Southern Ute Brave

Damon Toledo/The Southern Ute Drum

Mique' (Hello),

Nuni Neeyah/My name is Nathan Maes also Nuni Neeyah Ooruchg-Kweeaghat/ Yellow Bear. I am the Southern Ute Brave 2013-2014.

Nuh Nooch/I am Ute. Nuni Peeh/My mother is Katrina Martinez. Nuni Kaw gooh cheeu/ My grandmother is Cassandra Naranjo. Nuni Tugur Cheen/My grandfather is David Leno. My great-grandparents are Alden Naranjo, Jr. and the late Dorothy Naranjo.

I would like to welcome all of you to our 94th Annual Southern Ute Fair & Powwow. I hope you all enjoy yourself at the powwow, festivities, and vendors. I hope to see everyone that I have met on the powwow trail.

I want to say "Tog'oiak" (Thank you), to everyone who has encouraged and helped me this past year during my reign.

May Sinawahv/the Creator watch over each and every one of us during this year, and also on your journeys to and from Ignacio.

*Sincerely,
Nathan Maes
Southern Ute Brave,
2013-2014*

2013-2014 Southern Ute Royalty

Chris Rizzo/The Southern Ute Drum archive

2013-2014 Southern Ute Royalty shake hands during the 93rd Annual Southern Ute Tribal Fair Powwow, (l-r): Southern Ute Brave – Nathan Maes, Little Miss Southern Ute-Alt. – Tauri Raines, Little Miss Southern Ute – Ollyvia Howe, Jr. Miss Southern Ute – Alexandria Roubideaux and Miss Southern Ute – Amber Doughty.

POWWOW HEAD STAFF

Powwow Emcee

Howie Thomson
Assinibone

Hello,
Amba Waste everyone,

My name is Howard (Howie) Thomson I'm from Carry the Kettle Nakota (Assinibone) Nation located in South East Saskatchewan, Canada. I come from a long line of powwow and farming family, with strong cultural backgrounds.

I love to work a powwow with smiles and laughter, I love to hear and see different song and dance. I dance powwow and sometimes sing. The powwow trail is a never ending trail of friendships and love. I travel anywhere to help out whenever I'm needed if I'm not booked.

To all the dancers, singers and spectators; enjoy yourself and love what you hear and see!

I would like to take this opportunity and thank the powwow committee for inviting me to their celebration.

To all ... take care and stay cool.

*Yours truly,
Howie Thomson*

Drum Judge

Bart Stevens
Northern Ute/Shoshone Bannock

Bart Stevens is Northern Ute and Shoshone Bannock from Fort Duchesne, Utah and now lives in Albuquerque, NM with his wife of over thirty years, Jacqueline. They have two sons, Adrian and Ian. Bart is dedicated and committed to his family on so many different levels and in all that he does, he is able to provide the necessary leadership and guidance to instill positive growth and accomplishment to those he encounters.

Bart is also committed to education. He continually supports and encourages everyone to improve their knowledge through whatever means are available and to always strive to be the best. He is an educator at heart and has been a teacher and a principal and now oversees federally funded schools in the western United States.

The Stevens' family has been pow wowing many years and enjoys the experiences this way of life has imparted upon them. They are always happy to see old friends and relatives and eager to meet new friends. Bart wants to thank the pow wow committee for asking for his assistance as the drum judge for this year's Southern Ute Fair and wishes all competitors good luck.

Arena Director

Richard Street
Meskwaki

Richard Street is Meskwaki and resides with his family in St. Michael, ND.

From a very young age Richard was brought into the powwow circle as a Traditional Dancer, and has since been an integral part of powwows, as a Grass Dancer, a Chicken Dancer and Traditional Dancer. Richard has earned the title of Champion Dancer in each of these respective categories and continues to compete competitively in all three categories.

Richard travels extensively with his family throughout the United States and Canada competing.

Richard promotes cultural identity and spirituality and believes as "red" people we should live as we were born to be. Richard is very thankful for the loved ones that have passed on, for their teachings and their love.

We all have special gifts sent with us by the Creator and we all should share.

Mitakuye Oyasin

POWWOW HEAD STAFF

Southern Host Drum

The Redstone Oklahoma Singers were formed in 1992 under the leadership of veteran singer and composer Jim Anquoe Sr.

The group represents the Southern Plains Indian Tribes of the Kiowa, Cheyenne and Arapaho, with other tribes also being represented. Most singers live in west central Oklahoma in the former reservation area of the Cheyenne/Arapaho tribes.

The name "Redstone" is derived from the community of Red Stone near Anadarko, OK where Jim's mother Anna Keahbone Anquoe was born and raised.

Redstone has served as host and/or invited drum throughout the United States and Canada. We would like to thank the Southern Ute Powwow Committee for inviting us to their celebration. Ah-ho!

Southern Host Drum
Redstone Oklahoma Singers

We are all very excited about coming. Our prayers go toward your committee for bringing together our Indian people who very proud of who we are.

*Sincerely,
Jim Anquoe, Sr.
Redstone Oklahoma Singers*

Northern Host Drum

"Tha Tribe," has been making their way around the powwow circle for a number of years. Based in Lawrence, Kansas, Tha Tribe is a powwow music collective composed of singers from various tribal backgrounds representing the Cherokee, Hopi-Tewa, Apache, Oneida, Menominee, Shoshone-Bannock, Sioux, Northern Ute, and Hallwa-Saponi Tribes.

– aboriginalpeopleschoice.com

Led by Wayne Silas Jr., and hailing from Lawrence, Kansas, Tha Tribe unites excellent singers and drummers from many tribal groups into their trademark contemporary powwow sound.

Gaining new fans wherever they sing on their travel across Powwow Country, The Tribe are at the head of the pack of a growing number of singing groups who are extending the boundaries of powwow singing and style into the new millennium.

courtesy gatheringofnations.com

Northern Host Drum
Tha Tribe

– [Canyon Records \(canyonrecords.com\)](http://CanyonRecords.com)

GOURD DANCE HEAD STAFF

Head Gourd Dancer

Russell Blackbird
Omaha

Dr. Russell L. Blackbird is a member of the Omaha Nation of Nebraska and Iowa.

He holds a Bachelors Degree and a Masters Degree from Washburn University in Topeka, Kansas, and a PhD from Kansas State University in Manhattan, Kansas. He is a retired public school administrator and college dean. He is also a veteran.

His wife of 43 years is Ann Baker Blackbird. They have two adult children: Travis and Twyla both of Ignacio Colorado.

He is a member of the Omaha Tribe Native American Church, Omaha Tiah Paih Society, and the Omaha Helushka Society. Dr. Blackbird's Omaha name is Shongeska (White Horse) and is from the Earth Clan.

He is the great-great grandson of Chief Joseph La Flesche and Chief Blackbird.

Gourd Dance Emcee

Gerald Schrock
Kiowa/Choctaw/German

Hello, I am your Gourd Dance Master of Ceremonies for the 2014, Annual Fair and Powwow this year.

My name is Gerald Schrock. I am a Kiowa and Choctaw tribal member and German parentage. I live in Gallup, NM but grew

up at the Riverside Indian School and Anadarko, OK area.

I have been a master of ceremonies around the local powwows many times. But the past 7 years I have been a co-MC at the annual Morongo Powwow in California. I enjoy Gourd Dancing and like the songs. I try to dance at the annual Kiowa Gourd Clan's annual gourd dance at Carnegie, OK whenever I can.

I want to thank the committee for choosing me as this year's Gourd Dance Master of Ceremonies. It is a great honor to be part of the head staff.

Gerald Schrock

Gourd Dance Drum

courtesy gatheringofnations.com

Host Drum - Gourd Dance
Cozad Singers

The Cozad Singers are a Kiowa drum group from Anadarko, Oklahoma. The group was founded by Leonard Cozad, Sr. in the 1930s, and consists of Leonard, his sons, grandsons, and other members of the family. Cozad, as they are commonly known, are southern style pow-wow and gourd drum, and have released several albums.

Southern Ute Tribal Fair Powwow Head Staff

Master of Ceremonies: Howie Thomson
Drum Judge: Bart Stevens
Arena Director: Richard Street
Northern Drum: Tha Tribe
Southern Drum: Red Stone
Gourd Dance Emcee: Gerald Schrock
Head Gourd Dancer: Russell Blackbird
Gourd Dance Drum: Cozad Singers

Southern Ute Tribal Fair & Powwow Premium Book

Special Events Coordinator: Tara Vigil, SU Culture Dept.
Design: Robert L. Ortiz, SU Drum
Photography: Damon Toledo, SU Drum
Additional Photos: Courtesy SU Culture Dept. and SU Drum
Copy editor: Sacha Smith, SU Drum
Printing: Basin Printing, Durango, Colo.

SOUTHERN UTE COMMITTEES

Southern Ute Royalty Committee

Mique' (Hello),

The Southern Ute Royalty Committee welcomes all powwow dancers, spectators, and all Native American Tribes to the 94th Annual Southern Ute Tribal Fair & Powwow.

Our Committee has worked diligently to assist our Southern Ute Royalties during their reign as Ambassadors for the Southern Ute Indian Tribe and our tribal membership.

The 2013-2014 royalties have done a superb job representing the Southern Ute Indian Tribe at various powwows throughout Indian Country, in addition to the many public appearances requested by different organizations, and at the State level. We are very proud of their accomplishments and their abilities to meet all people of different nationalities.

The outgoing royalties invite you to join in the feast during the Saturday dinner break. This is their way of saying "thank you" to all those who have supported the royalties.

The outgoing royalties and committee would like to congratulate the incoming 2014-2015 Southern Ute Royalties. We extend our heartfelt gratitude to the Southern Ute Powwow Committee for organizing a wonderful celebration for all to attend and enjoy.

We also give our heartfelt gratitude to the Southern Ute Culture Department for providing us with a meeting place.

Please have fun, travel safely to and from the Southern Ute Tribal Fair & Powwow. May the Creator bless each and every one of you daily.

Damon Toledo/The Southern Ute Drum

2013 – 2014 Southern Ute Royalty Committee (l-r):

Dixie Naranjo, Darlene Frost, Mikki Roubideaux, Brandi Raines, Amber Doughty and Marquetta Howe. Not pictured: Walter Howe, Katrina Martinez and Cassandra Naranjo.

*Tog'ioak (Thank you),
2013-2014 Southern Ute
Royalty Committee*

*Amber Doughty – Chairperson/
Miss Southern Ute 2013-2014
Brandi Raines – Vice Chairperson
Darlene Frost – Secretary/Treasurer*

Parent Representatives:

*Marquetta Howe
Walter Howe
Katrina Martinez
Mikki Roubideaux
Cassandra Naranjo – Alternate*

Southern Ute Powwow Committee

We would like to extend a warm welcome to all our family and friends joining us for the 94th Annual Southern Ute Tribal Fair & Powwow.

It's an exciting time for all our Native people from the dancers, singers, and spectators to come together once again. This is the time for us, Native people, to strengthen our bonds with everyone through our dancing, singing, and support. For the ones who will be traveling we ask the Great Spirit to watch over you as you journey to the powwow.

Once again, we welcome each and every one of you who join us in our powwow circle.

*Tog'ioak (Thank you),
2013-2014 Southern Ute
Powwow Committee,
Edward Box III – Chairman
Joycelyn Dutchie – Vice Chair
Jody Rivera – Secretary
Tara Vigil – Culture Department*

Committee members:

*Nova Burch
Marquita Howe
Dona Frost
Evangeline Grey
Dustin Weaver*

Jeremy Wade Schockley/The Southern Ute Drum archive

2013 – 2014 Southern Ute Powwow Committee (l-r):

Evangeline Grey, Tara Vigil, Joycelyn Dutchie, Nova Burch, Edward Box III, Jody Rivera, Dona Frost and Marquetta Howe. Not pictured, Dustin Weaver.

POWWOW & DRUM CONTEST RULES

The Southern Ute Powwow Committee has designated these rules in order to maintain a fair contest

Contest Powwow Rules

1. **Registration for Categories: Open Friday at 5 p.m., Closes Saturday at 12 p.m.**
 2. Each contestant must wear the number issued by the Powwow Registration Committee. Display your contest number on your left side for the duration of the powwow.
 3. Each contestant must register in one dance category and be responsible for participating in all grand entries, exhibitions, and dance contest. Once registered you cannot switch to another category.
 4. Dancers are expected to dress in FULL regalia (no tennis shoes, hair must be done, bustles & all parts of the regalia must be included) for all grand entries as points will be given. No points will be given if dancer is NOT in full regalia.
 5. At any given time, the Powwow Committee may request a participation dance for any dance category.
 6. All dancers are expected to be ready when called to grand entry, exhibition, and contest.
 7. When a particular dance category is divided into groups, the dancer/contestant is required to compete in their group placement. Dancing in the wrong group will result in no points received for that session.
 8. Banners, crowns and other signs of royalty are not to be worn during contest, ensuring that all dancers are judged by ability rather than popularity.
 9. The rules for the judges requires that no family member through marriage, blood or adoption shall judge a particular contest, which a relative is competing in. If this happens and is not detected before the start of the contest and is discovered by the Head Judge, Arena Director, Tabulators, or Powwow Committee. The dancer will be disqualified for the entire day. All points will be taken. **We advise all dancers to assist in making sure this does not happen to them.**
 10. All contestants must be dressed in appropriate regalia for the dance category in which they will be competing.
 11. The **use of whistles** during the contest will result in disqualification of the contestant for all competition.
 12. If any major part of the contestant's regalia falls or is dropped during the contest song, they must be disqualified by themselves voluntarily, or by the judges. (Dyed hackles are not considered a major part).
 13. The use of **ALCOHOL** or **ILLEGAL DRUGS** during the contest will result in the disqualification of the contestant from all competition.
 14. The following people will not be allowed to compete in any of the contests: The Powwow Head Staff, all Powwow Committee Members and Southern Ute Royalties.
 15. Dance contestant will receive parade participation points. Dancers DO NOT need to register at the parade, just get into line-up. Dancers' numbers MUST be displayed on the left side of regalia and visible to receive points.
 16. **All contest participants must be dress in full regalia to receive prize monies.**
 17. The prize money will be released to the announced contestant winner only. The winner will be required to sign for his/her prize money.
 18. **All contest winners must be present to collect their winnings. If they are not present the prize money will be forfeited. NO EXCEPTIONS!**
 19. Contest ties will be properly handled with a run-off.
 20. **ALL DECISIONS OF THE POWWOW COMMITTEE ARE FINAL!!!**
-

Drum and Singing Rules

1. **Registration for Drum Groups: Opens Friday at 5 p.m., Closes at Saturday at 12 p.m.**
2. All lead singers must register their drum group and provide all singers' names to be eligible for contest monies.
3. Any singers suspected of alcohol or drug use, exhibiting inappropriate behavior or not complying with the Arena Director and Head Drum Judge regarding appropriate behavior will cause the drum group to be disqualified for that day. All points will be taken.
4. Drum groups must set up at the same location each session.
5. All singers must be present for drum roll call. There will be a roll call 15 minutes before every grand entry.
6. Drum groups must have a minimum of five singers.
7. Drum hopping will not be allowed.
8. Drum groups will be judged each day for promptness, ability to sing as a group, rhythm, overall presentation, attitude, cleanliness of drum area.
9. Song lengths will be limited as follows: (Drum Judge has the discretion to modify)
 - Inter-tribal: 6 push-ups • Contest: 4 push-ups • Grand Entry: 4 push-ups
10. Drum rotation will be clockwise for inter-tribal and counter clock-wise for contest songs. EXCEPTION: Host Drums will sing final contest songs.
11. RESPECT other drums: NO drum practice or talking on your microphone while other drums are performing.
12. The rules of judges require that no family member through marriage, blood, or adoption shall judge the drum contest which has a relative competing. If this happens and it is not detected before the start of the contest and is discovered by the Head Judge, Arena Director, Tabulators, Powwow Committee, etc. the Drum Group will be disqualified for the day. All points will be taken. We advise all drum groups to assist in making sure this does not happen.
13. Host Drum Groups will not be eligible to compete in any of the Drum Contests with the exception of the Host Gourd Drum.
14. P.A. System will be provided. Please respect the speakers of the P.A. System by not hanging any regalia from it or tapping on the microphone.
15. **ALL DECISIONS OF THE POWWOW COMMITTEE ARE FINAL!!!**

EVENTS AND CONTESTS

Friday, Sept. 12 events

Annual Softball Challenge

Friday, Sept. 12, 8 – 10 a.m.

Patrick Silva Softball Field

Contact: SunUte Recreation Dept., 970-563-0214

Sign up deadline: Thursday, Sept. 11, at 5 p.m.

Games to be determined upon team registration.

General Softball Rules: (enforced)

- Single elimination bracket.
- One-pitch game format.
- A minimum of (4) women must play at all times, (2) women in the infield and (2) in the outfield.
- Must have at least nine player to start.
- Official softball ASA bats ONLY!
- Substitutes may enter any time.
- Open to tribal, BIA, Growth Fund, Casino and Permanent Fund employees ONLY.

Employee Tug-O-War

Friday, Sept. 12, 11 a.m. – 12:30 p.m.

Dirt lot across from Multi-Purpose Facility (Buckskin Charlie Dr.)

Contact: SunUte Recreation Dept., 970-563-0214

Categories: Women's 18+ and Men's 18+ divisions

Sign up deadline: Thursday, Sept. 11 at 5 p.m.

Prizes: Prizes awarded to 1st and 2nd places.

Matches to be determined upon team registration. Match format will be single elimination tournament. Open to tribal, BIA, Growth Fund, Casino and Permanent Fund employees ONLY. Teams may have no more than 10 individuals.

Southern Ute Tribal Fair Picnic

Friday, Sept. 12, 11:30 a.m. – 1:30 p.m.

Multi-purpose Facility field

Superintendent: Tara Vigil 970-442-1185

Disc Golf

Friday, Sept. 12, 2:30 – 5 p.m.

Starts at SunUte and follows Bear Trail

Contact: SunUte Recreation Dept., 970-563-0214

Categories: One open division (Men's and Women's, all ages).

Event open to the public.

Pick up and turn in scorecards at SunUte front desk. Scorecards must be turned in by 5 p.m. to be eligible to win.

Prizes: Winner will receive a brand new set of discs (Driver, Mid-distance, Putter).

Youth Games

Friday, Sept. 12, 4 p.m.

Ute Park, Multi-purpose field

Contact: Sarah Russell 970-563-5280 and McKean Walton 970-769-7745

Categories (by age): 4-6 years; 7-9 years; 10-12 years; 13-15 years; 16-18 years.

Prizes: 1st - 5th place, cash prizes.

Cracker and watermelon eating, softball and egg toss, foot race, and three-legged race.

Male and female divisions. Tribal members and DIRECT descendants only!

Contest Powwow

Friday, Sept. 12, (times listed below)

Sky Ute Fairgrounds, indoor arena

Gourd Dance: 5 – 6:30 p.m.

Grand Entry: 7 p.m.

Contact: Edward Box III: 970-779-8940, Joyce Dutchie 970-799-2145, Jodie Tahlo 970-769-9174

Saturday, Sept. 13 events

3rd Annual Eldred Vigil Memorial Walk/Run

Saturday, Sept. 13, (times listed below)

SunUte Multi-purpose field

Contact: SunUte Fitness Dept., Robin Duffy-Wirth 970-563-0214

Registration: 7 a.m. SunUte Park (behind SunUte Community Center.

Start: 7:30 a.m. SunUte Park. Finish: Picnic area behind SunUte.

Healthy snack will be served after the walk/run, approx. 8:30 a.m.

Limited number of shirts in various sizes, first-come, first-get the shirt! Door prizes will be awarded.

Southern Ute Tribal Fair Parade

Saturday, Sept. 13, (times listed below)

Lineup at Ignacio High School, Parade will proceed south on Goddard Avenue.

Contact: Southern Ute Tribal Health Dept. 970-563-4742

Parade lineup and registration: 8 a.m. at the Ignacio High School

Parade starts: 10 a.m. from Ignacio High School.

Parade entries will be judged on adherence to theme.

Fair Theme: *"Moache Capota"*

Categories for Parade Entries:

Floats: All floats will be categorized by either commercial, family or service/organization.

Float prizes: 1st: \$200, 2nd: \$150, 3rd: \$100

(1st – 3rd place awarded in each category except for Chairman's and Executive Officer's Award)

Native Dress (Male/Female): 1st: \$100; 2nd \$75, 3rd: \$50

Best Native Group: \$200

Best Royalty Float: 1st: Trophy (must be current title holder)

Car Category: Car prizes: 1st: \$100, 2nd: \$75, 3rd: \$50.

Rez Car • Lowrider • Classic

Chairman's Award: (TBD)

Executive Officer's Award: (TBD)

Horse Category: All ages, first place \$100

- Best Dressed Horse
- Best Dressed Indian Rider: Male & Female
- Best Dressed Cowboy/Cowgirl Rider

Kiddie Parade

Saturday, Sept. 13, (times listed below)

Lineup at Ignacio High School

Parade will proceed South on Goddard Avenue

Contact: Southern Ute Tribal Health Dept. 970-563-0100

Parade Categories for Kiddie Entries: The Kiddie Parade is open to children 12 years and younger.

Kiddie Parade prizes: 1st, 2nd & 3rd place.

- Youth Group Entry: 1st: \$100, 2nd: \$75, 3rd: \$50

Prize money in following categories: 1st: \$25, 2nd: \$20, 3rd: \$15

- Bicycle Entry
- Wagon Entry
- Native: Male/Female

EVENTS AND CONTESTS

Contest Powwow

Saturday, Sept. 13, (times listed below)

Sky Ute Fairgrounds, indoor arena

Gourd Dance: 11 a.m. – 12:30 p.m.

Grand Entry: 1 p.m.

Contact: Edward Box III: 970-779-8940, Joyce Dutchie 970-799-2145, Jodie Tahlo 970-769-9174

High Noon Fun 3-D Archery Shoot

Saturday, Sept. 13, 12 p.m.

Scott's Pond and Trail System

Contact: SunUte Recreation Dept., 970-563-0214

Categories: Youth open, 6-12 years; Youth open, 13-17 years; Youth traditional/bow fingers 6-17 years; Hunter class (HC) 18 & older; Senior hunter class (SHC), 50 years & older.

Prizes: 1st, 2nd and 3rd place prizes (TBD).

No entry fee! Must have own equipment (limited equipment available for SUIT youth).

Horseshoe Tournament

Saturday, Sept. 13, 1 p.m.

Sky Ute Fairgrounds, infield

Contact: McKean Walton 970-769-7745 and Sarah Russell 970-563-5280

Categories: Mens & womens; singles & doubles.

Entry Fees: \$5 singles, \$10 doubles.

Prizes: All entry fees go toward jackpot, with \$300 added in each category. Payouts awarded for 1st, 2nd, and 3rd places.

Jalapeño Eating Contest

Saturday, Sept. 13, 2 p.m. (Sign-up begins at 2 p.m.)

To coincide with the youth concert

Sky Ute Fairgrounds, infield (concert stage)

Contact: Robert Ortiz 970-563-0100, ext. 2253

Categories: Men and Women (18+ years), OPEN TO EVERYONE!

Prizes: Prizes awarded for 1st, 2nd & 3rd places (TBD). Grand champion to the fastest overall time, combined men/women!

- Be the first to eat 5 jalapeños wins in his/her category.

Southern Ute Tribal Fair Youth Concert

Saturday, Sept. 13, 2 p.m.

Sky Ute Fairgrounds, infield (concert stage)

Contact: Robert Ortiz 970-563-0100, ext. 2253

This is a FREE outdoor concert. All ages welcome.

There will be a bonfire, food vendor and a fireworks display.

"A concert for the youth promoting a drug & alcohol free way of life, inspiring the youth of our community to follow their dreams and achieve their goals whatever they may be."

THIS IS A DRUG & ALCOHOL FREE EVENT! If you are suspected of drug/alcohol use, you will be reported to the Southern Ute Police Dept.

Bands scheduled to perform:

(Bands/times subject to change)

- Born of Winter (Metal) Window Rock, AZ
- Testify (Hard Rock) Thoreau, NM
- Unleashing the Catastrophe (Death Metal) San Carlos, AZ
- The Blissins (Punk) Tuba City, AZ
- Haddonfield A.D. (Metal) Farmington, NM
- End This Year (Screamo) Shiprock, NM
- DJ Kiosk (DJ) Farmington, NM

Tug-O-War "Ute Challenge"

Saturday, Sept. 13, 5 p.m.

Sky Ute Fairgrounds, in front of grand stands

Contact: Tara Vigil 563-0100, ext. 3624

Category: 6-member team, 18+ men & women division.

Open to ALL UTE tribes.

Prizes: Winner-take-all cash award

Royalty Dinner

Saturday, Sept. 13, 5 – 7 p.m.

Sky Ute Fairgrounds, east lawn

Superintendents: 2013-2014 Southern Ute Royalty

Contact: Darlene Frost 970-563-0100, ext. 3620

Contest Powwow

Saturday, Sept. 13, (times listed below)

Sky Ute Fairgrounds, indoor arena

Gourd Dance: 5 – 6:30 p.m.

Grand Entry: 7 p.m.

Contact: Edward Box III: 970-779-8940, Joyce Dutchie 970-799-2145, Jodie Tahlo 970-769-9174

Fireworks Display

Saturday, Sept. 13, 8:30 p.m. (dusk)

Sky Ute Fairgrounds, infield

Fireworks by Stonebraker Fireworks

Contact: 970-563-0100, ext. 3624

Sunday, Sept. 14 events

Pancake Breakfast

Sunday, Sept. 14, 8 – 11 a.m.

Sky Ute Fairgrounds, east lawn

Sponsored by Boys & Girls Ignacio Chiefs basketball team

Contact: Shane Seibel 970-749-0742

Cost: \$5 Menu: Pancakes, eggs, sausage, coffee and orange juice.

Shinny Game

Sunday, Sept. 14, 9 a.m.

Sky Ute Fairgrounds, north entrance

Contact: Judy Lansing 970-749-7116

Prizes: Winner-take-all (TBD).

Open to ALL UTE members.

1 game elimination. 25 years & older to start the game.

6-member team (10 years & older).

Tipi-raising Contest

Sunday, Sept. 14, 9 a.m.

Sky Ute Fairgrounds, infield

Contact: Byron & Etta Frost 970-946-4061

Prizes: Prizes awarded for 1st, 2nd & 3rd places (TBD).

No entry fee! Registration forms will be available for this event.

Teams will consist of 3 team members who will erect tipi.

Tipi-raising Judging Criteria:

- Contestants will use tribal tipi provided.
- Fastest time to erect the tipi.
- Each team will be given 45 min. max. to erect the tipi.
- Technique of erecting the tipi.
- Each team will have only ONE chance to erect the tipi.

EVENTS AND CONTESTS

Contest Powwow

Sunday, Sept. 14, (times listed below)

Sky Ute Fairgrounds, indoor arena

Gourd Dance: 10 – 11:30 a.m.

Grand Entry: 12 p.m.

Powwow Information: Edward Box III: 970-779-8940, Joyce Dutchie 970-799-2145, Jodie Tahlo 970-769-9174

Red/Green Chili & Salsa Contest

Sunday, Sept. 14, entries accepted from 10:30 – 11:30 a.m.

Judging from 11:30 – 12 p.m.

Announcement of winners at 12 p.m.

Sky Ute Fairgrounds, Exhibits Hall

Contact: Robert Ortiz 970-563-0100, ext. 2253

Categories: Red Chili or Green Chili and Salsa (all varieties).

Prizes: Over-all grand champion (chili only); 1st, 2nd, 3rd place (TBD). The hotter the better, taste and freshness will determine winners.

Chili & Salsa Rules:

- **ONLY ONE CHILI OR ONE SALSA ENTRY PER PERSON!**
- **Entries from 10:30 – 11:30 a.m. No late entries, no exceptions!**
- No cooking on premises. Must bring finished chili and salsa. (Electric burners and electrical cords will be provided).
- Crackers, Tortillas, and Frybread WILL NOT BE ACCEPTED.
- Must provide your own utensils, (label with name).
- GHOST JUDGING (no one allowed in Exhibit Hall during judging).
- **JUDGES DECISIONS ARE FINAL!**

Frybread Contest

Sunday, Sept. 14, 11 a.m.

Sky Ute Fairgrounds, north of main parking lot

Contact: Lisa Frost 970-799-2056

Singles category: 15-17 years; 18 and older.

2-team category: 14 years & younger.

Prizes for 1st, 2nd, 3rd place (TBD).

Frybread Contest Rules:

- Open to all Native Americans.
- Flour, salt, baking powder, shortening, water will be provided.
- Must bring own utensils, bowls, potholders, etc.
- **NO PRE-MADE DOUGH WILL BE ALLOWED!**
- Each contestant will be provided with (3) matches to start fire.
- No paper to be used to start fire, no outside help.
- 20-minute time limit: Build fire; Prepare dough; Fry (2) frybreads to be judged, (swap (2) of your best within 20 min. if needed).
- Frybread will be judged on color, texture & taste.
- **NO OUTSIDE INTERFERENCE WITH JUDGES!**
- **JUDGES' DECISIONS ARE FINAL!**

Greased Pole Climb

Sunday, Sept. 14, 11 a.m.

Sky Ute Fairgrounds, infield

Superintendent: Southern Ute Growth Fund/TMEAC

Contact: Adam Red 970-769-3017

Categories: Individual: Adult: 13 years & older, Kids: 12 years and younger. Team: Adults only 13 years & older.

Prizes: Cash prizes.

Greased pole guidelines:

- ALL PARTICIPANTS MUST SIGN A WAIVER!
- 18 years and younger need a parent/guardian signature.
- Team category will consist of 5-person teams, MUST INCLUDE ONE FEMALE.
- Individual category, reach top of pole for envelope.

Baby Contest

Sunday, Sept. 14, 12 p.m.

Sky Ute Fairgrounds, east lawn

Contact: Deanna Frost 970-749-2243

Categories: Girls and Boys.

Age groups: Infants: 0 to 6 months; Crawlers: 7 to 12 months; Toddlers: 2-3 years

Open to all Native Americans.

Prizes: 1st, 2nd & 3rd place winners. Prizes for all participants.

Judging: Children will be judged on: Best native regalia; Best western wear; and Best formal wear.

Handgame Tournament

Sunday, Sept. 14, 1 p.m.

Sky Ute Fairgrounds, Exhibit Hall

Contact: Joycelyn Dutchie 970-563-0100 ext. 2306

Event open to all Native American teams.

3-5 person teams.

Double elimination tournament.

Entry Fee: \$100 cash.

Registration: Opens 1 p.m.; Closes 1:30 p.m., NO LATE ENTRIES.

Prizes: Guaranteed prize money/prizes 1st, 2nd & 3rd place!

Handgame Rules:

- Anyone cheating will be disqualified, including all team members.
- No alcohol/drugs: Anyone intoxicated will be disqualified and his/her entry fee will be forfeited.
- No arguing/attitude: Show good sportsmanship during games.
- Coin-toss will be used/NO KICK STICK.
- All concerns should be resolved before the start of game.
- All team members must be on hand and ready for each game.
- Must let the other team know who will point before they hide.
- No thumb pointing, double pointing or fake guessing.
- Use stick or bones to point and state out loud.
- No scarves - may hide under scarf, both hands must be out once ready to show.
- Show both bones once point has been made.
- No going back under, if caught bones are forfeited.
- No double bones. If caught, bones are forfeited regardless if they were just handed out!
- NO bone hopping!
- All sticks must be visible during tournament games.
- Captain's must inform all teammates of all the rules.
- Team captains: If little children are playing, help them when hiding.
- Each game can have new Captain; let other team know who it is.

Duck Race

Sunday, Sept. 14, 3 p.m.

Contact: Amy Barry 970-779-3160

Prizes: Prizes (TBD). The fastest "ducks" will receive payouts.

Open to the general public.

"Ducks" may be purchased beginning August 29, and throughout the weekend at Fair events and the powwow.

The "ducks" will be released from the Bear Dance Bridge and retrieved at the Highway 151 Bridge.

Powwow Drummer Jalapeño Eating Contest

Sunday, Sept. 15, approx. 5 p.m.

Sky Ute Fairgrounds, Indoor Arena

Contact: Robert Ortiz 970-563-0100, ext. 2253

Prizes: First to eat 5 jalapeños wins \$500 CASH, winner-take-all!

- One DRUMMER from each drum group MUST compete!

EVENTS AND CONTESTS

Sam Burch Memorial Trophy

Sat., Sept. 13, 1 p.m.

Sky Ute Fairgrounds, infield

Superintendents: Judy Lansing & Steve Burch 970-563-4555

Sponsored by the family descendants of Sam Burch

- **OPEN TO ALL NATIVE AMERICANS ENROLLED OF A FEDERALLY RECOGNIZED INDIAN TRIBE.**

Memorial Trophy Payouts:

Adult and youth prizes: Prizes to be awarded.

Horsemanship

Class I - Adult (18 years & older)

Class II - Youth (17 years & younger)

Contest Rules:

- **Competition:** This contest is a competition in the performance and characteristics of a sensible, well-mannered, free and easy-moving ranch horse which can get a person around on the usual ranch chores, in open country rides, and over obstacles.
- **Equipment:** Any western equipment of the exhibitors choices may be used the kind of equipment apparently necessary for the control of the animals, such as tie down, may be considered by the judge in making awards. Extra credit will not be given for expensive, fancy, or parade equipment of the animal or dress of the rider.
- **The Horse:** The horse will judged on riding qualities of gaits (walk, trot and lopes), movement, response to the rider, manner, disposition and intelligence. Confirmation will not be judged.
- **The Exhibitor:** The exhibitor will be judged on proper dress (Native or western) and will remain mounted throughout the exhibition except when asked to dismount and remount and ability to control and maneuver the horse.

Horsemanship Course (Map shown above):

1. Exhibitor will walk to gate, open while mounted, with a right hand push, ride through, close and latch the gate.
2. Proceed to walk through ground poles and continue, walking over bridge.
3. Trot to side-pass pole. Side-pass pole from left to right.
4. Lope through pole bending pattern, changing leads between each pole.
5. Sliding stop at #6 obstacle, settle and back-up 10 feet in a straight line.
6. Do (1) 360° spin to the left, then a 360° spin to the right.
7. Dismount. Judge may ask to inspect your equipment at this point.
8. Remount and exit course.

Jeremy Wade Shockley/The Southern Ute Drum archive

AGRICULTURE

Exhibit Turn-in: Wed., Sept. 10, 8 a.m. - 6 p.m., at the SUCCM.

Judging: Wed., Sept. 10. Judges decisions are final.

Exhibits Displayed: Thurs., Sept. 11, 8 a.m. - 5 p.m. through Sat., Sept. 13, 1 - 3 p.m.

Exhibits/Payout Pick-up: Sun., Sept. 14, 9 a.m. - 1 p.m.

See *Exhibitor Rules & Regulations* (page 18) for details.

Superintendent: So. Ute Ag. Extension Office 970-563-0150

Location: Southern Ute Cultural Center & Museum Classroom

Agriculture premium payouts:

1st place: \$24; 2nd place: \$20; 3rd place: \$16

Payouts: Sun., Sept. 15, 9 a.m. - 1 p.m.

Agriculture Division Classes:

Class I - Adults (18 years & older)

Class II - Juniors (17 years & younger)

Field Crops

Lot (Field Crops)

1. Hay, Oat
2. Hay, Grass
3. Hay, Alfalfa
4. Hay, Mixed
5. Sheaf of Grass (any species)

Flowers

- Exhibitor must provide vases to keep flower entries watered and attractive.
- Single samples must be typical of the variety represented as to size, shape, color and texture.
- Arrangements must be able to stand upright.

Lot (Flowers)

1. Annuals, Single blossom
2. Annuals, Arrangement
3. Perennials, Single blossom
4. Perennials, Arrangement

Food Preservation

Lots (Food preparation)

1. Canned Fruit
2. Canned Vegetables
3. Canned Meat
4. Dried Fruit
5. Dried Vegetables
6. Dried Meat
7. Pickles
8. Jellies/Jams
9. Frozen Vegetables
10. Frozen Fruit
11. Miscellaneous

Garden & Orchard

- Produce sample must be market size, clean and uniform as to shape, color and maturity.
- Sample should be trimmed, as it would be for market sale.
- Remove tops from root vegetables except for radishes and green onions.
- Do not husk sweet corn.

Special Categories: Open Class

- Largest Zucchini (1 ea.)
- Largest Pumpkin (1 ea.)
- Largest Sunflower Head (1 ea.)

Lot (Garden & Orchard)

1. Beans, Green Snap (1 qt.)
2. Indian Corn (6 ears)
3. Sweet Corn (6 ears)
4. Beets (6/plate)
5. Tomato, Green, any variety (6/plate)
6. Tomato, Ripe, any variety (6/plate)
7. Cherry Tomato (12/plate)
8. Peppers, Bell, any color (6/plate)
9. Peppers, Cherry (12/plate)
10. Peppers, Chile (6/plate)
11. Peppers, Jalapeño (6/plate)
12. Peppers, Miscellaneous (6/plate)
13. Cucumbers (6/plate)
14. Squash, Acorn (2 ea.)
15. Squash, Summer (2 ea.)
16. Squash, Zucchini (2 ea.)
17. Squash, Winter (1 ea.)
18. Potato, White (6 ea.)
19. Potato, Red (6 ea.)
20. Radishes (12 in a bunch)
21. Carrots (6/plate)
22. Turnips (6/plate)
23. Peas, unshelled (12/plate)
24. Peas, Edible Pod (12/plate)
25. Cabbage, any variety (1 head)
26. Onions, any color (6/plate)
27. Onions, green (6/plate)
28. Pumpkin, carving (1 ea.)
29. Pumpkin, Pie (1 ea.)
30. Plumbs, any variety (6/plate)
31. Pears, any variety (6/plate)
32. Apples, any variety (6/plate)
33. Sunflower (2 ea.)
34. Miscellaneous Herbs
35. Melons, any variety
36. Miscellaneous

Poultry Eggs

- Eggs must be uniform in size, shape and color

Lot (Poultry Eggs)

1. White eggs (half-dozen)
2. Brown eggs (half-dozen)
3. Miscellaneous

ARTS & CRAFTS

Exhibit Turn-in: Wed., Sept. 10, 8 a.m. - 6 p.m., at the SUCCM.

Judging: Wed., Sept. 10. Judges decisions are final.

Exhibits Displayed: Thurs., Sept. 11, 8 a.m. - 5 p.m. through Sat., Sept. 13, 1 - 3 p.m.

Exhibits/Payout Pick-up: Sun., Sept. 14, 9 a.m. - 1 p.m.

See *Exhibitor Rules & Regulations (page 18)* for details.

Superintendents: Culture Department 970-563-0100

Location: Southern Ute Cultural Center & Museum Classroom

Arts & Crafts Premium Payouts:

Overall Grand Champion \$30

1st place: \$24; 2nd place: \$20; 3rd place: \$16

Payouts: Sun., Sept. 15, 9 a.m. - 1 p.m.

Arts and Crafts Division Classes:

Class I - Elders (55 years & older)

Class II - Adults (18 years & older)

Class III - Juniors (7 - 12 grades)

Class IV - Elementary (K - 6 grades)

Crafts

- Exhibits must be clean and free of visible glue, running paint and other signs of construction.
- Judging on neatness, appropriate use of color and material.
- Arts and crafts exhibits must have been completed since last Fair. (Exception: Antiques/Rare Arts)
- Limit ONLY (2) entries per lot.

Lots (Crafts)

1. Wood Articles (including carvings)
2. Plastic Articles
3. Leather Articles
4. Models (hand-painted or decal, including cars)
5. Ceramics (pots, vases, etc.)
6. Soft Sculpture
7. Flower Decor (dried, silk, plastic)
8. Mirror Etching
9. Miscellaneous

Art

- Exhibits must be complete, on backing material. If not framed or matted, exhibits will be tacked/taped to display wall.
- Written entries must be typed, double-spaced, on 8-1/2"x11" paper.
- Judges will look for pleasing conformation, use of colors, skill in presentation of theme, and innovation in design, theme overall appearance or work.
- Arts and Crafts exhibits must have been completed since last Fair. (Exception: Antiques/Rare Arts).
- Limit ONLY (2) entries per lot.

Lots (Art)

1. Traditional Indian Drawing
2. Contemporary Drawing
3. Traditional Indian Painting
4. Contemporary Painting
5. Composition - Story (letter/original)
6. Poems (original)
7. Miscellaneous

Class V - Art Classroom Competition

Southern Ute Indian Montessori Academy; Ignacio Elementary School; and Southern Ute Head Start.

Arts & Crafts - Class V Premium Payouts:

Class V Premium Payouts: (1st Place Art Basket)

Class V Categories:

Toddler (0-4 Years)

Primary (5-6 Years)

Elementary (7-9 Years)

Lots (Art - Classroom Competition)

1. Traditional Indian Drawing
2. Contemporary Drawing
3. Traditional Indian Painting
4. Contemporary Painting
5. Composition - Story (letter/original)
6. Poems (original)
7. Miscellaneous

Indian Crafts

Lots (Indian Crafts)

1. Cradle Boards
2. Rawhide Shield
3. Rawhide Drawing
4. Indian Dolls
5. War Bonnet
6. Beaded Moccasin (full/partial)
7. Beaded Neckties, Bolo Ties or Necklace/Chokers
8. Beaded Purse or Coin Purse
9. Beaded Belt/Belt Buckle
10. Beaded Leggings
11. Beaded Earrings
12. Beaded Hair Ties/Barrettes
13. Beaded Pins
14. Beaded Key Chain
15. Beaded Caps/Hats/Sun Visors
16. Beaded Gloves
17. Beaded Hatband
18. Bone Breast Plate
19. Beaded Cell Phone Covers
20. Miscellaneous

Antique/Rare Arts

- Awards will be given to those items that are judged to qualify as GENUINE INDIAN MADE articles or photographs that are 25 years of age or older.
- Arts and Crafts exhibits must have been completed since last fair. (Exception: Antiques/Rare Arts)

Class I - Antiques, Rare Arts, Photographs

(Arts & Crafts continued on page 16)

ARTS & CRAFTS (cont.)

Photography

- Picture should be mounted, framed and/or with a protective covering and backing.
- Photo exhibits must have been taken prior to this fair. Photos CANNOT be from previous fairs. NO EXCEPTIONS!
- Limit ONLY (2) entries per lot.

Class I - Photography - (Amateur)

Lots (Black & White Photographs - Amateur)

1. Portraits (single/Indian group)
2. Still Life (inanimate)
3. Nature (wildlife)
4. Nature (scene)
5. Sports Action

Lots (Color Photographs - Amateur)

1. Portraits (single/Indian group)
2. Still Life (inanimate)
3. Nature (wildlife)
4. Nature (scene)
5. Sports Action

Class II - Photography (Professional)

Lots (Black & White Photographs - Professional)

1. Portraits (single/Indian group)
2. Still Life (inanimate)
3. Nature (wildlife)
4. Nature (scene)
5. Sports Action

Lots (Color Photographs - Professional)

1. Portraits (single/Indian group)
2. Still Life (inanimate)
3. Nature (wildlife)
4. Nature (scene)
5. Sports Action

LIVESTOCK

All Livestock Turn-in: Thurs., Sept. 11, 8 a.m. - 7 p.m., at the Sky Ute Fairgrounds.

Judging: Thurs., Sept. 11. Judges decisions are final.

Exhibits Displayed: Fri., Sept. 12, 8 a.m. - 5 p.m., and Sat., Sept. 13, 1 - 3 p.m.

Exhibits/Payout Pick-up: Sun., Sept. 14, 9 a.m. - 1 p.m.

Livestock Division is open to Tribal members and their immediate family members.

See *Exhibitor Rules & Regulations* (page 18) for details.

Superintendent: Southern Ute Agriculture Extension Office 970-563-0150

Location: Sky Ute Fairgrounds

Livestock Premium Payouts:

1st place: \$200; 2nd place: \$100; 3rd place: \$50

Payouts: Sun., Sept. 15, 9 a.m. - 1 p.m.

Open Class Only

Livestock

Lot (Cattle)

1. Mature Cow
2. Mature Bull
3. Heifer
4. Steer
5. Cow-Calf Pair

Lot (Sheep)

1. Mature Ewe
2. Mature Ram
3. Lamb
4. Ewe-lamb pair (or twins)

Poultry

Lot (Chicken)

1. Rooster
2. Hen
3. Pullet

Lot (Turkey)

1. Tom
2. Hen

Lot (Ducks & Geese)

1. Drake
2. Hen
3. Gander
4. Goose

Rabbits

Lot (Rabbits)

1. Buck
2. Doe

Swine

Lot (Swine)

1. Sow
2. Boar
3. Barrow or Gilt (altered sex)

Goats

Lot (Goats)

1. Nanny
2. Weather
3. Billy

HOMEMAKING

Exhibit Turn-in: Wed., Sept. 10, 8 a.m. - 6 p.m., at SUCCM.

Judging: Wed., Sept. 10. Judges decisions are final.

Exhibits Displayed: Thurs., Sept. 11, 8 a.m. - 5 p.m. through Sat., Sept. 13, 1 - 3 p.m.

Exhibits/Payout Pick-up: Sun., Sept. 14, 9 a.m. - 1 p.m.

See *Exhibitor Rules & Regulations* (page 18) for details.

Superintendents: Dona Frost 970-563-0100 ext. 2460

Location: Southern Ute Cultural Center & Museum Classroom

Homemaking Premium Payouts:

1st place: \$24; 2nd place: \$20; 3rd place: \$16

Class V Premium Payouts: (To be determined)

Payouts: Sun., Sept. 15, 9 a.m. - 1 p.m.

Homemaking Division Classes:

Class I - Elders (55 years & older)

Class II - Adults (18 years & older)

Class III - Juniors (17 years & younger)

Baking

Baking entry turn-in: Thurs., Sept. 11, from 8 a.m. - 6 p.m. at SUCCM.

Judging: Thurs., Sept. 11. Judges decisions are final.

Exhibits Must Have:

- Required number of product; be attractively presented.
- Even browned and raised (baked and fried).
- A pleasant taste.
- Characteristic and consistency of crumb.
- Very smooth texture (candy).

Exhibits Should Not Be:

- Doughy or undercooked. Too sticky or too hard (candy).
- Extremely oily (fried foods).

Lots (Baking)

1. Yeast Bread (1 loaf or 6 rolls)
2. Quick Breads (cornbread, muffins, biscuits 6/plate)
3. Indian Bread (fry bread, tortillas, paper bread, 2/plate)
4. Miscellaneous Breads (zucchini, banana, etc.)
5. Sweet Rolls (6/plate)
6. Cake (coffee, angel food, white, chocolate, etc.)
7. Pies (open-faced and covered)
8. Cup Cakes (6/plate)
9. Cookies (6/plate)
10. Brownies
11. Jelly Rolls
12. Miscellaneous

Special Category

- Decorated Cakes

Youth Baking Category

Class IV - Youth (5 - 10 years)

Lots (Baking - Youth)

1. Indian Bread (fry bread, tortillas, paper bread, 2/plate)
2. Cake (coffee, angel food, white, chocolate, etc.)
3. Cup Cakes (6/plate)
4. Cookies (6/plate)
5. Brownies
6. Miscellaneous

Clothing

- Exhibits must be clean and pressed.
- Judges will look for smooth seams, hems, and finished, well-turned cuffs and collars, even hand and machine stitching, appropriateness of fabric to pattern and use of trim.

Lots (Clothing)

1. Dress
2. Suit/Pant (Girls and Ladies)
3. Children's Clothing
4. Blouse
5. Shirts (Western, Indian, Sport)
6. Miscellaneous

Indian Clothing

Lots (Indian Clothing)

1. Cloth Dress (Ute Style)
2. Shell Dress
3. Buckskin Dress
4. Ribbon Shirts
5. Vest (Beaded/Cloth)
6. Robe
7. Shawl (Ribbon/Appliqué/Painted)
8. Miscellaneous

Needlework

- Needlework exhibits must be clean and blocked.
- Judges will look for stitches and rows, no visible knots or yarn ends, stability of the article and innovative use of design and trim.

Lots (Needlework)

1. Embroidered Article
2. Painted Article
3. Crocheted Article
4. Knitted Article
5. Plastic Canvas
6. Doilies
7. Quilts
8. Afghan
9. Pillow Tops (Crocheted, Quilted, etc.)
10. Needlepoint
11. Cross Stitch
12. Weaving
13. Miscellaneous

EXHIBITOR'S RULES & REGULATIONS

- **ALL exhibits EXCEPT BAKING & LIVESTOCK will be taken in on Wednesday, Sept. 10, from 8 a.m. – 6 p.m. at the SOUTHERN UTE CULTURAL CENTER & MUSEUM (SUCCM).**
 - **ALL BAKING exhibits will be taken in on Thursday, Sept. 11, from 8 a.m. – 6 p.m. at the SUCCM.**
 - **ALL LIVESTOCK exhibits will be taken in from 8 a.m. – 7 p.m. at the SKY UTE FAIRGROUNDS on Thursday, Sept. 11.** Cattle will need to be dropped off at the south end of the indoor arena, all others will need to be dropped off at south end of the Sky Ute Fairgrounds facility. All other animals such as chickens, turkeys, ducks, and swine shall be dropped off at the North Barn located at the north end of the fairgrounds facility. Swine can be placed in a horse stall for exhibit and judging. All other animals must be in cages. Fair superintendents will be there to take entries at the time of drop off. The care, feeding and safety of animals brought to the Sky Ute Fairgrounds shall be the responsibility of the exhibitor. The Sky Ute Fairgrounds and Southern Ute Indian Tribe Fair Committee shall not insure, nor be responsible for the safety or the person tending them. The Southern Ute Agriculture Division will pick up any tribal member elder's animals who do not have a way of getting their animals to the fairgrounds, this only applies to those who do not have trailers. Prior notice must be given to schedule a pick up.
 - **ALL EXHIBITS EXCEPT BAKING & LIVESTOCK will be judged Wednesday, Sept. 10.**
 - **Baking and Livestock will be judged Thursday, Sept. 11. Judges decisions are final!**
 - All exhibits are limited to Southern Ute Tribal Members or immediate families (mother, father, sons, daughters, spouses). You must be with the enrolled Southern Ute Tribal member to enter an exhibit if you are not enrolled. **NO EXCEPTIONS!**
 - Entries except baking and livestock will be on exhibit Thursday, Sept. 11, 8 a.m. – 5 p.m. **ALL EXHIBIT ENTRIES will be on exhibit Friday, Sept. 12, 8 a.m. – 5 p.m. and Saturday, Sept. 13, 1 – 3 p.m.**
 - **PAYOUT AND PICK UP WILL BE SUNDAY, SEPT. 14, FROM 9 A.M. – 1 P.M. ONLY! CLAIM CHECK ENTRY TAGS WILL BE REQUIRED TO PICK UP EXHIBITS AND PAYMENT. PREMIUMS NOT PICKED UP ON SUNDAY WILL BE AVAILABLE MONDAY, SEPT. 15, AT THE SOUTHERN UTE FINANCE OFFICE, (NORTH ENTRY OF THE LEONARD C. BURCH ADMINISTRATION BUILDING).**
 - Exhibits left at the SUCCM will be kept by the Culture Dept. for 30 days, if you do not pick up your exhibit they will be disposed of. **It is MANDATORY to pick up all Livestock!**
 - Every precaution will be taken for the safety of all exhibits, but in no case will the Southern Ute Tribe and Fair be responsible for the LOSS or damage to any entry. The Sky Ute Fairgrounds and Management assumes no responsibility for INJURY, DEATH, FIRE, THEFT or DAMAGE during the Southern Ute Tribal Fair.
 - Loud, unruly, rude or disruptive behavior could result in being prohibited from exhibiting at this/next years Southern Ute Tribal Fair.
- Information and Questions please call the Special Events Coordinator, Tara Vigil 970-563-0100, ext. 3624**

VENDOR & CONCESSION GUIDELINES

1. Educational and Non-Profit:

- An area is provided at the Sky Ute Fairgrounds for educational and non-profit booths related to the information and/or educational needs of the general viewing public.
- Booth operations are advised that collection of sale, orders, consignment or any other activity that will provide income shall not be allowed.
- Booth space shall be assigned on a first-come basis determined by request for space to Powwow Committee.
- Booth operators shall be responsible for the materials and equipment required to set-up: chairs, tables, etc.
- Booth operators shall be responsible for keeping their specific area clean during operations/breakdown.

2. Concessionaires/Vendors (Outside) contact: Sky Ute Fairgrounds Manager, Kendra Alexander 970-563-5541.

- **Concession rates: \$75/per day (10'x10') or \$100/per day (10'x20').** Additional days will be prohibited. Price non-negotiable. All fees due upon execution of the vendor contract. Electricity will be provided. Bring your own setup.
- Concessionaire/vendors will be allowed to setup operations Thursday, Sept. 11.
- The sale of fireworks, play guns, confetti or items considered a nuisance is **STRICTLY PROHIBITED**.
- Concession space will be marked and reserved by calling the Sky Ute Fairgrounds 970-563-5541. Otherwise vendors will be given space as it is available.
- All food vendors operating during the Southern Ute Tribal Fair will be required to have a valid Food Training Certificate. Food vendors will also comply to periodical inspection from the United States Indian Health Service during this period for the protection of the general public's health and welfare.
- All concessionaires will be responsible for keeping their specific area clean and free of hazards during the set-up, operation and disassembly.
- All concessionaires will be responsible for the removal of their trash. An additional trash container will be made available for your convenience.
- Vehicles used or designed for the purpose of operating a concession should be in place before the 10 a.m. to 5 p.m. restriction. This applies to vendors in back of pick-ups, trucks, cars, and vans, etc., or self-contained vehicles.

3. Powwow Vendors (Inside) Contact: Dustin Weaver 970-759-0690 or 970-563-1759.

- **Powwow Vendors fees: \$100/day (10'x10'), there will be a \$65/day fee if you want to walk around and sell.**
- Arts & Craft and/or general merchandise may set up inside the Sky Ute Fairgrounds Arena on the north side during the scheduled powwow. Bring your own setup.

TRIBAL FAIR LOGO & THEME

“Moache Capota”

Damon Toledo/The Southern Ute Drum

Fair Logo & Theme Winner *Gabe Peabody*

Gabe Peabody was born on July 16, 1970 in Cortez, Colorado to mother, Joycelyn Peabody Dutchie. His passion for creating art has always been a staple on his character, and he uses his work to tell the tales of his heritage.

At a young age, Peabody always had a heart for creating imagery ever since he started drawing at the age of four. He continued strengthening his drawing skills in Elementary School where he illustrated cartoons.

He has stated his grandfather as being one of his major influences. Since then, Peabody's artistic nature has spoken for itself. He draws portraits relevant to Native American culture, expressing stories through a number of visuals.

“I grew up with the Sun Dances and sweat lodges. My art tells a story about the people. It's important for the younger generation to carry our heritage, language, beliefs, and ways of life. I don't think about what I'm drawing until I sketch it out. Just by looking at my art, you can tell what it is and what it stands for.”

According to Peabody, patience is the most important factor when creating an art piece. This allows the artist to have their work stand out more by being attentive to detail.

Special Events Coordinator Welcome

Mique' (Hello),
Greetings and Welcome to the 94th
Annual Southern Ute Fair & Powwow!

I hope you enjoy all the activities that we
have lined up for your enjoyment such
as the Parade, Fireworks, Arts & Crafts/
Food Vendors, beautiful dancing /singing
and much much more!

I would like to thank ALL of the Powwow
Head Staff, Sky Ute Fairgrounds, Powwow
Committee, Southern Ute Royalties, Fair
Superintendents and Tribal Council for
making this year's event a good one!

Good luck to all contestants and may the
Creator be with you all on your travels
back home.

Tog'oiak (Thank you)
Tara Vigil,
Special Events Coordinator

SCHEDULE OF EVENTS

Wednesday, Sept. 10

8 a.m. – 6 p.m. **All exhibits turn-in**
(Except Livestock/Baking)
SUCCM, Large classroom

Thursday, Sept. 11

8 a.m. – 7 p.m. **Livestock turn-in**
Livestock: Sky Ute Fairgrounds
8 a.m. – 7 p.m. **Baking turn-in**
Baking: SUCCM, Large classroom
8 a.m. – 5 p.m. **Exhibits displayed**
SUCCM, Large classroom

Friday, Sept. 12

8 a.m. – 5 p.m. **Exhibits displayed**
SUCCM, Large classroom
8 a.m. – 5 p.m. **Livestock displayed**
Sky Ute Fairgrounds
8 – 10 a.m. **Annual Softball Challenge**
Patrick Silva Softball Field
11 a.m. – 12:30 p.m. **Tug-O-War**
Across from Multi-Purpose Facility
11:30 a.m. – 1:30 p.m. **Southern Ute Tribal Fair Picnic**
Multi-Purpose Facility, field
2:30 – 5 p.m. **Disc Golf**
SunUte/Bear Trail
4 p.m. **Youth Games**
Ute Park, Multi-purpose field
5 p.m. – 6:30 p.m. **Gourd Dance**
Sky Ute Fairgrounds, indoor arena
7 p.m. **Powwow Grand Entry**
Sky Ute Fairgrounds, indoor arena

Saturday, Sept. 13

7 a.m. (registration) **Eldred Vigil Memorial Walk/Run**
SunUte, Multi-purpose Field
7:30 a.m. **Eldred Vigil Memorial Walk/Run**
SunUte, Multi-purpose Field
8 a.m. (registration) **Parade registration/line-up**
Ignacio High School
8 a.m. (registration) **Kiddie Parade registration/line-up**
Ignacio High School
10 a.m. **Parade**
South on Goddard Ave. (Main Street)
10 a.m. **Kiddie Parade**
South on Goddard Ave. (Main Street)
11 a.m. – 12:30 p.m. **Gourd Dance**
Sky Ute Fairgrounds, indoor arena

12 p.m. **High Noon Fun 3-D Archery Shoot**
Scott's Pond/Trail system
1 p.m. **Powwow Grand Entry**
Sky Ute Fairgrounds, indoor arena
1 p.m. **Horseshoe Tournament**
Sky Ute Fairgrounds, infield
1 p.m. **Sam Burch Memorial Trophy**
Sky Ute Fairgrounds, infield
1 – 3 p.m. **Exhibits displayed**
SUCCM, Large classroom
1 – 3 p.m. **Livestock displayed**
Sky Ute Fairgrounds
2 p.m. **Jalapeño Eating Contest**
Sky Ute Fairgrounds, infield arena
(Concert stage)
2 p.m. **Youth Concert**
Sky Ute Fairgrounds, infield arena
5 – 6:30 p.m. **Gourd Dance**
Sky Ute Fairgrounds, indoor arena
5 – 7 p.m. **Royalty Dinner**
Sky Ute Fairgrounds, east lawn
7 p.m. **Powwow Grand Entry**
Sky Ute Fairgrounds, indoor arena
8:30 p.m. (dusk) **Fireworks Display**
Sky Ute Fairgrounds, infield

Sunday, Sept. 14

8 – 11 a.m. **Pancake Breakfast**
Sky Ute Fairgrounds
9 a.m. **Shinny Game**
Sky Ute Fairgrounds, north entrance
9 a.m. **Tipi Raising Contest**
Sky Ute Fairgrounds, infield
9 a.m. – 1 p.m. **Exhibits pick-up/premium payouts**
SUCCM, Large classroom
10 – 11:30 a.m. **Gourd Dance**
Sky Ute Fairgrounds, indoor arena
10:30 a.m. **Red/Green Chili & Salsa Contest**
Sky Ute Fairgrounds, Exhibits Hall
11 a.m. **Frybread Contest**
Sky Ute Fairgrounds, north parking lot
11 a.m. **Greased Pole Climb**
Sky Ute Fairgrounds, infield
12 p.m. **Baby Contest**
Sky Ute Fairgrounds, east lawn
12 p.m. **Powwow Grand Entry**
Sky Ute Fairgrounds, indoor arena
1 p.m. **Handgame Tournament**
Sky Ute Fairgrounds, Exhibit Hall
3 p.m. **Duck Race**
Bear Dance bridge to Hwy 151 bridge
Afternoon session **Powwow Drummer Jalapeño Eating**
Sky Ute Fairgrounds, indoor arena

2013 TRIBAL FAIR POWWOW WINNERS

Golden Age/Senior

Golden Age Women 65+

1. Maryjane Cantsee – Diné
2. Priscilla Schrock – Kiowa
3. Loya Arrum – Northern Ute

Men's Golden Age 65+

1. Earl Sherman – Diné/Ute
2. Fred Standing – Wichita
3. Kenny Blackbird – Lakota-Omaha

Women's Senior Division 55 – 64

1. Joyce Hayes – Shoshone Bannock
2. Carmen Clairmont – Rosebud Lakota
3. Ladybird Jack – Diné

Men's Senior Division 55-64

1. Rudy Shebala – Diné
2. Edd Scott – Dineh-Ute
3. Damon Polk – San Carlos Apache

Junior Girls

Jr. Girls Fancy

1. Wakinyela Clairmont – Rosebud Lakota
2. Cheyenne Manheimer – Diné
3. Vivanna Aleman – Kiowa/Pueblo

Jr. Girls Jingle

1. Teiyanna Becenti – Diné
2. Leilani Benally – Diné
3. Timina Powawkee – Northern Ute

Jr. Girls Traditional – No./So. Combined

1. Oteskwe Shebala – Blackfeet/Diné
2. Shanani Onepenne – Diné/Yakima
3. Anna Dale – Ute Mountain Ute

Junior Boys

Jr. Boys Fancy

1. Jaron Yazzie – Navajo/Apache
2. Tevin King – Diné
3. Kyce Iron – Pawnee

Jr. Boys Grass

1. Lulynd Yazzie – Diné
2. Leighton Yazzie – Diné
3. Misun Clairmont – Rosebud Lakota

Jr. Boys Traditional – No./So. Combined

1. Julian Polk – Apache/Paiute
2. Tayan Benson – Diné
3. Darrian Archuleta – Southern Ute/Pueblo

Specials

Ute Women's

1. Brianna Goodtrack-Alires
2. Lisa Jacket
3. Kathryn Jacket
4. Kerry Cesspooch

Women's Southern Cloth Special

Winner-take-all: Linda Standing

Teen Girls

Teen Girls Fancy Shawl

1. Shelby Snyder – Diné/Ute
2. Casetta Jake – Pawnee
3. Jessica Yazzie – Diné/Apache

Teen Girls Jingle

1. Kassie John – Diné
2. Tanisha Beetso – Diné
3. Snoshawna Jack – Diné

Teen Girls Southern Traditional

1. Jayla Iron – Pawnee/Cheyenne
2. Audrey BrokeShoulder – Shawnee/Hopi
3. Patricia Leroy – Ponca/So Ute/Lakota

Teen Girls Northern Traditional

1. Celena Powawkee – NezPerce/No. Ute
2. Wi-he-thi-ga Blackbird – Lakota Sioux
3. Makeena Begay – Diné

Teen Boys

Teen Boy's Fancy

1. Maxmug Areka – Ho-chunk
2. Alijah Uantithe – Diné

Teen Boy's Grass

1. Slik Nez – Diné
2. Tino Lee – Diné
3. Hampton Olney – Diné/Yakima

Teen Boys Southern Traditional

1. Matthew Sheka Jr – Ho-Chunk
2. Lyndrih Yazzie – Diné

Teen Boy's Northern Traditional

1. Joey Kanip – Northern Ute
2. Theron Olney – Diné/Yakima
3. Chandler Pargeets – Northern Ute

Drum Contests

Hand Drum Contest

1. Battle River
2. Iron Horse
3. The Society

Drum Contest – Northern

1. Hail Creek
2. Dry Lake
3. Traverlerz
4. Calling Eagle

Drum Contest – Southern

1. Southern Style
2. Yellow Jacket
3. Cozak
4. Southern Boys

Women

Women's Fancy Shawl

1. Tanski Clairmont – Sisseton Dakota Rosebud Lakota
2. Urseloria Kanuho – Diné
3. Patricia Benally – Diné

Women's Jingle

1. Shaina Snyder – Diné/Ute
2. Paula Shebala – Blackfeet
3. Jackie Stevens – Northern Ute

Women's Southern Cloth

1. Duanni Hamnilton – Diné
2. Karla Iron – Pawnee/Crow/Sioux
3. Sharon Brokenshoulder – So. Ute/Diné

Women's Northern Cloth

1. Kaylyn LeClair – Lakota/Diné
2. Michelle Ware – Ute/Crow/Kiowa
3. Cree Medicine Bear – Lakota/Diné

Women's Southern Buckskin

1. Wahkeah Thane – Comanche/Blackfeet
2. Thane Myers – Comanche/Blackfeet
3. Cheryl Iron – Pawnee/Crow/Navajo

Women's Northern Buckskin

1. Tamera Toya – Kiowa/Pueblo
2. Daisa OneFeather – Lakota
3. Janelle Chee-Chief – Diné

Men

Men's Fancy

1. Sean Snyder – Diné/Ute
2. Billy Pewo Jr. – Comanche/Kiowa
3. Jarid Yazzie – Navajo/Apache

Men's Grass Dance

1. Wanbli Charging Eagle – Lakota/Ojibwa
2. Phil Cate – Cree/Pueblo
3. Aaron Woody – Diné

Men's Chicken Dance

1. Troy Becenti – Diné
2. Sheldon Scalplock Jr. – Blackfeet
3. Angelo Begay – Diné

Men's Southern Traditional

1. Joaquin Hamilton – Sac & Fox/Cheyenne
2. Erwin Morris – Omaha
3. Dwayne Iron – Pawnee/Crow

Men's Northern Traditional

1. Sheldon Shebala – Diné
2. Jared Brown – Diné
3. Bruce LeClair – Lakota

Damon Toledo/The Southern Ute Drum

94th Annual
Southern Ute Tribal Fair
POWWOW
Sept. 12-14, 2014

SKY UTE FAIRGROUNDS • IGNACIO, CO

POWWOW HEAD STAFF

Master of Ceremonies: Howie Thomson
Drum Judge: Bart Stevens
Arena Director: Richard Street
Northern Drum: Tha Tribe
Southern Drum: Red Stone
Gourd Dance Drum: Cozad
Head Gourd Dancer: Russell Blackbird
Gourd Dance MC: Gerald Schrock

CONTEST CATEGORIES

Golden & Senior Age:

1st: \$1000, 2nd: \$800, 3rd: \$600

Men & Women, Teen & Junior:

1st: \$1000, 2nd: \$800, 3rd: \$600, 4th: \$200

Tiny Tots: Paid Daily

UTE WOMEN'S DANCE CONTEST

1st: \$1200, 2nd: \$1000, 3rd: \$800, 4th: \$600

DRUM CONTEST

Northern Drum & Southern Drum: 1st: \$10,000, 2nd: \$5000, 3rd: \$3000, 4th: \$2000

Information: Edward Box III 970-779-8940 • Joyce Dutchie 970-799-2145 • Jody Tahlo 970-769-9174

Arts & Crafts: Joyce Dutchie 970-799-2145 • Dustin Weaver 970-759-0690

Email: powwow@southernute-nsn.gov • **Website:** www.southernute-nsn.gov/culture