
ASPEN
HIGHl4NDS
TQ41LMNl
and facilities guide

Aspen Highlands Facilities are located in the
White River National Forest

Post Office Box T
Aspen, Colorado 81611 U.S.A.

1-303-925-5300

"'Aspen Highlands Skiing Corporalion-1976

ASPEN HIGHlANDS
TRAIL INFORMATION

TRAIL MARKINGS: . Easiest +Most Difficult
(t Patrol Phones

1 Broadway
2 Loges
3 Hayden
4 Olympic
5 Meadows
6 Kandahar
7 Alps
8 The Wall
9 Boomerang

10 Boomerang
Catwalk

11 Interstate 70
12 Le Chamonix
13 Easy Street

Catwalk
14 Andrew's

• More Difficult

15 Grand Prix
16 Pyramid Park
17 Midway-Grand

Prix Interchange
18 Moment of Truth
19 Wine Ridge
20 Heatherbedlam
21 Floradora
22 Gunbarrel
23 Deane's
24 Prospector
25 Norway
26 Exhibition
27 Nugget
28 Prospector Gulch
29 Red Onion

30 T-Lazy-7
31 Suzi Q
32 Cakewalk
33 Upper Stein
34 Park Avenue
35 Golden Barrel
36 Lower Stein
37 Upper Jerome
38 Jerome Park
39 Jerome Bowl
40 Golden Horn
41 Thunderbowl
42 Powder Bowl
43 Epicure
44 Smuggler
45 Limelight
46 Half-Inch

POINTS OF INTEREST
A. Base area & Cafeteria
B. Highlands Inn
C. Nastar

D. Merry-Go-Round Restaurant
E. Patrol Hq.-Picnic Hut
.f. Snow making area

LIFTS Total lift capacity 10,000 per hour.
Double Chair Length Rise
1 Exhibit ion I 3800' 1000'
2 Exhibition II 5000' 1000'
3 Cloud 9 3000' 900'
4 Loges Peak 3300' 900'
5 01:tm!2iC 4500' 1200'
6 Thunderbowl 3000' 900'
7 Smuggler 1600' 300'
8 Nugget 1650' 600'

Poma
9 Golden Horn 2300' 650'

10 Little Poma 490' 90 '
11 Half Inch 400 ' 45 '
12 Grand Prix 4800' 1100'

Aspen Mountain Aspen Highlands Buttermilk Snowmass

ASPEN HIGHlANDS RESORT GROUP
WINTER SEASON: Thanksgiving through mid-April
• Ski School: Charles W. Brinkman-Director
• Bus Sct)edule: Free service every 15 minutes from

8 :00-10:00 A.M. daily . Bus runs
every 30 minutes for the rest of the
day until 6:00P.M.

• NASTAR Races: Every Tuesday, Wednesday and
Thursday at 12:00 Noon.

• Freestyle Contest: Every Friday at 12:00 Noon-Midway
• Apres Ski Entertainment daily in two Base Lodge Bars
• Restaurant Service:

Merry-Go-Round at Midway-Open Daily 10:00 through
lunch
Base Lodge Restaurant-Open Daily 8:00 to 10:00 and
lunch

SUMMER SEASON: Late May through late September
• Aspen Tennis Ranch-? Nights, 6 Days Package
• Aspen Sky Ride-mid-June through Labor Day
• Aspen Highlands Conference Center

For Executive Meetings and Seminars from 10 to 80.
Complete audio visual ability , four meeting rooms, Ban­
quets, Parties, full time Conference Coordinator.

• Highlands Inn-A complete resort hotel with full restaur­
ant, heated pool , sauna, ski and tennis
shop , gift shop and cocktail lounge.

THE

·. Vof.:95 *No. 49 * Decembe~ 2, 1976 *Aspen, Colorado 81611 * 20 Cents* 3 Sect ions

-

Blowing snow ...
till the real thing

comes alon-g. 1_9-·B __

At-7,800 feet,
Aspen's air traffic

control tower is
the highest in

the USA. 1-B

·Selling pictures of ·.
blankets is about

as abstr.act . as you
c~n · get. 1-C

Aspen's chiropractor .
say.s, ''Chtropractic

first, drugs second, .
surgery ·last.'' 3-B

1

Dec 11
The opening date for Aspen

Mountain and Buttermifk has
been moved up to Saturday, Dec
11, due to the lack of snow. Snow­
mass, however, will open . within
two days of a storm that leaves
"sufficient snow for safe skiing."

The new date was announced
Wednesday by the Aspen Skiing
Corp responding to questions
from local business people and
prospective vacationing skiers.

Aspen Highlands opened its
Half-inch Poma to serve a small
slope the day before Thanksgiv­
ing, but officials there have also
decided to wait for more snow be­
fore opening the rest of the moun-
tain. ·

Highlands planned to open the

December 2, 1976 The Aspen Times Page 19-B

new date for ski lift opening
top half of the mountain on Mon­
day, but changed their minds
when it proved impossible to pack
the dry powder to suitable base
consistency.

Aspen Skiing Corp general
manager Tom Richardson said
Aspen Mountain requires a
reasonable blanket of snow be­
cause of the steepness of terrain.
Because of its lower elevation,
Buttermilk generally does notre­
ceive the early snow depths. Its
base requires adequate prepara­
tion and packing.

"It was felt," Richardson said,
"that Snowmass will be the first to
open because it provides a variety
of runs at higher altitudes where
early season snow usually is the
deepest."

Training has been completed
for all operations personnel. Ski
patrolmen, lift operators,
maintenance workers, and other
on.-mountairi employees have
been put on 48-hour alert to pre­
pare the slopes after sufficient ac­
cumulation of sqow. At Highlands
that alert time is 24 hours.

"One of the reasons a definite
date has been set for Aspen Mt
and Buttermilk," Richrdson said,
"is to allow sufficient planning
time for lodge guests. The best
way to assure quality ski condi­
tions at Christmas time is to have
adequate time to prepare a good.
base early in the season.

"This is one of those falls in
which snow is lacking throughout
the west," Richardson said. "In

R
p

~'b1\ ne

-a­
De

~1

fact, there are very lew de­
'stination resorts anywhere in the
Western Hemisphere which offer
the type of skiing usually hoped
for this time of season.

"We have been unable to open
Aspen Mountain only three years
out of the past 15," Richardson
said. "In 1962-63 we opened on
Dec 2; in 1966-67, on Dec 4; and in
1972-73, we didn't open Aspen

Mountain until Dec 16 ..
However, we did open Snowmass
on Nov' 27 of that season."

As planned, the $80,000 Pro
Spree professional race program
will start on Dec 11.

- 0

If the snow drought continues,
the races may have to be moved
further up the mountain rather
than on the Little Nell slope as in
the past," Richardson said.

lift operator Mike Williams helps an eager skier with the porno lift at
Aspen Highlands, first to go into operation this season, utilizing
man-made snow while the other areas await more flakes from the
sky. Photo by Chris Cassatt

Pacesetter trials will be held at Vail this weekend as port of the
growing NASTAR program. This year 74 ski areas will be participat­
ing. This racer is at Highlands. Snowmass and Buttermilk also toke
port. Photo by Chris Cassatt

Stiegler tries
to hold NAST AR
. pacesetter title

Can Jackson Hole's ageless ski
pro Pepi Stiegler again stave off
all challengers, especially mem­
bers of the World Pro Skiing tour
who will try to unseat him as
Number One N AST AR pacesetter
in the country?

It will be . difficult to predict
when the pacesetting trials are
held at Vail, Dec 5-7.

The trials set the national stan­
dard against which recreational
skiers around the country are
measured each time they race
NASTAR, .and to rank as the
Number One pacesetter is a co­
veted honor. Stiegler, 39, is a
former Austrian 1964 Olympic
gold medalist who presides over

Jackson Hole's ski school and who
has held the number one NAS­
T AR position for the past seven
years, earning a zero handicap
each time. He'll be trying for eight
in a row at Vail.

The challengers are pros 10 to
15 years younger, like Hank
Kashiwa of Steamboat, Terry
Palmer, and Rudd Pyles of Aspen.
They will be joined by some 80
other ski area pros from the Rocky
Mountain region.

There are five regional trials­
at Alpine Meadows, Calif; Vail:
Indianhead, Mich; W atervill€
Valley, NH; and Hunter Mt, NY

N AST AR is a SKI magazin,
program sponsored by Schlitz
Pepsi Cola, Bonne Bell and Dal
sun. This is its ninth season. 7
ski areas will offer the progrru:
this winter, including Snowmas,
Aspen Highlands and Butte'
milk.

An Aspen Highlands instructor gives one of the first
lessons of the year early this week on the little

slope served by the Half-Inch Poma . The snow is
mostly artificial. Photo by Chris Cassatt.

The slope served by the Half- Inch Poma at Aspen
Highlands may not be steep, but it was steep

- r __ L! _

enough for the beginner at right this week, being
held back by a friend . Photo by Chris Cassatt.

Freewheelin'

Rodney Jacobs on location -for the film, Sacred Ground.

From sleeping in Dave and
Sherry Farny's boiler room while
he showed movies in the Jerome's
back bar, to running a seedy sing­
les hotel on West Hampton Beach
to m~e- money for fllm.making,
Aspemte .Rodney Jacobs, 30, is
one of those filmmakers who·paid
the dues to get where he is today.

Thjs winter, as owners Of Free- •
wheelin' Films, he and partner .
Peter Sellers. (not the actOr) are
being wooed by sponsors aerii;s
the country who want "movies
where people talk" instead of the
usual, cliche-ridden promotional
fare. ·

Practically No-8ell
The 20-minute fUm they made

this year for the Aspen Highlands
and the Aspen Ski Corp, ·called
"Beginning of a Love Affair," is so
soft-sell, it's practically no-sell at
all, and has been accepted as a
movie short.

Jacobs expects it to reach an
audience of at least 10 million.
Why not? It's playing with first
run feature films like "Marathon
Man" in major markets such as
New York City.

"The concept," Jacobs exp­
lamed during an interview, "was
to take a promotional film for
Aspen beyond that of a normal ski
film which is a documentary with
narration. We said, 'Let us make
you something different. We don't
have to hard-sell Aspen anymore.'
A lot of credit should be given to
George Madsen and Bill Brehmer
for going along with us on the con­
cept."

December 9, 1976 The Aspen Times Page 7-A

Fil~s has paid it~ dues

Freewheel in' Films shot the moon skiing sequence
for the motion picture, Futureworld. Recognize the
skiers? They're Aspenites Harry Teague, Jack
Brendlinger, Scottie Cooper, Billy Patterson, and

den, was inst:r:um<>n+~ • ,_ n . ·

I

l
d

ti
2~
t-<>

Tam Scott coming down Uttle Annie's. Red filters
and the absence of earth-type vegetation made it
look moon-like.

December 9, 1976 The Aspen Times Page 9-C

Races on, but most ski lifts still off
The Aspen Skiing Corp earlier

this week was sticking to a Dec 11
.opening date for lifts on Aspen M t,
Snowmass and Buttermilk.

The heavens refused to cooper­
ate by dumping the needed snow
on the slopes, however . ·

The Dec 11 date was set when
the base on the mountains proved
insufficient for the traditional
opening date of Nov 25, Thank- .
sgiving Day.

Aspen Highlands was able to
open its Haif-Inch Poma at
Thanksgiving to provide limited
skiing on artificial snow. This
Tuesday, Dec 7, Highlands
opened the top half of the area for
skiing rated "fair to poor." "Rock
skis" were recommended.

Aspen Skiing Corp officials
have said that 18-24 inches of
snow are needed to open. Wednes­
day, Aspen Mountain had 12lh in­
ches on top, a~ did Snowmass.
Buttermilk had only 8 inches ac­
cumulation.

If it proves impossible to open
on Saturday, crews will go on a
48-hour alert, meaning that the
areas will open within two days of
the first major snowstorm.

The Aspen Ski Club's Silver
Boom cross-country race may be
switched from the Snowmass golf
course to the ghost town of Inde­
pendence, again depending on

I r

snowfall between now and Sun­
day when it will be held.

A town race and bartender's cup
that were scheduled to be held as
part of the Pro Ski Spree here Dec
10-f8, have been canceled, but the
r est of that series is still on.

Jumps wer-e being built in
Tourtelotte Park on Aspen Moun­
tain and snow machines were
kept in production at Aspen High­
lands.

World Pro Ski Racing organizer
Bob Beattie decided to go .ahead
with the Pro Ski Spree here in a
long meeting with Aspen Skiing
Cotp and Aspen Highlands offi­
cials on Tuesday.

Some 50 professional ski racers
will be registering at the Hotel

y ,
'{

r,

Jerome beginning Saturday,
many of them arriving from the
first race in Spain. Others will
continue to train at other places
where there is . more snow until
the last moment.

The pros are taking the Aspen
races very seriously since there is
$80,000 at stake.

The races at Aspen Highlands
will be held in Jerome Bow I where
artificial snow machines have
been working continuously.
Aspen Mountain races will be in
Tourtelotte Park, higher up the

. mountain than Little Nell, where
scant snow coverage makes them
impossible. Spectators will prob­
ably have to ride up the lifts, but
officials are holding that decision
off pending weather factors.

The schedule as it stood at press
time follows: (It is subj-ect to
change depending on snow. Call
World Wide Ski Corp for informa­
tion if in doubt, 925-7864).

SUNDAY, Dec 12: 11 am, Pro
challenge at Aspen Highlands for
new pro racers .

1:30pm, But Town Challenge,
Aspen Highlands-A combo of
bartenders cup and town chal­
lenge.

MONDAY, Dec 13 : 10 am ,
Qualification for Budweiser Cup
GS-a round of 32 at Aspen High-
lands. ·

. TUESDAY, Dec 14: Qualifica-·
tion for Budweiser team competi­
tion. At 10:30 am, for $10,000
prize money. At Highlands. Fi­
nals at 1 pm.

WEDNESDAY: Dec 15: Qual­
ifications for Budweiser Cup
Slalom. Aspen Mountain at 10
am. 1:30pm. Budweiser Celebrity
Pro-Am at Aspen Highlands.

THURSDAY, Dec 16: Elimina­
tion for Budweiser GS at 10 am
and Budweiser Cup finals at 12:30

at Highlands. Prize money is
$35,000.

FRIDAY, Dec 17: Budweiser
Pro-Am Celebrity fmals at Aspen
Mountain at 10:30 am.

SATURDAY, Dec 18: Elimina­
tions for Budweiser Cup slalom at
10:30 am. Finals at 12:30 on
Aspen Mountain. Prize money is
$35,000.

An autograph party may be
scheduled at Aspen High School
Monday at 3 pm for the racers and
students.

Young skier at Aspen Highlands works _on his flexibility using a
natural bridge early this week . Photo by Chris _Cassatt

.._- • •

SEASON TICKETS
A8PEII HIOHLAIID8 UIIRE8TRICTED
8EA8011 TICKET • 8325.00

ASPEN
HIGHLANDS

WEEKEND 8EA8011 TICKET - 8150.00

·over 55 miles of traif.s
·Longest vertical descent in Colorado
"12 Lifts-10,000 hourly caoacity
·3 Restaurants and Bars ·

:~ASTAR Races every Tuesday, Wednesday and Thursday
reestyle Contest every Friday at noon

·Free bus service to and from to wn dail; from 8 am to 6
·Nk~~ area "Steeplechase" with some of the finest powde:m
s ling '" North America.

Tickets on sale in the Main ~ icket Office located in the
Base Lodge Monday Daily from 9 am-12pm and 1 pm-4 pm.

© ASPEN HIGHLANDS SKIING COfWOMTION 925·5300

Australian ski team
here for tra ining

\

The development squad for the
Australian National Ski Team
arrived in Aspen Saturaay for 10
weeks of racing and training here,
according to Aspen Ski Club coach
Robin 'l'olhurst.
· Tolhurst says 34 racers, ages 10
-fu 16, &nd four team managers
1!1$.'de the trip to Aspen.

· The Australian team ·has
.trained primarily in Europe in the
past, Tolhurst says, but some of
\he young racers who have come
to this country to t rain have been
so successful upon ~heir return
home that the Australians de­
cided to send their best young rac­
ers to Aspen to train this year.

He says the present Australian
national team is behind other
countrfes by World Cup stan­
dards, but that some of the young,
age group racers are good enough
so that he expects Australian
skiers to challenge for World Cup
and Olympic medals within four
or five years.

"The Australians want an
Olympic medal," he says, "and the
w·ay they're going about it, it's
very possible they could succeed.

"Their philosophy is completely
different from the philosophy we

qave in the ski club. They dri
their kids, while our philosophy i
to let the 10- to 13-year-olds 'mel
l~out .' I twill be very interestin
to see which attitude works best.

One of the team's managers
K im Clifford, last year :r ep \
resented Australia in World Cu11
and Olympic competition, accord
ing to Tolhurst, who says Cliffor
decided to come to the US this
year to race on the .Can-Am and
FIS circuit, and observe coaching
methods he can take back to Au­
stralia.

Tolhurst says the •young Au­
stralian A racers will compete in
the Elbert Series of FIS­
sanctioned· races around Col­
orado, as well as the Aspen Roch
Cup. ·

He .. says younger racers will
participate in the Aspen age-class
program with racers from the
Aspen Ski Club. They will also get
Rocky Mountain Ski Association
classifications and compete in
RMSA races around the state, he
says.

During this, their summer vac­
ation, according to Tolhurst, the
young Australians will spend six
days a week on their skis; and, on
their way home, they get a trip to
Disneyland.

UTE TOOT

NOW I LAY mE
DOWN 10 SLEEP •••

I PRAY THE LORD
mY \OUL 10 KEEP. ••

UH •••
AND ONE RE~UEST
I&I=ORE I GO ••• r----

/1

December 9, 1976 The Aspen Times Page 24

PLEASE •••
FOR. CHRIST'S SAIC.E.
mAKE IT ~NOW •••

v

ASPEN

HIGHLANDS

1976 - 1977 SEASON

11/25/76- 4/10/77

LIFT RATES

One Day
Half Day (Starting 12:30)

Child, One Day (12 yrs. and under)
Young-at-Heart (65 yrs . and over)
Three Day (Good at Highlands Only- any three

out of four days)
Six Day- 4 Mountains *
One Day, Student (With I.D.)
Season Ticket
Season Ticket (Valid Saturday & Sunday Only) .. .
*VALID 4 MOUNTAINS - Aspen Highlands, Aspen,
Buttermilk and Snowmass

SKI SCHOOL RATES

$ 12.00
8.00
3.00
3.00

30.00
66.00
11.00

325.00
150.00

One Day - Group $ 13.00
33.00
50.00
11 .00

Three Day- Group
Five Day - Group
Child, One Day -Group
Snow Puppies (Age 3- 6) Includes Lift Ticket,

Instruction and Lunch) per day
Private Lesson - one hour

Additional (up to three) each
Private Lesson - All Day
Five Day Special Ski School Package

(Includes Ski School Lessons & Lift Tickets)

16.00
20.00

5.00
90.00

95.00

NOTE : All Lift and Ski School Rates and Times Subject
to change without notice.

© Aspen Highlands Skiing Corporation - 1976

December 16, 1976 The Aspen Times Page 5-C

Swiss • w1n firs-t Pro Team .Challenge
A three-man team of Swiss pro­

fessional ski racers won the first
Pro-Team Challenge Tuesday,
one of the opening events of the
week-long $80,000 Pro Spree.

The Swiss team-Josef Oder­
matt, Otto Tschudi and Manfred
Jakober-will split $5,000 first­
place money for their win over the
French-Phillippe Taillefer,
Claude Perrot and Henri
Duvillard-who sha:re $2,500.

Americans Terry and Tyler
Palmer and Ken Corrock placed
third, and another US team,
Craig Gorder, Greg Barlett and
Aspen's Whit Sterling finished
fourth, earning $1,000.

Tschudi was born in Norway,
but carries a Swiss passport as
well. He recently moved to Swit­
zerland to avoid a stint in the
Norwegian Army.

Racers were matched against
each other with the No 1 team
members in one elimination, the
No 2 team members in another,
and so on. The Swiss won all six
finals against the French. Duvil­
lard, theW orld Pro Skiing champ­
ion, fell both times in his matches
against J akober.

Largest Purses Ever
Tl,le two mf\ior races in the Pro

'Spree-Thursday's giant slalom
and Saturday's slalom-will each
carry $35,000 total purses, with
$10,000 frrst place purses.

All of the races are being held at
Aspen Highlands' Jerome · Bowl,
where artificial snow was piled up
and is in fine condition. Races
originally scheduled for Aspen Mt
had to be switched due to lack of
natural snow.

The team race format was being
tried for the frrst time Tuesday.
Except for the long time that it
took (there were eight American
teams entered) the competitors
seemed to. eiijoy the _new idea.

The best Canadian team in the
competition suffered from the
withdrawal of one of its team
members, Mike Culver, of
Montreal, due to injury. Still,
Doug Woodcock of Blue Mt, Ont,

·and Paul Carson of Don Mills,
Ont, managed to defeat a three-
man American team in the open­
ing round of the event by winning
both of their matches. They ad­
vanced into the quarterfinals
where they lost to another Ameri­
can team that eventually placed
fourth.

Sixteen international pro
teams competed. Only the top four

received prize money.
Each course contained 32 gates

which dropped 350.feet in 1,200
over two four-foot high built-in
bumps.

New Pros
Five new racers qualified as

professionals during trials on
Monday, three Americans and
two Canadians. They had to come
within 5% of the time of three es­
tablished pros-Josef Odermatt,
Bob Cochran, and Henri Duvil­
lard.

Those qualifying were Mike
Ryan of Ottawa and Bruce Rim­
mer of Alberta; and Americans
Bill Dyer of Seattle, Mark Wolf of
Oakhurst, Calif, and Jeff Temple,
who skied fow- years for the Uni­
versity of Colorado. Temple had
the best of the qualifying times,
edging even· veteran Cochran.
Aspen racer Tom Simons failed to
show for the qualifying event ..

-
Town Challenge

The Pro Spree began on Sunday
with the Budweiser Town Chal­
lenge and Bartender's Cup Race
at Highlands.

Pro Craig Bartlett teamed with
Aspen Highlands racers Kim Pike
and Jim Hanson to defeat the
Aspen Highlands Ski School team
of Bob Rome, D Langstrom and
pro Tyler Palmer in the finals.

In the quarterfinals, the High­
lands team defeated the Snow
Hosts, a team comprised ofE San­
ford, Michael Whitcomb and pro
racer Cousineau. The Highlands
Ski School team downed a team
called the Carter Clan in the
quarterfinals-T and S Carter
and pro champion Henri Duvil-
lard. ·

Bartender's Cup
George Gordon and Hans

Schwarz joined pro Dan Mooney
to form a Highlands Restaurant

team that captured the
Bartender's Cup, so Sunday was a
clean sweep for Aspen Highlands,
host to the races this year.

The Highlands Restaurant
team defeated the Slope team of
Roc Boynton, Steve Douglas and
pro Haller in the finals. The
Pomegranate and Buffalo Nickel
teams reached the quarterfinals.

Remaining Schedule
The Budweiser Cup Giant

Slalom fmals, for $35,000 (round
of 16), are scheduled this after­
noon at 12:30 at Aspen High­
lands.

Friday, Dec 17, at 10:30, the
Celebrity Pro-Am fmals will be
held. On Saturday at 10:30 am,
the eliminations for the Bud­
weiser Cup slalom (a round of 32),
and at 12:30 pm, the slalom fmals
for $35,000 and awards ceremony.

All events are at Aspen High­
lands.

When professional ski racers
opened their quest for the
1976-1977 World Pro Skiing
crown in Baqueira Beret, Lerida,
Spain earlier this season, the re­
sults were hardly surprising:
Henri Duvillard ·won big, with
JosefOdennatt again a frustrated
second-place finisher .

Had Bobby Cochran made the
trip to Spain, he probably would
have shared the limelight.

Those three, the Frenchman,
the Swiss and the American, are
the odds-on favorites to battle for
this year's title as champion of
World Pro Skiing.

Invincible
Duvillard, or Du Du, was nearly

invincible last season, winning 15
times in 21 starts for an unpre­
cedented domination of the pro
tour. His winnings of $66,900
were more than double those of
runner-up Odennatt.

Du Du's twin victories in Spain
indicate that he is again the
methodical, nearly flawless skier
who almost always wins.

In Aspen for this week's Bud­
weiser Pro Spree, Duvillard says
he had very good training over the
summer and fall, and is ready for
another title quest.

"I don't know about as many
wins as last year," he says, how­
ever. "That was incredible. This
year there are so many good guys
- Odermatt, Cochran, Tyler
Palmer, Perry Thompson- that
winning will be very tougli."

Great Format
He says he is excited about the

pro fonnat "because it is so great
to race against another guy," and
that the pros are getting better ·
and better at head-to-head racing
tactics.

Duvillard says he wants to see

Bob Cochran

more races held in Europe where
the people know nothing about
the pro format.

"I'm sure they would love the
excitement," he says.

Then too, according to Duvil­
lard, more top-ranked European
racers might compete in the pro
races.

More Frenchmen
He says he likes pro racing in

the states, however, and expects
more Frenchmen, like rookie pro
Claude Perrot, to come here.

"The climate on the French
team is bad, not enjoyable," he
says, "and you can make a lot of
money here for a French gUy."

Odermatt, the charismatic
Swiss, was Duvillard's prime
adversary hist season, with 268
points and $31,500 for second
place overall.

This year, despite a recent bout
with meningitis, he seems ready

Henri Duvillard

to challenge and perhaps defeat
the Frenchman.

No Power
"I feel pretty good now," he

says, "but I was in the hospital for
six weeks so I couldn't train until
the end of November. I was very
tired in Spain. It was a flat course
so to make speed you needed
power.

"Technically, I skied very good
but I didn't have any power. After
Christmas, when I have a chance
to train, I will get better."

He says Duvillard is skiing as
well as last year.

"He almost never makes a mis­
take," Odennatt says. "You need
a perfect run to beat him.
· "Sometimes I try too hard

against Du Du. I maybe have bet­
ter runs against other guys. I al­
ways want to meet him in the fi­
nals, but sometimes it's like
somebody holds me."

As a little added inspiration,

Josef Odermatt

Odermatt is now sporting a
straggly beard which he says
"drives me crazy."

Not Shaving
"''m going to leave the beard on

until I win a race," he says. "It
makes me mad enough to win."

Cochran, long the leader of the
US team, was a third-place
fmisher last year and the victor in
last year's Budweiser Cup.

This year, he says, winning is
important but not his only objec­
tive.

Winning Not All
"My goal is to integrate my

body and my mind - to get them
working together as well a8 possi­
ble," he says . "If that's good
enough to win, fine·.

"I don't want to beat myself this
year. 1 have a habit of getting
n~rvous and making too . many
mistakes, so now I want to relax."

He says he passed up the

Spanish•~
of traveling-~a use of the grind
timechange. "';~rht hour

A week of racing like the pro
spree can wear you out if you're
not careful, he says, and he
wanted to be in top shape for this

' richest week ever of pro racing.

Educational
The pro tour is an education

both in tenns of skiing and handl­
ing yourself, he says. While
amateurs rely on their coaches for
organization and "a kick in the
rear," the pros are on their .own
and have to be more mature.

·As for whether or not the pros
could beat their amateur counter­
parts, Cochran says, "In our own
fonnat we could beat them, but on
an amateur course it would be a
different story.

"We've refined the pro forniat,
and the amatuers have done the
same with theirs."

d
J
APPRI
SIXTI
TAX J

Cop1

the off

]
Kath1

Ci~~

Pub/

-John Sabella

1 rvsri.JJe,rotvs
PLUS

U rJ I fOR.tn 5
J ,..., /

cJ ttJTE~ -ro

Pros rejoice:
Dudu beaten

ByGAYLORDT. GUENIN
ASPEN-. The $80,000 Budweiser Pro

Spree here, December 10-18, was not
likely to be just another pro event. It
wasn't. Anything that happens in Aspen
is unlikely to be just another event.

First, this was the richest event the
World Pro Skiing tour has ever enjoyed .

It was the opening event in North
America for the 1976-77 season.

Team challenge racing, a new concept
in the WPS format, was introduced here.

Henri Duvillard, the 1976 champion
and the winner of the two opening races
in Spain December 4-5, did rrot win both
events here.

And it also should be mentioned that
there was no snow in Aspen .

The nine-day event was conducted in
weather that chambers of commerce in
seaside resorts dream of, clear skies and
sunshine, but the crew at Aspen
Highlands , where all events were
conducted, prepared a course with man­
made snow that may have been as superb
as any the pros have ever raced on. The
Aspen Skiing Corporation also had a
course ready midway up Aspen
Mountain, but it was decided not to use
that course because racers and spectators
would have had to walk or ride lifts or
snowcats off the mountain.

So with an abundance of good
weather, good crowds and bad jokes
about the lack of snow, Henri Duvillard, ·
the 28-year-old Frenchman who won 15
of 21 events in 1976, made it clear that he
was not going to sit on his laurels.
Duvillard eased through the five rounds
of slalom racing December 16, before
defeating 32-year-old Austrian Werner
Bleiner in the finals, without being
seriously challenged.

A veteran WPS racer, Austrian
Harald Stuefer, defeated Canadian Paul
Carson in the semifinals . Duvillard
pocketed a record $10,000 of the $35,000
in prize money; Bleiner received $5,000,-.
Stuefer $3,500 and Carson $2,500.

Two days later, December 18, under
equally clear skies and with another large
crowd on hand, Duvillard was
rei11troduced to a phenomenon his fellow
pros are most familiar with - losing. The
amazing Frenchman was beaten in the
quarterfinals of the giant slalom by
Manfred Jakober, 28, a second-year pro
from Switzerland.

Jakober lost his first run against
Duvillard by .412, but on the second run
Duvillard made a mistake that caused him
to lose speed coming into the final flat
section of the course, and Jakober took
the second run by .445, giving him a
victory margin of .033.

A multiple fracture of his right leg
forced Jakober to leave the Swiss national
team in 1975. With a metal plate in his
leg, which caused him continual agony on
icy and rutted courses, Jakober decided to
give pro racing a go in 1976, and although
he had mediocre results overall, he was
the only rookie to win an event this past
winter. He had the plate removed
immediately after the 1976 season.

Jakober went on to face Tyler Palmer,
Kearsarge, New Hampshire, in the
semifinals, while at the other end of the
ladder, Josef Odermaft, the number-two
pro on the tour in 1976, was matched
against T err¥ Palmer . There was no
question among the spectators whom
they wanted to see in the finals - a match
between brothers Terry and Tyler. But
that did not happen. Jakober beat Tyler in
consecutive runs and Ter beat himself.

Anticipating the start, he banged the
starting gate and then lost a ski coming
out of the start as he struggled to make up
for his error. "It was entirely my fault,"

!ferry said at the finish . "Live and learn ..
I guess you have heard that one before."

Odermatt, who had injured his hip
earlier in the week, managed to defeat
Jakober in the opening rul) of the finals by
.023, but it was too slim a margin to
stand. Jakober came back to win the
second run and the $10,000 check for first
place by a margin of .342. Odermatt,
who missed most of his fall training as the
result of a bout with spinal meningitis
that kept him in bed for six weeks, took
the $5,000 second-place check . Terry,
skiing stronger perhaps than at any point
since joining the tour in 1972, defeated
Tyler for third place. Terry, who has
beaten his brother four out of five times
in WPS matchups, received $3,500 and
Tyler $2,500.

With the plate out of his leg and a
summer of strenuous training behind
him, Jakober, a downhill specialist as an
amateur, has emerged as a possible
contender for the WPS crown, but
contender could be the best anyone can
hope for on the tour, with the exception
of Duvillard .

Jakober, who called his victory "the
happiest moment of my racing career . ..
of my life," was the first to admit that
while Duvillard may have been beaten,
he doubts the loss did anything to shake
the Frenchman's confidence. "He is still
the one to beat," Jakober said.

Asked after his slalom victory if he
believed anyone had a chance against
him, Duvillard said, "Everyone has a
chance against me." "Do you really
believe that?" he was asked. "Sure, you
saw two days ago (in the team challenge)
when I fell down at the turn, " Dudu

5/e.c' 1?~'5
~c:vw . f, /Cf71

~--- ~--
Manfred Jakober ra<;es to a GS victory in the Aspen Budweiser Pro Spree. Bob Rozinski photo.

responded . The implication .was clear:
Duvillard does believe he cari be beaten 'if
he falls down or makes a mistake. He
seldom does either. .

Harald Stuefer was asked if the racers
spend much time sitting around and
talking about Dudu, discussing ways to
beat him. The amiable Stuefer said, "Ah,
I don't think they (the other pros) sit
together and talk about Henri. They read /
so much and they see everywhere
throughout the whole season, Duvillard,
Duvillard, Duvillard, so you don't want
to spoil dinner thinking about him .

"I mean that as nothing personal ,"
Stuefer said with a laugh , "but I don't
think we talk about him."

LOCATION: Golden Horn
NASTAR: Sign up in Customer Service 0 pt.

DAY TIME

MON. Club 12:00

TUES. Race 12:00

WED. Race 12:00

THURS. Race 12:00

FRI. Hot Dog 12:00 Contest

SAT. NASTAR 11:00
Ph1~

RACING
CLINIC

10:00 a.m.

10:00 a.m.

10:00 a.m.

10:00 a.m.

$800 Purse

$1200 Purse

RATES FOR RACE CLINIC
$7.00 regular
Special group rates available ·
check with Customer Service

RATES FOR NASTAR

Adul~ $3.00
Jrs. $2.00 (18 and under)
Club special $2.00

ALL AWARDS ARE PRESENTED IMME­
DIATELY UPON COMPLETION OF THE
RACE.

•

•
.. _ Ill

<
De.v tS

I W Uo o ps .

I W Uo tJ ps .

5 r f. C 'IA-1 o,tS 6v D tJt IS{; f.. C))~
t-

o~(., 15 c~~·) ''}b.

DATE:

SUBJECT:

~ ----- - --- --- ------- -· ------7 O I or as gifts.

~ ASK YOUR PHOTO RETAILER ~

Made In U.S.A. by EASTMAN KODAK COMPANY • Rochester, N.Y. 14650 • TM. Reg. U.S. Pat. Off.
KE-49565-X17

Printed In U.S.A.

OURAY COUNTY

P~i Jl- ~ . Mi !'!~~ ~, ~· l!i 11-. . ~'-' . ~· ~ !,~~-• t • • • • • • • • • • • • • • • ~·
. • . • • • . ·- . J. • • • • • •

. . - ~

1

A~D OURAY HERALD

S IN.C E 18B7 ,<FUBLISHED AT DURAY. COLORADO

VOL. 89 NO. 48 20C PER COPY . OURAY. COLO. 81427 THURSDAY. NOV. 25. 1976

L
1

I
\

- Dear Hearts ~
One day, O)lt of pure boredom, he collected up a buck·

(Continued From Page 4)
et of bolts and went out on the prairie and started build·
ing a chair lift.

He hired himself a welder and together they erected a
little thing about two hundred feet long powered by an
old truck motor. It was slow and it was spastic, but it
worked. Page went in the ranch house and called Whip
Jones at Aspen Highlands and told him what he had done.
Whip came down to the ranch, got taken by the rickety
thing, and made a deal for Page to move it to Aspen _and
operate it for kids. They called it Page's Little Half Inch.

operating the T-bar for the Tenth Mountain Division at
Cooper Hill near Leadville. That was his introduction to
"them crazy skiers", the mildest term he ever applied to
them. It was at Cooper Hill that he became acquainted
with such people as Peter Siebert who years later started
a place called Vail. When the war was over Page natural­
ly drifted to Aspen where he was in charge of construc·
tion of the Number One Lift. From there he went to
Winter Park and Santa Fe Basin and to Mont Tremblant
near Montreal. He learned to splice cables and traveled
just about everywhere there were ski lifts or mine trams.

This arrangement lasted for a couple of winters and then
the challenge went out of it. Union Oil Co. started up
OPf:!~tions in the oil shale at Grand Valley and Page went
there to build a tram but he got his finger caught in the
cable and lost a couple of joints. It occurred to him that

The years went by. .
Then one day it came to pass that Page inherited the

home ranch. His parents had died and his brotherihad
died childless and there was nothing for him to ~o ':but go
home. That's what he did, he and his wife Ruth. ·

a person could get hurt around a place like that so he
quit . He had sold the ranch to a subdivider so he wasn't
_hurting for money and then the other brother died in a
plane crash leaving "a whole bunch of money" to Charles
Marion Page, not to mention a new Cadillac sedan. Page
sold his 13-year-old Plymouth coupe and headed for

But life on a flatlands ranch was tame after mini~g and
skiing and Page got restless. He tried retiring at Truth or
Consequences down in New Mexico, but that didn't work
out. He said the town was full of old people and all they
wanted to talk about was the past or about what was
hurting them but Page wasn't interested ,in the past and
he didn't hurt anywhere so he gave up and went back to
the ranch. Actually, it was "them crazy skiers" he was
missing. At 7 0, he couldn't find any other group of
people as young as he felt.

Phoenix. Age, 7 5. Health, excellent. ·'
Today, at 85, he i~ the senior senior citizen in a small­

ish mobile home park, and certainly the liveliest. Five
years ago he took up square dancing to work off excess
energy, spends his time organizing group activities for
the younpr .residents and devising mechanical gadgets

. for tl!!ning the TV on and off, the light~ up or down, pul-

STA!Zi 1-/ER[~
-PL£11SE

. ~~ - .~[
Dear Hearts ~
And Gentle People

By ·LOUIS NEWELL

If the Denver ·newspapers can be b~lieved, th:ey.ha{a_n :
absolutely fantabulous ski ball in the merely ,niil~ :high . ,•.
city the other night, an 'event which feature.d .. l!. "spot~.;· ·· .:;·'':
lighting", as they. say on_..the ·sQciety pages, the:ri.ames:.of:i · ":
about forty pioneers'ih Colorado skiing." .AU th~ .nam~l! ?,'·,
yo·u have heard were listed; ranging from··Walter Paep.ckej._ ·.1
the founder of Aspen _skiing to Joe Zoline· of Tellurid.e':. . •
all the big names, that is, except Charles:Marion Page. ·

You never heard of· C. M. Page? Then you really don~~
know all there is to know about Colorado skiing arid
that has to be rectified immediately . .

Once u pon ll time there were three brothers growing
up on a ranch near Pueblo and during that time three ·
brothers couldn't make· a living on one ranch so two of
them had to go. Charle& Marion, the eldest, lit out for ·
the mines of Colorado where living was rough in the
1930s, but there was a living to be made . For 'the record
it has to ·be noted that the other brother' went into the
insurance business.

Page started out underground on the silly end of a
shovel, but he didn't take to that activity and as soon as
he could wangle a tram operator's job, he did . For the
next few years he -worked at Ouray, Telluride, Lake City,
Leadville and anywhere else there was mining going ·on. _·
Whenever ·he got his -hands on a little extra bread (they · ;
called it 'money in those. days), he would send it back to
·the ranch to keep the other Pages going. · · "

ling shades and performing other tasks from his easy
chair. He has a chinning bar in the door of his mobile
home and he rarely goes in or out without at least a tug

- at it . He still does not wear glasses .
Although Page certainly should be considered one of

the pioneers of Colorado skiing, in one sense he probab·
ly wouldn't have fit in at the Denver ski ball. Certainly
a lot of maudlin mooning over the good old days was a
part of the evening and that would have left Page cold . He'
has no mementoes of skiing, mining, or ranching around
his place except a fe w rock samples collected in the des·
ert and his cable splicing needles . At 85, Page is not look·
ing back. On a sample day he will p ut on his Bermuda
shorts , h is South Seas sport shirt, his sandals an d his golf­
ing cap and be off on h is rounds of the commu nity check·
ing up on the mobility and perpendicularity of youngsters
a quarter of a c~ntury his junior.

It makes him feel useful, he says, and they need him.
The ski pioneers probably do not.

A!)JO OURAY HERALD

S INCE 18S7,<i'UBLISHED AT OURAY. COLORADO

VOL. 89 NO. 48 20C PER COPY . OURAY. COLO. 81427 THURSDAY. NOV. 25. 1978

- Dear Hearts ~
One day, O)lt of pure boredom, he collected up a buck-

et of bolts and went out on the prairie and started build­
ing a chair lift. (Continu~d From Page 4)

operating the T-bar for the Tenth Mountain Division at
Cooper Hill near Leadville. That was his introduction to
"them crazy skiers", the mildest term he ever applied to
them. It was at Cooper Hill that he became acquainted
with such people as Peter Siebert who years later started
a place called Vail. When the war was over Page natural­
ly drifted to Aspen where he was in charge of construc­
tion of the Number One Lift. From there he went to
Winter Park and Santa Fe Basin and to Mont Tremblant
near Montreal. He learned to splice cables and traveled
just about everywhere there were ski lifts or mine trams.

He hired himself a welder and together they erected a
little thing about two hundred feet long powered by an
old truck motor. It was slow and it was spastic, but it
worked. Page went in the ranch house and called Whip
Jones at Aspen Highlands and told him what he had done.
Whip came down to the ranch, got taken by the rickety
thing, and made a deal for Page to move it to Aspen_and
operate it for kids. They called it Page's Little Half Inch.

The years went by. '

This arrangement lasted for a couple of winters and then
the challenge went out of it. Union Oil Co. started up
op~~tions in the oil shale at Grand Valley and Page went
there to build a tram but he got his finger caught in the
cable and lost a couple of joints. It occurred to him that Then one day it came to pass that Page inherited the

home ranch. His parents had died and his brotherihad
died childless and there was nothing for him to do \but go
home. That's what he did, he and his wife Ruth\. ·

a person could get hurt around a place like that so he
quit. He had sold the ranch to a subdivider so he wasn't
.hurting for money and then the other brother died in a
plane crash leaving "a whole bunch of money" to Charles
Marion Page, not to mention a new Cadillac sedan. Page
sold his 13-year-old Plymouth coupe and headed for

But life on a flatlands ranch was tame after minhtg and
skiing and Page got restless. He tried retiring at Truth or
Consequences down in New Mexico, but that didn't work
out. He said the town was full of old people and all they
wanted to talk about was the past or about what was
hurting them but Page wasn't interested jn the past and
he didn't hurt anywhere so he gave up and went back to
the ranch. Actually, it was "them crazy skiers" he was
missing. At 70, he couldn't find any other group of
people as young as he felt.

Phoenix. Age, 7 5. Health, excellent. ·•
Today, at 85, he i~ the senior senior citizen in a small­

ish mobile home park, and certainly the liveliest. Five
years ago he took up square dancing to work off excess
energy, spends his time organizing group activities for
the younger .residents and devising mechani~al gadgets

. for tl_!!ning the TV on and off, the lights up or down, pul-

STAf!-.1 l-lfR(~
-PL£ ftSE

Dear Hearts ~
And Gentle People _

By ·LOUIS NEWELL

If the J)enver -·n~wspapers can be believed·, th:ey had:art :
absolutely fantabulous ski ball in the merely ,m'ikhigh
City the other night, iln "event.which feature_d .w'~spot-.; · __ , ·.·-.
lighting", as they. ~;ay on . .the ·s()ciety pages, theji_am.es.:pf".'·- -
about forty pioneers 'in Colorado skiing." .All the .name!! ':.,:'"_.
you have heard were listed, ranging from ·Walter Paep.ck~~- -:
the founder or'Aspen .skiing to Joe Zoline· of Tellurid.e'~ . ·
all the big names, that is, except Charles .Marion Page . . --

You never heard of C. M .. Page? Then you really don~t
know all there is to know about Colorado skiing arid --
that has to be rectified immediately.

Once upon a time there were three brothers growing
up on a ranch near Pueblo and during that time three .·
brothers could_n 't make' a living on one ranch so two of
them had to go. Charle& Marion, the eldest, lit out for ·
the mines of Colorado where living was rough in th~
1930s, but there was a living to be made. For "the record
it has to ·be noted that the other brother went into the
insurance business.

Page started out u-nderground on the silly end of a
shovel, but he didn't take to that activity and as ~;oon as
he could wangle a tram operator's job, he .did. For the
next few years he-worked at Ouray, Telluride, Lake City,
Leadville and anywhere else there was mining going ·on. ··
Wbenever ·he got his.hands on a little extra bread (they ·
called it money in those.days), he would send it back to
the ranch to keep the other Pages going. ·

When World War II _came along, Page wangled the jo'I;J

(Conti!'lued On Page _5) . . .•. ·-
.. · .. · .. , ···, '•' "';_

I ';· .• . . ~ ."

ling shades and performing other tasks from his easy
chair . He has a chinning bar in the door of his mobile
home and he rarely goes in or out without at least a tug

-at it. He still does not wear glasses.
Although Page certainly should be considered one of

the pioneers of Colorado skiing, in one sense he probab-
ly wouldn't have fit in at the Denver ski ball. Certainly
a lot of maudlin mooning over the good old days was a
part of the evening and that would have left Page cold . He'
has no mementoes of skiing, mining, or ranching around
his place except a few rock samples collected in the des­
ert and his cable splicing needles. At 85, Page is not look­
ing back. On a sample day he will put on his Bermuda
shorts, his South Seas sport shirt, his sandals and his golf­
ing cap and be off on his rounds of the community check·
ing up on the mobility and perpendicularity of youngsters
a quarter of a century his junior.

It makes him' feel useful, he says, and they need him.
The ski pioneers probably do not.

Bspen
Highlands

leaches
I he.
real
~ ~· -=-' li.ll . .ra..

ASPEN HIGHLANDS

GtM at Aspen Highlands.
The long and. short of it.

At Aspen Highlands we teach
the rea I GLM (Graduated Length
Method).

We begin by teaching thirteen
basic parallel turning ~xercises
on three-foot skis. Then we apply
them on four-foot, five-foot, and
finally traditional length skis.

- SKIING CORPORATION

GLM isn't just for beginners,
either. It can be an excellent tool
for intermediate skiers, who are
having difficulty with parallel
technique. Or for experts and
racers who want to sharpen their
technique. ©

Two Great Apres Ski Bars
with Live Entertainment
Both located in the Highlands Base Lodge

CHRISTIAN ENDEAVOR BAR
now appearing

Pearly White
CLUB ROOM BAR (upstairs) I

Hot doggers
hit slopes at

Highlands

Hot doggers hit (!) the slopes
Friday in · a test of skills on
Florodora out at the Highlands:

One competitor spotted a
camera and decided he'd d0 a
special new trick called a seat
drop he'd invented just for the
conte~t. ·

He arched his back, flexed his
knees and ... sat down.

Well, not only did the seat .
drop please the crowd, but by
showing off his hart hart hart
hart skis to the press, the com­
petitor got a special bonus from
his sponsor.

And then when he skied down
to .accept the congratulations of
the crowd, he said, "gosh,
th .. th .. th ... thanks."

Chris Cassatt photo.

Private instructor per 6-hour day 3 full Days-Group Lesson $33 reserved i~ advance. Approximate
$50 prices, which usually include free

storage:
1-3 people · $125 day 5 Full Days--Group Lesson
4-5 people $160 day

Highlands

Aspen Highlands Skiing
Corpo~tiqn-Aspen Highlands .Ski
School

Director-Charles "Lefty" Brinkman
T_echnique-Original Graduated
Length Method

RATES -ClASS
Adult
1 Full Day-Group Lesson · $13
1 Full Day -Group Lesson (Satur­
day only) $8

Children (12 and under)
1 Full Day-Group Lesson $11 '
1 FuU Dav (Saturday Only) Group
Lesson $8

RATES - PRIVATE LESSONS
1 Person $20 hr
2 people $25 hr
3, people $30 hr
All Day Private $90
All of the above prices do not include
price of lift ticket.
AU lessons (one-day and multi-day)
ean begin on any day of the week.

SKI EQUIPMENT RENTAL
Complete ski equipment may be

Skis
Boots
Potes
package

per day

Downhill Cross-Country

$6 a day
$3 a day
$1 a day
$10

$3 a day
$2.50a day

$1 a day
$6.50

Most sports shops give discounts for 3
or 7 day rentals and some will apply
the rent paid toward the purchase
price. Equipl'(lent should be reservea
during the high season prior to arri­
val~

9

' .

NASTAR
NASTAR (National Standard

Race) races are held nine times eacb
. week at various Aspen areas accord­

ing to the foUowing schedule:
Tuesday, Wednesday and

Thursday-Highlands and Snow­
mass.

Monday, Wednesday,· and
Friday-Buttermilk.

Sign-up begins at 9:30 am. Races
start around noon. .

There is a special novice NASTAR
at Buttermilk on Tuesdays, primarily
to help beginning racers. A free ser-

vice of the Aspen Slilinq COrp, it in­
cludes a clinic. Sign-up Is at 9:30, the
c~nic at 10, and the race at noon.

The NASTAR races are for
amateur skiers. There is a handicap
and the race is against a pacesetter's
time. Depending on the racer's per­
·centage of that time, bronze, silver or
gold medals can be won.

It costs $3 for an adult to enter, $2
for under 18. Re-runs are $1.

Both the Aspen Skiing Corp and
Aspen Highlands will set up special
NASTAR club or group races

-~·-- ·

..J/trV 131.t.. 19 '7 '+
Snow Puppy's
offers special
for local kids

The Snow Puppy Ski School is a
new feature this season of the
Aspen Highlands Ski School and
is specially for children ages three
to six. ·

Instructors are Kristin Lawr­
ence and Bill Reynolds .and they
have had over 200 children in
their classes during the Christ­
mas holidays.

Reynolds said they will have a
special, which will be available
J~ 10 until March 4, for local
children. The usual price is $17
per day ... and the special will be
$70 for a five-day ticket for locals,

The ticket can be used any five
days during the Jan 10 to Mar~h 4
~riod, ~nd includes price of lift
bcket, lunch and six hours of
lessons ... as children are cared for
from 9:30 am until 3:30 pm.

Reynolds said that the children
are not on skis the whole day.
There is an igloo clubhouse where
the children play, and he takes
them sleigh riding each after­
noon.

To make reservations, call
·Rf:ynolds at 923-3434, or the
H1ghlands ticket office at
925-5300.

JAN I '5 tt.. l'/ ~ ~­
Now have mus1c
while you ski

Possibly the newest thing in ski
accessories is Free Feeling, which
is a cassette pack for the slopes,
which allows you to listen to
music while skiing.

The cassette pack is strapped to
the skier's chest and there are
headphones for listening.

Free Feeling is the venture of
Richard Strauss and Step Con­
nolly and they say they have
about 60 or 70 albums on cassettes
including John Denver·, Jimmy
Buffett, James Taylor, Starwood,
Bonnie Raitt, Stevie Wonder, The
Doobie Brothers and the Allman
Brothers.

Free Feeling cassettes and
headphones are available at the
Aspen Highlands GLM rental
center or Aspen Ski Swap, located
next to Aspen State Teachers Col-
lege.

Strauss and Connolly have both
been Aspen residents for several
years. Strauss was a trader in
patchwork quilts while Connolly
worked at the Aspen Highlands
Repair shop.

Town race date
is changed to
Friday, Jan 21

The Winterskol Town Race
originally scheduled for Saturday
has been changed to Friday, Jan
21 and will be held at the Aspen
Highlands. The Aspen Ski Club
will be coordinating the dual
giant slalom race on Friday. .

Registration will be at the ski
club office at the top of Mill S~, _9
am to 5 pm daily. The entry feelS
$7 per person and any group of
four people including one worn~
may enter in the team competi­
tion for no extra cost.

All racers will be required to
have a ~alid Aspen Highlands
ticket to race. On Friday a full
Highlands lift ticket may be
purchased for $7 with a Winter~­
kol pin. In additi~n, Highlands IS

· offering a limited ticket for $6.
The race will be held on the

same course the pros used in De­
cember. Late registration will be
held at the base of Highlands
until the 10 am race start, but
seeding will be ~one Th'?"sday
night. For more mformatwn o~
the town race, call the Aspen Ski
Club at 925-3125.

. friday
JANUARY 21

HIGHLANDS SKOL DAY: A
day's liff ticket is only $7 for those
wearing Winterskol pins at Aspen
Highlands. Winterskol activities
today are Winterskol Town Race
at 10 am, hot dog contest at 12
noon, Schlitz Locked-Arm Slalom
at 1:30pm, free -style demonstra­
tion at 2 pm, awards party at 4:30
pm.

I! 1

Highlands Skol Day
Friday, Jan 21

A day's lift ticket is only $7 to
those wearing Winterskol pins at
ASpen Highlands Friday.

The scheduled Women's Schlitz
NASTAR has been canceled.

Instead, a Winterskol Town
Race, a dual giant slalom race on
the pro course (Jerome Bowl) at l
Highlands will be held at 10 am
coordinated by the Aspen Ski
Club. Entry fee is $7 per person
~d regis_trations will be taken up
till race time at Aspen Highlands.

Any group of four that includes
a female can compete in the team
cm~p~tition for no extra charge.
Individual and team prizes will be
awarded. All racers must have a
lift ticket. Any questions should
be directed to the Aspen Ski
Club's Bill Ashton at 925-3125
This race replaces Saturday'~
Winterskol Dual GS.

I
.J

Hot Dog Contest On
The Winterskol Hot Dog .Con- '

test, scheduled at 12 noon at ,
Aspen Highlands, is definitely on.
Skip Gilkerson and crew have
.been shoveling snow over to the
course this week.

The Schlitz Locked-Arm Slalom
is also defmitely going to happen
on man-made snow at the base of
the mountain using the Poma lift .
Each four-person team must in­
clude a woman, and a special
award will be given this year for
the best team costume. Beer cases
and wine gallons go to the win­
ners. 1:30 pm.

A Free-Style Demonstration by
the Highlands team is scheduled
at 2 pm at the base.

The .a wards party begins at 4:30
pm in the Christian Endeavor
Bar.

Clayton Rumble, 13, of Australia, topped the field
in his age class in Sunday's Kangaroo Cup giant
slalom for young racers. Aspen Ski Club coaches
said the Aussies skied very well during the Kan-

garoo Cup and should provide Aspen racers with
another tough test at the Feb 6 Siri & Peter's giant
slalom. David Brownell photo.

Aussie bors, Aspen
girls take races

Australian boys and Aspen
girls dominated the Kangaroo
Giant Slalom ClaBSic, an age­
class Aspen Cup race held Jan 30
at Aspen Highlands.

The race was a late addition to
the Aspen. Cup schedule and was
sponsored by the Australian
junior ski team that has been
training in Aspen.

The race consisted of tWo runs of
giant slalom, with the combined
times giving the winners.

In the 10-year-old boys class,
Rowan Gallager of Australia was

JV boys top
I I

tJI"St, with Aspenites Jeff Poe and
Michael Dumke third.

Two Australians took top hon­
ors among boys age 11: Nicky
Edgar was first and Sheldon
Licordy was second. Kurt Lundin
of Sunlight was third.

The Aussies again took the top
two places in the 12-year-old
class, with David Studley first,
and Andrea Glanzing second.
Svein Nostdahl of Aspen placed
third.

In the 13-year-old clBS, Clayton
Rumble of Australia was first,
while Aspenites Mark Thorpe and
Jeff Stevens fmished second and
third.

Among girls age 10, Bridget

Strang, Jane Van Domelen, and
Martha Drayton, all of Aspen,
finished first, second and third,
respectively.

In the 12-year old class, new­
comer Alexandra Kendall placed
first, with Beth Madsen second
and Jill Anderson third. All three
are from Aspen.

In the 13-year-old class Aspen's
Laurie Strang placed first, while
Australians Annette Bolton and
Jenny Price were second and
third, respectively.

As{len Ski Club coaches offered
their thanks to the Australian
team and to Aspen Highlands for
putting on the race.

This weekend, during the Siri &
Peter's Nordic-Alpine event,
there is a cross-country race
scheduled for Saturday at the
Snowmass Country Club and a
giant slalom set for Sunday at
Aspen Highlands.

Both events have 10 am start-
ing times. ·

·Thorpe tops field in
Aspen Cup s.lalom

The KSPN Aspen Cup race
series held its fifth alpine event
Sunday at Aspen Highlands.

The two-run regulation slalom
was sponsored by Dillingham's
VW and Towing Service, and the ·

Dillimgham family fore-ran the
course.

It was not by chance that the
Dillinghams sponsored an Aspen
Cup race. Both Dale and Sharon
grew up as Aspen Ski Club racers.

Sharon won the nationals some
years back, and also won the Roch
Cup combined in 1962.

Daughter Sharon plans to be a
member of the Aspen Cup team
next year.

The resultS in each age group:
among girls age 10, Martha Day­
ton was frrst with Jane Van

Ziggy

Domelen second and Pisa Prior
third.

Missen Brucker won the blue
ribbon in the 11-year-old class,
with Anne Richardson second,
and Karen Thorpe third.

In the 12-year-old class, Beth
Madsen was fll'St, with Jill An­
derson second and Kelsey Stevens
third.

Laurie Strang showed the fas­
test girls' time while winning the
13-year-old class. Sarah Carlson
fmished second and Mary Bren­
nan third in the same class.

Among boys age 10, Alexis Rac­
loz was frrst, with Jeff Poe second
and Brad Zanin third. Sandy
Maple was frrst in the 11-year-old
class, with William Herndon sec­
ond and Billy Madsen third.

In the 12-year-old class, John
McBride was frrst, with Mads
Buck second and Chris Dayton
third.

Mark Thorpe set the fastest
combined time of the day while
winning the 13-year-oldclss, with
Steve Menscher second and Jeff
Stevens third.

February 17, 1977 The Aspen Times

Mark Thorpe, 13, had the fastest overall time in Sunday's Aspen Cup
slalom race held at Aspen Highlands. David Brownell photo.

ACC tho Line stretches ~~~~~
b I 1 k EXPaJE THE PUBLIC TO around. OC SUPERVI:lEDANJMAL;AND

In a unanimous vote Tuesday,
the Aspen Chamber of Commerce
passed real estate man Hans
Gramiger's motion to send a letter
to both the Aspen Highlands Ski­
ing Corporation and tile Aspen
Skiing Corporation expressing
the chamber's appreciation that
the · corporations have worked
with the town in keeping the
areas open as long ~s possible this
winter.

But when it gets to the point
when staying open in the poor.
snow conditions will detract from
Aspen's image, the chamber will
understand if the ski areas close,
according to Gramiger's motion.

In other business during the
full board's noon meeting, the
chamber discussed how best to
oppose Hunter Creek diversion,
the Wintetskol budget, whether
or not Independence Pass should
be plowed open, and the estab­
lishment of a conference bureau
within the chamber.

Hunter Creek
Area rancher and member of

the Aspen Valley Improvement
Association, Henry Stein, told the
chamber that opposing the
Bureau of Reclamation's plans to
divert water from Hunter Creek
was "a matter of absolute, vital

v interest to every human being liv-

JMPCSING A PENALTY OF

PI b THE ILLEGAL HITCHING 0
ing at ay -OU Se WHEREAS, the City Counci

I mined that actioo m\Uit be tak
animal excreta on public and PI

Rec Due to poor snow conditions and erty md to eliminate the :Practl
stel canceled reservations, Aspen ing animal• within the Clty 80

mo· fere with public paM~~Je.
businesses haven't enjoyed many NOW, THEREFORE, BE IT

ora packed crowds or long lines this BY THE CITY COUNCIL OF
J. ski season, but the Playhouse · OF ASPEN. C

con Theatre was a definite exception Section 1
mal Tuesday night. That the Municipal Code o
tha: A crowd of eager moviegoers Alpen, Colorado, is here~y am
dry stretched arouna the block at 8:15 ~~:s:aec:tioo, ~hich 88ld se

curl pm waiting to buy tickets to the Sec. 5-9. Animal Litter
feet theater's triple x-porno special of Any peraoo having Jlllllll888i

· · oootrol of any animal (includin
sru<' . . . the month called "Expose Me be r81PQD11ible for the remov
Cot· --·."r:· ·~~-~~ Lovely." creta depollited by_ any s':'ch
acr\ "q:, '::-, ~ It was the busiesteveningofthe anyproperty,publicorpn~~

Randle li:uvised the chamber to No vote was ~nhv.J:fe l'ti~ havm!l

contact other western slope chamber on its stand regarding 1
chambers as well as Club 20 to the possible opening of Indepen-
enlist their support in a stance dence Pass this wmter.
against Hunter Creek's inclusion City Council member Michael C
in the. Fryingpan-Arkansas Pro- Behrendt said he would change 0

ject . . He explained that dry his vote ifthe.chamber wanted to rtll
streams would destroy western pass open all the way. He had ar
slope towns as resort areas. voted Monday night to open it

A director of Club 20, Steve only far enough so that cross
Harris said he would arrange for country skiers could gain access to
Club 20 leaders John Vanderhoof trails.
and Wayne Aspinall to attend an Chamber President Ernie Ash-
Aspen Chamber of Commerce
meeting, and would try to
schedule Jim Johnston, too.

Winterskol
Winterskol director for the past

three years, Ted Singelis, recom­
mended that Winterskol remain a
mid-January event. If the

February 17, 1977 The Aspen Times Page 19-B

Highlands pass
holders say
refunds denied
· Aspen Highlands season pass

holder Artie Dunne reported to
the Aspen Times recently that he
an:d as many as SOothers had been
promised season pass refunds that
were later denied.

The affected i~ • ; .• auals turned
their passes i c1.1 f tv Highlands,
Dunne said, but were told two
weeks later that there would be no
refund and the passes were re­
turned.

Dunne said the group may file a
civil suit to recover the full $275
pass price, or compensation for
the two week period the passes
were held.

Aspen Highlands spokesman
Skip Gilkerson replied by saying
that the ski area regrets the con­
fusion but that Highlands' policy
is to never refund money for sea­
son passes unless there is an in­
jury or other extenuating circum­
stances.

"The fact that the skiing has
been less than ideal this season is
not considered an extenuating
circumstance," he said.

He admitted that there may
have been li communications
error and that ticket window per­
sonnel may have mistakenly led
Dunne to believe that he could get
a refund.

It says on the back of the passes,
however, according to Gilkerson,
that no refunds will be issued.

He said anyone who thinks he o
has legitimate grounds for a re- d
fund must turn his pass in for con- ·
sideration by a pass committee
that makes the final decision ..

In the case ofDunne and others,
he said, the refund was refused.

ASPEN HIGHLANDS SPRING FLING

ASPEN
HIGHLANDS

HOT DOG CONTESTS
S 7 50 WEEKLY HOT DOG CONTESTS

12 noon on Floradora

SPECTACULAR PATROL DECK JUMP
THE SKI PATROL JUMPS THE ENTIRE PICNIC DECK

AT 12:30 DAILY - TOP OF CLO.UD no. 9

PRO RACES
S 1200 WEEKLY PRIZE MONEY IS OFFERED SATURDAYS

IN THE CELESTIAL SEASONINGS HERD TEACUP

MANY OTHER DAILY EVENTS
'

; . ~

ALL FOR AN 'f1·:
·, ·DAILY LIFT TlCKET *~. '

* (NEW RATE FOR 1976-77 ski SKI SEASON)

For further information call 925-5300.
ASPEN HIGHLANDS

SKIING CORPORATION ©

. Page 19-b
2

4 1977 The Aspen Times
February ,

Stein Eriksen to
leave Park City
ski school iob

Former Aspen resident ~nd
four-time world skiin~ champiO?
Stein Er iksen h as resigned as DI­
rector of the Ski School at the
Park City, Utah resort.

The resignation becomes effec­
~ive March 1, a joint announce-

' t ted "I have no hard feel-
men~ sa · kl
ings;' Er'C. • .,;en told the wee y
Park City Record after announc­
ing his resignation.

The world-famous skier told t~e
paper that there were three basic
reasons for his termim.,tion ~f e.m­
ployment: salary, job descnptlon
and a depressed economy. .

Eriksen first crone to Aspen m
the late 1950's as director of.the
Ski Schoo! at the As~n High­
lands He left that position to as:
sume. the directorship of a ski
school in Vermont, but retm:ned
to the Aspen area to become drrec­
tor of skiing at the Snowmass Re-
sort.

Highlands lowers
lift ticket rate

Aspen H ighlands has an ­
nounced a reduction in lift ticket
rates from $12 to $11 dail~ , ac­
cording to corporation president
Whip Jones.

ln making the announcem~nt,
Jones said he felt the reductl?n
gives skiers a better opp&-tunJty
to take advantage of the many
events sponsored weekly by the
ski area, and the new snowfall.

Highlands dispute
settled out of court

Twelve disgruntled Aspen
Highlands season pass holders
have reached an out of court set­
tlement with the ski area that
provides them with $2,041 in
damages and the return of their
passes.

Aspen attorney Jon Seigle, who
represented the pass holders , said
Monday that he and attorneys for
the Highlands reached the ag­
reement before a scheduled
March 9 hearing in county court.

Seigle said 11 of his clients who
had purchased season passes were
awarded $175 each plus the ·re­
turn of their passes. A twelfth
client who had purchased a
weekend pass, according to
Seigle, settled for a $116 cash
payment and did not want his
pass returned.

The settlement amounted to an
admission by the Highlands that
the pass holders had a legitimate
grievance, Seigle !)aid.

He said the 12 had been prom­
ised by the Highlands that they
could get season pass refunds if
their passes were turned in by Jan
15.

They were-to receive the price of
their passes minus a $10 handling
charge and $12 for each day they

had skied, he said.
The group was promised that

the money would be made availa­
ble within 12 days, according to
Seigle, who said, however, that
when that period had expired
Highlands officials told the pass
holders that the decision to refund
had been reversed. j

Several pass holders came to
Seigle to inquire about legal ac­
tion but decided. that legal fees
would be prohibitive for such a
small group.

The group then advertised in
the newspaper and a total of 12
pass holders who felt the High­
lands had treated them unfairly
came forward . to participate in
legal action.

Seigle said he flied a suit that
demanded the money the pass
holders would have been entitled
to under the original Highll;lnds
agreement, plus $12 per person
per day for the period (up to three
weeks) that the ski area had held
their passes.

Before the suit went to court,
however, Highlands agreed to the
out of court settlement. ·

The group is largely satisfied
with the settlement, according to
.Seigle.

------------~---

Highlands , is the
place for those

who like hot· dogs
A competitor shows off a

"daffy" during the hot dog con­
test held Friday at Aspen High­
lands.

Hot doggers show their stuff
every Friday at noon on
Highland's Floradora run. There
is a $750 purse each week, and
Highlands's spokesman Skip
Gilkerson calls the event the most
prestigious weekly contest in the
country. .

Anyone can enter, although'
there are restrictions on what
kindofaeriolscan be 'performed.

So, if splits, tip rolls, kick-out,
.and bock-scratchers ore your
bag, Florodora is the place to be
on Fridays.

Andy Hanson photo.

15

•

March 17, 1977 The Aspen Times Page 17-B

Highlands charged with 'intimidation'
The State Division of Employ­

ment and Training this week
began an investigation into alleg­
ations that Aspen Highlands has
intimidated employees.

The allegations were made in a
memo filed with the Colorado At­
torney General's office.

Six employees who were fired
and a seventh who resigned
charge that Highlands has a pol­
icy of dismissing those who file for
unemployment compensation.

Bert Carlson, director of the Di­
vision of Employment and Train­
ing, plans to discuss the allega­
tions with Highlands officials and
report his findings to John Kezer,
assistant attorney general.

Employers pay a portion of
gross income into a fund to benefit

workers who are laid off. The rate
that determines how much the ·
employer has to pay goes up each
time someone successfully files.

According to the allegations,
Highlands warned employees not
to file for unemployment compen­
sation, apparently to keep their

· rate down.
Judy Coyle, former director of

public relations for Highlands,
filed a statement with the memo
in which she tells of overhearing a
conversation between Highlands
President Whipple Jones, ski pat­
rol director David Wright, and
Don Robinson, mountain opera­
tions manager.

She said the conversation con­
cerned how to fire various emp­
loyees without revealing the real
reason. Highlands policies, she

said, amounted to firing emp­
loyees if they filed for unemploy­
ment or workmen's compensation
and warning them not to do it.
This was an "unwritten law," she
said.

Coyle said that Highlands con­
trollerJPWentzel said, at a Dec 7,
1976, management council meet­
ing:

"We have been so successful in
cracking down on unemployment
claims that we are carrying our
stance over into workmen's com­
pensation claims. Of course, we
must be careful that this is not put
into writing."

Coyle resigned Nov 23, but was
kept on until mid-January until a
replacement was found .

The employees who were fired:
Earl Hutton, a lift operator

since the 1974-75 season, signed
on to work in the summer too. He
filed for unemployment between
the winter and summer seasons .

Hutton said in his affadavit
that he and seven other lift

operators was warned by Robin­
son that if he filed for unemploy­
ment it was poss~bl'e he would.not
be rehired.

Hutton was the only one to file
and was not rehired. The reason
given by Highlands was "disag­
reement with management."

John Losik, lift operator for
three years, was hurt in March of .
1976.Hefiledforworkmen'scomp
to cover the cost of an operation
and was fired while in the hospital
in May. The . reason: he gl;lve··
supervisors "too m1,1ch trouble."

Gordon Ford, ski patrolman for
one year who filed for workman's
comp to cover an operation to re­
move bone spurs on both heels.
·Fired in October of 1976 for being
a "poor patrolman."

(Coyle's statement tells of a
conversation between Jones,
Robinson and Wright in which
they "plotted" how best to fire
Ford because he had filed.)

George Newman, who said in
an affidavit that Wright asked

him what he thought of the others
and them fired him, apparently by
association.

Jim Bare, an 11-year employee,
fired for "union organizing."

Coyle said Highlands also in­
stigated another "tyrannical pol­
icy" this season, requiring all em­
ployees to buy a season pass if
they wanted to ski off-duty.

Highlands apparently wanted
to protect itself against liability
for workmen's comp in the event
an off-duty employee was injured
while skiing, she said.

The price of the "optional"
pass-$125--was covered by a
bonus amounting to exactly the
same amount. Instructors and
patrolmen were required to buy
them, she said, to keep their jobs.

The legal memo filed with the
attorney general was prepared as
a class action by a local lawyer
because the former Highlands
employees lacked funds.

Carlson is expected to report his
findings within about two weeks.

The scenery was a blur as young Aspen Cup com- races Sunday at Aspen Highlands. Dave Brownell
petitors vied in the dual slalom and giant slalom photo.

0

A Joint Venture of Aspen Highlands Skiing Corporation and Aspen
Skiing Corporation . .. Aspen Colorado 81611 (303) 925-4000 P.O. Box 4546

Welcome to Aspen

NASTAR
starts at noon

SCHEDULE OF
NASTAR IN ASPEN

Last winter the Aspen / Snowmass complex served three
times as many NAST AR racers as any other area in the
country. The NASTAR championships were held last
April at Snowmass and Aspen Highlands.

Ten NASTAR races are held weekly-Aspen Highlands
and Snowmass on Tuesday, Wednesday and Thurs­
day; and Buttermilk on Monday, Tuesday, Wednesday
and Friday. At mid-week, NASTAR events are staged
on two or three mountains simultaneously. NASTAR
PLUS at Aspen Highlands with a cash purse of $1200
for men on Saturdays, $5 entry fee.

A specia l novice NASTAR is held on Tuesdays at But­
termilk on Ego Hill to help the beginning racer. This is a
free service of the Aspen Skiing Corp. The clin ic starts
at 10 a.m.

Pre-NASTAR clinics are conducted by racers on the
staff of Aspen Highlands, Snowmass and Buttermilk
prior to each race. To enroll , sign up at NASTAR regis­
tration from 9:30 to 11 :30 a.m. on the day of the regu­
larly scheduled competition.

Many ski clubs and groups use NAST AR events as club
competitions. This can be handled, but clubs must con­
tact the marketing offices at the skiing corporations,
well in advance.

NAST AR Registration

Aspen Highlands: 3:00 to 5:00 day prior to race, 9:00-
11 :00 day of race at customer service.

Buttermilk : 9:30-11 :30 day of race at Cliffhouse restau­
rant .

Snowmass: 9:30-11:30 day of race at Alpine Springs
restaurant.

Aspen Ski School
Ad~ Its & Children - Daily group,. Sun-·1 ues 13.00
Adults & Children - Daily group, Wed-Sat 10.00
I No discount on multiple day lessons)

Private lessons, 1 or 2 persons per hour 25.00
lEach additional person per hour, up to 5 persons 5.00
I may cut lines)

Priva te instructor by the day :
1-3 persons for 6 hours 125.00
4-5 persons for 6 hours 160.00
Closed class, no limit on number of people, no
line cuts, fo r- 4 hours 100.00

\.

Free Bus Service
Aspen Highlands provides conti'nuous free bus service
from Rubey Park, stopping at Arthur's and the Aspen
Villas on Main Street, to the ski area every 15 minutes
from 8:00 a.m.-10:30 a.m.

Aspen Highlands provides free bus service between
those points and the area every 30 minutes from
10:30-3:00.
Aspen Highlands provides continuous free bus service
f rom the ski area, stopping at the Aspen Vi llas and lnns­
bruck Motel on Main Street, to Rubey Park every 15
minutes from 3:00 p.m .-6:00p.m.

Snowmass Skier Bus Schedule From Rubey Park­
Aspen
Every 20 Minutes
Mid -day Buses

Every 20 Minutes

8:00a.m. to 10:30 a.m.
11:00a.m.
12:00 Noon
3:15p.m. to 4:30p.m ..

From Sk ier Bus Terminal - Snowmass
Every 20 Minutes 8:45a.m. to 10:30 a.m.
Mid-day Bus 11:30 a.m .
Every 20 Minutes 2:30p.m. to 4:45p.m .

Snowmass Village Bus Night Schedule - From
Rubey Park: See posted schedule.

Buttermi lk Bus Schedule From Rubey Park - Aspen
Every 15 Minutes 8:00a.m. to 4:15p.m.

-·
From Buttermilk Mtn.
Every 15 Minutes 8:15a.m. to 4:30p.m.

Buttermi lk Tiehack Bus Schedule
Main Area
Departure Time Tiehack Area
12:00 3:05 12:15 3:15
2:20 3:25 2:35 3:45
2:45 2:55 4:00
Or As Posted.

Aspen Highlands Ski School ·
Full day group
Three day group
Five day group
Children, 12 & under group
Private lesso n, one person, per hour
Private lesson, 2 persons, per hour
Private lesson, 3 persons, per hour
All day, private
I Hours: 10 a.m.-4 p.m. daily)

'\

13.00
33.00
50.00
11.00
20.00
25.00
30.00
90.00

25

Fear not, citizens, the Gov'nah talks better than he skis. Of interest to
Republicans, this picture also conclusively demonstrates that the gov­
ernor has just taken a swing to the right, perhaps a concession to the
conservative majorities in the state legi slature. Chris Cassatt photo.

--
c
-

Page 22 The Aspen Journal March 18, 1977

The Aspen Gup _Finale
The Aspen Cup Finale was held at Aspen Highlands last Sunday,

March 13, sponsored ·l>y Jill's Tot and Teen and Buster Brown.
Dual slalom format dominated the morning, and the afternoon
competitions consisted.of giant slalom.

Boys and girls 'rere divided into four age groups for the races. In
the girls' division, Jane Van Domelen triumphed in both the dual
slalom and GS in the ten-year-old group, and Karen Thorpe took
both races in the 11-year-old group. Beth Madsen similarly swept
both races for age 12. Thirteen-year-old Mary Brennan took the
slalom, and Laurie Strang won the GS.

In the boys' classes, Alexis Racloz took both races in the
ten-year-old group, and John McBride won both as a 12-year·old.

· Billy Madsen, an ll·year·old, won the slalom, and Sandy Maple
took the GS. Mark Thorpe was first in the slalom for 13-year·olds,
and Gates Garritty won the GS for that age.

The final event for the winter, sponsored for the Aspen Ski Club
by Aspen Conoco, will be a hot dog clinic and contest at Aspen
Highlands on March 26-27.

Seventy-eight racers put on helmets for the Town Donwhill race
on Racer's Edge at Tieback last Friday morning. Two classes,
men's and women's, ran the course. The first three women placers
were Stephanie Williams, Debbie Densmore, and Caroline Cerise.
In the men's division, Kirk Reinecke, Wayne Hagen and Phil
Volckhausen ran first, second and third.

Page 3 · The A'Spen Journal ·March 18', 1977

ALLEGATIONS TERMED ''SERIOUS''

Highlands -Labor Acts May Be
by Dave Danforth

The chances that Aspen
Highlands Skiing Corporation's
labor . policies will become the

· subject of a criminal investiga­
tion were increased this week
when documents said to detail
those policies were turned back
to the Colorado Attorney
General's office in Denver for
closer inspection. A formal
announcement on the future of
the probe - and whether or not it
will include a full investigation -
was expected today, or early
next week.

"file" he'd created for the case,
and then referred it back to the
state's lawyers rather than
dropping it, is normally viewed
as an indication that more

·serious actions could follow.
But Carlson refused to confirm
or deny that he's thinking about
a further probe.

Carlson termed it his "res­
ponsibility under the law'' to
investigate the allegations. But
the two charges - one involving
unemployment benefits, and
the other workmen's comp, are
now being split. What is now
under close scrutiny is whether
Highlands violated the law by
warning certain employees not
to file for unemployment
benefits during the ''off­
season." Seasonal employees -
those who work only in the
winter - cannot file for ben~fits
anyway. But employees who
work year-rouiid, and particu­
larly those who work in the
winter and summer .(w.hen
Highlands runs its li,fts for
sight-seeking visitors), can file
in the faLl and spring, or if
they're laid off, according to
Carlson.

The charges amount to allega­
tions that the state is running a
"giveaway program" by allow­
ing benefits to be paid to those
who really shouldn't be allowed
to get them.

On the Highlands front, it's
reported that two other ski
patrolmen have filed for unem­
ployment benefits. One was
firet;i for ''poor performance'' -
the reason, it's alleged, that
Highlands used as a cover story
to fire others - while the other
quit out of disgust at the alleged
policies.

A third employee, who had
worked at Highlands for five
.years, was fired two Fridays ago
- the same day Highlands
agreed to pay a total of $2,041 in
an out-of-court settlement to
season passholders who
charged that the company broke
a January promise that it would
refund part of the cost of the

passes. The employee had been
subpoenaed to testify in the
case, which was settled five
days before it was to have gone
to trial.

Dave Wright, the head of the
Highlands Ski Patrol, claimed

\

Probed
total ignorance of why two of his
patrolmen don't work at High­
lands any more. Asked why one
was fired, he said, "I don't have
any idea.'' Asked why the other
quit, he said, "I don't know a
thing about him. "

Last week, the Aspen Journal
reported that seven former
employees of Aspen Highlands
had charged the firm with
threatening to fire, and refusing
to rehire, employees who filed
for employment benefits, and
firing others who had applied
for workmen's compensation to
cover job-related injuries. Their
statements, six in sworn affida­
vits and the seventh in the form
of a complaint, aimed at
collecting unemployment, were
sent by an Aspen attorney to the
state's Department of Labor, ·as
well as the Attorney General's
office.

A lift operator ant·· -~-----_:_-------~---.::._ _ __:::~---------~
patrolmen who used to w r

One statement, put in writing
by a former employee who was
in a "management position" at
Highlands, told of overhearing
the firm's president, Whipple
Jones, arranging with two other
Highlands officials to invent
excuses to cover the firing of
some employees who were, in
reality, being canned because
they had violated the "unwrit­
ten law'' at Highlands - that
employees shall not file for
unemployment or workmen's
compensation benefits.

The memorandum drafted by
the local attorney charged that
the practices were illegal,
coercive, and should be halted.

''SERIOUS ENOUGH''

''The charges are serious
enough that I've asked the legal
staff to look into it, so I think
you can guess from that, that
they do appear serious,''
according to Burt Carlson, who
directs the state's Division of
Employment and Training. The
I' • ,, • ,..., 1 1 ,,

Highlands charged that
were terminated because
filed for workmen's comp
tion to cover job-related
ies. Their complaints are t
informal investigation by
Adams, who directs the ~
men's compensation fu1
They could conceivably rec

ATTORNEY GENERAL
MAy INVESTIGATE
HIGHLANDS FURTHER
Story on P· 3

some back-pay for the PEL-----=:-:--:---:-::=-:--: -------~
after they were fired if 1t · s
found that Highlands violated
the law by canning them.

Aspen Highlands president
Whip Jones wouldn't comment
on the allegations. He declined
to discuss the company's
"internal matters" with the
press.

The entire probe right now is
touchy because of a political
merry-go-round in Denver,
which has some state legislators
charging that those who admin­
ister unemployment insurance,
including Carlson, are being too
loose with standards which
govern who can collect and who
can't. Some legislators have
threatened to audit the fund to

March 24, 1977 The Aspen Times Page 3-A

Highlands under ,full-scale probe
The State Attorney General's

office began a full-scale investiga­
tion Tuesday into charges against
Aspen Highlands.

The charges are that the High­
lands threatened to fire, then
fired employees who filed for un­
employment or Workmen's Com­
pensation benefits.

They were made in a brief filed
originally with Bert Carlson, di­
rector of the Division of Employ­
ment and Training, last week.

Carlson, after a brief inquiry,
decided that a full-scale criminal
investigation was warranted.

Lou Kelley, assistant attorney
general, was placed in charge of

that investigation.
Kelley said Tuesday tqat he is

"developing strategy," and. ex­
pects that the investigation will
take from two weeks to a month.

Employers pay a portion of
gross income into a fund to benefit
workers wpo are Jaid off. Every
time someone successfully files
for unemployment, the rate that
the employer pays is increased.

According to the allegations, .
Highlands warned employees not
to file for unemployment compen­
sation, apparently. to _keep the
rate down. ·

Judy Coyle, former public rela­
tions director at Highlands, filed a

statement with the brief describ­
ing a conversation she overheard
among Highlands president Whip
Jones; David Wright, ski patrol
director; and Don Robinson,
mountain operations manager.

Coyle said the administrators
d.iBcussed means of firing various
employees without revealing the
real reasons. ·

It was "unwritten law," she
said, that employees would be
tired if they filed for unemploy­
ment or Workmen's Compensa-

. tion benefits.
Coyle resigned last Nov 23.
Other employees who were

fired and joined in supporting the

brief against Highlands include
Earl Hutton, a lift operator who
filed for une;mployment; John
Losik, a lift operator, and Gordon
Ford, ski patrolman, both of
whom filed for workman's comp;
George Newman, who claims he
was fired for association with the
others; and Jim Bare, 11-year
employee, who says he was_ dis­
missed for "union organizing."

Highlands this year required
all employees to buy a season pass
if they wanted to ski off-duty, ac­
cording to Coyle. She said this_ pol­
icy was to protect Highlands
against liability for workmen's
comp in the event an employee

Attorney i_s sued
for 11keeping skis11

.

·claims, they would have rented
for about one-third of the 214 ski
days since they were not returned,
.another $249.

Attorney Jon Mulford was
named defendent in a Small
Claims Court suit filed this week
by Charles "Lefty" Brinkman,

· owne:r with Whip .Jones of the
Highlands Inn GLM Rental
Center.

The GLM Rental Center rented
a pair of skis to Janice Rowan on
De.c 21, 1975. She broke her leg.
On Dec 22, her father paid the
center two days rental on the skis,
but did not return them.

In February, 1977, Rowan sued
the GLM Rental Center for dam­
ages.

According to Brinkman, Mul­
ford has the skis and won't return
them.

Brinkman says the skis are
worth $84. Furthermore, he

was injured while skiing off-duty.
The price of the "optional

pass"-$125-was covered by a
bonus of the same amount.

Aspeal
There's a compl
facility at the ba

S
ince its beginning in 19
Aspen Highlands, with
spirited atmosphere,
been a favorite ski res

for locals and visitors both. The
late Fred Iselin, Director of the
Ski School in the 1960s, created a
teaching philosophy of fun and
flexibility that remains today un­
der the directorship of ex-Olym­
pian Charles "Lefty" Brinkman.
Over 100 instructors teach a
modified French-American tech­
nique with the Graudated Length
Method of instruction, offering
special racing, powder, and free­
style classes. Aspen Highlands
boasts the highest vertical rise in
Colorado, and this year opens
"Steeplechase," an area of new
expert and advanced intermediate
runs to add to the existing fifty
miles of trails. NASTAR races, hot
dog contests, and great apres ski
entertainment at the Base Lodge
are just a few of the attractions of
winter at Aspen Highlands.

But there's more to Aspen
Highlands than skiing. In the
summer and fall the resort is
transformed into a complete rec­
reational and conference facility.
In the spring the retreating snow
exposes six championship Lay­
kold tennis courts, and the green
slopes of the Highlands provide a
beautiful backdrop for the tradi­
tional elegance of the Highlands
Inn. Administered by the Aspen
Highlands Resort Group, an · out­
growth of the Aspen Highlands
Skiing Corporation, this mini­
resort provides a magnificent set­
ting for business and pleasure.

The Aspen HiJ!hlands Con­
ference Center offers space for
ten to g5o conferees, with com­
plete meeting support, including a
full-time conference coordinator,
videotape, projectors, charts, and
other visual aids. Meals and re­
ceptions can be easily arranged for
groups of any size. To assist con­
ference planners in understanding

facility at the base of one of Aspen's great sk~PeSS Wlfh
S

ince its beginning in 1958,
Aspen Highlands, with its
spirited atmosphere, has
been a favorite ski resort

for locals and visitors both. The
late Fred Iselin, Director of the
Ski School in the 1960s, created a
teaching philosophy of fun and
flexibility that remains today un­
der the directorship of ex-Olym- ·
pian Charles "Lefty" Brinkman.
Over 100 instructors teach a
modified French-American tech­
nique with the Graudated Length
Method of instruction, offering
special racing, powder, and free­
style classes. Aspen Highlands
boasts the highest vertical rise in
Colorado, and this year opens
"Steeplechase," an area of new
expert and advanced intermediate
runs to add to the existing fifty
miles of trails. NAST AR races, hot
dog contests, and great apres ski
entertainment at the Base Lodge
are just a few of the attractions of
winter at Aspen Highlands.

But there's more to Aspen
Highlands than skiing. In the
summer and fall the resort is
transformed into a complete rec­
reational and conference facility.
In the spring the retreating snow
exposes six championship Lay­
kold tennis courts, and the green
slopes of the Highlands provide a
beautiful backdrop for the tradi­
tional elegance of the Highlands
Inn. Administered by the Aspen
Highlands Resort Group, an · out­
growth of the Aspen Highlands
Skiing Corporation, this mini­
resort provides a magnificent set­
ting for business and pleasure.

The Aspen Highlands Con­
ference Center offers space for
ten to 1350 conferees, with com­
plete meeting support, including a
full-time conference coordinator,
videotape, projectors, charts, and
other visual aids. Meals and re­
ceptions can be easily arranged for
groups of any size. To assist con­
ference planners in understanding

"' c

" ~
" "' I

" "' a.
.:1
0
;;;
t
" 0
u

the facilities, there is a twelve­
minute 16mm color film that may
be borrowed by writing · to Bill
Brehmer, Senior Vice President,
Marketing, Aspen Highlands Re­
sort Group, Box T, Aspen, Colo­
rado 81611, or by telephoning
303/925-5300. A conference
planning kit may be obtained from
the same source.

The Highlands Inn has forty
rooms, ranging from dorm accom­
modations to spacious suites with
fireplaces. Personal attention
from the staff is important at The
Inn, and fun and relaxation the
primary goals. Amenities include a
gourmet dining room (the Buffalo
Nickel Restaurant), a cocktail
lounge, heated swimming pool,
sauna and massage, gift shop, and
limousine service to and from As­
pen. Catering is available through
the Aspen Highlands Food Ser­
vice, both at the Base Lodge and
at the Merry-Go-Round restau­
rant at Midway on the mountain,
as well as at The Inn.

The restaurant at Midway and
the summit beyond are accessible
by the Aspen Sky Ride, a chairlift
ascent to 11,800 feet which gives

visitors spectacular views of the
mountains. Picnic among the
wildflowers or explore a U.S. For­
est Service nature trail. The ride is
open 9 a.m. to 3 p.m. daily, mid­
June through Labor Day. The cost
is 85 for adults and 82.50 for per­
sons 18 and under.

Besides offering six high-al!i­
tude courts, the Aspen T enrus
Ranch offers a full staff of resi­
dent pros, guaranteed court and
lesson time, videotape and ball re­
turn machines, and a unique
teaching system employing gradu­
ated length racquets for better
control of play. Private and group
lessons are available for guests of
all levels of proficiency. .

The Aspen Tennis Ranch offers
daily and weekly rates, and pack­
ages for two to 200 people. A
popular arrangement is a package
which includes six days and seven
nights, two to a room, at the
Highlands Inn, with twenty-four
hours of guaranteed court time
and two hours of semi-private in­
struction per day. Tournaments
are held at the end of each week.
Other extras included in the
84 75* price are two complimen-

tary dinners and a ticket to a Mu­
sic Festival Concert.

The public can play at the As­
pen Tennis Ranch on a space­
available basis at 86 per hour for
singles and 810 per hour for
doubles. Instruction is also avail­
able for non-guests. For court
times, call the Tennis Shop at
925-8360. Both guests of the
Highlands Inn and members of the
public can purchase equipment or
have racquets restrung, repaired,
and reconditioned at the High­
lands Inn Ski and Tennis Shop.

Aspen Highlands Resort not
only provides its own full services,
but is located just two miles from
downtown Aspen on Maroon
Creek Road. A sense of mountain
isolation is combined with easy
proximity to nightlife, shopping,
golf, fishing, jeeping, guided hiking,
and many other activities. For a
luxurious vacation which will
profit anyone's tennis game, or for
a superbly mounted conference,
Aspen Highlands Resort is the
perfect combination of High
Country tradition and contem­
porary management profession­
alism.D

Schedule your spring, 'summer or fall business
conference at Highlands Inn. Outdoor tennis. Year­
round heated swimming pool. Saunas. Gourmet res­
taurant and cocktail lounge. Ski, tennis and gift shops.
Massage. Limousine service to downtown Aspen.
Call (303) 925-5050. Or write Highlands Inn, Box 1168,
Aspen, Colorado 81611.

•
ASPEN HIGHLANDS

CONFERENCECENTER &
'<· 1976. Aspen Highlands Skiing Corp.

59

Young racers ages l 0-13 showed their stuff Saturday and Sunday
during the Aspen Conoco Hot Dog Contest, the season finale for this
season's Aspen Cup series. Jim Kahnweiler photo.

Hot dog event ends
Aspen Cup series

The 1976-77 Aspen Cup race
series closed with the Aspen Con­
oco H'?t Dog Contest March 26-27
at Aspen Highlands.

The young skiers competed in
ballet, moguls, and jumping, with
Highlands free style instructors
helping them adapt to the hot dog
format.

The instructors also foreran the
courses and helpedjudge the Sun­
day contest.

In the 10-year-old girl's class,
Martha Dayton placed first, with
Jane Van Dome len second and
Lisa Shuldener third. Jill Kass
won the 11-year-old class, with
Missen Brucker second.

Alexandra Kendall won the
overall girl's award and the blue
ribbon in the 12-year-old class.
Stacy Bosgraffplaced second, Meg
Hewey third, Cecily Garrity
fourth, and Betsy Farny fifth.

Among girls age 13, Mary
Brennan was first, with Beth Hoff
second._Alexis__Racloz won the

10-year-old boy!> class, with Der­
rick DeCarlo second.

Among boys age 11, Sandy
Maple edged out second place
finisher Jon Eric Greene, while
Peter Secrist was third, Billy
,Madsen fourth, and William
Herndon fifth.

Mads Buck won the 12-year-old
class, with Alex Parker second,
Chris Dayton third, Bill Locken
fourth, and Brent Windermuller
fifth.
. Mark Thorpe and Gates Garrity

bed for the overall boys title and
first place among boys age 13.
Todd Bosgrafffnished third, Ran­
jeet Grewal fourth, and Max Ken­
dall fifth.

Aspen Cup coach Ken Sauer
expressed appreciation to
everyone who helped make the
program a success during the sea­
son.

The Aspen Cup awards banquet
will be held in mid-April. The
exact date will be announced in
the newspaper.

• . .,. !¥«(.'"~¢" ""'~
The final event of this winter's KSPN Aspen Cup was a hot dog contest held at Aspen Highlands las
weekend. Jim Kahnweiler P~?~_D . /

TH.ANK YOU

Left to right seated : Pam Walsh, Gayle Bedoll , Pam Ratti , Susan Parsons, Julie Bloomer. Standing, first
row, left to right: Mariette Dion , Susan Coolidge, Janet Corney, Susan Reed, Cathy Kerr, Mary Issac,
Maureen Callahan, Mary Cronin, Jackie Robinson . Standing, top row, left to right: Norma McNeil, Lindo
Amundson, Russ Fraser, Sue Dunnigan, Gail Huser, Lindo Boer, Jim Magill.

The staff a t Aspen Reserva tions, Inc. would like to tha nk the.Aspe n Skiing Corpora tion ,
the Aspen Highlands Skii ng Corporation, the Aspen a nd Snowmass lodg ing com­
mun ities and the A. R. I. Board of Directors, George Madsen, Pete Su llivan, Whi p Jones
and Jim Wentze l, for the ir support over the last four years . We look forward to
continuing our trad ition of exce llence, ma inta ining our reputation with the indsutry
and working with all of you in the future.

March 31, 1977 The Aspen Times Page 3-A

• ARI sale pr1ce described as ''.£ • II 1a1r -
The sale of Aspen Reservations,

Inc (ARI), thejoin:t venture ofthe
Aspen Skiing Corp and the Aspen
Highlands Skiing Corp, to Wil­
liam S Braley, president of Aspen
in Advance, was announced Mon­
day at a press conference called by
representatives of the two skiing
corps, ARI and Braley.

Skiing Corp officials would not
disclose the price of the sale but
said, "It was .fair for all ."
Brally said he had · been
negotiating for several months to
purchase ARI from the skiing
corporations.

Representmg ARI in · the sale
were the members of the joint
venture's board of directors,
Whipple V.N. Jones, president of
As"pen Highlands; James Went­
zel, Highlands' controll~r; Peter
Sullivan, vice president
finance of the Aspen Skiing Cor­
poration; and George Madsen,
vice president
marketing of the Aspen Skiiilg .
Corporation. Aspen in Advance
was represented by Braley.

Take Over April 15
Braley said he will take over

operation of ARIon April15 and
the reservations f!icili\y will con­
tinue to be located in the Vic­
torian house at 122 W Main
Street. He said he plans no major
challge in persoruiel.

At present, ARI si headed by
reservations manager James
Magill and controller Russell
Fraser and there is a staff of about
18.

According to Braley, he will
continue using the name of ARI,
though Aspen in Advance will be
the parent company. He began
Aspen i1.1 Advance last fall as a
ground brokerage service and
general tour operation.

Before moving to Aspen in July
1976, Braley lived in Houston,

Texas and operated a number of
travel agencies in the Austin,

· Bryan, College Station and Hous­
ton areas with his family. The
agencies specialized in group
tours, especially for professional
associations, in Europe, the
Orient, and South America. •

What is ARI?
ARI was begun in 1973 by

Aspen's two skiing corporations
as a community reservation ser­
vice. It has handled direct lodging
reservations, package plans,
familiarization tours for travel
industry personnel, distribution
of publications, and customer ser­
vice coordination for groups.

George Madsen, marketing di­
rector of the Aspen Skiing Corp,
said that in the future, the skiing
companies will distribute their
own publications and will work
with ARI and· other tour organiza­
tions ·to accommodate Aspen area
guests in the sarpe manner as
lodging facilities have worked
with ARI in the past.

According to Madsen, the ski
corpqrations have considwred sel­
ling ARI for over a year and a half.

Reason of Structure
Since this past Oct, ARI had

·been working on a restructuring
of its services. It had considered
opening a separate tour operation
service to be called Aspen Resort
Travel which would have sold and
promot-ed package
plans.· .. promoted Aspen as a
year-round resort.

Madsen said the restructuring
was a factor in selling ARI. "We
did not see promoting summer re­
serv:ations and lining up of con­

. ventions as a function of the ski­
ing companies," he said. Peter
Sullivan, vice-president-fmance
of the Aspen Skiing Corp added,
"As ski companies, we haven't
promoted summer ... yet Aspen is a

--------~y:;;e':'::ar'="rolin---aresort."--

Reason of Cost
Cost of operations was

another reason cited for the sale.
Since the ski companies started

ARI, they have each contributed
half to its funding. This past year
it cost $400,000, out of which the
lodging community put in
$60,000 in fees. Each of the skiing
companies provided about
$170,000 for the operation of ARI.

Madsen said, "The 85% cost of
operations of ARI, which has been
traditionally borne by the two ski­
ing companies, was inordinate in
view of benefits derived. A re­
sponsible private firm might be
better able to effect greater coop-_
eration with the lodging commun­
ity and provide greater service to
guests."

Reason of Lawsuit
A pending lawsuit was also

another factor in the sale of ARI.
At the press conference Madsen

admitted,"The sale obviously had
something to do with the anti­
trust suit which the State of Col­
orado Attorney General's Office
has filed against the two skiing
companies."

But the skiing company offi­
cials would not discuss the law­
suit, "Because it is an anti-trust
suit,. our attorneys have advised
us not to talk about it."

The suit was originally filed in
December 1975 and a memo filed
in March of this year. The com­
plaint says that the skiing com­
panies "have combined and con­
spired to fix and raise the prices of
multi-area tickets.

Focus is on the agreed method
of pricing the four area ticket of­
fered jointly by defendents and on
their understanding concerning
the offering oftickets by them in­
dividually in competition with the
four-area ticket.

The suit contends that defen­
dents have priced the 4-area tic­
ket in a manner which does not
permit the reflection of differ­
ences in basic lift rates applicable
to defendent's respective
facilities.

The -memo further states that
the Attorney General's office may
also claim a "constellation of

.charges against the skiing com­
panies which center around their
joint operation of inclusive air
tours and their joint operation of
ARL.a central lodging reserva­
tion system."

The suit claims that the skiing
corporations have attempted to

William Braley has purchoserd ARI from Aspen's two skiing com­
ponies. Photo by Chris Cassatt.

monopolize central lodging reser­
vations in Aspen.
· It claims the ski companies
have agreed not to compete in op­
eration of winter season inclusive
air tours to Aspen. ·

John Boyd, one of the state's
lawyers, told the Aspen Times
that he had taken depositions this
past December and January
about the case with an Aspen

lodge owner and with Jay Lusan,
former .director of ARI. Boyd de­
clined to name the lodgeowrler,
saying he had not contributed
much information to the case.

Boyd said that Aspen High­
lands has filed a motion to stay
the proceedings, claiming that the
Forest Service should be- the
proper agency to hear the case
first .

Page 3 The Aspen Journal April1, 1977

1Competitor Buys Out ARI Service
The Aspen. Skiing Corpora­

tion and the Aspen Highlands
Skiing Corporation concluded
agreements on Mar 24 to sell
their joint venture, Aspen
Reservations, Inc., which is
Aspen's community reserva­
tions service, to the Aspen
guest-service firm called Aspen
in Advance, Inc.

Transfer of title will take
place on Apr 15. Terms of the
tr;:msfer arrangement, were not
disclosed. •

The reservations facj.lity will
continue to be located at 122
West Main Street, and the
name ''Aspen ReservationS",
Inc.'' will be maintained. No
major change in the personnel .
or services offered is expected.

ARI has handled direct
lodging reservations, package
plans, familiarization tours for
travel industry personnel, dis­
tribution of publications, and
customer service coordination
for groups, since it was founded
by the two skiing comp~ies in
mid-1973. In the future, the
skiing companies will distribute
their own publications and' will

work with ARI and other tour ty's reservation service was
organizations to accommodate outside the realm of ski area
Aspen area guests in the same operations; that the 85 % cost of
manner as lodging facilities operations of ARI, which has
have worked with ARI in the bee~ traditionally borne by the
past. two skiing companies, was

Representing ARI in the inordinate in view of benefits
transfer negotiations were the derived; and that a responsible
members of the joint venture's private firm might be better
board of directors, Whipple able to effect greater coopera-
V.N. Jones, President of Aspen tion with the lodging communi-
Highlands; James Wentzel, tyandprovidegreaterserviceto
Highlands' Controller; Peter guests.
Sullivan, Vice President - A story in last week's Aspen
Finance of the Aspen Skiing Journal indicated, however,
Corporation; and George Mad- that at least part of the reason
sen, Vice President- Marketing for the sale of ARI is the desire
of the Aspen Skiing Corpora- to undercut a lawsuit filed by
tion. Aspen in Advance was the Colorado Attorney Gener-
represented by its president a!' s office alleging that ARI' s
WilliamS. Braley. ARI purchaser William Braley six-day ski pass constitutes •

Braley, who said that he Advance last October, compe- price-fixing by the two Aspen
initiated the negotiations for the ting with ARI', but denied that lift companies. At a press
ARI sale, declined to comment his purchase would now create a conference Monday, Aspen Ski
on the price·, callihg it "fair for · t.1.0nopoly. "I don't think we Corp. officials refused to
all -parties_'' He said that no have a monopoly, nor do I comment on any matters
drastic changes would be made, expect to have one." Braley pertaining to the lawsuit,
and said there would be no told reporters. stating that the matter is now in
conflicts with similar operations According to the ARI board, litigation and comment would
conducted by the Chamber of considerations which resulted in be improper and possibly
Commerce. the transfer included the belief prejudicial. The Attorney

to court in April. Representa­
tives of the Attorney General ' s
office claimed to have no
information about the impend-

. ing sale as of last week .
The ARI board has consider­

ed a transfer of ownership for
over a year-and-a-half. At least
ten groups have indicated
interest in performing the
general reservations function.
Negotiations have been con­
ducted with most of the groups
which indicated interest.

A survey of travel agents
released last spring indicated
that ARI was by far the most
popular and highly-used reser­
vations company in the ski
travel indus try . ARI has
annually booked at least twice·
as many ski packages as any
other resort reservation service
in the U.S.

At present, ARI is headed by
reservations manager James
Magill and controller Russell
Fraser. The staff this year
numbers 18 people and has
ranged as high as three dozen
full and part-time employees in
past winters. Braley began Aspen in that coordinating the communi- General's suit is expected to go

~------~---===~-====---~--~--~~--------

aspen highlands
Aspen Times ...
Dear Editor;

Regarding the Highlands arti­
cle of March 17, 1977. I would like
to set .the record straight on a few
things. No way, would I tackle the
whole can of worms.

First, I am not now, nor have I
ever been, a "union organizer". If
Highlands did fire me for this ·
reason (which is entirely possible)
I understand it is against the law.
One suit at a time.

The reason given me for· my
dismissal by Patrol Director Dave
Wright, was that I had a personal­
ity conflict with the owner, Whip­
ple Van Ness Jones. (Dave doesn't
have one of Harry Truman's signs
on his desk either). When I con­
fronted Whip with this gem here­
plied, negative. Whip also said
that I had not been fired, that I
was merely terminated. The dif­
ference being, I was not being
asked to leave, I was being asked
not to come back. Whew! What a
relief.

Whip said it was a "manage­
ment decision." "Why?" said I,
curiously.

"I don't know," said he, eva­
sively.

"What," said I, incredulously.
Well, he said he couldn't disclose
everything that went on in the
Management meetings. He went
on .. .l went on ... eventually, I was
not given a reason. Instead I was
given a recommendation from my
illustrious leader (after 11 years,
not even a gold ski po.Je).

I should have known better.
They have been dumping on emp­
loyees out there since the days of
Freddie Fisher in . the upstairs
bar. Some people have the guts
andintegrityto tell 'em to shove it
before they get axed as a
scapegoat, or their salary gets too
high or "management" feels they
are becoming too influential in
their respective department.

It's no longer a stigma (if it ever
was) to be fired from Highlands.
They understand at the employ­
ment offices, they sympathize on
the other mountains and there is

an ever growing group of local
people who shake their he~ds and
ask, how could you have stood it as
long as you did? I kept thinking it
would get better.. (There wasn't
too much room to expand in the
other direction.)

Because it's an employer's
market in this area, I suppose
they will always have some good
employees at Highlands. There
are some good employees out
there right now. There is also a
good mountain out there. It's just
a crying shame that they don't de­
velop and maintain both of them
in the style they deserve.

Yours (in or out of the chair)
J .K. Bare

Aspen, Colo

-. ,..., __

The $1,200 Celestial Seasonings Herbal Tea Cup ended the racing
season at Aspen Highlands for B-circuit professional ski racers in
Jerome Bowl Saturday. Chris Cassatt photo.

. .

Herbal Tea. Cup ends
Highlands . pro series

Rick Reid, ofVail, took top hon­
ors in the Celestial Seasonings
Herbal Tea Cup at Aspen High­
·lands Saturday. It was the ninth
and final event held at Highlands
this year forB circuit professional
ski racers.

Reid's combined time for two
runs of dual slalom was 55.196
seconds and he earned $350 for
the day's work.

Second was University of Col­
orado racer Paul Benjamin,
55.419 and $230. Leif Grevle of
Vail took third with 55.936 and
$140.

Aspen racer Norm Kosciusko
captured fourth place with a time
of57.192 and $100, while Aspen's
Jason Densmore finished fifth
with 57.193 and $70. Sixth was

Aspen's Sam Bascom, 57.353 and
$60.

Total purse for the race was
$1,200.

In overall season standings, CU
ra:cer Jamie Temple led the point
standings with 81 points. He
earned $890. David Oswald of
Purgatory had 63 points for sec­
ond place but topped the money
winners with $1,290.

Marlin RO{ls of Ogden, ·Utah
finished third with 60 points and
$970. Ray Hensley 9f Brecken­
ridge finished in fourth place with
59 points but only $390, while
Victor Roy of Copper Mountain
garnered 50 points and $1,090.

Hensley and Roy have both an­
nounced that they will compete on
the World Pro Skiing tour next
season.

\

Apri l 7, 1977 The Aspen Times Page 5-C

Highlands investigation report ·ready
Lou Kelley, assistant Colorado

attorney general, said yesterday
that an investigation of charges
against Aspen Highlands has
been completed.

A report on that investigation

was being typed for presentation
to the attorney general and Divi­
sion of Employment. Kelley
would not speculate on what ac­
tion will be taken, but said it
might be next week.

Highlands was accused of
threatening to fire, then firing
employees who filed for unemp­
loyment or Workmen's Compen­
sation benefits. ·

The accusation was filed origi­
nally as a class action brief with
Burt Carlson, director of the Divi­
sion of Employment, the wweek of
March 14.

Carlson decided that a full­
scale criminal investigation was

warranted and turned the case
over to the attorney general's of­
fice.

Kelley, placed in charge of that
investigation, said that his staff
spent two days in the Aspen area
interviewing people.

According to the allegations,
Highlands warned employees not
to file for unemployment compen­
sations, apparently to keep the
rate doWii .

(Employers pay a portion of
gross income into a fund to benefit
wprkers who are laid ofT. Every
time someone files for unemploy-

Aiax, Highlands
to clo.se Sunday

ment and gets it, the employer's
rate increases.)

Six formet employees were in­
volved in filing the original brief
including lift operators and ski
patrolmen.

It was reported unofficially that
several others told investigators
that they, too, had been told not to
file for unemployment.

It was also alleged that High­
lands required employees to buy a
season pass if they wanted to ski
off-<luty this year. This protected
them, it was claimed, against lia­
bility for Workmen's Compensa­
tion in the event an employee was
hurt while skiing off-duty.

The Aspen Mountain and
Aspen Highlands ski areas are
EK;heduled to close Sunday, Apri~
10, however, the Snowmass Ski
Area will remain open until April
17.

Skier parking

Snowm~ss· Resort officials have
a~mounced that there will be spe­
cial summer rates in effect at
Snov.:nass during the extra week
of skung.

Day skier parking capacties in­
clude 800 spaces at Aspen High­
lands, 300 at Buttermilk­
Tieback, 670 at Snowmass Resort,
and 30 at Aspen Mountain's lift
one.

B-circuit ski professionals battled for $1,200 in prizes Saturday
in the Celestial Seasonings Herl:.al. Tea Cup, t he last of a series
held at Aspen .Highlands this season. Rick Heid of Vail took
top honors on the dual slalom courses as a driving·snow fell
and few spectators attended.

CON S OL I DATED
ASPEN 9 25 •5525

the aspen times ____ s_ec_t_io_n_c
APRIL 7, 1977

/

&
HIGHLANDS TENNIS CLUB

presents

THE P'NUTS - ·ASPEN HIGHLANDS
OPEN JUNIOR TENNIS CLASSIC

A TENNIS TOU-RNAMENT FOR KIDS 6-16

Date: June 20-2 1
Place: Aspen Highlands Tennis Rcinch

PRIZES AND RIBBONS FOR ALL EVENTS

FREE LUNCH ON BOTH TOURNAMENT DAYS

ALL LEVELS OF ABILITY INVITED

So Come Join Us For Two Days Of Tennis, Fun, Food, & Prizes

.. .-

Send entries to: P'Nuts
;315 E Hyman Or call ; 92S-5599

Entry Fee: $1 .50 per Event Entries Close Sunday

----------~------------------
Name Age

Boys Singles: Girls Singles:

) 16 under) 16 under
) 14 under) 14 under
) 12 under) 12 under
)10under () 10 under
) 8 under () 8 under

Doubles: Doubles:

() 16 under) 16 under
() 14 under) 14 under
() 12 under) 12 under

Mixed Doubles :

) 16 under
) 14 under

Attorney :Gene~ I will
The Colorado Attorney

General's office plans to charge
Aspen Highlands with unfair
labor practices and false state­
ments as a result of an investiga­
tion that began in March.

Several former employees of the
HighlandS filed affidavits with
the State Division of Employment
last March complaining that the
company threatened to fire them

and did fire them for filing for un­
employment benefits.

Highlands, according to .the al­
legations, had the unwritten pol­
icy in order to keep down the
amount it had to pay into the un­
employment fund.

That amount is increased every
time someone successfully files
for unemployment.

Burt Carlson, director of the
Divison of Employment, turned
over the original charges to the
Attorney General's office for in­
vestigation.

Attorneys John Kezer and Lou
Kelley were assigned to the case. . .

Kelley and assistant Sam Col­
lins interviewed employees to de­
termine whether any wrongdoing
was involved.

~fter reading their report,
Carlson decided that criminal
prosecution is warranted.

Kezer and Kelley met with Pit­
kin County Dist Atty Frank
Tucker last week in Denver to dis­
cuss the prosecution.

The suit will charge two sepa-

r ate i:ounts. If convicted of the
pr actices, Highlands officials
could be punished by as much as
six months in jail or fines of up to
$1,000 each.

The alleged Highland policy
violates a law that states, "No
employer shall require any deduc­
tion from wages to fmance the
employer's contributions required
from him, or require any waiver of
any rights under articles allowing
individuals to collect unemploy­
ment benefits ... "

It is charged that the Highlands
unwritten rule in effect required a
waiver of r ights to collect unemp­
loyment.

The alleged false statements
made it impossible for employees
who were fired to collect benefits.

Highlands, according to the
charge, invented reasons for the
firings when the real reason was
that they had filed fot unemploy­
ment or Workman's Compensa­
tion benefits.

It is expected that the case will

June 30, 1977 The Aspen T imes Page 19-B

sue Highlands
be filed in District court here.

One former employee charged
that Highlands president Whip
Jones plotted with two other
Highlands officials, Diivid
Wright, director ·ofthe ski patrol,
and Don Robinson, mountain
manager, on how to fire certain

employees without letting them
know the real reasons .
· Controller JP Wentzel repor­
tedly said that the unwritten rule
on unemployment compensation
was working so well it was being
extended to cover Workmen's
Compensat ion benefits too .

tennis lessons and doing nearly
anything to occupy the courts and
create tennis activity.

He organized the first tournl:}­
ment in 1958 which will, on Labor
Day, celebrate its 20th anniver­
sary.

The past 20 years in Aspen have
seen an incredible increase in
tennis popularity. There are now
over 75 courts to meet the growing
demand and it is often hard to fmd
an .available court.

Lefty attributes Aspen's growth
in tennis popularity in part to the
tremendous increased interest in
tennis nationally. He points out
that it is little wonder that in an
athletic community such as this,
tennis has found an integral spot.

Tennis complements winter
sports, it can be enjoyed by
players of all levels of proficiency,
it is a social sport, is played out­
doors, and appeals to an intrinsic
sense of competition and
achievement in many serious ath­
letes.

The natural outlet for social
and competitive spirits has been
tennis tournaments, and tourna­
ments in Aspen abol.md. There are
at least two tournaments a month
during the summer· which are
geared to all levels of competition,
from novice to champion.

---------------~-----~rrrY...--.;. Q"'TTrn-. c:-~

In the coming month, Snow­
mass will sponsor its annual July
Fourth tournament beginning
this weekend. Later in the month
the Aspen Racquet Club will host
some of the nation's top pros in
Aspen's largest pro tournament.

Tennis in Aspe·n:
a growing affair

. By Steve Levenson

"It was the privilege of Aspen to
invite the .Glenwood Racquet
Sharks. to our courts for a tourna­
ment. They were not so kind as on
their previous visit for they car­
ried home three of the five gaines
played.

"However, we could not feel ill
t oward them, for they were
merely giving us a taste of the
medicine that we forced them to

take a year ago.
"Aspen was able to hold the

girl's singles and doubles. Bernice
Prindle and Helen.Smith for the
girls and Leonard Herthetly and
Harold Walter for the boys were
Aspen's representatives."

The year was 1918 when Aspen
locals were limited to their one
clay tennis court located behind
the original high school on Hal­
lam Street.

George Vagneur, who went to
the high school in the early 1920's
recalls riding his horse into town
from McLean Flats, staying after
school and marking out the court
boundaries with chalk before
playing.

By 1957 the number of tennis
courts in Aspen had grown to only
two. Lefty Brinkman, manager of
the Aspen Highlands Tennis
Ranch remembers when the.
Aspen Meadows tennis courts
were rarely used.

In the wintertime they served
as an ice skating rink and the
pipes laid underground to freeze
the ice caused cracks and ripples
in the court, making summer play
unpredictable, if not simply dif­
ficult.

Lefty, Aspen's first tennis pro­
fessional, promoted the game by
arranging matches, offering free

On July 30 and 31, The Aspen
Club is sponsoring The Tennis
and Trumpet Mixed Doubles
Tournament to benefit the Music
Associates of Aspen.

It has been rumoured that Ber­
nice Prindle and Harold Walter
intend to enter this tournament,
but that still remains uncertain.

Editor's note: Levenson is an
Aspen Club pro ..

wifl

~ fLH.- a. I ~1,_ -kp 1 t.cj~ ~f.
..fk .(a~6Vs kla.M><f'A- 'i(r.fl-s ~ ..

~ 1/spe--.. 1 Co~J4.Jo

~~ 1M J.gkfl)~cL.
1 We rode the chair-

.. lift up here. To
11,800 feet on the
Sky Ride at Aspen
Highlands.

The lift really
wasn't too scary.
After all, 4oo tourists
a day pay $5 . each to
ride the thing.

There were kids
hiking down the moun­
tain unde~ the lift,
looking for treasures
that skiers might have
dropped during the
winter.

Lunch was
the sunshine
patio of the
Restaurant~

great in
on the
Midway
We all

ordered a Gorgeous
George, a hamburger
with cheese, a slice
of pineapple, two
slices of bacon, all
served on a whole
wheat bun. Everybody
ate too much.

After we got off
the last lift (there
are four to the top),
we climbed a trail up
through the tundra to
get our shot of
Maroon Bells.

The wildflowers
·got thicker as we
climbed. There were
blue lupine, wild
strawberries, and
something that looked
like the tiniest
baby's breath in a
bridal bouquet.

Lots of people had
their wildflower books.
And binoculars and
cameras around their
necks.

At the top we
claimed the peak for
the US and looked all
around.

Mountains going on
and on.

Gosh, it was just
like Switzerland.

--------------------~------------------~~~~·~, ~,c~, -. ~~-----

Tennis in Aspen:
a growing affair

, By Steve Levenson

"It was the privilege of Aspen to
invite the .Glenwood Racquet
Sharks. to our courts for a tourna­
ment. They were not so kind as on
their previous visit for they car­
ried horne three of the five gaines
played.

"However, we could not feel ill
toward them, for they were
merely giving us a taste of the
medicine that we forced them to

take a year ago.
"Aspen was able to hold the

girl's singles and doubles. Bernice
Prindle and Helen · Smith for the
girls and Leonard Herthetly and
Harold Walter for the boys were
Aspen's representatives."

The year was 1918 when Aspen
locals were limited to their one
clay tennis court located behind
the original high school on Hal­
lam Street.

George Vagneur, who went to
the high school in the early 1920's
recalls riding his horse into town
from McLean Flats, staying after
school and marking out the court
boundaries with chalk before
playing.

By 1957 the number of tennis
courts in Aspen had grown to only
two. Lefty Brinkman, manager of
the Aspen Highlands Tennis
Ranch remembers when the
Aspen ~adows tennis courts
were rarely used.

In the wintertime they served
as an ice skating rink and the
pipes laid underground to freeze
the ice caused cracks and ripples
in the court, making summer play
unpredictable, if not simply dif­
ficult.

Lefty, Aspen's first tennis pro­
fessional, promoted the game by
arranging matches, offering free

tennis lessons and doing nearly
anything to uccupy the courts and
create tennis activity.

He organized the first tourn~­
rnent in 1958 which will, on Labor
Day, celebrate its 20th anniver­
sary.

The past 20 years in Aspen have
seen an incredible increase in
tennis popularity. There are now
over 7 5 courts to meet the growing
demand and it is often hard to fmd
an .available court.

Lefty attributes Aspen's growth
in tennis popularity in part to the
tremendous increased interest in
tennis nationally. He points out
that it is little wonder that in an
athletic community such as this,
tennis has found an integral spot.

Tennis complements winter
sports, it can be enjoyed by
players of all levels of proficiency,
it is a social sport, is played out­
doors, and appeals to an intrinsic
sense of competition and
achievement in many serious ath­
letes.

The natural outlet for social
and competitive spirits has been
tennis tournaments, and tourna­
ments in Aspen abound. There are
at least two tournaments a month
during the summer · which are
geared to all levels of competition,
from novice to champion.

In the corning month, Snow­
mass will sponsor its annual July
Fourth tournament beginning
this weekend. Later in the month
the Aspen Racquet Club will host
some of the nation's top pros in
Aspen's largest pro tournament.

On July 30 and 31, The Aspen
Club is sponsoring The Tennis
and Trumpet Mixed Doubles
Tournament to benefit the Music
Associates of Aspen.

It has been rumoured that Ber­
nice Prindle and Harold Walter
intend to enter this tournament, ~
but that still remains uncertain. -

Editor's note: Levenson is an
Aspen Club pro ..

--~-

''

Take a ride
to top of world

on the Sky Ride
The Sky Ride, the summer ride .

on the chairlift at Aspen High­
lands, takes you to Loges Peak, to
an altitude of 11,800 feet . Truly
the top of the world. (Or the
closest to the top as you want to
go).

When you get off the last lift,
you can hike up even farther on a
Forest Service tra il th rough the
tundra. And there before you will
be the most, absolutely the most
fabulous view of the famous
Maroon Bells. Plenty of area to

·take your picture with the Bells in
the background too.

At Midway there is a restaur­
ant where you can have lunch or
a snack on your way back down .
Sit outside on the patio in the
sunshine and feed the camp rob­
bers .

Tourists love the Sky Ride (loc­
als should try it sometime) and
about 400 of them a day pay $5
to go up and then back down. It
takes passengers Thursdays
through Mondays, from 9 :30am
until 3 pm. Chris Cassatt photo.

• _,..._.. , ~A TT •"'T' I

H ave you ever wondered what It would be like walking on
top of the world? Here's your chance. Just 1V2 miles

southwest of Aspen on Maroon Creek Road, you'll find Aspen
Highlands and the highest mountain In Colorado serviced by
chairllfts.

The first two chairlifts take you halfway up the mountain to
an altitude of 10,000 feet. On the way you'll soar over giant pine,
spruce, and·aspen groves. You'll see nature like never before.
You'll see something different in every direction.

Then, when you're ready, take the final two lifts to the top of
the world, a total of 11.800 feet and certainly one of the most
spectacular views anywhere in the country. What a fantastic
place to have a picnic, or just stand and bask in a beautiful
Rocky Mountain day.

Refreshments and lunch are served dally on the open air
deck at our beautiful mid-mountain site, the

Merry-Go-Round Restaurant.
While you're here, ask aboutThe Summer Tennis Ranch.

We've got a great season planned.
After a few hours at the Aspen Highlands, we think you'll

want to come back for a full week. And you'll be more than
welcome when you do.

Our little animals respectfully request. "Please take only
pictures, leave only footprints, thank-you."

Page 5-A Th-e Aspen Times July 14, 1977

blend books and skis
orado Mountain College Aspen
Director Janet Landry, school
Superintendent Dick Lee and offi­
cials from the county library,
Grass-Roots TV, the Aspen Athle­
tic Club and the Aspen Ski Club
have all voiced support and of­
fered their assistance. ·

For example, he says, during
the academy's second teaching
unit, students will have the op­
portunity to take a minor in video
and journalism with the use of
Grass-Roots' facilities.

Not a Threat
Gilbert stresses that the

academy is conceived as a com­
plement, not a threat, to existing
educational facilities.

"The ski academy experience is
unique and is unlike either public
or the private school experience,"
he says. "It's an addition to the
educational scene that applies to
the t8.lented athlete. ·

"We're not trying to encroach
upon the territory of the other
educational facilities."

He says Aspen is the richest
possible place for this kind of
school because of the town's sports
orientation, and because the cul­
ture in Aspen is "so thick you can
cut it with a lrnife."

Planned Three Years

ill Gilbert, left, and Clive Bridgham, centeraretheco-founders of the
ew Aspen Ski Academy. The pair stands with lefty Brinkm_an of the
spen Highlands where the new facility will be located . Chns Cassatt
hoto.

Bridgham says the academy
has been in the planning stage for
three years and that he and Gil­
bert have thoroughly studied the
three ski academies. that exist on
the East Coast: Burke Mountain
Academy, Mad River Valley
School and Stratton Mountain
School.

Both men were formerly
teachers at the Stratton Moun­
tain School.

"The Aspen Ski Academy seeks
~ondary school students who
ave demonstrated a commit­
tent to skiing and who desire a
rrriculum with emphasis placed
lually upon intellectual and ath­
~tic achievement."
Such advertisements could soon

9 a reality because the Aspen Ski
cademy is about to become a re­
lity.
The co-founders of the new

tcility, Headmaster Clive Brid­
llam and assistant Headmaster
ill Gilbert, have announced that
1e college preparatory school
'ill hold its frrstclasses Sept 19 at
1e Highlands Inn at Aspen High­
mds.

Secondary School
Bridgham says that it will be a

oarding or day school for boys
o.d girls in grades 8-12 who want
o. educational experience where
thletics are not merely "frosting
1 the cake," but are granted
lual status with academics
ithin the curriculum.
The pupil's development as an
thlete and as a scholar will be
»mplimentary, he says.
Gilbert adds that as conceived,

te academy is designed to pro­
ide as rich a learning experience
' possible for both the college­
mnd graduate ·or the serious
tier for whom the academy will
rovide the last formal education.

21 Students
The sehool will accept a max­

imum of 21 students and have
three full-time instructors during
its first year of operation, accord­
ing to Bridgham.

He says, however that the in­
structional staff will be sup­
plemented by a variety of part­
time, local teachers on a course­
by-course basis.

The school will make use of
Highlands Inn facilities for its
logistical needs: boarding, dining,
classrooms and indoor training;
and students will do their skiing
at Aspen Highlands.

Gilbert says the academy has
the active support of Aspen High­
lands officials Whipple Jones and
Lefty Brinkman, and that he and
Bridgham are striving to develop
the closest possible working rela­
tionship with the ski area.

They have also spent three
years designing an academic cur­
riculum and an athletic program
centered around competitive ski­
ing, according to Bridgham.

The skiing program is based
upon the training techniques of
the US Ski Team, he says.

Perfect Skiing
The academy is not going to to

teach anyone- to ski, he says.
Rather, it exists to perfect the skic
ing of students who have already
entered competition and for whom

Community Support The pair
also seeks the support of the com­
munity, and Gilbert says the re­
sponse to the academy concept has
been 99% favorable. He says high
school Principal Walt Way, Col- I _

skiing is a primary interest.
However, he says, unlike the

three Eastern academies, the
Aspen school will accept skiers of
different ability levels rather
than just top junior racers.

Gilbert says there is still a
question about whether the
academy will turn out scholar
athletes or athletic scholars.

Whichever, it won't be cheap.
Day tuition is $2,400, while full­
time boarding students will pay
$5,500; a rate Bridgham calls the
standard prep school rate.

The curriculum will be based
upon seven-week teaching units
during which each student takes a
single major and a single minor
subject.

Intensity, Flexibility
"We like the intensity of the

seven-week unit," Gilbert says.
"Plus, it gives us flexibility in our

faculty and it enables us to adjust
constantly to the needs of skiing."

The frrst major unit will be a
biology-ecology class, while the
first minor unit will be writing
improvement, according to Brid­
gham.

He says that after rising at 6:30
am, students will do a half-hour
workout followed by breakfast.

From 7:45 to 9:15 is the minor
period, while the major period
runs from 9:30 to 12:30.

After lunch and a session of
chores, the students have an
hour-long class on training
methods, anatomy, physiology,
etc, followed by an afternoon of
skiing in the winter and dry land
training in the off-season.

And if that sounds like an in-·
teresting way to go to high school,
the acade01y can be reached at
925-5050, or at Aspen Post Office
Box 4056.

August 18, 1977 The Aspen Times Page 9-B

Highlands chiefs face criminal charges
Four officials of Aspen High­

lands and Russ Frazier of Aspen
Reservations, Inc, heard criminal
charges against them read by Dist
Judge George L>hr on Monday.

The officials and companies are
accused in five separate cases of
unlawfully requiring employees
to waive their rights under the
Colorado Employment Security
Act.

Aspen Reservations, Inc, has
been sold since the time of the al­
leged offenses and is now under
new management.

The Highlands officials named
are Whipple Jones, president; JP
Wentzel, controller-; George
Robinson, manager of mountain
operations; and David Wright, ski
patrol driector.

Frazier is represented by Aspen
attorney James T Moran. All the
other defendants are represented
by Monte Pascoe of Denver,
former chairman of the Colorado
Democratic party.

Pascoe filed several motions,
asking for a bill of particulars, the
setting of a preliminary hearing,
and dismissal of the complaints as
unconstitutional. Moran re­
quested time to file motions in be­
half of Frazier as well.

Judge L>hr will hear argu­
. ments on those motions on Sept 9.

There are three counts in the

1::: -J ___ • ~- --- _._

at
:l­
Ie

charge against Robinson.
There are three counts in the

charge against Robinson. He is
accused, along with the High­
lands Ski Corp, of unlawfully re­
quiring Earl Hutton, Jack Troyer
and Jack Simenc to waive their
unemplo,yment rights. The al­
leged offenses happened April 1,
1976.

The charges are misdemeanors,
Lohr said, punishable by from
$100 to $1,000 fine and up to six
months in jail. The sentences
could be consecutive, he said,
making the maximum punish­
ment $3,000 and up to 18 months
in the Pitkin County Jail.

Wentzel and Frazier and Aspen
Reservations are accused of re­
quiring on Oct 1, 1977, that Linda
J Crouch waive her unemploy­
mentrights. Again, the alleged of­
fense is a misdemeanor, punisha­
ble by a fine of$100 to $1,000 and
imprisonmentofuptosixmonths.

The third case names Wright
and the Highlands Ski Corp in
two counts. Wright is charged
with asking Tony Fusaro and
George A Newman to waive their

·rights on April 1, 1976. Each
count is a misdemeanor. He could
be given $2,000 and up to a year in
jail.

Each of the defendants was re-
leased .in personal recognizance
bond and informed ofhis right to a
jury trial. The defendants will be
asked to enter a plea to the
charges later.

The next case was based on a
different statute. It names Went­
zel and the Highlands Ski Corp
and charges, in two counts, that
Wentzel made false statements to

;o Gordon M Ford and to EarlE Hut­
If ton on Dec 1, 1976, in an attempt

. -
to reduce unemployment pay­
ments they would receive.

Wentzel could get $2,000 and a
year in jail on those charges.

Finally, Highlands, Jones,
Wentzel, Robinson, Frazier, and
Aspen Reservations are named in
the fifth case . .

The charge is that from March
1 1976, until Jan 28, 1977, the

/

The bottom of the Cloud Nine lift at Aspen High­
lands. Kim Doyle is the lift operator. Law suit filed
by the state attorney general's office against
Aspen Highlands charges that the company asked

Aspen Highlands Ski Corp and
Aspen Reservations, through offi-
cials of the two companies did,
with the intent to violate a prohib-
ition against asking employees to
waive their unemployment
rights, conspire with one another
in an attempt to commit such
crimes.

The fine for that misdemeanor
offense is from $100 to $1,000 and
up to six months in jail.

Pascoe and Moran pointed out
to Judge Lohr that service had
been incomplete .

The prosecutor, L>u Kelly, as­
sistant attorney general, asked
for time to straighten that matter
out with the assistant district at­
torneys in Aspen and was granted
a short recess. Service will be
completed before the next hear­
ing.

some employees, including a lift operator, to
waive their rights to unemployment benefits. Chris
Cassatt photo.

D SPECIAL FEATURE

BY MARTIE STERLING

Waistlines were out,.
hundekjoring was in,

Cher was on the snoop,
cloud-rustling got the

nod. How one western
resort town pulled
through the snow

drought.

78/September 1977 /SKI

When Ken (Iglook) Sterling and
I arrived. in Aspen 19 ·years

ago we had six small children, four
acres of land, a construction loan
and undying faith in Aspen's winter
precipitation. The last thing on our
minds was drought.

I' II admit the thought , if not of
drought, at least of a biblical lean
year, sometimes crept insidiously in ·
during the years we owned a ski
lodge, and I did my fair share of
nail-biting. You would, too, if you
used your Christmas guest deposits to
pay the mo11gage, the dentist bill,
and the family's lift tickets. (At that,

our grocery bill at Tom ' s Market
reached a staggering $700 by Christ­
mas, and if Iglook didn't shoot an
elk we went meatless for months.)

I never dared ask what other hotel­
keepers did about deposits, but while
we were living on them I fe lt guilty
of some federal crime-like extortion
or grand theft. And if the .snows came
late . . .

"Ken, it's December 12th and the
aspens are bursting into bud ,·· l"d
quaver.

''It'll snow, Martie. It a!lmys
snows."

"Listen, I can't sleep at night."

"I know. I've been getting break~
fast for a week."

Iglook made breakfast the year the
big storms arrived December 18th,
again the year of the 20th, and once
more the year of the 22nd . The thing
was, dribble or deluge, by December
we always had a nice deep base.

The Color'!do base starts drifting
down early, sometimes as far back
as August-high country snowfall
that's welcome but hardly greeted
with ticker tape. By early November
the Aspen Skiing Corp. has called out
the cat crews and the first snows are
smoothed, packed, rolled, and read­
ILLUSTRATION BY FRANK DANIEL

ied like the Royal linen. The base
is the foundation on which ski sea­
sons are built. And Aspen's founda­
tion has always· been· firm as the
Church. · .

Until, that is, the infamous centen­
nial season of '76.

If you want to get technical, the
year before was qur first drought year.
The usual precipitation in an Aspen
winter is 150 inches. In 1975-76 we
had a scant 83 inches, a dreary sta­
tistic we were able to ignore on ac­
count of moder11 technology-to wit,
the snowcat.

Back in the early Sixties Aspen

used packing crews, Neanderthal
brutes who, by dint of sheer muscle,
dragged hand-rollers called "Brad­
leys'' around the slopes. If a groomer
slipped, he was served up as a cave­
man crepe. You had to 'be hungry to
run a Bradley. And it didn't do a
whole lot toward grooming the
slopes, either . ·

With the advent of the snowcat a
little snow sta11ed going a long way,
and so our first drought year passed
virtually unnoticed.

I should have known to sit up and
take notice when, the next summer,
we went on our late August camp­

continued on page 120
SKI/September 1977/79

I
I
I

I
I I

::;I

·I
'I

i,

i:l

:I

'' l

YEAR IT DCDN'T SN O fl

continued from page 79

outs and never got snowed on. When
we played tennis into November. And
when Dan and Whit, our ski-racing
sons, complained, "Mom, you won't
believe this ... there's no snow up
in Montezuma bas'in!" (Montezuma
is a glacier and not due to melt until
the next millenium .) By mid-Novem­
ber the boys were running all over
the state looking for a few patches to
train on and Whit was muttering bit­
terly, "Great year to skip France."

When December gamboled, Iamb­
like, onto the scene, there was still
no base. The pros arrived for their
opening race week, and Aspen High­
lands, the only outfit in town with
snowmaking equipment, gleefully
took over the races. (By January the
Skiing Corp. was dickering frantical­
ly over water rentals and by Febru­
ary there were concrete plans for
snowmaking at Buttermilk .)

On December I Oth, a record 1,234
people picked up Forest Service per­
mits and cut down I ,234 trees. It
was the first time any of us had
gone into the woods without flounder­
ing through waist-deep snow and
cursing under our breaths that we
could "buy a perfectly good tree
downtown for I 0 dollars ."

Skies were clear; brows black. I
alternated between congratulating
myself that we were out of the lodge
business and worrying sick over
friends who were not. ·

"Martie, this is ridiculous," said
Iglook. "I'm getting breakfast
again. •:

"But honey, if I'm not worrying
about us, the least I can do is worry
about everyone else.''

"Oh God ," said Iglook.
By the third week in December it

was, we told ourselves, still too soon
to tell. Well, we could tell alright,
but were we ready to face it? Record
cold struck and pipes burst in a mad
cacophony all over Snowmass . No
snow insulation to prevent freeze-ups.

Christmas , under the circum­
stances, was downright fe stive. The
slopes may have been empty but
sidewalks and stores were full. Along
with the rest of Aspen, we partied
like Rome before The Fall. We went
to brunch, lunch , milk punch, pauper
and pea soup parties-sometimes
three in a day. A woman l spotted
in the post office once a year invited
us to a party. Housewives, ski in­
structors, ticket -se llers and snow­
hostesses whipped up homemade egg­
nog by the cask, spattering kitchen
walls without a qualm ("Got all day
tomon·ow to clean it up") . But all
that eggnog took its toll. Mrs. Earl

120/September 1977 /SKI

Hosey, long-time favorite seamstress
of Aspen locals, had her busiest Janu­
ary in years letting out Aspen waist­
lines . Usually we eat it up, then ski
it off.

By January the Longet trial was

SNOWMAKING HEADS
WEST
Taking no chances on a repeat per­
formance of last season, and reluc­
tant to throw in their cards with
meteorological optimists (see page
81), many western area operators
were scurrying around late last sea­
son to find out what all those new­
fangled (to them) snow-spewers
were all about.

Many western resorts already
with snowmaking were planning
enlargements of their snowmaking
plants. Those without-well, they
learned all about snowmaking
mighty fast. Some managed to get
installations in last season, others
will be adding snowmaking plants
this fall.

There were some holdouts,
Aspen's Snowmass and Steamboat,
Colo., to name two. Reason: you
can't make snow without water, a
commodity that was not in over­
abundance in the Rockies last sea­
son. Some resorts also felt that
snowmaking was still ah imperfect
science, and were willing to wait
until the technology improved .
· For the moment, here's a partial

roundup of major western areas
that added snowmaking last sea­
son, reportedly will be installing
snowmaking for the first time this
season, or will be expanding their
existing systems to cover more
downhill terrain.

First, those who will be adding
snowmaking this year: Alpine
Meadows, Calif.; Buttermilk (As­
pen), Colo :; Copper_ M~ ., Colo.;
Tahoe Donner, Calif.

Those already with snowmaking,
with new installations last year, or
with plans for expansion this sea­
son: Aspen Highlands, Colo.;
Boreal Ridge, Calif.; China Peak,
Calif.; Crested Butte, Colo .; Heav­
e nly Vall ey, Calif.; Keystone,
Colo.; Lake Eldora, Colo.; Love-~
land Basin, Colo.; Northstar,
Calif.; Park City, Utah; Ski Incline,
Calif .; Snow Summit, Calif.; Sun
Valley, Idaho; Vail, Colo.; Winter
Park, Colo.

underway and even the mountai ns
seemed to sag. We all mourned for
Spider, and felt a mixture of sadness
and distress over the intensifying cir­
cus atmosphere . The press behaved
like an assemblage of Roman senators
yelling for lions , gladiators and the

kill. As reporters zeroed in, locals
only grew more tight-lipped, and the
press in turn grew increasingly ticked
off at the noncommittal local attitude.
(Noting the large crowd gathered at
the courthouse for the first day of
Claudine's appearance, newsmen
were miffed to discover the entire
lineup was there, not to see the show,
but for the issuing of new license
plates.) The boys in the back rooms,
as well as the ones out front-bar­
tenders, businessmen, patrol , wait­
ers, busboys, barflies-were various­
ly outraged and muttered darkly of
tar, feathers and lynchings before it
was over.

Crime rose in January and then ,
inexplicably, declined . "The trouble­
makers either headed for greener pas­
tures or deeper snow," said Sgt.
Rick Kralicek of the Sheriff 's De­
partment.

In January an otherwise declining
birthrate rose sharply. "They
couldn't have planned rhar far
ahead!" said an astonished Iglook
when he heard about it.

By the first week of January all
the lifts were open. Assessments of
skiing ran the gamut. Onetime Italian
racer Sandy Sabbatini , up from his
ranch in Silt, said, "I think it's fan­
tastic!" (But then Sandy spent his
formative years on the Sahara Des­
ert.) Jack Frishman, M.D., said, "I
just skied Snowmass with only 200
people and it was the event of a life­
time!" (Jack also tangled with a rock
and cracked three ribs.) John Parker
Quimby, Snowmass ski patrolman,
told lglook emphatically, "The patrol
has stopped skiing. Would you be­
lieve seven femurs?" With the sparse
snow cover the percentage of injuries
reached a record high.

By the end of January, Aspen had
had exactly 20 inches of snow. The
astonishing thing was that there was
any skiing at all. Yet every lift, with
brief exceptions, kept right on run­
ning.

Bilt Teague started going to bed
early. Bill shoes horses , which is
enough to make anyone tired . But
he also works on the Skiing Corp. cat
crew in the winter. He knew that
an inch of snowfall would mean a
3 a.m. phone call. Like the U .S .
Postal Service, the cat crews go out
in sleet , snow and the dark of night.
They take the snow and they cosset ,
coddle and re-deliver it. They move
snow out of gullies and onto ski runs.
They've been known to pluck it lov­
ingly from trees . A good cat crew
can make a little snow go farther than
two layers of icing on a ten-layer
cake.

By mid-February seven Colorado
ski resort s had closed . When Steam­

continued

is t :

For

YIEAR IT DIDN'T SNOW

continued

boat shut down , Aspen ' s collective
heart sank. We tried feebly to con­
sole ourselves with the upside-down
state of the weather everywhere .
Mother, indignant, was snowed on in
Florida . James E. Smith, the man in
charge of Buffalo's National Weather
Service, resigned. "I don ' t have to
put up with this," said James E.
Smith . By February 20th Buffalo had
had 181 inches ofsno~fall , Aspen 26.

S KIING THE R·OCKIES:
SCHOOL FOR SKIEPTICS
While news reporters, radio and TV
broadcasters, eastern area oper­
ators and even traditionally snow­
spoiled Rockies skiers were nay­
saying ski conditions in the West
last season, there were others
who found the skiing quite fine,
thank you.

Reported SKI stringer and long­
time eastern skier John Hitchcock
in Ski Area Manageme"nt: "While
huge numbers of holiday skiers
were jamming eastern areas, mak­
ing liftlines impossible . .. and
those who did insist on skiing the
western areas were regarded as in­
sane, I spent seven days of skiing
in early january at Copper, Vail and
A-Basin, Colo. It confirmed what
this skier had suspected.

"The hard-to-swallow facts are
simply that a little snow at some of
the i.vestern resorts often provides
as good, or even better, conditions
than the almost standard "excel­
lent" conditions that were being
reported in the East. In fact, the
Colorado areas provided great ski­
ing on more than half of their ter­
rain every day, with deep powder
found in spots.

"Add the higher percentage of
sunny days, majestic scenery, wid­
er trails and slopes, and a perhaps
more expansive apres-ski life,
even in a snow drought some of
the Rockies provided great skiing
every day-until the storms of late
February made it great in the tra­
ditional western sense ."

Governor Brown flew in from Cali­
fornia , met in Denver with other west­
ern governors and demonstrated his
pers~nal '.'flush~miser" toilet regu­
lator. In Aspen we gazed wanly at
the Roaring Fork River and were
chastened to think we could be the
cause of thousands of parched throats
in L.A . next summer.

Art Pfister, local businessman and

witch new wells . Dale Potvin, But­
termilk ski supervisor, wondered if
there'd be enough water to re-launch
his summer White Water Raft Ad­
ventures . All of us fidgeted over the
price of produce; Aspen's cost of liv­
ing was already 137 percent of the
national norm.

Everyone talked about the weather.
"It's sunspots , " said Chuckles Dun­
bar , ex-Navy fighter pilot. "It's the
aerosol ozone,'' insisted Roddey Bur­
dine, a friend who worries about spray
can·s in his spare time . Jimmy Smith
of Aspen's North Star Ranch called
Ig look from La Jolla, Calif. He'd
been over to the Scripps Institute of
Oceanography. "They say that jet
stream veered north because the wa­
ter's too cold," he said. "Did you
ask him if barometric pressure affects
water temperature?" I asked Iglook.
We were aH talking like Denver mete­
orologist Charles Merlin Umpenbur.

The merits, and demerits, of cloud
seeding were hotly debated . Would it
be rustling if we snitched snow from
Wyoming, Kansas , Nebraska? Sarah
Sterling's 11-year-old eyes were big
as frisbies when she said, "We can
never eat snow again, Mother. We'll
get silver-iodine poisoning!"

A NEW IDEA IN
SKI GLASSES

·.~-.~·';'~~\..: ,. ' - ·1' "''~ .. ~
... . ·.

PRESCRIPTION
EYEGLASSES DY MAIL!
Skiers .. . let Orbit Optics improve
your looks AND your skiing with
a high fashion, rimless, aviator
Bausch & Lomb frame with in·
terchangeable lenses. This unique
new feature allows skiers to
switch from clear ... to sunglass ...
to lemon mist yellow for flat light
or cloudy days-·ALL IN A SNAP!
Extra lenses available in your
choice of colors and store conven·
iently in WALLET SIZE POUCH.
Two pairs for less than the price
of one. Full Money Back Guaran­
tee. Send today for FREE color
catalogue or call Toll Free
800-453·2400
ORBIT OPTICS INC. Dept S9
170 Old Country Road, Mineola,
New York 11501

By this time Aspen's back was
against the wall. Retail sales were
down 50 percent, so was lodge oc­
cupancy. Jim and Janet Hurtig, who ~~:::::========::::::::::__
now own· our ski lodge, said the whole
place was empty for an unheard-of
week at a tirne. Shop and lodge own­
ers were doing most of their work
themselves, banks had money to lend
(that was a switch), the Job Ser­
vices Office had opened, food stamps
were readied , we were set for the
worst.

Ralph Jackson is a one-man busi­
ness, and he bends easily with this
kind of buffeting. Long-time king
of the ski bums, Ralph found himself
on call for far fewer ski parties and
wine picnics, where he appears in top
hat, bearskin coat, Hawaiian Jams,
and does his hotdog routine .

Ralph insists the quality of ski fun
was higher than ever. ''The snow may
have been low but spirits were high,''
Ralph says . "The Jollies who come
to Aspen to 'cover up' came right
ahead, the cover may have been thin,
but fun was thick ." Ralph himself
gave up drinking and last year' took
his skiing , instead of martinis, on the
rocks . A fair- weather skier, Ralph sits
in Carl's Drugstore on bad days,
drinks hot water and honey, reads
the magazine rack to keep abreast,
and signs an occasional autograph.
Last season was almost entirely bright
with sunny ·days, so Ralph was right
up the re "gaining altitude on
~~?.~die,'s" an~, ~s ~; ~ays,_ "cutting

ITALY'S NEWEST
RESORT PIANCAVALLO

Super Value! No Extras!
Fly Alitalia to Italy

$l)J'"""~, 'If'"l'l

7 day 6 nights first class hotel
All meals-- Free wine
Free ski equipment, & lessons
Unlimited lift pass
Sunday Departures Jan-Apr '78

p/p from
New York

Call collect in N.Y.: 212-762·5900
Out of State toll free: 800-221-6006
' fJBA.MACO TOURS

58-33 College Point Blvd .• N.Y. 11355

N am e ________________ _ ___

Address _____ _ _

YEAR rr D~DN'T SNOW

·continued

on one leg at a time ."
People skimped but didn't starve.

The new Job Services Office found
several hundred jobs for as many
people. Big dinner and club opera­
tions like the Crystal Palace kept all
their help, though often on alternate­
week shifts. Tips were thin . Instead
of holding one full-time job, the hun­
dreds of ski-bums who help man ho­
tels, restaurants and shops moved to
two part-time ones. Most employers
tried to ease the crunch by encour­
aging workers to apply for partial
unemployment. Aspen Skiing Corp .
instructors taught for a week, col-.
lected "partial " for a week, then
went back to work again; patrolmen
worked five days instead of six.

In January Aspen's retail stores be­
gan holding clutch meetings, resolv­
ing not to "break" by holding early
sales . By February you could guess
which businesses were under-capi­
talized and what rents were overdue.
They were the ones advertising:
"Everything reduced 70 %!" Store
space in Aspen is scarcer than Miami
Beach ocean frontage , and rents have
soared. Lessees in downtown busi­
ness blocks pay $14 to $! 6 a square

SK~
PO~NTE

I WORK YOUR HANDS LIKE
A BOXER

4 By Stu Campbell, co-chairman, PSIA
· Technical Committee; technical director,

Sepp Ruschp Ski School, author, "Ski
with the Big Boys"

Most good skiers recognize the impor­
tance of keeping the hands in a position
somewhere in front of them. But lots of
people are so hung up on keeping their
hands out in front of their bodies that

· they ski like "stickmen" and give the
I appearance that their upper bodies are
1 made of concrete . This is hardly a relaxed
: way to ski.

You'll have plenty of opportunity for
self-expression and individual style if
you keep your hands somewhere within
your peripheral vision. And keep them
moving! Think of yourself as a boxer who
always has to keep his hands ahead and
in motion in order to be aggressive. As
you finish one turn, move your outside
hand into a "ready" position for the next.
This way there will be no chance of miss­
ing that exact spot on the slope where
you want to plant your pole and change
direction.

124/September 1977 /SKI

fool. Rents for a small space are
$1 ,000 to $ 1,400 a month, a lot of
bread when you're looking at a long,
unpeopled off-season-or worse , a
long, dry in-season.

The ill and snow less winds even
blew some good. Jim Pomeroy, one
of the busiest ski technicians in town,
normally works a grueling pace seve n
nights a week until 3 or 4 a.m. Jim
stayed cheerful. "It'll take two years
to make up Pomeroy Sports ' losses,"
he said, "but right now I'm getting
some sleep, even skiing. Maybe I
needed the change.'' Construction
boomed. So did real estate sales. But
then real estate is no criterion of a
crunch, not in Aspen. It is, in a word,
unreal . Geri Vagneur, one of the best
in the business, says, "Between
down-zoning and no more land,
prices of existent property keep soar­
ing and people, unbelievably, keep
buying." They buy, that is , if there's
anything for sale. A year ago there
were three Aspen condominiums on
the market, 185 licensed real estate
people to sell them, and buyers
queued up fighting to buy. Last
spring, post-disaster, there were no
more condos for sale than any other
year . "It's high-price Monopoly,"
says Geri, "with everyone wanting
to buy Park Place, Boardwalk and

~- .

Aspen. "
The sunn y weather was ideal for

Cher Bono Allman. Cher is Aspen's
head house-hunter. She never buys
but she loves to look. A lot of peopie
have had Cher tramping through their
homes, too stunned to ask how she
got there. During the unexpec ted dry
season Cher simply stepped up her
house-hunting.

Others found comfort in congregat­
ing. In lieu of lunch o n the hill
they met in town, and some restau­
rants survived the season on mid-day
casseroles and deluxe hamburgers.
The bar business was up while it was
down. Rick Lindnerofthe Red Onion
bar explains it this way: " Lodges
and stores were down 50 percent, but
drinkin g only 25 percent, which
means that fewer people drank
more." Instead of the five or six
kegs of draught beer poured in the
Onion' s Beer Gulch on a normal win­
ter day, this year the pour was four.
Nightclub talent like Cheech &
Chong, Dave Brubeck , Arlo Guthrie
played to S.R .O. The Paragon and
Jerry ' s Place never lost a beat. With
no need to be up early for the slopes,
people stayed out late and boogied.
Singles trolled. And the Gong Show,
on Aspen TV at II a.m., was a hit.

According to everything we read
nationally , Aspen was awash-if not
in snow, certainly in sex and sin .
Me, I kept peering around corners,
trying vainly to get a handle on either
one. (But then I have also, at other
times in my life, missed all the action
in such sin centers as Marrakesh,
Malaga , New York, Dallas, and Har­
risburg , Pa.) As for the rest of the
town, they found alternatives .

By alternatives I mean any substi­
tute, however sickly, for skiing. Your
average Aspenite is as hipped on
health as all those joggers out in
Eugene, Oregon. I myself know two
jocks who would rather ha\'e a low
pulse rate than a tryst with Farrah
Fawcett. So locals of every stripe got
busy and went cross-country skiing,
jogging, climbing, hiking , dog sled­
ding, duck hunting, backpacking, ice
fishing , gliding and bow ling. They
roped, played handball , doubled
workouts and exercise classes. went
out for ice hockey , squash and bas­
ketball.

Winter tennis boomed. So did
racquetball, now the big craze in As­
pen . Alpine touring also took a giant
step. Ted Ryan 's Ashcroft Ski Tours
and Magne Nostdahl's Snowmass Ski
Touring both doubled their business.
lglook and I, geared to reserving a
mountain hut a few days in ad\'ance ,
found all five of the huts booked
weeks in ad'vance. These overni ght
hostels in the beautiful high country
were built and are main tained by .

continued

r
!'

f

·'

~·-- "'\.. I t;:;~. \.. \I J '-5!ll' .. ~-,_n ~-~ '-.\1\'\.:,\v~\

YEAR IT D~DN' "'l" S~OW

continued

Fred Braun, director of Aspen's
famed Mountain Rescue. "Best ski
touring year we ever had," said Fred.

Siri and Peter Buck, recent Viking
immigrants, introduced the old Nor­
wegian sport of "hundekjoring. '.'
You could buy a hundekjoring har­
ness at Siri & Peter's Sportswear,
hitch up your dog and have him pull
you at breakneck speed on cross­
country skis. Dogs loved it. So did
people.

The Glenwood Springs pool down­
valley, largest outdoor natural hot
water pool in the world, overflowed
with Aspenites. Hotels in town
opened pools and saunas to locals.
Everyone got in the swim. If not the
swim, they took to the ice. The Ice
Garden revved up its schedule of

. clinics , figure-skating classes and
ladies' Mother Pucker hockey games.

Church attendance was up 10 to 30
percent. Frank Harvey, ebullient pas­
lor of the Community Church and
part-time cantor for Aspen 's Jewish
community, fasted for snow. (He'd
been told to lose weight anyhow.)

Rocky Mountain College in Aspen ·
served up 35 courses to a record
I, 120 students . Classes in Cardia-

Pulmonary Resuscitation were
jammed. So were painting, sewing,
geology and welding. Aspen State
Teachers' College, the biggest hype
in the hill s, continued - to thrive.
A .S .T.C. is a wholly fictitious school
dreamed up by a couple of jaded
Aspen barflies . It regularly schedules
athletic events, slalom queen con­
tests and Spring Proms, holds ad­
ministrative meetings in handy pubs,
and just incidentally prints quantities
of sweat shirts, pennants and other
school gimmicks for sale.

I don't mean to imply that skiers
became an endangered species . In the
midst of all this the purists kept to
their appointed rounds. These were
the died-in-the-woolers , tourists and
locals alike, the skiers who never stop
skiing, the ones who, rocks or pow­
der, if it's winter and the lifts are
running, will ski the mountain be­
cause _it's there .

Which brings us to the dilemma
every ski town faces at some time:
What on earth do you tell people?
While the Aspen Times carried doz­
ens of letters crowing "We just spent
10 marvelous days in Aspen and who
says the ski ing isn't great!" we
were increasingly torn between the
gray area of "no crowds, no lift­
lines," and black statements like "no

THE ONE-TIME-ALL-OUT
GET -IT -ALL-TOGETHER

GET TOGETHER!

Ski Club/Group Travel Package Buyers:
If you missed last May's SkiGroup meetings, you lost
out on the easiest way, yet devised, to book your
organization's seasonal skiing activities. This single-
day, ail-in-one-place assemblies of the top representatives
of Skiing Areas, Resorts, Tour Operators and Carriers
resulted in hundreds of mutually rewarding fulfillments
of group skiing packages. Many of the tour negotiations
at SkiGroup were consumated and confirmed, on-the-spot,
without any of the usual misunderstandings or hassles.

Shouldn't you know more about SKIGROUP, the one-time-a ll­
out-get-it-all-together get-together for 1978?

ki . r up '
an industry support project of SKI Magazine.
For 1978 Sk iGroup cities and dates:
Contact JERRY SIMON ASSOCIATES, INC.

Ruppert Tower, Suite 201
1619 Third Avenue, New York, NY 10028

Telephone: 212-831-7501

126/September 1977/SKI

snow, don't come." Then , too , we
found ourselves dispelling rumors
that Aspe n was closed do\vn. There
are always rumors Aspen is cl osed
down, even when we're buried to the
eyeballs in snow. We thin k they origi ­
nate in Vail.

Then conditions fl·uctuated . They'll
do that. On Washington's Birthday I .
said to a friend who called from
Cambridge, Mass. , " It' s been in the
sixties and Iglook just shoveled the
last snow off the Smuggler tennis
courts ." The next morning I sent her
a wire: Snowed Two Feet~ Stop. Still
Snowing.

The rest of the season, as though .
mocking us, was Colorado ski coun­
try at its most magnificent-warm
sun, velvety air, spun-sugar snow.
Everyone shut up shop and flocked
to the slopes . Steamboat re-opened.
So did Telluride . And though it was
too late to save the season, we'd
learned how a little snow could stretch
a long, long way.

Jglook and I have lived in other
ski towns . And I can tell you there
is a certain smugness that infects us
all-a kind of " I live here all year
while you poor devi ls sweat in an
office to come for two weeks" philos­
ophy. Don ' t judge us too harshly .
Sometimes that attitude, $3 an hour,
and all the snow we can eat are our
only rewards for an otherwise mar­
ginal existence. Last year it was
someone else's turn . And Aspen ate
crow instead of snow. ~

NEXT MONTH

DO IT IN TWO'S!

Dual bal let is the new free­
style rage. A report on this
new sport, who's doing it,

who's teaching it, what free ­
stylers think of it-with

sequenced photography of
stunts you and a partner

can do.

In the October issue of

SKI.
On sale September 20

Ski anti-trust suit
Aspen Highlands and the

Aspen Skiing Corp on Friday en­
tered into a consent decree with
Attorney Gen J D MacFarlane's
office to end an anti-trust suit
against them.

The decree, which established
procedures to be followed by the
lift operators 'in establishing the
price of combined lift tickets good
'on all four of Aspen's ski moun­
tains, also bars them from agre-

eing upon the price of other lift eliminated several problems ad-
tickets. dressed by the suit.

The decree, approved by US Immediately after ARI changed
Dist Judge Richard P Matsch, for- hands, competition in the Aspen
bids officials of Aspen Skiing Corp lodging reservations and ski pac­
andAspenHighlandsSkiingCorp kage tour markets increased, re­
from communicating about or ag- suiting in a wider choice for the
reeing on the. ~t 9r selection of skiing public.
lift ticketstliat eitper Qorporation · That convinced him the re-
will offer t.Q ' the' public. maining issues could w settled by

The deer~ settles a Sherman . ,.consent dee.ree, MacFarlane said.

August 25, 1977 The Aspen Times Page 19-A

finally ended
corporation settled the case "to
avoid further substantial legal
expenses and time-consuming
litigation."

The suit alleged that the two
corporations conspired to raise
and flx lift rates and ski lesson

prices and also agreed to enforce
each other's policies. It also
claimed that the corporations "re­
fused use of ski facilities to mem­
bers of the public suspected ofvio­
lating one another's policies, rules
and regulations."

Antitrust · Act , suit filed against:.:: ; - Gecftge· ~ad!ien, vice president
the lift.opera4>rs Dec 2.3, 1975, by ofthe_Aspen SkimgOorp, said the
the ·. Antitrust section 1 of ' ~ .. ,...:._...., _:.......:.· ;;;,·· ·;:.~ ..----·
MacF&I"lane's office. .- .. _,, r

Both firms denied any wrongqo- ·~ ?.· ·
ing.lt was agreed their signing:of · ,. ' · ' , .

.. ~e-~n8~~t.d~~ee,wo~l.~notalt.er.. · · \: · · : · ··· :~
th~1r d~als. ... -~· , .' .. _ ~ ..,~

: .. '1,'~e decree will;'rfi!miuJil in.effeet:.j
1- - for ~period of five~eani .• ~.: .. .' ., . . , , ,
: ~ \ · To.'· aBI;Iur~.·compliance:-Judge :
· Ma~h gtan~~c-E~l.ane's_of-:'.. · -.
· . fjc~ _br~utd,-~W~~-~ exatn~e rl!= t
~· cot<l_s.ant_«t.d..•~sttt>p<officials-of the

·i' 1 slii,oo~ra-tid~~:l'futtJ::~.breach I
'" of the agr~~pl_!s, su~~- .
· ~.The two f111I.$1ijt'Apr-i1~'5 flOlck_

.· thejointly oW\ll(d-(tp,l;i'i- hooking
and lodging re§etvatlons agency,
Aspen Reservations INC (ARI)
whose activities were a major
focus of the suit.'

MacFarlane said the sale·

ASPEN HIGHLANDS f\ESOf\T Gf\Ol:JP

September 1 , 1 977

Dear Aspen Bu s iness Owner :

Aspen Highlands, in prepara t ion of the coming 1977-78 s ki season,
is offering an ·opportunity to you, the employer, to make a special
purchase of . employee season lift tickets. This unique offe~ing
provides you with the ability to transfer these tickets three
times during the coming ski season. This is most benefic~al in
s~tuations where an employee leaves before the season ends. Then
the tickets, which are issued in the name of your busine s s, can
easily be . reassigned to another employee of your choice.

There is a minimum requirement of four ti c ket s purchased, and there
i s a $10.00 transfer charge to cover c o s ts of new photography, etc.
Please contact the Marketing _ Department at 92 5-5 300 for more
information .

We look forward to seeing you and your employees on the slopes at
Highland s this season.

S.iru:: e r e lY. •

~.UJJ\-~ -
W.V . N. Jon e s\J~resident
As pe n Highland s Sk i i ng Corporation

Pri·c e s :

Now through September 15, 1977
SeRtember 16 t hrough September 30 , 1977
Oc tober 1 through Oc t obe r 31, 1977
November 1 and on

$225.00
$2 75.00
$3 00.00
$ 325 . 00

Purch ase y o u r season tickets b efore September 15 and save $1 00 on
the price of a r egular season t icke t . Tickets* on sa l e at Exhibition
Lift ticket office fro m 9:30 AM to 3: 00PM.

•~Non-re fundable

A5PEN HIGHLANDS SKIING CORPORATION I A5PEN HIGHLANDS CONFERENCE CENTER I A5PEN TENNIS RANCH I HIGHLANDS INN I
HIGHLANDS INN SKI AND TENNIS SHOP I A5PEN SKY RIDE I A5PEN HIGHLANDS SKI SCHOOL I ASPEN HIGHLANDS FOOD SERVICE.

Post Office Dox T.lupen. Colorodo a 1611 U.S.A. 1 ~03·925·5300

September 8, 1977 The Aspen Times Page 9-A ,..

ASPEN HIGHLANDS RESORT GROUP

September 8,

Dear Aspen Business Owner:

Aspen Highlands, in preparation of the coming 1977-78 ski season,
is offering an opportunity to you, the employer, to make a special
purchase of employee season lift tickets. This unique offering
provides you with the ability to transfer these tickets three
times during the coming ski season. This is most beneficial in
situations where an employee leaves before the season ends. Then
the tickets, which ar~ issued in 'the name of your business, can
easily be . reas~ig~ed to another employee of your choice . .

There is a mini mum requirement of four tickets purchased, and there
is a $10.00 transfer charge to cover costs of new photography, etc.
Please contact the Marketing Department at 925-5300 for more
information.

We look forward to seeing you and your employees on the slopes at
Highlands this season.

Sincere ly.

'!': N~ J-~.:Q~ont
Aspen Highlands Skiing Corporation

Prices:

Now through September 15, 1977
September 16 through September 30, 1977
October 1 through October 31, 1977
November 1 and on

$225.00
$275.00
$300.00
$325.00

Purchase your s ea s on tickets before September 15 and sav e $100 on
the price of a regular season ticket. Ticket s* on sale in the
Accounting Office, Monday-Friday, 8:30 a.m. - 4:30 p.m.

>':Non -refundable

A5PEN HIGHLANDS SKIING CORPORATION, I ASPEN HIGHLANDS CONFERENCE CENTER I ASPEN TENNIS RANCH I HIGHLANDS INN I
HIGHLANDS INN SKI AND TENNIS SHOP I A5PEN SKY RIDE I ASPEN HIGHLANDS SKI SCHOOL I ASPEN HIGHLANDS FOOD SERVICE.

Post Office Dox T, Aspen, Colorodo 81611 U.S.A. 1-303·925-5300

SEASON TICKETS
Early Bird Special

ON SALE BEGINNING 8-13-77
Prices:

9-1-77 - 9-30-77
1 0-1-7 7- 1 0-31-7 7
11-1-7 7 and on

. Longest vertical descent in Colorado

. Over 55 miles of trails ·

. 12 Lifts- 10,000 hourly capacity

. J Restaurants and Oars .

Weekends
Only

Full
Season

$125.00 $275.00
$150 .00 $300.00

$325 .00

. NASTAR Races every Tuesday, Wednesday and Thursday
. Freestyle Contest every Friday at noon
. Free bus seNice to and from town doily from 8,00 o.m·. until 6 :00p.m.

For more information call 925-5300

Ticl~ets * on sole at Exhibition Lift Ticl~et Office

doily- 9:30-3:00 pm

*Non-refundable

© ASPEN· HIGHLANDS SKIING CORPORATION

SEASON TICKETS
. Early Bird Special

ON SALE NOW·
Prices:

Weekends
Only

Full
Season

9-1-77-9-30-77
10-1-77-10-31-77
11-1-7 7 and on

$125 .. 00 $275 .00
$150.00 $300 .00

$325.00

. Longest vertical descent 1n Colorado

. Over 55 miles of troils

. 12 Lifts- 10,000 hourly capacity

. J Restaurants and [3ars .
. NAST AI'\ Rates every Tuesday, Wednesday and Thursday
. Freestyle Contest every Friday at noon
. Free bus seNice to and from town daily fron·, 8,00 a .m. until 6 :00p.m.

For more information call JOJ-925-5300.
Or write P.O. 13ox T, Aspen, Colo . 81611

Ticl-;ets * on sole in Accounting Office
Monday-Friday, 8:30 om - 4:30pm

*Non-refundable

© ASPEN HIGHlANDS SKIING CORPORATION

(

September 8, 1<H7 The Aspen Times Page 7-A

Liquidati · n Sale
Highlands Inn Ski

& Tennis Shop
~Price on

Tennis Clothes, Raquets

Skis & Boots, Ski1mer. Suits
Gloves ·-

Everything Must Go!

Located in the Inn
at the base of Aspen Highlands

925-5050

Record set at
Steve Levenson

Aspen's oldest tennis tourna­
ment, The 12th Ann)Jal Aspen
Highlands Labor Day Tourna­
ment, was marked by fme tennis
in five events, several upsets and
a new Aspen distance record.

In the mens doubles, Glenwood
Springs professional Scott
Schreve and Aspen's Jim Garcia
upset the tournament's top seeds,
Joel Herzog and Scott Ford, in the
semi-finals 6-4, 7-6.

Jim and Scott went on to defeat
the Aspen Club's Marv Russ and

· Steven Levenson in three close
hard fought sets, 4-6, 6-3, 6-4, be-

· fore a large enthusiastic audi­
ence.

In the women's doubles, Scotty

•

Cooper and Chan Cox slipped by
Mimi Teschner and Nancy
Brinkman 6-2, 7-6, for the second
year in a row. The match featured
long exciting points, powerful
serves, and effective net play by
all participants.

The final shot of the second sets
sudden death point hit off the
wood of Cooper's racket and drib­
bled over the net for the point and
match.

Smiling after the match, she
said, "It was really quite calcu­
lated. I wanted to save on the wear
and tear of my strings for the
mixed doubles."

Marv and Sally Russ continued
their winning ways in the mixed

Aspen
doubles competition by beating
Andy Hecht and Cooper 6-0. 3-6.
6-2.

Although Marv and Sally were
surprised by a· strong secorid set
showing by Hecht and Cooper,
they regained their composure to
win the match and remained un­
defeated throughout the year in
mixed doubles competition in
Aspen.

The racquet throwing record
formerly held by Bill Sterling was
easily beaten this weekend by the
usually mild mannered Hank
Tomlinson.

Aided by a strong wind, he
watched his racket slice through
the air over two fences and land
softly in frisbee fashion on the roof
of the Aspen Highlands Ski Shop.

After a five minute delay, Tom­
linson returned from the roof to
calmly win his . mixed doubles
match with Mimi Teschner.

Winners in the other events
were: Earl Schennum and Pete
Lund over Chuck Vidal and Tom
Starodoj, 6-4, 4-6, 6-2, in the
Senior men's doubles.

Nancy Gregg and Anderl Mol­
terer defeated Nancy Brinkman
and Peter Vought, 6-3, 6-0, in the
Diamond Mixed Doubles, an
event in which the combined ages
of team members must total at
least 75 years.

In the consolation tournament
Hank Tomlinson and Lefty
Brinkman defeated Dan DeWolfe
and Craig Soddy, 6-2, 6-3, in the
men's division.

Sandy White and Jean Perkins
beat Ruth Whyte and Betty
Schuss in the women's consola­
tion, 6-1, 6-2.

The mixed doubles consolation
was won by Andy Glatstein and
Doris Denker, 6-0, 6-1. .

Bil Dunaway and Steen Gant­
zel won the senior men's consola­
tion, 6-1, 6-2, over Roy Reid and
Roy Vroom.

The Diamond Mixed Consola­
tion winners were Ann Thullier
and Roy Vroom over Carol Schen­
numandRoyReid, 7-5,6-1.

September 8, 1977 The Aspen Times Page 13-A

Tennis tourney

A finalist in both the women's and diamond mixed doubles events at
the Aspen Highlands invitational tennis tournament last weekend,
Nancy Brinkman, above, not only showed good form, but was among
the many helpful organizers who kept the events moving in a surpris­
ing ly precise manner. A teaching pro.at the Aspen Highlands, she is
married to lefty Brinkman, Aspen Highlands Tennis Ranch director.
Photo by Mike Chaney.

·.

·-.

-··
--

-
":"· ·.

- · • • ~ ~'}&- •

' '!'· ..

.

I ;•:-..
. ,.... ... ~ :-·

. • ~ . . 'i
• ..tr• . .. :

\ .. ·. .

'

!... ••

Jan Garrett, formerly of Liberty; and Bobby Mason of Sta_rwood.

-.

Thousands cheer
for Snourshour II

Between 3,000 and 4,000 per­
sons surrounded a stage set up
near the Merry-Go-Round Re­
staurant, midway at Aspen High­
lands on Labor Day for Snowshow
II, a concert to benefit the Aspen
Community School.

Promoter Ralph Brendes may
have taken in as much as $15,000
before expenses. The accountants
were still figuring it out when this
was written. One estimate was
that the school made from $5,000
to $7,000.

Police said there were no dis­
turbances despite the size of the
crowd.

Chris Cox.

_ Hikers coming back from
Crested Butte said they could dig
the music from a mile or so away.

The bands taking part included
the Nitty Gritty Dirt Band with
Vic and Jan Garrett, Starwood,
the Bluegrass Hot Licks, Chris
Cox, JJ Henderson, and North
Country.

A few listeners walked up half
way then got on the lift to beat the
system, according to one observer.
But promoters confiscated beer at
the bottom so they could sell it
half-way, evening things out.

The concert, all agreed, was a
fine celebration of the end of the
summer season.

Chris Cassatt photos.

theaspenti~es~-p~~-s_ec_. t_io_n_b
SEPTEMBER 8. l977

SNOW SHOW II
IS SET FOR

HIGHLAN·DS

The lifts at Aspen Highlands
will start running at 9 a.m . to
carry Labor Day revellers to the
midway restaurant for Snow
Show II this Monday.

The Nitty Gritty Dirt Band,
Starwood, North Country and
Jan Garrett will be performing
in a concert benefit for the
Aspen Community School, and
the concert will be held rain or
shine.

Tickets are $10 to ride up and
down and attend the concert, $8
to ride up and walk down, and ,
$6 for children to walk up and
ride down.

A free city bus will be taking
trips to Highlands from Rubey
Park .

Page 6-C The Aspen Times September 1, 1977

BEER
AVAILABLE

Columbia Recording Artists

STARWOOD
NORTH COUNTRY
SPECIAL GUEST

JAN GARRETT
plus

BLUE GRASS HOT UCKS

LABOR_ DAY MONDAY
AT

ASPEN HIGHLANDS
LIFTS START AT 9:00A.M.

OULDREN'S "WALK DOWN" llCKEIS: $6.00
FOOD

AVAILABLE

Aspen Highlands Ticket office, Aspen Stereo on Cooper st. across from City Market, Aspen Book and Record Store in
the Mill St. Station, Unicorn Books in the North of Nell Building, Timberline Books on the Hyman Mall, Printer's Alley
Books and Records, Basalt, Sounds and Silence, Glenwood Springs, Main St. Music, Carbondale, Snowmass Infor­
mation Booth, Snowmass.

Free City bus from Rubey Park. Limited Parking at Aspen Highlands. Concert will be held RAIN or SHINE - bring a poncho or umbrella and
blanket.
Due to Colorado liquor laws, No Alcoholic Beverages will be allowed! Beer, sangria, pop, hamburger, cheeseburgers etc. will be available.

REMEMBER ... There's Snowshow snow at this Snowshow!

Page 8-A The Aspen Times September 1, 1977

Bobby and Peggy Mason were married by the waterfall at T-lazy-7
Ranch. Steve Smilak photo.

Big bands play for
wedding at T Lazy 7

Liberty, Starwood, · Tumb­
leweed, The Nitty Gritty Dirt
Band, and Lost in the Shuffie all
played at the wedding when
Peggy Aden and Bobby Mason (of
Starwood) were married under a
white trellis beside the waterfall
at T Lazy 7 Ranch on Aug 20.

John Denver sang Annie's Song
as the bride walked up the aisle
and Chris Cox sang Untitled Love
Song at the end of the ceremony
which was performed by Rev
Frank Harvey.

The bride is the daughter of
MargaretAdenofM~phis , Tenn
and the late Percy Aden. She was
given in marriage by Richard
Hathaway. The groom is the son
of Jean and Robert Mason of
Bellflower, Calif.

Maid of honor was Kaleta
Doolin of Aspen while brides­
maids were Adrienne Stock of
Jackson, Miss and Cynthia Sim­
mons of Memphis, Tenn who are
sisters of the bride, and Blise Fad-

den and Karen Rohrbacher of
Aspen, and Sarah Sue Kataoka of
Woody Creek.

Flower girl was Torl.e Kataoka
while neices and nephews of the
bride, Laura Simmons and Blaine
Stock, and Aden Simmons and
Percy Stock carried-the rings and
flowers.

Best man was Buck Deane.
The bride has 'been an Aspen

resident for 14 years, she works
for the Highlands Skimg Corp.
Mason is lead singer and lead
guitar player with Starwood. The
couple has a home in Aspen
Gmve.

lt1s go, go
for Snowshow II

Mischel! Huerta, Carl Trapani
and Candy Kalnins were getting
ready this week for Snows how II,
a benefit concert for the Aspen
Community School to be held at
noon on Monday, Labor Day, at
Aspen Highlands. The lift will
begin taking spectators up at 9
am. Producer Ralph Brendes
suggests taking a lunch, a pon­
cho and blanket. Trapani is stage
manager for the event which fea­
tures the Dirt Band, Starwood,
North Country, JJ Henderson,
Jan Garrett and other entertain­
ers.

Photo by Chris Cassatt.

3

Aspen's most complete listings- a ga·de to ve ything!

AThe free Fl .H.Spen .
No.14 For the week of Sept. 9-16, 1977

Mountain MUSIC
Sitting on the ski slopes at Aspen Highlands, a crowd of between

3,000 and 4,000 people went to the Labor Day Concert to benefit the
Aspen Community School.

Bands that played included the Nitty G ritty Dirt Band with Vic and
Jan Garrett, Starwood, the Bluegrass Hot Licks, Chris Cox, JJ Hender­
son, and North Country.

There w ere lots of sunburns. Chri s Cassatt photo .

Snowshow brings
$7,000 for school

• 1n

Ralph Brendes, promoter of the
Snowshow II benefit concert on
Labor Day, said the Aspen Com­
munity School should net about
$7,000 from the performance.

Brerides denied rumors that
Aspen Highlands had taken a

greater share of the profits than it
should. (The event was held mid­
way at Aspen Highlands.)

"Highlands got a handsome
sum," Brendes said. "But we had
made a deal with Whip Jones
(president of the Highlands Ski­
ing Corp) and he lived up to it."

Brendes said that the deal with
a concessionaire for beer and food
was separate from the one for lift
tickets and that was also kept.

It took about 1,500 people to
break even, Brendes said, adding
"It's not unusual to spend $7,000
to $8,000 to put on a concert like
this."

"There is a risk involved, and a
certain amount of learning the
first time," he said. "We'll be bet­
ter able to negotiate next time."

Brendes said that Jones may
make a voluntary contribution to
the community school.

September 15, 1977 The Aspen T imes Page 19-A

Employee backs Highlands; ARI out
Misdemeanor charges against

Aspen Reservations, Inc, (ARI)
were dropped in District Court
here Friday. Judge George Lohr
granted a motion by attorney

, Monte Pascoe, who is represent­
ing several defendants in five ac­
tions filed by the attorney
general's office.

The suits charge that the Aspen
Highlands Skiing Corp, Aspen
Reservations and officers of the
two companies asked various em­
ployees to waive their rights to
unemployment benefits.

Asst Atty Gen Lou Kelley did
not oppose Pascoe's motion to
dismiss the charges against
Aspen Reservations, a company
that has been sold since the al­
leged violations.

Kelley said that as far as he
could determine Aspen Reserva­
tions had, in fact, never been in­
corporated, that it was a joint ven­
ture. He said he could not deter­
mine who should be served a
summons.

The suits were filed by the at­
torney general's office after sev­
eral former employees of the
Highlands complained.

Pascoe filed an affadavit by one
of the employees, Tony Fusaro
yesterday. In that paper, Fusaro

states that he never- orally. or in
writing- was required by Aspen
Highlands to waive his rights to
unemployment benefits.

Kelley argued that it should be
up to the court to decide what con­
stitutes a waiver.

Judge Lohr accepted briefs from
Kelley and also heard arguments
by Pascoe, reserving decision.

There are five separate cases.
The charges in those cases in­
clude:
· 1. (Three counts) that on April
1, 1976, George D Robinson,
mountain manager at Aspen
Highlands, and the Aspen High­
lands Skiing Corp asked Earl E
Hutton, Jack Troyer and Jack
Siemanc to waive their rights to
unemployment benefits. The
crime is a misdemeanor and the
corporation could be fined a max­
imum of $3,000 on conviction.

2. that in Oct 1, 1977, JP Went­
zel, Highlands controller; Ru,ss
Frazier of Aspen Reservations;
and the Aspen Highlands Skiing
Corp asked Linda Crouch to waive
her rights. The Highlands could
be fined up to $1,000 on that
charge.

3. that on April 1, the corpora­
tion and David Wrigl].t, ski patrol

director required Tony Fusaro
and George A Newman to waive
their rights to unemployment be­
nefits. The total fine would be
$2,000 for conviction on those two
counts.

4. that on Dec 1, 1976, Wentzel
and the corporation made false
statements to deprive Gordon M
Ford and Earl E Hutton of be­
nefits. Again the total fine would
be $2,000 on conviction.

5. and finally, that from March
1,1976, toJan28, 1977, the corpo­
ration through its officers unlaw­
fully conspired to commit the
crimes alleged. The fine on con­
viction would be $100 to $1,000.

Conviction for the individuals
would carry a penalty of from $50
to $750 or up to six months in the

county jail for each offense. They
are Class 3 misdemeanors .

Pascoe argued Friday that the
complaints are deficient. He said
they must stand on the sufficiency
of their allegations, and they they
are incomplete.

Pascoe said there is no indica­
tion of the status of the defen­
dants, or of their "culpable mental
state."

"Something must be wilfully,
intentionally done," he said.

"They had to be aware that what
they were doing was a crime." ·

The language of the statute is
vague, Pascoe said. He requested
a preliminary hearing and bill of
particulars. ·

Kelley responded that the law
provides for a preliminary hear­
ing only in the case of first class
misdemeanors.

Lohr did not rule on any of the
questions, but set Sept 19 at 9 am
for setting of further proceedings.

... ,

Highlands officials
enter innocent plea.s

Attorneys for the Aspen High­
lands Skiing Corporation and five
officials charged with requiring
employees to give up unemploy­
ment benefits entered innocent
pleas on all charges Thursday in
District Court.

The attorneys also told Judge
George Lohr that their clients
want to waive the right to a jury
trila, but Lohr reserved ruling on
that question.

Because Louis Kelley, the as­
sistant attorney general who is
prosecuting the case, was absent,
Lohr resolved to determine
whether Kelley objects to a
waiver of jury trial before ruling.

He set the trial date, whether it

is before a jury or merely before
the court, for Oct 25 at 9 am.

Attorneys Jim Moran and
Monte Pasco also sought dismis-.
·sal of a conspiracy charge against
Aspen Highlands, - Highlands
president Whipple Jones, control­
ler JP Wentzel, mountain opera­
tions manager Don Robinson, ski
patrol director Dave Wright and
Russ Frazier of Aspen Reserva­
tions.

The attorneys argued that a bill
of particulars issued by Kelley on
the conspiracy charge was insuffi­
cient.

Lohr set Oct 18 at 9 am as the
date for a hearing on whether or

I
"· . ~.._ I

not the conspiracy charge should
be dismissed.

The attorneys also told Lohr
that the charges cannot be con­
solidated and tried together, but
that each of the five charges
should be tried separately.

The company and the five offi­
cials are charged with unlawfully
requiring employee.s to waive
their rights under the Colorado
Employment Security Act.

October 13, 1977 The Aspen Times Page 3-A

America's largest and most popular skiing complex is scheduled to open Nov 24. It
_consists~f (left to right) Aspen and Aspen Mt, Aspen Highlands, Buttermilk and

Snowmass and Snowmass Resort.

Lift rates set,
Lift and ski school rates have

been anounced for the 1977-78
season, Nov 24 through April 9,
and, if you believe the odds,
there's at least a 97% chance of
plenty of snow by Christmas for
the four-mountain Aspen ski
complex.

The odds would have been 100%
except for the unprecendented
drought of 1976, a freak De­
cember in 1936 (and possibly a
similar month near the turn of the
century).

This year's daily lift ticket will
cost an adult $13 at Aspen Moun­
tain, Buttermilk and Snowmass
and $12 at Highlands.

Half day tickets are $8, starting
at 11:30 am at Buttermilk and 1
pm at Snowmass and Highlands.

Children (12 and under) can ski
for $4 at Buttermilk and Snow­
mass, and for $3 at the Highlands.

A "young at heart" ticket (65

em­
its
in
I
1e

and over) is offered for $8 at Aspen
Mt, $4 at Snowmass and Butter-
milk. ·

Aspen Highlands offers a 3-day
ticket (good any three offive con­
secutive days) for $30. The Aspen
Skiing Corp's 3-day ticket (good
on three mountains, Aspen, But­
termilk and Snowmass) for $36.

A 6-day, four-mountain lift tic­
ket costs $77. A 6-day, three­
mountain pass is $72.

The three-mountain "host pass"
will again be offered by the Aspen
Skiing Corp for $250. The host
pass entitles the buyer to ski at
three mountains on payment of a
daily validation charge as follows:
Aspen Mt, $9; Buttermilk, $4; and
Snowmass, $5.

An Aspen Highlands season
pass is now on sale for· $300. After
Nov 1, the price of the season pass
goes up to $325.

Rates for ski instruction on
Aspen Mt, Buttermilk and
Snowmass are $15 for a full-day
class Sunday, Monday and Tues­
day, . and $10 for Wednesday,
Thursday, Friday and Saturday.

A one-hour private lesson ·(1-2
persons) is $25 and it costs $5 an
hour for each additional person up
to 5. A private instructor for a
six-hom~ day (1-3 persons) is $125.
With 4-5 persons, the cost is $160.

New this year is a 5-day $60 ski

snow
school ticket. The techniques
taught include Graduated Length
Method (GLM), Accelerated Turn
Method (ATM) and basic turn ap­
proach.

Prices for lessons do not include
the lift ticket.

At the Highlands, a one-day
group lesson costs $13, a 3-day
group lesson $33, and a 5-day
group lesson, $50.

A one-day group lesson for a
child 12 and under is $11 .

For "snow puppies," 3-6, a one­
day lift ticket, instruction and
lunch costs $17.
. A one-hour pr ivate lesson is
$20. Additional persons are $5
each. An ali-day private lesson is
$90. A special package rate offers
five days lessons and lifts for $95.

Aspen Highlands, the number
one NASTAR area in the nation,
holds races every Tuesday, Wed-

chances good
nesday and Thursday at noon on
Golden Horn.

NASTAR races are held Mon­
day, Wednesday and Friday at
noon at Buttermilk and Tuesday,
Wednesday and Thursday noons
at Snowmass.

Special events this year include
the Aspen Pro Spree, Dec 12-18;

the Coors Cup Pro BRace, Jan 6
and 7; and the annual Winterskol
Carnival, Jan 18-22.

Highlands will be the site of two
USSA FIS-sanctioned Class A
amateur races, the Elbert series
Highlands Cup and the Can Am
series men's western champion­
ship finals.

DATE:
I

SUBJECT: I

I

~ ASK YOUR PHOTO RETAILER ~

Printed In U.S.A.
KE-36545-A 16
Madetn U.S.A. by EASTMAN KODAK COMPANY • Rochelter, N.Y.14850• TM. Reg. U.S. Pat. Ott.

	1.pdf
	2.pdf
	3.pdf
	4.pdf
	5.pdf
	6.pdf
	7.pdf
	8.pdf
	9.pdf
	10.pdf

