

OFFICIAL GUIDE

3 HEATED MUSIC TENTS • FABULOUS FOOD AND BREWS • COFFIN RACES COSTUME POLAR PLUNGE • FROZEN TSHIRT CONTEST • HUMAN FOOSBALL ICY TURKEY BOWLING • BRAIN FREEZE CONTEST • ACRE ON THE MOON WITH BLUE BALL TICKET

FROZEN DEAD

GUY DAYS PALE ALE

Welcome to FDGD	page 4
Festival Information	page 6
Transportation & Parking	page 10
A Frozen History	page 13
Gone But Not Forgotten	page 20
Festival Essentials	page 27
Blue Ball	page 28
Events You Can Join In	page 30
Festival Schedule	page 32
Music Schedule	page 34
Food & Brews	page 36
Festival Map	page 38
Poetry Slam	page 41
Brad Wickman, Retires	page 44
Frozen Dead A Return Home	page 45
Beauty from the EYE of the Beholder	page 48
Rebirth 2022 - Dead Guys Festival	page 51
No Cradle-To-Grave Waste	page 53
Death from A to Z	page 57
Bare Bone Planning Checklist	page 59
2022 Sponsors	page 64

Cover Illustration Artwork: Jason Rideout & Sean Wells Photographers: Andrew Wyatt, James DeWalt Writers: Teresa Crush Warren, Gail Rubin, Jim McVey, Sarah Martin, Thuy Dam Guide Layout & Contributing Art: Jill Reitsma, Jilly Billy, LLC Collaboration Of Art And Design: Amanda Macdonald & Jill Reitsma

Frozen Dead Guy Days® is a production of FDGD, LLC frosty@frozendeadguydays.com · 303-506-1048

WELCOME BACK FROSTIFARIANS!!!

Oh how we missed you!! After a two year Pandemic hiatus, it is our honor to meet again (or for the first time) to celebrate Grandpa Bredo! The Shuttered Venue Operator's Grant funds (SBA) allowed us to work with the Town of Nederland and return from the deep freeze. The Boulder Small Business Development Center, Ellen Shannon PTAC navigator, National & Colorado Independent Venue Associations and the Nederland Downtown Development Authority all paved the way for this weekend to happen. Frozen Dead Guy Days is a cherished and unique Colorado tradition. We are so grateful to be able to have kept this fantastic frosty fiesta alive. We hope that FDGD serves as a bridge to gap divides between us, bringing together so many diverse individuals to celebrate life and inevitable outcome we all share. Join us with an open spirit on a journey to create new stories, make life long friends and raise a toast to Grandpa, who is still up in the Tuff Shed.

We ask you respect the Nederland community, it is a lot of folks for a small mountain town, so please follow all requests from law enforcement and All Season Security personnel, park only where directed, use those Port-o-Potties and tip your servers. The festival is striving towards a Zero Waste goal so make sure to put your waste in the proper receptacles.

For the safety of all, we will be adhering to current CDC Guidelines - Amanda & Sarah wish you all the most excellent frozen adventure on this Full Moon weekend.

WITH THANKS:

FDGD, LLC thanks the employees of the Town Of Nederland, Nederland Police, Fire & Public Works Departments, PROSAB, all the local businesses and the town's residents for participating in the support of this frozen spectacular.

HEARTFELT THANK YOU to all the beloved volunteers, our amazing sponsors, artists, vendors and, of course, Frostivarians!

GRATITUDE:

FDGD. LLC gratefully acknowledges the dedicated employees of the Town Of Nederland, Nederland Police, Fire & Public Work Departments, Teens Inc. Nederland Community Center, Library, all the local boards and businesses and especially Town residents for participating in the support of this frozen spectacular. A HEARTFELT THANK YOU to all our beloved volunteers, amazing sponsors, artists, vendors and, of course, Frostivarians! SPECIAL recognition goes out to the following creative and supportive folks in no particular order (if we forgot anyone – apologies!) Larry Higgins, Ron Mitchell, Mark Smith, Olive Camp, Brenda Galvin, Alan Hawkins, Stephanie Andelman, Beth & Dave Fitzpatrick, Angie Ritt, Mandy Kneer, Rachel Vigo, Risi Moffett, Kimba Stefane, Billy Loomis, Brad Wickham, Eric Abramson, Greta & Andrew Wyatt, Sid Saric, Ledge Long, Jake Coffin, Frank Pestello, AnneMarie Jacar, Sara Starr, Jillian Reitsma, Sarah Stillman, Jimmy Siedel, Jessie Ansari, John Ecker, Campbell & Patrick Dawson, Andy Gonzales, Michael Ruiz, Marty Geiger, Laura & Luke Moran, Karen Stile, Dave Sevcik, Tim McCullough, Doug Smudge Scott, Carrie Grenier & Matthew Binger, Heather Taylor Lande, Deb D'Andrea, James DeWalt, New Orleans own Andre, Trent & Nathan, Bruce Lish, Jason Rideout, Jay Rizzi, Kathryn Stanford, Stephen Hayes & Skye, Erin Vito, Katheryn Gennelly, Lauran Knight, Amy Debennedictis, Stephen Tebo, Robin Blomquist, Tim Dillon, Alvin Mites, Henry Knowles, Brad Banta, Bridgette Johnson, Caribou Room & Sweet Wave Audio, Derrick Stevens, Chris Perrier, Teresa Crush Warren, Matt Lynch, John Bunting, Chris Bauer, Kerry Luna, Indian Peak Radio Club, Colorado Community Radio Network & Rocky Flats. Finally, Sarah Martin is grateful beyond words for her partner Tom Lewis' patience and support these past 24 months. Amanda MacDonald wishes to thank Callum and Wyatt Coulson for helping their mom.

Just Add Seagram's 7 Crown

PLEASE DRINK RESPONSIBLY. SEAGRAM'S 7 CROWN Blended Whiskey. 40% Alc/Vol. @2018 The 7 Crown Distilling Company, Norwalk, CT.

STIVAL INFORMATION

Frozen Dead Guy Days takes place in and around Nederland - three days of frosty merriment featuring 30 live bands, outrageous events and more. See the complete schedule on pages 30-31 for all the free-to-watch frosty events along with three heated tents providing beer, spirited drinks, food and live music.

LIFT-OFF:

Purchase your Saturday or Sunday General Admission pre-sale ticket \$25 online or \$30 day of show for entrance into 3 live music tents. Outdoor activities and events free of charge, food & beverages available everywhere. (*We will only be accepting 2022 tokens this year. We will not be requiring masks or proof of vaccination and will continue to adhere to current CDC guidelines and support and respect everyone's individual comfort and safety decisions..)

FRIDAY'S BLUE BALL

\$25 online/\$30 at the door includes your very own, officially sanctioned, ACRE ON THE MOON, from Lunarland.com

FESTIVAL TENTS

ReAnimate Yourself Tent GUERCIO FIELD Friday, March 18: 4PM – 1AM (Blue Ball)

Saturday, March 19: 11AM - 1AM Sunday, March 20: 12PM - 9PM

Features Bredo's Brew and other craft beers, cocktails at the Ice Bar, live music, Grandpa's Gift Shop and delicious food vendors. Sponsored by Snowmelt / Upslope.

Not Yet Dead in Ned Tent **1ST STREET DOWNTOWN** Saturday, March 19: 11PM - 10PM

Sunday, March 20: 12PM - 6PM

The Not Yet Dead in Ned tent is on 1st Street in downtown Nederland and features Nederland artists and musicians as well as spirited cocktails at the Ice Bar, brews by Upslope Brewery, Grandpa's Gift Shop & live painting.

Bacon. Bourbon & Brews Tent NEW LOCATION! GUERCIO FIELD

Saturday, March 19: 11AM - 10PM Sunday, March 20: 12PM - 9PM

The Bacon Bourbon & Brews (3B) tent features craft breweries, local distilleries, bacon vendors and live music.

ALCOHOL

Open containers of alcohol are not allowed anywhere within town limits. NO BYOB, please.

You must be 21 and show proof of age in order to receive a 21+ wristband and purchase tokens for beer and specialty drinks in the tents where alcohol is served. Beer tokens will be sold outside the tent areas; servers will not take cash for beer.

You may be asked by Festival Security or local police to dump or dispose of alcohol when it is being consumed in public areas, INCLUDING streets and neighborhoods.

WEATHER

It may be sunny and 60 degrees or windy and 30 degrees, and it may be both in the same day. Please come prepared for the worst albeit hoping for the best. Wear comfortable, weather proof shoes and a genuine smile whenever possible.

LODGING

Nederland hotels fill up quickly. The Boulder Adventure Lodge (A-Lodge) is located five minutes up Boulder Canyon from downtown Boulder, just a short drive to Nederland. The A-Lodge is offering complimentary shuttle service to and from the festival all weekend for guests! The entire lodge is reserved for FDGD participants! Call to book: 303-444-0882.

ENJOY NEDERLAND

Tucked in the Rocky Mountains just west of Boulder, Nederland has a history rich in mining and music and a future as the hub of the Peak to Peak Community. With unique shops, amazing outdoor beauty, friendly locals, and vibrant music scene, Nederland is definitely not your average small town. More Information, visit: NederlandCO.org

Frozen Dead Guy Days is a very crowded, loud and chaotic festival. Please leave your dog at home. If you must bring your booch remember:

- · Dogs are NOT ALLOWED in the tents or tent area.
- · Dogs must be on leash AT ALL TIMES.
- Dogs tied up outside tent areas, shops and restaurants without their owner are considered "at large" and you could be ticketed.

You must PICK UP AFTER YOUR DOG, so please come prepared.

OOPS I FORGOT IT!

There is an Ace Hardware store located off HWY 119, as well as a B & F Grocery store, Brightwood Music and Mountain Man Outdoor store, all in the Caribou Shopping Center. ATMs are at several locations around town as well as at the tents.

LOST AND FOUND

Teens Inc is Headquarters for Dispatch & command central FDGD Lost and Found. If you find an item on the festival grounds, please notify All Season Security or law enforcement personnel immediately. Items will be sent to Teens Inc HQ to be held until returned to its rightful owner. If you have lost something please notify All Season Security personnel or Dispatch staff at Teens Inc HQ and report your item missing. FDGD attendees have lost items over the years and usually by the end of the event, items are located and returned. You are welcome to contact us after the event as well.

YOUR ONE STOP SHOP FOR CANNABIS THIS FDGD WEEKEND! (303) 258-7058

150 N JEFFERSON ST UNIT B3, NEDERLAND, CO 80466
LOCATED BETWEEN PEAK WINE & SPIRITS AND KATHMANDU RESTURANT

DEALS VALID 3/18/22 - 3/20/22

40% OFF FLOWER

STOP BY OUR BOOTH FOR A \$1 WAX OR SHATTER COUPON!

*While supplies last. Cannot be stacked. Some restrictions may apply. See store for more details.

W W W . I G A D I L T D . C O M

Town Hall 45 West First Street (303) 258-3266

Open Monday - Friday 9AM - 5PM

www.oneilrockymountainart.com

TRANSPORTATION & PARKING

Nederland is a small town and parking is limited and is first come first served; please help by carpooling or taking the bus.

BUS TO SHOW There will be a shuttle running from Boulder to Nederland, please go to BusToShow.org for pick up locations and times.

PUBLIC TRANSPORTATION

Catch the N Bus from Boulder to Nederland. There is a HUGE parking lot at 6th and Canyon in Boulder next to the Justice center and a bus stop across the street. Go to the RTD website for info on routes and schedules for the front range.

DRIVING DIRECTIONS

FROM BOULDER: Take Canyon Drive (HWY 119) 17 miles West (up) to Nederland. Please note that there is construction on Canyon Drive and it may take longer than usual to get up the canyon. Alternate routes are advised.

FROM WESTBOUND: I-70: Take I-25 North to HWY 36 (Boulder Turnpike) and follow it into Boulder. Turn left on Canyon Drive (HWY 119) and go 17 miles west (up) to Nederland.

FROM EASTBOUND: I-70: Take Exit 244 (Route 6) to HWY 119 and turn left (north). Follow that through Black-hawk/Central City, down past Rollinsville and on into Nederland.

ALTERNATE ROUTES: Scenic routes to Nederland from Denver include HWY 6 to HWY 93 and from HWY 93 to HWY 119 (Peak to Peak):
HWY 72 (Coal Creek Canyon)

HWY 42 (Coal Creek Canyon)
HWY 42 (Golden Gate Canyon)

WE WANT TO THANK
THE NEDERLAND
DOWNTOWN DEVELOPMENT
AUTHORITY FOR
PARKING SUPPORT.

PARKING

You will be directed to parking once you reach Nederland. Please follow the directions of flaggers to locate festival parking. **Parking is first come, first served.**

STREET PARKING:

There is parking along Boulder Canyon Drive as you approach town from the east, along Big Springs Drive as you approach town from the south, and on Caribou Road, just to the west of town off the Peak to Peak Highway. All street parking is one side only, and you must pull all the way off Boulder Canyon Drive or you will be ticketed/towed. Please be mindful when parking on the street and DO NOT park in front of driveways.

PARKING LOTS:

- Park-n-Ride Lot Jackson Street and West 2nd Street (Peak to Peak Hwy)
- · Nederland Public Parking located at 3rd and Jefferson
- · Chipeta Park Lakeview Drive off Bridge Street
- Nederland Community Center (there is a walking path to festival) — One half mile up Peak to Peak Hwy from the roundabout in downtown Nederland
- \cdot Caribou Room (shuttle to festival) 1 mile up Peak to Peak

Hwy from the roundabout on Indian Peaks Drive

Nederland is a very small town so please plan on parking once and not re-parking to keep traffic down. Everything is walkable.

DO NOT park where is say "No Parking." You may be ticketed and/or towed.

Live Rosin THC Gummies

Tropical Smoothie

Citrus Sorbet

Watermelon Slushy

Berry Gelato

Coming

Come visit our tent for Wana swag and more information.

wanabrands.com

The New Space Race is on – and Colorado is Leading the Way!

By AJ Gemer

Lunar Outpost, headquartered in Golden, Colorado, is leading the New Space wave of exploration to the Moon, with a mission to the Lunar South Pole in 2022!

Founded as a space technology startup in 2017, Lunar Outpost is now the industry leader in commercial space robotics, lunar surface mobility, and lunar resources. From our Canary Environmental Monitors to the creation of oxygen on Mars, our impact spans the solar system. Our flagship rover, MAPP, will be the first commercial rover to explore the lunar South Pole in 2022 and represents a paradigm shift in space exploration. While past NASA rover missions to Mars typically cost billions of dollars and only launch once every 7-9 years, the Lunar Outpost MAPP is far

more cost-effective and can launch on very short timelines. Lunar Outpost envisions hundreds of rovers on the Moon in the next decade, lowering the barrier of entry for lunar operations and providing numerous opportunities for students, researchers, companies, and individuals to put their payloads on the Moon.

And that's not all – in December 2021, as part of NASA's Artemis program, NASA Administrator Bill Nelson awarded Lunar Outpost the first contract in history to collect and commercialize material from the lunar surface – for \$1! This is a critical step in establishing legal and procedural frameworks for future space resources acquisition contracts and jump-starting the New Space economy, and serves as proof that the sale of space resources is a viable economic incentive for the commercial space industry. During our first mission, the MAPP rover will also carry a Nokia LTE/4G communications system, which will allow the Nova-C lander to provide a wireless communications network on the lunar surface and act as a communications gateway between the MAPP Rover and Earth. For our second mission in early 2024, Lunar Outpost has teamed with the Johns Hopkins University Applied Physics Laboratory (APL) to explore the mysterious Reiner Gamma magnetic swirls of the lunar surface. Scientists believe that this region holds new insights into the origin of our solar system, as well as into the physical properties of the Moon and other planetary bodies.

In addition to unmanned robotic missions, Lunar Outpost is proud to be a member of the Northrop Grumman Lunar Terrain Vehicle Team, helping to develop a solution for the next generation of human lunar exploration. Included on this team are Apollo astronauts Harrison Schmidt and Charlie Duke, using their wealth of knowledge from their time exploring the lunar surface to design the LTV to meet the needs of Artemis astronauts.

None of this would be possible without Colorado's excellent

Aerospace industry and innovative entrepreneurial support – this is the time and place for the next generation of space exploration. This isn't the future – it is now!

THE FROZEN HISTORY

BY TERESA CRUSH WARREN

Nederland's infamous winter festival, Frozen Dead Guy Days, has evolved over the past 18 years like a snowflake into a blizzard. No other place on Earth has such a frozen icon to celebrate. Call it cabin fever or the Nederland Mardi Gras, by the third weekend in March the natives get restless and are ready for a good ol' mountain-style party in frozen fashion. Ranked by USA Today as one of the top five "Best Cultural Festivals," winner of the Everfest 300 Award for "Best Festival in 2017" and Everfest's "Favorite Unique Festival" Frozen Dead Guy Days continues on its journey into this, the 19th year of putting on the best frickin' freezer party in all the world.

Frozen Dead Guy Days is based on the discovery of a man on dry ice in a shed on top of a hill overlooking the town. Nederland didn't ask for this distinguished honor. He just seemingly landed in our backyard. Our controversial cryonaut, Bredo Morstol, pronounced ("breaddough more-stul") was a native of Norway who died in 1989 at the age of 89 and was frozen by his grandson, Trygve Bauge, also a Norwegian national. Transported to the United States on dry ice, Morstol was stored at Trans Time's facility in Oakland, CA until December 1993.

Trygve, who had a background in architecture and was then living in Nederland, had ambitions of setting up his own cryonics facility on property he owned near town. The proposed Rocky Mountain Life Extension Center never did come into being as planned, but the upshot was that Morstol ended up in a shed on Trygve's property. He rests there to this day, although the shed has been upgraded to a Tuff Shed, donated by the company several years ago. He is packed in dry ice which is replenished every month.

Due to an expired visa and some other questionable antics, Trygve himself was deported back to Norway in December 1993, just after he had moved "Grandpa" here. After his exit, he was able to continue maintaining Bredo on dry ice through several proxies, or as we refer to them, "icemen." Bo Shaffer of Delta Technogroup, Inc. cared for Grandpa for 16 years. Brad Wickham is Bo's successor and continues serving in that role today. Although at first resistant and nervous, Nederland residents and officials gradually came to accept the frozen grandpa in their midst.

Grandpa Bredo and Nederland first won world attention when Trygve's mother, Aud, applied for a Certificate of Occupancy to live there after Trygve had been deported. When the Town Board turned her down because the house had no running water, Aud turned to the woman sitting next to her at the Board meeting and said, "But who is going to take care of the dead bodies?" All hell broke loose upon those uttered words. Every imaginable law enforcement agency descended upon our Town and media from all over the world came to cover the story. That is how the story of Grandpa kept in a shed came to international fame.

Finally in 2002 the Chamber of Commerce decided to cash in on the frozen cow. It had been eight years since Grandpa's discovery and the fame wasn't going away. So fortune was staring us in the face. The Chamber decided to capitalize on the situation by inaugurating the Frozen Dead Guy Days Festival in 2002 to honor our icy resident and help businesses get through the Spring thaw.

The quirky event created, which can be summarized as the best "Dead Man's Party" in the world, has produced plenty of exciting moments in its history. Many have been documented by the national and international television along with the print media that is ever present.

In 2002, the New York Times ran a story on its front page and an interview with Teresa Crush Warren to Reuter's News Service brought in more than 50 requests from radio stations around the world. Even the PBS radio show, "What Do You Know" called in for a live interview during the first festival. Bill Guist of CBS' Sunday Morning News brought his camera crew in 2003. Articles have run in the Melbourne (Australia) Times, Forbes Magazine, the Boston Globe, Philadelphia Enquirer, Sports Illustrated, National Geographic, Sunset Magazine, Los Angeles Times, London Times, Associated Press, and various newspapers and magazines in Norway, and more.

One year, a Belgium reality television show filmed a segment during the event with Herbert Flack, a Belgian movie star. He went to

local hangouts, recruited a coffin race team, built a coffin and ran the course. He also won the Grandpa Look-Alike contest after a professional makeup artist spent three hours turning his face into an icy monster.

In 2014, a Japanese show filmed Itteg and Degaw, two of that country's top TV stars taking part in the event. When they each submerged into the icy depths of the Polar Plunge, Itteq transformed into a butterfly and Degaw was inside a giant balloon that dramatically descended into the frigid water.

Continuted on page 17

LESS COMMUTE MORE COMMUNITY

Boulder County's backyard winter playground Skiing, snowboarding, nordic skiing, snowshoeing Live music, fun events, and good vibes Open seven days a week, November to April Just 21 miles from Boulder

Eldora.com / 303-440-8700

Additionally, there have been specials about Frozen Dead Guy Days on Discovery Channel, Travel Show, Games Across America and On the Road TV, which included the festival in an hour special highlighting their pick of the best four festivals in the country. An episode of Booze Traveler filmed during the 2018 festival featured video of host Jack Maxwell taking part in the event.

In its 19 years, Frozen Dead Guy Days has seen an astounding and remarkable growth in attendance and size. The first year, which was just a single day, attracted 1,700 people. The attendance the past couple of years —for what is now a three-day event—is estimated to have been close to 25,000.

Over the years, several breweries have commemorated the event with their brews. They include "Dead Guy Ale" by Rogue Brewing, New Belgium Brewery's "Two Below," "Six Feet Under ESB" by Wild Mountain Smokehouse & Brewery. This year FDGD has branded its own beer, Frozen Dead Guy Days Pale Ale, brewed by Lumpy Ridge Brewing Company, Estes Park. It will be for sale in cans in the tents during the festival. The unique design of the cans will be an instant souvenir.

Official poster designs have also evolved from the more stylized designs of the first eight years by Brent Warren to the more freeform designs of poster artist Jay V. Rizzi.

We know you will enjoy your time in Nederland at Frozen Dead Guy Days. Please be patient and understanding. Only during this festival does little quaint little Nederland fill with this many people. Please thank the more than 100 volunteers who help with this event and its many facets run smoothly. Buy lots of swag because that will ensure we can host FDGD #20. Thank you for attending, be safe and leave only your footsteps, (i.e.pick up your trash.) Until next year.....(hopefully.)

Healthy, Authentic Indian & Nepali Cusisine

Open Daily: 11am - 9:30pm Full Bar • Take-Out Orders Welcome

LUNCH BUFFET \$14.99 DINNER BUFFET \$17.99

20 DELICIOUS OPTIONS INCLUDING VEGATERIAN ALL-YOU-CAN-EAT

Daily 11am - 3pm Fridays 5pM- CLOSE

Full Menu Available All Day • "Best Nederland Restaurat 2017" Vegan and Gluten-Free Options Available on Request

KATHMANDU II

1964 28th St., Boulder "Best New Restaurat 2020"

303-258-1169 • kathmandurestaurant.us 110 N. Jefferson St, Nederland

S SWAN INK

Serving Boulder County, since 1999.

Custom Screenprinting And Graphic Design

303.881.8883 | 720.628.1143 swaninkscreenprinting.com

THEY ARE NOT JUST IGNORING YOU

Come get a FREE hearing screening on the Marion Downs Center Hearing Mobile Unit.

Many activities in our lives can cause hearing loss. From listening to loud music, to using machinery or firearms, our ears can take on damage that is slow and painless. Hearing health is crucial to enjoying life to the fullest. Come at anytime on Saturday or Sunday of FDGD to receive a hearing screening from Dr. Caleb Kronen in the sound attenuated booth using calibrated equipment. You will receive your results at the end of the screening and can talk to the audiologist about your hearing.

Gone But Not Forgotten

By Teresa Crush Warren

Nederland and the FDGD organization have lost five key dynamic personalities this year who played a significant role in many festivals. Their inclusion in this memorial page is intended to celebrate their lives. Our hearts are still heavy by their loss. We dedicate this page this year to Eric Mix, Kevin Malanaphy and Sharon Ferguson, three members of the FDGD family who were pivotal in many festivals of the past.

The first time I met Eric Mix was in March, 2002, the night after the first Frozen Dead Guy Days. A friend had a party on Ridge Road and all these roudy, bearded, mountain men made up most of the attendance. Now, I know my share of mountain men, but these guys were different. They were fired up, over the moon. Shortly, I discovered they were the team that won the first ever FDGD Coffin Race. The name of their team was "Working Man's Dead." And they went on to win the next two years of coffin races, then retiring thrice undefeated.

Eric was involved in some way with almost every FDGD festival. Whether it was directing traffic, moving merchandise, entertaining special guests or giving his two cents about how something could be improved for the following year, he could be counted on as long as he could drink free beer after his tasks were done. If you knew Eric, you knew how proud he was of having been a Marine in Vietnam, his love of rock climbing at Seneca Rocks and his daughter who lives in Summersville, WV. We were both from the Almost Heaven State. Those were good times reminiscing of our memories from back home. We miss you Eric!!

Another soul lost is Kevin Malanaphy, best known as Tie Dye Kevin. In fact, most people never knew his last name. Kevin was an incredible artist and his tie dye shirts were infamous. Kevin would create his tie dye design over an already printed FDGD t-shirt. He tie dyed the VIP trailer for those lucky FDGD guests who got to hang inside. For me, his greatest gift to Nederland was the murals he meticulously painted on the lower panels of the Covered Pedestrian Bridge. Check them out as you walk around Town this weekend. They are his legacy. Once some local teen wanna-be "Banksys" tagged the original paintings. Kevin didn't bat an eye. Within the next month, he started removing the graffiti and repainting the murals. He left us with a priceless treasure.

Never to be found without a welcoming smile on his face, Andy Hanscum also moved on to the spirit in the sky. The kindest man in security, he maintained the Peace at many Frozen Dead Guy Days, Nedfests and life. He is heartbreakingly missed by his Ned family of friends.

We bid farewell to Barefoot Kenny Gray. Beloved musician, loyal friend, true gentleman, and longtime Peaceful Security backstage FDGD guardian of the groove whose absence is difficult to imagine for Nederland and Colorado music communities. May your feet be dancing Kenny!

Finally, we must say goodbye to our dear friend, Sharon Ferguson. Sharon had lived in Nederland over 40 years and knew the landscape well. She was literally everyone's friend. She left her legacy as Coordinator of the Nederland Visitor Center where she recreated a viable Welcome Center that the entire Town could feel pride toward. Sharon's involvement with FDGD started in 2017. That year she came to a meeting which was advertised as "Volunteer for FDGD." All the positions that needed filled were posted. She volunteered to help with the merchandise (swag) tent. By the end of the weekend, she had already offered to Manage the merchandise tent the following year. Thus, it began. In retrospect, the FDGD position helped mold her for the Visitor Center Manager job when it came available less than a year later. And she excelled at it. Our grief in her passing hits us every time we drive past the Visitor Center.

I wish there wasn't a need to write this "in memorium" page each year. But like the nature surrounding us, to everything there is a season. By mentioning these and past tributes, we are trying to keep the memory alive of all the incredible people who have been involved with FDGD.

Sharon Ferguson

WE'LL THAW OUT THE MORTGAGE PROCESS FOR YOU

Serving the Peak to Peak region, Metro Denver, and all of Colorado

SPONSOR OF SILENT DISCO!

Watch DJ Blue spin at the Blue Ball

Friday, March 18, 10:30 PM to 1:00 AM

@PlanetBoulder | www.PlanetHomeLendingBoulder.com

BLUE HESSNER

303-748-0565
BHessner@PlanetHomeLending.com

ADAM LEEGER

303-619-8671
ALeeger@PlanetHomeLending.com

@AdamLeegerBoulder

NMLS ID#17022

3600 Augustes Air., Suite 210, Soulder, CO 80101 | Squal Housing Lender, CO 2022 Planet Home Lending, UK | 521 Revents Forkmay, Suite 200, Mondon, CI 6410 (200) 240-5090 For Renning information, go be seem notices among congressing to 11/012, Af stry Station for NAH-Williams, Grossed by the begantment of Foundary Protection and Instruments for CA Housiness Rep. Commod by the Naj Dept. of Business and Instruments for CA Housiness Rep. Commod by the Naj Dept. of Business and Instruments of Housiness CA Housiness Act Williams (Books Information CA Housiness Information CA Housiness

TAKE THE BUS TO SHOW TO THE FROZEN DEAD GUY DAYS 2022 FESTIVAL

There will be a shuttle running from Boulder to Nederland, please go to BusToShow.org for pick up locations and times.

PROUD SPONSOR OF THE 2022 FROZEN DEAD GUY DAYS!

Visit us at Drinksupria.com | #substameonsluck | @suestatequils

\$25 ONLINE - \$30 AT THE-DOOR INCLUDES YOUR VERY OWN, OFFICIALLY SANCTIONED, ACRE ON THE MOON, FROM

(FROSTY ATTIRE WELCOMED FROM ALL SPACE, TIME AND DIMENSIONS)

ALFONZO BLUE BALL 4:30PM

Well beyond his years and hailed as a "real bluesman" Alfonzo brings music that transcends social boundaries while taking you on an emotional ride from the Delta to Chicago and then into unexplored territory. As a performer, songwriter, producer and multi instrumentalist from Colorado, Alfonzo's beatnik style Soul, Blues and Funk provides stories of a thousand different cities in his songs. Frequently sharing the stage with both local and nation's favorites, Alfonzo puts on a fully immersive stage performance that leaves the audience begging for more!

SMOOTH MONEY GESTURE BLUE BALL 6PM

Smooth Money Gesture is the very essence of a modern American Rock and Roll band. Since the early 2000's, the band has been honing in on their sound, bringing their music from the East Coast to Alaska; finally landing in Nederland, Colorado where the band permanently resides. The quartet's sound is rooted in rock and roll with elements of funk, bluegrass, metal, and electronica producing a jam based high energy psychedelic creation all their own. With a variety of musical influences feeding the improvisational groove, and the majority of members contributing vocals and to songwriting, Smooth Money Gesture takes one on an adrenaline rich celebratory journey that never runs out of fuel.

DEAD FLOYD BLUE BALL 8:30PM

Dead Floyd is a celebration of the music of two of rock and roll's greatest bands, The Grateful Dead and Pink Floyd, mashed together into one high-energy, unpredictable show. Drawing from both extensive catalogs of music, the Dead Floyd performances include early rarities to modern classics and everything in between. The love of the music of both bands inspires Dead Floyd to uniquely interpret the songs in a way that allows the music to timelessly live on and the legacy of both bands to stay alive to the next generation of fans. The excitement, creativity, and improvisation that went into both bands live shows of so many years is brought back for old and new fans to enjoy today.

EVENTS YOU CAN JOIN IN ON

Frozen Dead Guy Days is built on the participation of its festivarians! Check out the many classic dead guy day contests—whether you compete or cheer others on, you're helping keep the spirit of FDGD alive!

SNOWY HUMAN FOOSBALL Saturday, March 19 from 12PM – 4PM Sunday, March 20 from 1PM – 3PM 100 EAST 1ST STREET

Entry Fee: \$5/person | Viewing: FREE

It's like Foosball with real people (6 per team). Walk-up registration onsite (\$5/player) at the Foosball court—just show up! Spectacular Prizes. Portion of proceeds go to support the Nederland High School Sophomore class. Every participant MUST fill out a release and waiver.

COSTUMED POLAR PLUNGE

Saturday, March 19 at 1:30PM - 2PM GUERICIO FIELD

Entry Fee: \$10/person | Viewing: FREE

Check-in poolside 30 minutes prior to plunging (onsite registration will be available; pay with \$10 cash.) Prizes awarded for best costume, runner-up costume, youth spirit, and best team plunge (of 2-4 people.) All Polar Plungers are automatically entered to win an Eldora midweek season's pass for next season! First 50 Polar Plungers receive a free FDGD towel. Warm up in a sauna post-plunge.

Every participant MUST fill out a release and waiver.

COFFIN RACES

Saturday, March 19 at 2PM - 3:30PM GUERICIO FIELD

Entry Fee: \$75/team | Viewing: FREE

Six dressed up pallbearers carry a corpse through a snowy course full of obstacles and chilly challenges. Finish times will be determined when the last team member has crossed the finish line. The top four teams will race in quarter finals, top two from each heat will race for 1st and 2nd place. Prizes awarded for best time team, runner up time team, best theme, and most notable screw up. Every participant MUST fill out a release and waiver.

WAIVER REQUIRED FOR THIS EVENT. All event participants must sign a waiver and wear a proof-of-waiver wrist band. Visit the Teen Center at 151 East St. from 9AM - 12NOON on Saturday or at the event.

FROZEN T-SHIRT CONTEST

Saturday, March 19 at 3PM - 4PM and 5PM - 6PM Sunday, March 20 at 1PM - 2PM **Location TBA**

Entry Fee: \$10/person | Viewing: FREE

Try and slip into something frozen... faster than everyone else. \$10 entry fee; register at the event. Every participant MUST fill out a release and waiver.

ICY TURKEY BOWLING

Saturday, March 19 from 3PM - 5PM Sunday, March 20 from 1PM - 3PM 1ST STREET ACROSS FROM NOT YET DEAD IN NED TENT Entry Fee: \$5/person | Viewing: FREE

Test your poultry bowling skills! \$5 entry fee; register at the event. Every participant MUST fill out a release and waiver.

BRAIN FREEZE CONTEST

Saturday, March 19 from 3PM - 4PM Sunday, March 20 from 2PM - 3PM **IST STREET ACROSS FROM NOT YET DEAD IN NED TENT Entry Fee: \$5/person | Viewing: FREE**

Contestants race against each other downing ice cold treats for fabulous prizes. \$5 entry fee; register at the event. Proceeds go to Nederland Food Pantry. Every participant MUST fill out a release and waiver.

FROZEN FIX-A-FLAT

Saturday, March 19 at 4PM - 5PM Sunday, March 20 at 1PM - 2PM LOCATION: ON THE CLOCK TOWER PATIO AT 112 E 2ND ST. (BY TIN SHED SPORTS & SALTO COFFEE WORKS) **Entry Fee: FREE | Viewing: FREE**

Dunk your hands in a cooler of ice for 1 minute and see how quickly you can fix a flat tire on a bike wheel! Live music. Prizes awarded. Every participant MUST fill out a release and waiver.

FDGD 2022 FESTIVAL SCHEDULE

FRIDAY, MARCH 18TH

BLUE BALL 4PM - 1AM REANIMATE YOURSELF TENT Tickets: \$20 in advance/ \$25 at the door

Live Music. Costume Contest—Be crowned Cold-As-Ice Queen or Grandpa Bredo (each winner is also awarded a prize package valued at \$350). Silent Disco from 10:30 pm until 1 AM.

SATURDAY, MARCH 19TH

REGISTRATION & WRISTBAND PICK-UP 9AM - NOON TEEN CENTER, 151 EAST STREET

Register for the Polar Plunge, Coffin Races & Parade of Hearses. Waiver pick-up for ALL FDGD events (waivers on site for smaller events.) All event participants must sign a waiver and get waiver wristband.

GRANDPA'S MALL CRAWL 11AM - 8PM

DOWNTOWN NEDERLAND (1st St. east of the Visitor Center)

Nederland's 1st. St. transforms into a pedestrian mall so revelers can enjoy street performers and participate in brain freezing and frozen t-shirt contests, icy turkey bowling and more!

REANIMATE YOURSELF TENT OPEN 11AM - 10PM GUERCIO FIELD

Bredo's Brew and other craft beers / cocktails at the Ice Bar. Live Music (see music schedule) & Grandpa's Gift Shop.

BACON BOURBON & BREWS TENT OPEN 11AM - 10PM GUERCIO FIELD

Craft brews and spirits. Bacon! Live Music (see music schedule)

NOT YET DEAD IN NED TENT **OPEN 11AM - 10PM** 1st STREET

Featuring all-Nederland local artists and musicians. Craft Beer and Spirited Cocktails, Live Music (see music schedule) & Grandpa's Gift Shop.

"CALL ME NED" **MUSICAL PERFORMANCE 11AM**

BACKDOOR THEATRE (750 HWY, 72N.)

What would happen if the frozen dead guy thawed out and came back to life? Could he convince anyone he was the real Grandpa Bredo during the festival? This tongue-in-cheek musical provides an enjoyable event with it's toe-tapping songs and hilarious situations.

PARADE OF COFFIN RACERS **& HEARSES**

12PM NOON

PARADE STARTS AT THE TEEN CENTER, 151 EAST ST. (EAST END OF 1ST ST.) AND GOES UP (WEST ON) 1ST ST.

Parade Participants check in and line up at the Teen Center.

SNOWY HUMAN FOOSBALL 12PM NOON – 4PM 100 EAST IST STREET

REGISTER AT THE EVENT. It's like Foosball with real people (6 per team.) \$5/Player (walk-up registration—just show up!) Spectacular prizes. All proceeds benefit Nederland Robotics Club. Waiver required to participate.

LIVE VULTURES & OTHER SCAVENGERS 12PM - 3PM

WILD BEAR NATURE CENTER CARIBOU **SHOPPING CENTER, 20 LAKEVIEW DR., UNIT 107**

POLAR PLUNGE 1:30PM - 2PM **GUERCIO FIELD**

Check-in poolside 30 minutes prior to plunging (onsite registration will be available; pay with \$10 cash.) Prizes awarded for best costume, runner-up costume, youth spirit, and best team plunge (of 2-4 people.) All Polar Plungers are automatically entered to win an Eldora midweek season's pass for next season! First 50 Polar Plungers receive a free FDGD towel. Warm up in a sauna post-plunge. Every participant MUST fill out a release and waiver.

COFFIN RACES 2PM - 3:30PM **GUERCIO FIELD**

Teams of seven race head to head with a coffin and 'corpse' in tow, through a course full of obstacles, mud, snow and drills. All part must cross the finish line to qualify. Prizes awarded for best time team, runner up time team, best theme and most notable snafu on course. Waiver required to participate.

ICE CARVING COMPETITION WITH **BONGO LOVE AND FRIENDS** 2PM - 4PM **100 EAST IST STREET**

View some of Colorado's most talented ice carvers create works of art right before your eyes and vote for your favorite before it melts.

FROZEN DEAD SHOWINGS 2PM & 5PM BACKDOOR THEATRE 243 W 4th STREET

A local independent TV pilot series

VIEWING OF "GRANDPA'S IN THE **TUFF SHED" DOCUMENTARY BACKDOOR THEATRE** 243 W 4th STREET

Watch award-winning "Grandpa's in the Tuff Shed" short film;.

FROZEN T-SHIRT CONTEST 3PM - 4PM

1ST STREET IN FRONT OF COVERED WAGON

Try and slip into something frozen... faster than everyone else \$10 entry fee; register at the event. Waiver required to participate.

BRAIN FREEZE CONTEST 3PM - 4PM

ON 1ST ST. IN FRONT OF THE NOT YET DEAD IN NED TENT Contestants race against each other downing

frozen slushies for fabulous prizes. \$5 entry fee; register at the event. Waiver required to participate.

ICY TURKEY BOWLING 3PM - 5PM ON 1ST ST. ACROSS FROM THE NOT YET DEAD IN NED TENT

Test your poultry bowling skills in the Icy Turkey Bowling Contest... you're welcome to BYOFF (bring your own frozen fowl) \$5 entry fee; register at the event. Waiver required to participate

FROZEN FIX-A-FLAT CONTEST 4PM - 5PM

ON THE CLOCK TOWER PATIO AT 112 E 2ND STREET (BY TIN SHED SPORTS & SALTO COFFEE WORKS)

Dunk your hands in a cooler of ice for 1 minute and see how quickly you can fix a flat tire on a bike wheel! Live music. Prizes awarded. Waiver required to participate.

FROZEN T-SHIRT CONTEST 5PM - 6PM

1ST STREET IN FRONT OF COVERED WAGON

Try and slip into something frozen... faster than everyone else.\$10 entry fee; register at the event. Waiver required to participate.

FROZEN DEAD POET SLAM 5PM - 6PM

ON A SOAP BOX ON 1ST ST. ACROSS FROM THE NOT YET DEAD IN NED TENT

Bring your poems, musings and odes to Grandpa.

SUNDAY, MARCH 20TH

THE NEWLY DEAD GAME INDIVIDUALS EDITION 12:30PM VERY NICE BREWING 20 LAKEVIEW DR #112

Everyone in the audience can play along.

LIVE VULTURES & OTHER SCAVENGERS 12PM - 3PM

WILD BEAR NATURE CENTER CARIBOU SHOPPING CENTER, 20 LAKEVIEW DR., UNIT 107

GRANDPA'S MALL CRAWL 12PM - 6PM

DOWNTOWN NEDERLAND (1st St. east of the Visitor Center)

Nederland's 1st. St. transforms into a pedestrian mall so revelers can enjoy street performers and participate in brain freezing and frozen t-shirt contests, icy turkey bowling and more!

REANIMATE YOURSELF TENT OPEN 12PM - 8PM GUERCIO FIELD

Bredo's Brew and other craft beers / cocktails at the Ice Bar. Live Music (see music schedule) & Grandpa's Gift Shop.

NOT YET DEAD IN NED TENT OPEN 12AM - 8PM 1st STREET

Featuring all-Nederland local artists and musicians. Craft Beer and Spirited Cocktails, Live Music (see music schedule) & Grandpa's Gift Shop.

BACON BOURBON & BREWS TENT OPEN 12AM - 8PM GUERCIO FIELD

Craft brews and spirits. Bacon! Live Music (see music schedule.)

HOT WINGS EATING CONTEST 12PM BUSEY BREWS 70 EAST 1ST STREET

"Satan's Blood" Hot wing eating contest.

FROZEN T-SHIRT CONTEST 1PM - 2PM

Waiver required to participate.

1ST STREET IN FRONT OF COVERED WAGON

Try and slip into something frozen... faster than everyone else \$10 entry fee; register at the event. Waiver required to participate.

SNOWY HUMAN FOOSBALL IPM – 3PM

100 EAST 1ST STREET

REGISTER AT THE EVENT. It's like Foosball with real people (6 per team.) \$5/Player (walk-up registration—just show up!) Spectacular prizes. Waiver required to participate.

ICE CARVING COMPETITION WITH BONGO LOVE AND FRIENDS

1PM - 3PM

100 EAST IST STREET

View some of Colorado's most talented ice carvers create works of art right before your eyes and vote for your favorite before it melts.

ICY TURKEY BOWLING 1PM - 3PM ON 1ST ST. ACROSS FROM THE NOT YET DEAD IN NED TENT

Test your poultry bowling skills in the Icy Turkey Bowling Contest... you're welcome to BYOFF (bring your own frozen fowl) \$5 entry fee; register at the event. Waiver required to participate.

FROZEN FIX-A-FLAT CONTEST 1PM - 2PM

ON THE CLOCK TOWER PATIO AT 112 E 2ND STREET (BY TIN SHED SPORTS & SALTO COFFEE WORKS)

Dunk your hands in a cooler of ice for 1 minute and see how quickly you can fix a flat tire on a bike wheel! Live music. Prizes awarded. Waiver required to participate.

BRAIN FREEZE CONTEST 2PM - 3PM

ON 1ST ST. IN FRONT OF THE NOT YET DEAD IN NED TENT

Contestants race against each other downing frozen slushies for fabulous prizes. \$5 entry fee; register at the event. Waiver required to participate.

FROZEN DEAD POET SLAM

2PM - 5PM ON A SOAP BOX ON 1ST ST. ACROSS FROM THE NOT YET DEAD IN NED TENT

Bring your poems, musings and odes to Grandpa.

THE NEWLY DEAD GAME COUPLES EDITION 4PM VED VIICE REEWING

VERY NICE BREWING 20 LAKEVIEW DR #112

Buried or cremated? How well do you know your partner? Find out at the Newly Dead Game.

SATURDAY, MARCH 19TH MUSIC SCHEDULE

REANIMATE YOURSELF

NOT YET DEAD IN NED

BACON, BOURBON & BREWS

Wylie Jones 11 am – 12 noon

The Alcapones 12:30 pm – 2 pm

Chain Station 2:30 pm - 4 pm

Pink Hawks 4:30 pm – 6 pm

The Drunken Hearts 6:30 pm – 8 pm

Tierro Band 8:30 pm – 10 pm

Creekbed 11 am – 12 noon

Seeing Stars 12:30 pm – 2 pm

Lunsfjord Cunnane 2:30 pm – 4 pm

Green Buddha 4:30 pm - 6 pm

Mali LLama 6:30 pm – 8 pm

Powerlung Rangers 8:30 pm – 10 pm

PJ Moon 11 am – 12 noon

Crowboy 12:30 pm – 2 pm

Los Cheesies 2:30 pm – 4 pm

Extra Gold 4:30 pm – 6 pm

Dead Pay Rent 6:30 pm – 8 pm

Flash Mountain Flood 8:30 pm – 10 pm

SUNDAY, MARCH 20TH MUSIC SCHEDULE

REANIMATE YOURSELF

NOT YET DEAD IN NED

BACON, BOURBON & BREWS

Bannetones 12:30 pm – 2 pm

Foxfeather 2:30 pm – 4 pm

Nick Dunbar & the Sad Cowboy 4:30 pm – 6 pm

Twang Is Dead featuring Dave Watts 6:30 pm – 8 pm

New Family Dog 12:30 pm – 2 pm

Grant & Friends 2:30 pm – 4 pm

Hhighway 50 4:30 pm – 6 pm

Howlin' Goatz 6:30 pm – 8 pm

Short N Lowe 12:30 pm – 2 pm

Johnny & The Mongrels 2:30 pm - 4 pm

Dirk Quinn Band 4:30 pm – 6 pm

Source 6:30 pm – 8 pm

TWEENER STAGE

Located in the drinking area behind the NOT DEAD YET IN NED tent. Lonnie Howell & Randy Dulude

SATURDAY MARCH 19TH 12PM, 2PM, & 4PM (30 MINUTE SETS)

SUNDAY MARCH 20TH 2PM & 4PM (30 MINUTE SETS)

MUSIC AROUND TOWN

HOWLIN WIND BREWING & BLENDING 51 A MAIN ST, ROLLINSVILLE, CO

March 18 NoGo Gilbillies 5-8pm March 19 Sleepland String Band 5-8pm March 20 Micki Balder 3-5pm

SALTO COFFEE 112 E. 2ND ST, NEDERLAND

March 19 Built to Last 3:30-5:30pm March 20 PJ Moon 12:30-2:30pm KNOTTED ROOT BREWING COMPANY 250 NORTH CARIBOU STREET, NEDERLAND

March 18 Drunken Hearts (acoustic) 2:30-5pm March 19 Matt Flaherty 12:30-3:30pm March 20 Kings of Prussia 3-6pm

COVERED WAGON RESTAURANT AND SALOON
15 E. 1st St. NEDRLAND

March 18 Rocket Parade 10pm-1am

NED

121 N JEFFERSON ST, NEDERLAND

Neds after fest shows: Friday Messiavore Saturday Mali Lama Sunday Karaoke

FAB FOOD & BREI

Steady Smoking BBQ - Steady Smoking BBQ & Hot dog cart is a Mobile food cart serving all beef hot dogs, not links, polish sausages, nachos Frito pies as well as awesome smoked meats for sandwiches or nacho and Frito pie toppings. We are available for catering, fundraisers and any other event that has hungry people who enjoy affordable food truck type meals.

Rocky Mountain Slices - Rocky Mountain Slices mobile pizzeria has been bringing the taste of a traditional New York style pizzeria to the streets of Colorado since 2013. Based in Denver - You can find us at events all over the city as well as your local breweries and office buildings. You can also find us at many major music festivals across the state and beyond,

Abo's Pizza - Fresh comes first at Abo's. Everything is prepared daily, so whichever pie you choose is going to be tasty. Order off the menu or customize your pizza to your heart's and stomach's content.

All American Grill - All American Grill is a food concept focusing specifically on what you think - American food. From Burgers to Hot Dogs, Brats, and Fries we keep it simple and delicious.

McDevitt Taco Supply - We are a family of taco slingers that like to have a good time. All of us, in the kitchen and on the floor, work together as a team. You will see this team mentality in the work ethic that we hope shines through in everything we do. You can find us around Boulder - on the Pearl Street Mall, at Sanitas Brewing Company, at the Boulder Theater's Lounge, catering various events or dancing away at your favorite music festivals under the name Super Heady Tacos!

Andy's Ice Carvings - I am from Austria and I am living in Colorado for 22 years. I am serving hand made brats, Turkeylegs, Pretzel, Gourmet Hot Chocolate (Andy's mix) Hot apple cider.

Original By Greek - The goal behind Original by Greek was to bring the best part of the Greek culinary world to Denver. Serving the Original recipes that you would normally find only traveling to Greece and showcasing what it is truly all about.

Mac 'N Noodles - Mac 'N Noodles is Denver's favorite gourmet comfort food truck specializing in homemade Mac 'N Cheese. Trucking around the Denver Metro since 2016, Mac 'N Noodles is an instant fan favorite that will dazzle guests of all ages with unique cheesy flavors.

Mile High Cheesesteaks - At Mile High Cheesesteaks we present you with multiple options. Our Authentic Philly is made just like Pat created in Philadelphia. While our world-famous Denver Cheesesteak smothers an Italian roll with a homemade garlic aigli, seasoned beef, peppers & onions and provolone cheese.

Colorado Pig Rig - The Colorado Pig Rig is Denver's first pork centric food truck, serving tacos and barbecue. We utilize a special blend of chili rubs and smoke to serve up some of the best KC styled BBQ on wheels. From corporate parties, to weddings, neighborhoods, and anything in-between, one thing is for sure. A meal from The Colorado Pig Rig will leave you squealing for more!

Lucky Mary's Baking - At Lucky Mary's Baking and Sweets Company we provide a variety of delicious custom confections for any occasion whether it be a wedding, birthday, anniversary or a large catered event. With the freshest of ingredients and attention to detail we will create you something not only beautiful, but pleasing to the palette.

Tacos with Altitude - Tacos with Altitude is a food truck that serves authentic Mexican tacos, that can be found on the streets of Denver.

Kaleidoscope Kitchen - The Kaleidoscope Kitchen food truck is run by local Lauran Knight. Having chefed in Nederland and the surrounding area for the last 30 years, Lauran opened up her own food truck right in downtown Nederland last November. Serving street style comfort food with some of her own twists, always fresh and yummy! A family run business by locals for the locals and visitors alike. Come check out Lauran's homemade food.

LOCAL BEER SAMPLINGS (21 AND OVER)

UPSLOPE BREWING (GUERCIO PARK & NYD TENT) LUMPY RIDGE BREWING (REANIMATE YOURSELF & 3B TENTS) SEAGRAM'S 7 SAMPLING (GUERCIO PARK) NED BREWS BEER TABLE featuring local breweries **KNOTTED ROOT, BUSEY BREWS & VERY NICE BREWING** (located in the 3B tent) **INFINITE MONKEY WINE** in cans (REANIMATE YOURSELF & 3B TENTS)

FOOD VENDORS ARE LOCATED DOWNTOWN AND AT GUERCIO FIELD. YOU MUST BE 21+ WITH ID. ID CHECKS ARE LOCATED DOWNTOWN AND IN GUERCIO FIELD.

FIND COOL FROZEN DEAD GUY MERCHANDISE AT GRANDPA'S GIFT SHOPS.

Located in the Not Yet Dead In Ned & Reanimate Yourself tents, Guercio Field, Nederland Visitor Center.

T-SHIRTS, HOODIES, POSTERS, HATS, DRINKWARE, PUZZLES & MORE

Order online, skip the lobby line, pick up and go.

☐ InstaTerrapin • TerrapinCareStation.com AURORA | BOULDER | DENVER | LONGMONT TERRAPIN

POETRY SLAM

BY, SARAH MARTIN

Throughout our lives in times of importance; births, weddings, funerals and commencements, poetry is often included to reflect our universal occasions. Music is the poetry soundtrack of the human experience. While Frozen Dead Guy Days festival is a showcase for music and revery, it is also a conversation starter about our inevitable mortality. We are proud to have the Dead Poetry Slam again this year on 1st Street on Sunday. Described in a 2016 article by Thomas Ivory Jr "A wild and mysterious spell is cast upon any venturing soul who steps upon the dusty Rocky Mountain peaks, who breathes in the cool pine-scent air of the continental glaciers, who shields their eyes from the bright elevated sun of a world this much closer to god and to nature.

As with any magic, there are consequences, inspiration, and empowerment. During Frozen Dead Guy Days in Nederland, Colorado, there is also poetic freedom in the form of the Frozen Dead Poet Slam.

"Poetry is a thing that everyone can do," said Marcus If, 49, Headmaster for Beyond Academia Free Skool in Nederland and producer of the event, "It's just a matter of waking people up to the fact that they can write poetry too."

Frozen Dead Guy Days is proud to be able to include poetry in the street on Saturday, look for someone standing on a stool as well as the Dead Poetry Slam Sunday. If you want to know more or get involved, here are some websites to ignite the poet in each of us:

loveshovelranch.com boulderpoetrytribe.com

FROZEN WEEKEND SPECIAL 20022

BUY 3, GET 1 DEALS

All non-flower products \$99 OUNCES

select strains

\$7 PREROLLS \$120 for 28 all strains

SilverStem

FINE CANNABIS

Offers valid March 18-20 or while supplies last.

1 West 1st Street, Unit 1-D, Nederland, CO 80466

REC 21+ 303-258-3552

Grandpa Bredo Caretaker, Brad Wickman, Retires

by Deb DAndrea

It's hard to believe it's almost been a decade since Brad Wickman accepted the grave responsibility of caretaking Bredo Morstoel, delivering and packing dry ice to keep him frozen. Taking the reins from Jane of Keep Magnolia Clean, Brad looked at caretaking Grandpa Bredo as lifesaving. He said, "The Universe presented this opportunity because of my situation, PTSD. It was a healing opportunity."

Caring for Grandpa Bredo came with its own challenges, some quite treacherous. Transporting the ever so important dry ice is a year-round, weekly endeavor. Most of us living in the mountains are familiar with winter and all that comes with it; which Brad said was the hardest season to deliver ice. "It's not just the treachery in the canyon, but the snow bank drifts which form around Grandpa Bredo's Tuff Shed, making access difficult."

This process is time consuming and strenuous, something Brad won't miss in retirement. But he says, "It's cool to tell myself while driving up, at that moment, I'm

the only guy in the world doing this." In some ways, he's inadvertently developed a relationship with Grandpa Bredo; and will miss the connection with Town, and his involvement in shedding a positive "vibe" on Nederland as a whole. "The Town saved my life and it's my way of giving back," Brad says.

Some of the best times were the Grandpa Bredo Tours during Frozen Dead Guy Days. Brad liked to watch people's reactions, especially kids when taking them up. "They are surprised to see the 'castle,' they don't anticipate that." While most tours occurred daytime, Brad would sometimes find himself there after dark, wintertime. "It's not really spooky, but being in the shed with the lantern and coffin would make a great stage for a horror story!"

So, one may ask, what does the future hold? Brad will be passing the Grandpa Bredo Caretaking torch to Amanda Macdonald, Frozen Dead Guy Day Festival Co-Owner and Event Coordinator. Once the torch is passed, Brad is looking forward to his retirement and having the ability to travel with his wife who is a mobile lab technician currently in Maine.

I asked Brad how caretaking Grandpa Bredo changed his outlook on life and mortality. He said, "Caring for Bredo gave me an opportunity to face myself, and focus on the restructuring and redirecting of my existence, which I had almost derailed through drugs and alcohol, a result of self-medicating trauma symptoms. Interesting story, I did some work for Kirk Johnson, a psychologist in Gilpin; and it was him, while giving me a ride home, who suggested I had vicarious trauma from healthcare burnout. I feel after 10 years it's time to allow someone else the privilege; but I can always visit."

A RETURN HOME

BY, JIM MCVEY

"Frozen Dead" will be shown at the Backdoor Theatre on Saturday, 2:00 pm. It will be shown twice on Sunday, at 2:00 pm and 4:00 pm. "Frozen Dead" is an independent TV series pilot that has won awards in three international film contests.

A young woman appears one night in a Colorado mountain saloon with her seven-year-old daughter and a bag full of money, begging to be frozen dead. Terminally ill and running from a dark past, she arrives just as the town of Nederland is preparing for its annual celebration of Grandpa Bredo, whose body remains cryonically preserved in the nearby mountains. Four local residents must decide her fate, including a young scientist who can't resist her beauty and courage. When an undercover FBI agent shows up, convinced that the woman—the prime suspect in a West Virginia murder—is hiding somewhere in town, he finds more than he can bargain for among a cast of eccentrics living on the margins of mainstream America.

The story of the American West has always been defined by a complicated mix of history and myth, and "Frozen Dead" is no exception. Just as western history has generated western myth, western myth has influenced western history. "Frozen Dead" capitalizes on this legacy, weaving historical events into its narrative texture, providing a dynamic backdrop for the drama to unfold. But it's hard to separate history from myth, and nothing is ever quite as it seems.

Historically, Nederland enjoys a rich tradition of mining, music, and colorful characters. In the 1860s, the nearby mining district of Central City and Black Hawk was known as the "richest square mile on earth." In the 1970s, the best rock musicians of the day journeyed to Caribou Recording Studio to make records and party in town. More recently, Nederland has gained international notoriety for Frozen Dead Guy Days, the festival named in honor of Grandpa Bredo.

But it's in the realm of myth where things get interesting. In "Frozen Dead," there is no illusion about the government swooping in to save the day. Town residents understand that, on some level, they are on their own. To help them comprehend these bewildering times, they turn to ancient indigenous traditions and prophecies. Virtually all the characters—town residents as well as those who come to Nederland to be frozen dead—share a deep yearning to return home.

Like our cultural obsession with vampires and zombies, the fascination with cryonics is rooted in themes of death and immortality. Driving this fascination is a sense of nostalgia—the desire to recover something that is already gone,

Continuted on page 46

Love, Life, and Immortality Through Cryonics.

or soon to be gone. Today, in the Anthropocene, that which is nearly gone is the Holocene—the geologic epoch in which we humans emerged and thrived as a species. If only on an unconscious level, we are experiencing the loss of the only world we've ever known. The existential threats posed by climate change and mass extinction foretell an uncertain, less hospitable world in the future. The idea that we can stop time through technology—in this case, cryonics—stems from a profound longing to return home. A return to the state to which we owe our existence.

For more on "Frozen Dead," visit: www.frozendead.org

Photo Credits William Garrison

Grand Island Resources joins in welcoming friends and family to Nederland CO and thanks all who donate, volunteer and participate in the Frozen Dead Guy Days Festivities.

2022 FDGD Featured Artists:

Beauty from the EYE of the Beholder

Judie Sievers and Brittany Zoccole

Local creators, Jude E. Sievers and Brittany Zoccole, collaborated to create this 8 x 8 backdrop for the Reanimate Yourself stage. Jude has been painting vibrant murals for a over a decade in classrooms, orphanages and Gilpin county garages. She sold t-shirts at FDGD in 2011 and has been hooked on the festival ever since. She proudly reins as one of the 2017 Ice Queens. Brittany is originally from western PA. She's been painting murals and working with her hands since she was in high school. Inspired after being abducted by aliens in the mid-90s, Brittany paints widely vivid and colorful murals on a variety of themes ranging from space, dinosaurs, and hamsters in space. She is thrilled to be part of her first FDGD this year and is hoping her family takes the Polar Plunge this year!

Danni Mccarville

I moved to Colorado in 1993 My husband and I lived at the top of Caribou caretaking the mine for Tom Hendricks . We spent most of our days in the mountains getting to know almost every inch in our vast back yard. This is when I started my journey of becoming an artist . It started with a stained glass class that led into stained glass mosaics. I am primarily a stained glass mosaic artist. However , after 15 years of breaking photographs down Into pixels to create a mosaic I realized that this technique had also taught me to draw . I had gained the skill to look at something and just draw it! It was like I gained a super power! I then evolved into painting and became obsessed with losing myself on a canvas

I combine a bit of fantasy with nature ... I don't really have an end vision when creating a painting I begin with people ,animals , or both then surround them in a natural world and the mood takes on a course of its own ...

I am still living in CO outside of Trinidad in the mountains You can find me at dannimacstudios on Instagram or Etsy.com

Where Beauty & Energy Align

SOYOUBOUTIQUE.NET 317 W. 11TH AVE DENVER 720.443.1648

REBIRTH 2O22 – DEΛD GUYS FESTIVAL 2022 has SO much potential for you! 22 is the master angel number that means dreams come true.

Energetically this is the start of a new wave for your dreams, I call them hearts desires, to come true. Just like Dead Guys Festival, this is your rebirth and shifting from leaving a legacy at the end of your life to leaving a legacy TODAY.

In all esoteric systems this is huge year. Everything had to happen in the last two years to break down old foundations in order for us to build something greater.

In my Chinese Medicine Practice, this year is the year ALL the elements are walking into their home elements; water, wood, fire, earth, and metal. This hasn't happened in a long time.

This year CAN be the year where you are gifted your powers or be presented all your challenges to do your work. The last two years have presented us with many problems about death and fear. In dying, we/things/experiences may be REBIRTH.

We never truly die. What we do lives forever with the legacy we leave. For instance, this dead guy for Dead Guys Festival! How much joy and memories has he given since it all started ?! With the rebirth of this event, there is more love and appreciation.

I'd like to share with you my story of rebirth, which is still unfolding at the moment of this publication. In January 2022, I went to Hawaii for 3 weeks for my Healing Voyage. I'm in my messy middle of an ulcerative colitis flare that has decimated my physical body to 10% since July 2021. On the second day of my trip, I'm hospitalized and need a blood transfusion. On the second week, I'm hospitalized again and need another blood transfusion. This is when I have my out-of-body experience.

Out-of-body (OB) and near-death experiences (NED) are different. In most cases, NEDs die and CHOOSE to come back. My soul just jumped out because it needed to stretch. Both come back changed. Most come back with a message and some gifts.

Anita Moorjani's NED on 2/2/2006 lead her to change lives and heal her cancer. Her book Dying To Be Me is a life changer. It has helped me understand the love and euphoric vibe that has filled me with my OB experience. Anita's message coming back was to live fearlessly. My message is to LIVE FULLY.

None of us are guaranteed tomorrow. This isn't a reason to live in fear. It's a reason to live more fully from your heart.

The following day after my OB I'm filled with clarity and intuition. Two days after my OB I randomly land in a house with a vortex. I knew I was on a different grid because I do space clearings. I felt it immediately when I got out of the car. There is a big picture in this vortex, it spoke to me.

I knew they were the muses. As I stood there I was recharged. That day was 1/22/22. Everyone in my field that day were my earth angels and that was when the muses came to me.

My spiritual ninja mission is to help you find peace in your head, heart, and home. I'm here to activate you by finding your muse. They told me what is going to save us is creativity and art.

Have you noticed the 2's synchronization? We are meant to do this life with others. Happiness is only real if shared. Your dreams will come true if you vibe LOVE and live a more heart-centered life. You must notice your blessing. Here are my energetic prescriptions for you.

🥈 Notice all the heart shapes throughout your day. When you do, tap or high-five your heart and smile. You can also make the sound of "HA!" This is the sound of the heart vibration.

Did you notice that this is also the sound of laughter? This is to bring in awareness of how much love is out there for you and everyone. Every time you do this, you are depositing in your love bank, the universal love bank.

Make it a practice to do the heart breathe daily. Instead of breathing in your nose, breathe in through your heart and out your heart.

Be conscious of what you wear around your heart as it is the energy you emanate. The colors, jewelry, pictures...

Doing these small things will increase your vibration to tune you up to the frequency of love, which is 500+. At the frequency of love, you can inflect more than 70K people.

You reinforce what you repeat. Change your frequency, change your life. You magically attract without force. You become a force.

Now write down your 22 hearts desires. Read them out loud as much as possible. I have it recorded on my voice memo and listen to it every day several times to remember. Be sure to revisit them every month on the 22.

May all your heart's desires flow to you.

Join our mailing list for tips, specials, and giveaways from our website SoYouBoutique.net

Denver • Boulder • Longmont • Golden • Broomfield • Westminster eatsnarfs.com

LETS TRY REALLY HARD TO MEET OUR 90% RECYCLED WASTE GOAL THIS YEAR SO MAMMA EARTH STAYS PLENTIFUL AND BEAUTIFUL... OH, AND SO GRANDPA DOESN'T THAW OUT!

Frozen Dead Guys Days is very honored to be on display at Denver International Airport.

CELEBRATE FROZEN DEAD GUY DAYS WITH **EVENTS AND ACTIVITIES AT THE NEDERLAND** SHOPPING CENTER!

 Birds will be there March 19th and 20th 12pm-3pm at Wild Bear Nature Center within the shopping center.

 Enjoy other crafts and activities featured during Frozen Dead Guy Days including a new compost exhibit, worms, and fun crafts during our opening hours 9am-5pm!

NEED SUPPLIES, FOOD, DRINK, FUNKY & WARM CLOTHES? WE'VE GOT YOU COVERED! STOP BY FOR AUTHENTIC MEXICAN FOOD. PIZZA, WINE, LIQUOR, MUSIC AND VISIT THE NEW ARTIST COLLABORATIVE WITHIN THE NEDERLAND SHOPPING CENTER.

UNDERTAKERS OF THE **COFFIN RACE COURSE WORK**

Call us for all your underground needs!

720-514-9817

Death from A to Z BY TERESA CRUSH WARREN

People look to bury their loved ones in all kinds of ways and places these days. One to add to the list is an opportunity for people to have their loved ones orbit Earth or even the Sun. There's something extremely romantic about watching the stars at night imagining your Dad or sister up there having a hell of a ride. You are born on Earth. Yet you can be remembered forever in Space.

A friend of mine did just this about 7 years ago. It was the first launch of its kind. The only cargo was the ashes of 24 people, including some remains of Gene Roddenberry and John Doonhan of Star Trek fame as well as Dr. Timothy Leary and my friend's Dad. The craft was the first rocket ever launched by Spain. So there was a lot of Spanish excitement around it. The company launching the craft was called Celestis. The rocket was made very light to make it easier for the rocket to drop its load quickly. My friend chose this company because it guaranteed there would be no space debris - All "memorials" are carefully designed so as not to create space pollution. After 1-10 years, the containers decay and fall to Earth like confetti.

My friend was very excited to find a launch of this sort. His father loved space, science and astronomy. It couldn't be more appropriate for his Dad. "Celestis" traveled faster and higher into space than any other burial service of its kind at the time – up to 130 km and up to 6 minutes in microgravity. His Father's load stayed in orbit for 6 ½ years. The loads all had tracking devices so their demise could be reported. All this for roughly \$2,500, less than what most caskets cost.

Soon the debut of United Launch Alliance (ULA), the new Vulcan rocket, will blast off carrying remains of Star Trek's creator, Gene Roddenberry, with his wife, Mojel Barrett Roddenberry, actor James Doohan, who played Star Trek's "Scotty." An additional 147 other people will accompany them into a permanent solar orbit after first dropping off an Astrobotic lander on the moon for NASA. Celestis, Inc. (of Centennial, CO) arranged the flight which will be the first commercial launch of remains outside of earth's orbit. This first-ever deep space memorial flight sells for \$12,500. The flight is also expected to include remains of U.S. military veterans, so it's fitting for ULA, the primary space launch contractor for national security and intelligence missions.

What happens to the body after death is big business. Caskets cost thousands of \$\$ and the land they are deposited into cost more. Every year we bury enough caskets to measure 4 million acres of forest. That's enough to build over 90,000 homes. The body might decompose (slowly if it is embalmed) but the lacquered wood with brass and steel adornments will take generations to break down.

More than half of the US population chooses cremation, sold as a cleaner option, But in reality, just a different kind of bad. Every year North Americans alone use enough fossil fuels during cremation to drive HALFWAY TO THE SUN AND BACK.

So what do we do, then, in a death avoidant culture with a very real issue of bodies on its hands? We innovate. We use the elements. We look at how other countries and industries are doing it and we pave a new way.

If you can't afford the outer space orbit, there is a new technology that uses water (rather than fire) to break down the body. It produces a whopping-zero- emissions and uses about the same amount of water and energy that you would consume in an average 2 days of living.

It's also gentle to the body, breaking the soft tissues and organs down first, into a liquid that is an amazing fertilizer and can be used to grow plants. The remaining skeleton is clean, never burned, and returned to the family as a fine white powder. You can decompose in water and become a tree for a fraction of the price of traditional burial. So it's an economical choice as much as an ecological one. To learn more about water cremation, follow #water cremation #aguamation #dissolve #bodies #deatheducation #BeATree

70 East 1st St . Just east of The Deli . Across from the 'Not Yet Dead' Tent buseybrews.com • @buseybrews • facebook.com/buseybrews

Want to help ease the burden on your loved ones who will have to deal with your inevitable demise, without having to undertake too much work? Write down these key pieces of information. This can apply to you or someone else you want to plan for.

At the very least, state your disposition preference - burial, cremation (by fire or water), donation to science, or body composting. If you preplan and prepay, put that paperwork with your other important papers. If you want to be perpetually frozen like Grandpa in the TUFF SHED®, it can be expensive. You can check into cryonic suspension with several organizations. Ideas about how you would like people to celebrate your life after you are gone will be appreciated more than you may realize.

If you want to "flesh out" this "bare bones" checklist with more details for your loved ones, visit www.AGoodGoodbye.com to download a free 10-page planning form. It's from Gail Rubin's book, A Good Goodbye: Funeral Planning for Those Who Don't Plan to Die. Or you can request the form with an email to Gail@AGoodGoodbye.com. Remember, talking about sex won't make you pregnant and talking about funerals won't make you dead.

Heather Taylor-Lande

15 year Nederland prankster. Been involved art wise as fast as she could from Rhode Island. Always creating for her fellow Nedheads. Former Ice Queen who's always throwing colors in your face. Check her out in all the tents and all around town. She's also playing musically Saturday the 19th with her band Powerlung Rangers. She's and character for sure.

Wanna see more?, check out her Instagram: Glitterslapfight or Facebook: Art of Heather Taylor You'll be glad you did.

Jason Rideout

I am a creative that is inspired by the world around me. Graphic art from the BMX and Ski Magazines of my youth inspires my work today. After becoming frustrated with available media being unable to depict the fun, flowing, and colorful world I pictured, I found Posca paint pens and have developed my style around that medium. My art endeavors to connect the subject to its surroundings by using my unique style which I ascribe to taking Van Gogh, Warhol, and Picasso and throwing them into a blender, adding my own twist to a focal point. I find inspiration in Drew Brophy, Nicolas Bott, and my father who taught me about painting as I was growing up and encouraged me to follow my passion. I have worked with Frozen Dead Guy Days, Slash and Burn Slalom, Paddle Board Adventure Company, How You Doing Pizza, and the #1 rated Colorado burger joint, Backdoor Burger, from full murals to stickers. I have included a brief portfolio of my work and look forward to continuing our conversation.

Be rad, Jason Rideout

BB TENT

Craft
Brews
& Spirits
Bacon
Live Music
21+

Saturday & Sunday Guercio Field

Bourbon

FROZEN * VON DEAD GUY DAYS
NEDERLAND CO

\$25 Wristband Presale \$30 Day of show For Entrance Into All 3 Live Music Tents

DO YOU SUFFER FROM FROZEN DEAD GUY SHED ENVY?

THANK YOU TO OUR OUT OF THIS WORLD SPONSORS

