

Winnebago Indian News

Published Bi-Weekly for the Winnebago Tribe of Nebraska • Volume 44, Number 10, Wednesday, May 18, 2016

Winnebago Head Start Hosts 1st Graduation Powwow

The plan was to have the 1st ever Winnebago Head Start Powwow at the Veteran's Memorial Park in rural Winnebago, but the Choka's felt like Powwow'in too so things got moved indoors to the Blackhawk Community Center after a short hail storm and rain storm hit the Powwow grounds shortly before things got underway. The 1st Head Start Graduation was a winner, the Graduates danced in behind head dancers, Craig "Tunny" Cleveland and Sadie Jefferson, reigning Miss Nebraska Winnebago, and Head Graduate Dancers, Arian Marrujo & Elianna Blackhawk. Picture here is Head Boy Dancer, Arian Marrujo with Wa Shini Winga Armell.

Bago Bits...

Winnebago Son Jesse Free is scheduled to fight in Las Vegas, details inside this issue.

The HoChunk Centre in Sioux City, Iowa was recently vandalized, no HoHunks around here.

The Boys & Girls Club recently hosted a 3 on 3 basketball tournament and Antrell, Anthony & Binky captured the top spot for 5th & 6th grade boys.

HoChunk Capital is busy erecting apartment at the Dakota Dunes. The 7.5 million dollar project is scheduled to be finished in the fall.

Poor Valadictorian Illy Frenchman had a tough time getting her speech out a WHS Graduation last Friday. More pix in this issue.

Pretty Dark, but the new Auditorium at the WPS is finally completed and ready for use.

Up and coming Winnebago Artist, Justis Wolfleader recently had his art on display at Haskell Indian Nation's University.

WPS Wrestling Coach, finished the season with a Clinic at the Sisseton Invite.

News from our New Land Management Corporation

First off the bad news! This office has been receiving complaints about the appearance of tribally leased land, some suggestions were made on enforcement and a change has been made to the Tribal Residential Leasing Policy with Resolution #16-81, there is now in place an enforcement measure of a Clean up fee on tribal land leased, individuals will be given 3 notices to remedy the issue. Upon 5 days after 3rd Notice, Tribal facilities will be notified to remove debris and mow lawn and will be reimbursed by the lessee's tribal distribution or stimulus. The same enforcement measure is in place on inoperable vehicles. Please review the Additional Provisions posted in this issue of the WIN.

I recently attended a Tribal Council Meeting and some discussion was on

the Land Corporation's Annual Plan, It's pencil thin right now at 11 pages, but I had to pull back some as I knew that some of my plan just could not be accomplished so I put those off till 2017. There is a project on the horizon that we will be implementing that is tied back to our land I have called it "back build to production". Taking a raw product and creating more value is nothing new. The amount of bushels of corn and soybeans Cargill Ag or the Ethanol companies produced in 2015? Zero! Value Added is the route to success!

Now the good news! I will end with some enthusiasm about the Land Buy-back Cooperative Agreement there are 3 jobs that are associated with this and they will be posted on the Tribes website very soon. They are all 1 year positions;

however my viewpoint is it gets some very good exposure and experience in the Land Business. I came into this field back in 2002 and read a legal description like NE¼SE¼NW¼ of Section 13, Township 26, Range 8 and went home and said this is like Braille but I learned. FYI that's the legal for the Neola Walker Building, but this could be a good experience for individuals to capacity build and grow into a profession. Also I have tentatively planned a Land Corporation Public Forum for June 1st at Little Priest Tribal College and will be posting flyers around the community. Thank you. I can be reached at youngrogue13@gmail.com.

Con't. on page 5 ...

St. Augustine's Hosts Spring Music Festival

The students of the St. Augustine's Indian Mission in Winnebago have been practicing their guitar & recorder skills all school year with help from the Omaha Music Conservancy. Last week grades kindergarten through 8th got a chance to show parents & community members what they have learned. The music recital featured all grades on guitar, recorders and the little ones belted out some of their favorite songs.

Indianz.com... Winnebago Tribe's corporation wins approval to restart horse races

FRIDAY, MAY 6, 2016

Ho-Chunk Inc. purchased the site of the former Atokad Downs in South Sioux City, Nebraska, and operates it as Atokad Park. Image from Google Maps

Ho-Chunk Inc., the economic development arm of the Winnebago Tribe, will restart horse races at a track in Nebraska.

The South Sioux City Racing and Events Center is located at the former Atokad Downs in South Sioux

City. It will offer one day of live racing in September in addition to simulcast bets, The Lincoln Journal Star reported.

Further down the line, the track could be converted into a casino if voters approve a series of ballot measures this November. Ho-Chunk Inc. has poured more than \$727,000 to the Keep the Money in Nebraska campaign, the paper reported.

"Whether we are successful with that or not we are still going to open up this track and run the simulcasting," Ho-Chunk Inc. CEO Lance Morgan told the paper. "The building might get a lot bigger, depending on what happens with the ballot initiative."

The building Morgan is referring to is

a 6,000-square-foot events center and sports bar. Construction will begin in July but it's not slated to open until 2017, the paper reported.

Ho-Chunk Inc. owns Indianz.Com but the website is not involved in the corporation's activities.

Get the Story: South Sioux City horse track wins state approval (The Sioux City Journal 5/6)

Nebraska board OKs South Sioux City horse racing project (AP 5/6)

For this and more stories from around Indian Country visit us at www.indianz.com

Congratulations Students

Congratulations

To **Roland M. Warner** receiving his Master's Degree!
Very proud of you!
Love, Tiffani

A Winnebago Son...

Jesse Free, Amateur 170lbs MMA fighter with a record 8-4 has been selected to participate in the King of the Cage Amateur World Championships.

This event takes place September 3, 2016 in Las Vegas, NV at the Hard Rock Hotel & Casino and will air LIVE on MavTV.

Free, resides in the Winnebago tribe and also resides in Winnebago, NE. He has been training mixed martial arts for over 10 years and an avid boxing and jiu-jitsu aficionado. As an amateur training and traveling costs is the burden of the athlete.

Littlegeorge & Gorrin To State Championships

Drake Gorrin

Jaric Littlegeorge

Congrats to Drake Gorrin and Jaric Littlegeorge on qualifying for the Nebraska State Track and Field meet. Jaric qualified the Long Jump and Drake qualified in the 800. This is Drake's 3rd consecutive year qualifying for the state meet. Also a big shout out to all the track athletes that competed this year and to all that finished the season at the district meet.

Winnebago Wrestlers Take on Midwest Elite Native Americans in Sisseton, SD

The Winnebago Wrestlers took the mat on April 24th in the First Nations Regional Wrestling Tournament for the chance to qualify for the First Nations All Native National Tournament to be held in Oklahoma on July 9th. We took 9 wrestlers and every one of them came back with a medal. Competing on the weekend was Tobias Thomas who wrestled 2 matches wrestled hard but came up short in both earning 3rd place. Javier Nunez, who was not part of the team this winter but is wrestling for the remainder of his high school career, remained tough but lost both matches he wrestled earning 3rd place. Jamisen WolfLeader wrestled hard but a nagging shoulder injury came back and he lost the two matches he wrestled earning 2nd place. Wyatt Lopez wrestled his last matches ever as a wrestler going against Sisseton High's best wrestler losing both though and earned a 2nd place medal. Nick Painter wrestled 3 tough matches coming up short earning 4th place. Prosper Gilpin also wrestled tough and lost both of his matches earning 2nd place.

3 Winnebago wrestlers wrestled and won their bracket earning a spot on the Midwest All Native National Team that will wrestle this summer in Oklahoma. Tyrese Gorrin won his two matches earning him the championship bracket and 1st place. Kalief Harden took the journey to Sisseton and wrestled 2 matches and won them by pin to earn his championship and 1st place medal. Derrell Zagurski had to face off against his own teammate and won both matches by fall earning him his championship and 1st place medal. Derrell was also selected as the Most Outstanding Wrestler of the High School Division. It was a great weekend where the boys and Coach Tranmer had the opportunity to bond and get to know each other. Coach Tranmer was very proud of each of the boys that wrestled and can't wait to see what is in store for next season with the off-season wrestling we will be doing.

Adam Tranmer
6th Grade/Head Wrestling Coach
Winnebago Public School

Dean's List Spring 2016

- Alexandra Cleveland
- Mateya Cleveland
- Stormy Griffin
- Winona LaPointe

YOU DID IT!
Congratulations

Adult Triathlon

May 16th - 27th

1 Mile Run

4 Mile Bike

160 yard Swim

What: Adult Triathlon hosted by The Whirling Thunder Diabetes Program

When: May 16th-27th during any business hours

Where: Whirling Thunder Wellness Center

Details: Utilize the treadmills to run/walk, the bikes, and the pool to complete the triathlon at ANY PACE. This is not a competition against others, just yourself. Everyone who completes it receives a FREE T-SHIRT.

Sign up at the Whirling Thunder Wellness Center or call for 878-3148 for more details!

Outpatient Department Schedule:

Dena Neiman, FNP
 MONDAY- Extended Clinical Hours: 10:00am to 6:30pm
 TUESDAY- 8:00am to 4:30pm
 WEDNESDAY- 12:30pm to 4:30pm
 THURSDAY- 8:00am to 12:00pm regular clinic/12:30pm to 4:30pm Family Practice
 FRIDAY- 8:00am to 4:30pm

Amy Sheffield, FNP
 MONDAY- 8:00am to 4:30pm
 TUESDAY- Extended Clinical Hours: 10:00am to 6:30pm
 WEDNESDAY- 12:30pm to 4:30pm
 THURSDAY- 8:00am to 4:30pm
 FRIDAY- 8:00am to 4:30pm

Dr. Asencio, MD (Peds)
 MONDAY- 8:00am to 4:30pm
 TUESDAY- 8:00am to 4:30pm
 WEDNESDAY- Extended Clinical Hours: 10:00am to 6:30pm
 THURSDAY- 8:00am to 4:30pm
 FRIDAY- 8:00am to 4:30pm

Carole Leflore, FNP
 MONDAY- 8:00am to 4:30pm
 TUESDAY- 8:00am to 4:30pm
 WEDNESDAY- 12:30pm to 4:30pm
 THURSDAY- Extended Clinical Hours: 10:00am to 6:30pm
 FRIDAY- 8:00am to 4:30pm

Ahmed Mohammed, MD: Mon-Fri 8:00am to 4:30pm

Jorge Cordova, MD: Mon-Fri 8:00am to 4:30pm

Podiatry Clinic:
 Tuesdays 9:00am to 4:00pm
 Fridays 9:00am to 4:00pm

In My Opinion

Thoughts from a Very Bright Future...

by Lance Morgan

Something amazing is going on and it is happening both fast and slow. For a generation the Casino has been pumping money into our community for 22 years. Although Ho-Chunk, Inc. has been around for 21 years, we really only reached scale about 15 years ago and only started making big bucks about 7 years ago, but the gradual impact of that actual capital from us and the casino being pumped through our community is starting to show incredible benefits in human capital.

In 2000, there were less than 20 tribal members in town with bachelor's degrees, which was almost double from the 10 years before. But now there are over 100 and the number is climbing fast! A few weeks ago we pumped out another class of high school seniors and a good portion are going to college. It used to be that people went to college, but often came home after only 1 or 2 semesters. We still have some of that, but the number of people actually finishing is rising rapidly.

Just last week I went to a college graduation party for an annoyingly happy and attractive couple of young tribal members who had just both finished their bachelor's degree from the University of Nebraska. Not just one, but two! Both young educated people who will start work soon with Ho-Chunk, Inc., and be contributing

members of our community and tribe. Another one of our long time tribal member interns, just graduated from Iowa Law School. I am no Hawkeye fan, but it is a great law school. We also just hired another young tribal member who graduated from Georgetown to work in our DC office of all things.

Today I attended two separate high school graduation parties of two more tribal members who are both going to college. One is an excellent young lady who is off to Haskell to star on the Volleyball court and the classroom and another who is off to Harvard! That's right Bago kids get athletic scholarships and go to Harvard now. My own daughter is off to Dartmouth in the fall to join one of her cousins, who is also a tribal member.

This whole thing is getting weird, but in the best way possible. Ivy league talent was a once or twice a generation thing, but now it is three in two years, just locally for our tribe.

Focusing on the academic and athletic stars is nice. It is good for the headlines, but really what is amazing is the growth of people going to tribal college or nearby community colleges and state schools. The Ivy League types will always do well, but getting all of our young people to strive and reach their academic potential is what is really going to make our community strong from top to bottom.

I said in last year's Ho-Chunk, Inc. annual report that "I am optimistic because Winnebago is a rising tide and I think as young people experience success they will pass those expectations onto their children and soon we will have lots of families that have multi-generation college graduates. We hope to create a virtuous cycle of expectations and opportunity, which will lead us into the future."

Well from what I saw the last few weeks, the future is coming a lot sooner than I thought and I can see a very smart and very bright future for our people on the horizon. Knowledge is hard to get, but even harder to take away once you have it and the more we get, the harder it will be to keep us from grabbing our share of the Native American dream!

Contact me at hochunk@aol.com

Letter to the Editor...

"Hold on one Minute"

In the May 4, 2016 edition of WIN there was a notice of an upcoming Secretarial Election in two areas. My response to this notification is to "hold on one minute," especially in the area of the Constitutional amendment process. First, the Tribal Council established a committee to review and consider constitutional amendments. What were the results from this committee? I tried to attend their meetings several times, but the times they listed for meetings never occurred for one reason or another. Second, how will our Tribal members living off the reservation and representing approximately 75 percent of Tribal membership, be included? We know they will be included in the Secretarial election vote, but how will they have input before hand? As a matter of fact-how will we have input? Will the way we revise and amend our constitution in the future include voting by all enrolled tribal members?

I wonder how, when we call ourselves a progressive tribe, we can have such an outdated constitution? It does not call for separation of powers or resolve conflicts of interests-which

are perpetuated by our Tribal codes. It is not my intention to say what revisions must occur, rather to point you in the right direction so that we may proceed with at least some semblance of participation.

We are not the only Tribe who have had concerns with their constitutions, or have seen a better way to include who we are as a people within the context of their constitution. Please take time, maybe when the kids are asleep, or if you get up early before they do, to visit the websites listed below. For those of you with older children, listen to some of these websites together. It would be good for them to know and also have input into what their future will look like.

<https://www.youtube.com/watch?v=0esYIbf27P0>

<https://nnidatabase.org/db/content/nni-tribal-constitutions-seminar-april-2-3-2014>

<https://nnidatabase.org/db/content/nni-tribal-constitutions-seminar-april-2-3-2014>

These are only a few of those I found most interesting, but am sure there are still many out there I haven't seen. What are we going to do?

Submitted by
Marion Holstein

JESUS OUR SAVIOR LUTHERAN OUTREACH

Pastor Ricky Jacob

"As for me and my house"
His name was Hosea, his father's name was Nun and he was of the tribe of Ephraim. His lineage could be traced back through Ephraim to his father Joseph. Ephraim was the Joseph's second son and his mother's name was Asenath, the daughter of Potiphara, priest of On.

Joseph's father was Jacob and his mother was Rachel. Jacob's father was Isaac and his mother was Rebecca. Jacob's grandfather was Abraham and his grandmother was Sarah. It was through Abraham that God promised that 'all peoples on the earth will be blessed. [See Genesis 12:2-4]

Hosea had a rich heritage. His Hebrew name means 'Salvation.' You might know him by the name that Moses gave him: 'Yeshua' (or Joshua). 'Yeshua' in Hebrew means 'God saves.' Joshua was a warrior chief who succeeded Moses. God encouraged Joshua to "be strong and courageous. Be careful to obey all the law my servant Moses gave you; do not turn from it to the right or to the left." [Joshua 1:7 NIV]

As Joshua neared the end of his life he strongly desired to pass on to his tribe words of wisdom. What would you like to pass on to your children, your tribe?

Here are Joshua's words, "Now therefore fear the Lord and serve him in sincerity and in faithfulness. Put away the gods that your fathers served beyond the River and in Egypt, and serve the Lord. And if it is evil in your eyes to serve the Lord, choose this day whom you will serve, whether the gods your fathers served in the region beyond the River, or the gods of the Amorites in whose land you dwell. But as for me and my house, we will serve the Lord." [Joshua 24:14-15 ESV]

Joshua was the head of his house and he led his family to serve the Lord.

To serve the Lord is to; first and foremost; trust in God above everything else. Next it is to serve one's neighbor, beginning with one's family.

No one is able to do this perfectly. There is a need for a second 'Yeshua' or (Joshua). You know him by his Aramaic name Yesus or (Jesus). Jesus was the warrior that was a descendant of Abraham who lived the perfect life, suffered in the place of those who rebel against their Creator, died and rose victoriously. It is through Jesus that all the peoples on the earth are blessed.

Today the head of the household has been given by Creator God the responsibility of leading his family in serving the Lord. I have been informed that the Winnebago husband is to be such a spiritual leader of his family. How will you complete the title of this article: 'as for me and my house, . . . ?'

The Society of Care and I will be offering three sessions on the spiritual development of Christ-centered families at the Whirling Thunder Wellness Center gym. The evening will begin with a meal served family-style. This will be followed by a topic with the parents, while the children will have opportunity for some fun time under the watchful eyes of child care providers, and then we will come together to wrap up the evening with a closing prayer. There will be devotional materials provided at each session and for those who attend all three sessions a t-shirt of which each family.

Cost to those who sign up? Free except for the commitment of your valuable time and willingness to grow in God's grace with His Spirit leading you.

If you are interested please contact me at (402) 878-2522. Update on the Thursday evening dates: June 2nd, June 23rd and August 4th with a 5:30 meal.

Letter to the Editor...

"The Latin Mass EXPLAINED" by Msgr George J. Moorman.

Foreward by Msgr R. Michael Schmitz

"Why do so many Catholics love the Latin Mass?"

This easy to read book reveals the what, why, and how of the Traditional Latin Mass—which Pope Benedict XVI has now called the Extraordinary form of the Roman Rite Catholics of all ages will find that the mass-and the entire Catholic Faith-has been opened up to them by the Latin Mass Explained. Many will understand for the very first time the awesome dignity of the Catholic Religion and the rich spiritual significance of every element of the Holy Sacrifice of the Altar. www.tanbooks.com, ISBN978-0-89555-764-3 \$14.95, toll free at (800) 437-5876.

p.s. I'm a Catholic Indian.

"Latin Grades 1-8"

Prima Latina: An Introduction to Christian Latin by Leigh Lowe, Grades 1-4

Are you looking for a gentle introduction to Latin and a course that prepares your young students for a more advanced study of the language? Prima Latina is specifically designed for students and teachers with no Latin background.

This course was developed for children in 1st-4th grades who are still becoming familiar with English grammar and wish to learn Latin at a slower pace and learn English grammar in the process. Its goal is to teach and reinforce an understanding of the basic parts of speech while introducing Latin. It benefits the student by teaching him half of the vocabulary in Latina Christiana 1 and grounding him in the fundamental concepts of English Grammar, the key to Latin study.

The grammar lessons are set forth in a form appropriate for primary grades. The review lessons that follow each unit provide the consistent review needed to master Latin.

With clear explanations and easy to read lessons in a two color format

prima Latina is perfect for those teachers and parents who would like to start their students on an early study of Christian Latin.

Prima Latina is also the perfect preparation for Latina Christiana 1. View samples online: www.memoriapress.com.

Latina Christiana 1.

Introduction to Christian Latin. By Cheryl Lowe, Grade 3-6.

Latina Christiana 1 is, quite simply, the best grammar based Latin course available for beginning students. Cheryl Low's clear explanations, easy instructions, and step by step approach have led thousands of teachers and students to declare, "I love Latin!"

Each lesson consists of a grammar form, ten vocabulary words, and English derivatives to help build vocabulary and a Latin saying that teaches students about their Christian and classical heritage. Five review lessons help ensure that your student has mastered the material.

Exercises reinforce memory work and teach grammar in incremental steps through simple translation. Grammar coverage includes 1st-2nd declension nouns, 1st-2nd conjugation verbs, 1st-2nd declension adjectives, the irregular verb to be, and 1st-2nd person pronouns.

The teacher manual includes a complete copy of the student book with overlaid answers and provides detailed weekly lesson plans, comprehensive teaching instructions, tests, weekly quizzes, and keys. The thirty lessons can be completed in a year for young students or in less time for older students. P.S. "My daughter said," Mom, this is the first one that makes sense and explains things so you can understand what's going on." D.S. parent view samples online: www.memoriapress.com

More straight to first form Latin after Latina Christiana 1.

First Form Latin Latin Grammar year one, by Cheryl Lowe, Grades 5t (or any age if completed Latina Christiana 1).

First forms grammar based approach is perfect for the grammar stage students. It is also the best approach for any age because every

Con't. on page 10 ...

New Deadline!

for Winnebago Newspaper May 27

The next issue of the WINNEBAGO INDIAN NEWS will be published on June 1, 2016. DEADLINE for this issue will be May 27, 2016.

Winnebago Indian News

Postmaster Send Address Changes To
Winnebago Indian News
P.O. Box 687
Winnebago, Nebraska 68071

Phone: 402-878-2272

The Winnebago Indian News (WIN), founded in January 1972, is published bi-weekly for the Winnebago Tribe of Nebraska.

The Mission of the WIN is to inform and to educate the Winnebago Tribe of Nebraska of issues that affect them, and to be a vehicle in which stresses positive and beneficial concerns and points of view. LETTER POLICY: Signed editorials, letters and articles appearing in the WIN are the responsibility of the authors and do not necessarily reflect the opinion or attitude of the Winnebago Indian News or the Winnebago Tribal Council. The WIN encourages the submission of Letters to the Editor; however, letters must be signed and addressed. Letters may be edited for language and length.

ALL RIGHTS RESERVED. The reproduction of editorial or photography content without permission is prohibited. CHANGE OF ADDRESS: Please send change of address with old mailing label to:
Winnebago Indian News
P.O. Box 687
Winnebago, NE 68071
Fax: 402-878-2632
or contact us at our e-mail address: news@winnebago-tribe.com
Phone: 402-878-3221

"Official Newspaper of the Winnebago Tribe of Nebraska"

Yearly Subscription Rates
Nebraska Residents\$12.50
Out-Of-State\$15.00
Overseas\$35.00

Advertising Rate
Per Column Inch.....\$7.00

Advertising/News Deadline
12:00 Noon Monday Printing Week
Periodicals Postage Paid
(Issn 1060-3026) At Winnebago, NE

Winnebago Indian News Staff
Jerome LaPointe, Sr..... Editor
V.J. Wolfleader..... Office Manager

Winnebago Tribal Council

Darla LaPointe..... Chairwoman
Vince Bass, Sr. Vice Chairman
Kenny Malloy..... Secretary
Tori Kitcheyan..... Treasurer
Louis LaRose..... Member
Curtis St. Cyr Member
Isaac Smith..... Member
Jim Snow..... Member
Frank White..... Member

WINNEBAGO TRIBAL COUNCIL PRIMARY & REGULAR ELECTION SCHEDULE SEPTEMBER 6TH, 2016 & OCTOBER 4TH 2016

June 6 th , 2016 Monday Special Tribal Council Meeting	Update and Approve Eligible Voters List Nominate Election Board (Not less than 10 days prior to Primary)
June 6 th , 2016 Monday	Post Eligible Voters List – Five (5) Days to Challenge
June 13 th , 2016 Monday	Deadline for Challenges to Eligible Voters List
June 20 th , 2016 Monday Special Tribal Council Meeting	Challenges to Eligible Voters List Approved Election Board Officially Appointed
June 24 th , 2016 Friday	Post Final Eligible Voters List and Title V
July 5 th , 2016 Tuesday	First Day for Notice of Intent
August 1 st , 2016 Monday	Last Day for Notice of Intent
August 2 nd , 2016 Tuesday	List of Candidates Posted
August 3 rd , 2016 Wednesday	Send Ballots to Automated – Primary
August 15 th , 2016 Monday	Deadline for Absentee Ballot Requests
August 22 nd , 2016 Monday	Absentee Ballots Mailed Out – Primary
September 6th, 2016 Tuesday	PRIMARY ELECTION
September 7 th , 2016 Wednesday Special Tribal Council Meeting	Post Top Six (6) Candidates Approve Enrollment & Adoption Requests
September 8 th , 2016 Thursday	Send Ballots to Automated – Regular
September 19 th , 2016 Monday	Deadline for Absentee Ballots
September 26 th , 2016 Monday	Absentee Ballots Mailed Out – Regular
October 4th, 2016 Tuesday	REGULAR ELECTION
October 5 th , 2016 Wednesday	Notification of Newly Elected Members Oath of Office Re-Organizational Meeting of New Tribal Council Members

Tribal Council Approval: April 18th, 2016

IHS and CMS partnership to strengthen hospital care quality

Focus on hospital quality through Hospital Engagement Networks benefits patients by preventing adverse events

The Indian Health Service, in conjunction with the Centers for Medicare & Medicaid Services (CMS), announced today a new partnership to strengthen the quality of care delivered in IHS-operated hospitals. IHS hospitals will receive assistance from a CMS-supported Hospital Engagement Network (HEN). The purpose of a HEN is to help health care facilities deliver better care and to spend dollars efficiently. Through this partnership, IHS will actively participate in HEN activities to strengthen patient safety and share best practices, including implementing quality improvement plans. IHS hospitals will be able to access training and technical assistance that supports hospitals in making patient care safer. This effort includes IHS hospitals in the Great Plains Area, including Rosebud and Pine Ridge IHS hospitals in South Dakota and Omaha Winnebago IHS hospital in Nebraska.

"IHS is committed to leveraging every opportunity to ensure quality health care for patients, and IHS hospitals will now access valuable technical assistance through a Hospital Engagement Network," said Mary Smith, IHS principal deputy director. "This benefits IHS patients, who are our first priority. Quality improvement is a continuous effort at IHS hospitals—as it is at all healthcare facilities. Working with a Hospital Engagement Network brings more resources and underscores our commitment to focus on delivering efficient and high quality care for our patients."

"We have made progress in keeping patients safe and are focused on accelerating improvement efforts through collaboration and reliable implementation of best practices," said Patrick Conway, M.D., CMS Acting Principal Deputy Administrator and Chief Medical Officer. "We, like many of our sister agencies, are dedicated to working with the IHS to help improve the safety and quality of care for the patients served by the hospitals in this network." Click here to learn

more about how Agency collaboration is leading to better patient outcomes.

HENs are one part of a framework established by the Affordable Care Act to deliver better care and to spend dollars efficiently. Read the CMS fact sheet on HENs: Continuing Forward Momentum on Reducing Patient Harm.

The HENs focus on reducing preventable patient harm such as hospital acquired infections and avoidable readmissions, in accordance with best practices for hospitals. The program helps to identify proven solutions that work to reduce hospital-acquired conditions and to share them with other hospitals. HENs track and monitor hospital progress in meeting quality improvement goals. As part of the efforts, IHS hospitals will welcome teams of quality improvement experts for site visits. CMS oversees both the

Hospital Engagement Networks and the Quality Innovation Network-Quality Improvement Organizations (QIN-QIOs), in which IHS already participates. This new effort builds on previous IHS work on quality improvement:

- Some parts of IHS previously participated in activities of a first round Hospital Engagement Network early 2013 and ending December 2014. The second round of HENs continues the work of the previous round.

- IHS continues to participate in the Great Plains Quality Innovation Network, a CMS QIN-QIO serving Kansas, Nebraska, North Dakota and South Dakota. The Great Plains Quality Innovation Network promotes effective prevention and treatment of chronic disease, makes care safer, and promotes effective communication and coordination of care.

The IHS, an agency in the U.S. Department of Health and Human Services, provides a comprehensive health service delivery system for approximately 2.2 million American Indians and Alaska Natives.

News from the Higher Education office:

Greetings my Ho-Chunk People! My name is Rana Merrick, an enrolled member of the Winnebago Tribe of NE. I recently started working for the Higher Education Program as an Education Specialist. I am working under a 3 year grant called NSCVQ (Native Students College Vision Quest). This grant is directed towards College Readiness for grades 5th thru 8th at Winnebago Public School and St. Augustine's Mission. I encourage parent(s)/guardian(s) to participate with your child to activities being offered by NSCVQ.

I am currently planning a F.A.R.M. C.A.M.P. Jr. (Frontier and Rural Men-

tal Health and Counseling and Mentorship Program) scheduled for June 15th - 21st. This camp will allow youth participants to explore, access and give them direction for their future. The goal is to essentially "grow our own" providers and helpers in the field of Psychology. Through this effort, we have individuals from our communities who know our communities and are invested in our people. We will be planning other NSCVQ activities throughout the year.

I am excited to work with my young relatives and help them prepare for their future plans. Please feel free to contact me with any further questions at 402-878-2631.

3255 HWY. 94 EAST, WALTHILL, NE - \$119,900

Completely remodeled acreage on a very private 6.22 acres. This nicely updated acreage is located on a hard-surface road within 30 miles Sioux City.

Pat Wojcik
REALTOR®

712-251-0983

pwojck@hochunkcapital.com

Each office is independently owned & operated

Agent licensed in IA, SD & NE

PROJECT STEP UP

Thinking about a career change?

Project Step Up is now accepting applications.

Summer sessions start at the end of May.

Fall semester starts in August.

We work with Little Priest Tribal College, Nebraska Indian Community

College, Northeast Nebraska Community College, and Western Iowa Tech.

Want more information? Give us a call!

Program of Study	Credential Earned	Institution
Administrative Assistant-Medical	AAS Diploma	Western Iowa Tech Northeast Community College
Dental Assistant	Diploma	Western Iowa Tech
Paramedic-EMS	Diploma AAS	Western Iowa Tech
Medical Assistant	Diploma	Western Iowa Tech
Medical Coding Specialist	Diploma	Western Iowa Tech Northeast Community College
Medical Secretary	Diploma	Western Iowa Tech
Medical Transcriptionist	Diploma	Western Iowa Tech
Nursing	Diploma AAS	Western Iowa Tech Northeast Community College
Pharmacy Technician	Diploma	Western Iowa Tech
Physical Therapist	AAS	Western Iowa Tech
Pre-Dental Hygiene	AS	Western Iowa Tech
Surgical Technology	Diploma	Western Iowa Tech
Surgical Technology	AAS	Western Iowa Tech

Program	Credential Earned	Institutions
Early Childhood Education	AA	Western Iowa Tech Little Priest Tribal College Nebraska Indian Community College Northeast Community College
Early Childhood Education Curriculum	AAS	Western Iowa Tech
Early Childhood Education Studies	Diploma	Western Iowa Tech
Education-Paraprofessional	AA	Northeast Community College

Program of Study	Credential Earned	Institution
Air Conditioning, Heating, and Refrigeration*	Diploma	Western Iowa Tech
Carpentry	Diploma	Nebraska Indian Community College
Construction	Diploma AAS	Western Iowa Tech
Construction	Diploma	Western Iowa Tech
Electrician	Diploma	Western Iowa Tech
Drafting-Industrial Facility	AAS	Northeast Community College
Industrial Plant Technology	Diploma	Western Iowa Tech
Manufacturing	Diploma	Western Iowa Tech
Mechanical Engineering Technology	AAS	Western Iowa Tech
Advanced Welding	Diploma	Western Iowa Tech
Qualified Welding	Diploma	Western Iowa Tech
Welding	Diploma	Northeast Community College
Wind Turbine Maintenance Specialist	Diploma	Western Iowa Tech
Wind Energy Technician	AAS	Western Iowa Tech

Office Hours:

Monday—Friday 8 am—4:30 pm

Find us on Facebook:

Project Step Up

712-255-7167

Ho-chunk Centre— Suite 222
600 4th St., Sioux City Iowa

New Deadline ! for Winnebago Newspaper May 27

New Land Management Corporation

... Con't. from front page

RESIDENTIAL LEASE OF ALLOTTED/TRIBAL OWNED LAND

Administrative Fee: _____
 Allotment No: _____
 Lease No: _____

THIS Lease is made and entered into by and between the Winnebago Tribe of Nebraska and (the Secretary of the Interior acting for and on behalf of the Indians), hereinafter designated as either owner of land or "Lessor", and XXXXXXXXXXXX, member(s) of the Winnebago Tribe and residing upon the Winnebago Indian Reservation hereinafter designated as "Lessee".

WITNESSETH

1. SECRETARIAL APPROVAL; DEFINITIONS. As used in this Lease, the term "Secretary" means the Secretary of the Interior or his or her duly authorized representative. This Lease is subject to the approval of the Secretary pursuant to the Act of August 9, 1955, 69 Stat. 539, as amended, 25 U.S.C. § 415, as implemented by Title 25, Code of Federal Regulations, Part 162.

2. PREMISES. Lessor hereby Leases to the Lessee all that tract or parcel of land situated on the Winnebago Indian Reservation, County of Thurston, State of Nebraska, and described as follows (the Leased Premises): Lot XX, Valley Subdivision located in Section 18, Township 26 North Range 9 East of the 6th Principle Meridian, tract number containing approximately N/A acres, more or less.

3. USE OF PREMISES. The purpose of this Lease is to enable the Lessee to construct, improve, and maintain a dwelling and related structures on the Lease Premises, and otherwise to use said premises as a principal residence with the right of ingress, egress and regress. The Lessee agrees not to use any part of the Lease Premises for any unlawful conduct or purposes and will comply with all applicable laws.

4. TERM. Lessee shall have and hold the Leased Premises for a term of 30 years beginning on March 1, 2016 the effective date of this lease.

5. RENT. The consideration for this Lease is (1) the promise hereby given by Lessee to pay the Lessor rent at the fair annual rate of \$ 50 per year, (2) the extinguishment, hereby agreed to by Lessee, of any and all use rights heretofore held by Lessee in the Lease Premises, so that Lessee shall hereafter hold rights only by virtue of this Lease, and (3) other good and valuable considerations, the receipt of which is hereby acknowledged by Lessor. Rental payments should be made directly to the Winnebago Land Corporation, P.O. Box 738, Winnebago, Nebraska 68071. Rent will be subject to adjustment pursuant to 25 CFR 162.

6. IMPROVEMENTS. All buildings and other improvements now existing or hereafter constructed on the Lease Premises shall be the leasehold property of the Lessee during the term of this Lease, including any extension or renewal thereof. During the term of this Lease, Lessee shall obtain any necessary governmental permits, approvals or authorization required for the construction and use of all improvements he or she (they) places or cause(s) to be placed on the Lease Premises, and shall comply with all laws applicable to the construction and use of improvements.

7. USE RIGHT. Upon expiration of this Lease, or upon its termination in accordance with the terms hereof, unless such termination is due to default upon the part of Lessee, Lessee or any successors in interest shall be entitled to use rights in the Lease Premises if qualified under the laws of the Tribe. If not so eligible, Lessee, he or she (their) subLessee and any successors in interest shall, upon demand, surrender to Lessor upon expiration or other termination of this Lease complete and peaceable possession of the Lease Premises and all improvements thereon which shall be the property of the Lessor.

8. FEDERAL SUPERVISION. Nothing contained in this Lease shall operate to delay or prevent a termination of Federal responsibilities respect to the Lease Premises by the issuance of a fee patent, the lifting of restrictions on alienation or otherwise during the term of the Lease, such termination, however, shall not serve to abrogate the Lease. The owners of the land, the Lessee and his or her (their) sureties, and lender shall be notified of any changes in the status of the land.

No member of congress or any delegate thereto or any Resident Commissioner shall be admitted to any share or part of this Lease or to any benefit that may arise herefrom.

9. QUIET ENJOYMENT. Lessor agrees to defend the title to the Leased Premises and also agrees that Lessee and any successors in interest shall peaceably and quietly hold, enjoy and occupy the Leased Premises for the duration of this Lease without any hindrance, interruption, ejection or molestation by Lessor or by any other persons whomsoever, except if the requirements of any part of this Lease are not kept by the Lessee. Notwithstanding the foregoing, Lessee and his or her (their) assigns is (are) subject to all the laws of the Tribe to the same extent as any other Tribal member or resident.

10. ASSIGNMENT AND SUBLEASES. Except as otherwise provided herein, Lessee shall not assign or sublet this Lease without the prior written consent of the Lessor and approval of the Secretary of the Interior. Lessee may not execute a mortgage, declaration of trust or other security instrument pledging their interest in the Lease or any improvements on the Lease Premises without the prior written consent of Lessor and the approval of the Secretary.

12. RESERVATION. Lessee shall use the Leased Premises exclusively for residential purposes, except as otherwise agreed to by the parties. Any rights not expressly provided are reserved by the Lessor.

a. Minerals: the Lessor reserves all rights, as owned by the Lessor, to all mineral rights, including but not limited to oil, gas, or hydrocarbon substances. The Lessor shall not exercise surface entry in connection with reserved mineral rights without prior consent of the lessee and sureties (as found in 25 CFR 162).

b. Timber: The Lessor reserves all rights, as owned by the Lessor, to timber and forest products on the Leased Premises.

c. Water: The Lessor reserves all rights, as owned by the Lessor, to water on the Leased Premises, except that which is needed for residential purposes.

13. EFFECTIVE DATE. The Lease and all its terms and provisions shall be binding upon the successors, and assigns of the Lessee and any successor in interest to the Lessor, and shall take effect upon the date of approval by the Secretary.

14. OBLIGATION TO THE UNITED STATES. It is understood and agreed that while the Leased premises are in trust or restricted status, all of the Lessee's obligations under this lease, and the obligation of his, hers, (theirs) sureties, are to the United States as well as to the owner of the land.

15. ASSENT NOT WAIVER OF FUTURE BREACH OF COVENANTS. No assent, express or implied, to any breach of any of the Lessee's covenants, shall be deemed to be a waiver of any succeeding breach of any covenants.

16. VIOLATIONS OF LEASE. It is understood and agreed that violations of this Lease shall be acted upon in accordance with the regulations in 25 CFR. Part 162.

17. CARE OF PREMISES. It is understood and agreed that the Lessee is to keep the premises covered by this lease in good repair. Lessee shall not commit or permit to be committed any waste whatever on said premises and shall not remove or tear down any building or other improvements thereto, but shall keep the same in good repair. Lessee shall not destroy or permit to be destroyed any trees, except with the consent of the Lessor and the approval of the Secretary, and shall not permit the premises to become unsightly. The Lessee will be held financially responsible for all unrepaired damages to buildings, fences, improvements or appearance, except for the usual wear and decay.

18. FORCE MAJEURE. Whenever under this Lease a time is stated within which or by which original construction, repairs or re-construction of said improvements shall be completed, and if during such period any cause reasonable beyond the Lessee's power to control occurs, the period of delay so caused shall be added to the period allowed herein for the completion of such work.

19. INSPECTION OF THE PREMISES. The Secretary and the Lessor and their authorized representative shall have the rights, at any reasonable times during the term of this lease, and with reasonable notice, to enter upon the Leased Premises, or any part thereof, to inspect the same and all buildings and other improvements erected and placed thereon.

20. IDEMNIFICATION. Neither the Lessor nor the United States, nor their officers, agents, and employees shall be liable for any loss, damage, or injury of any kind whatsoever to the person or property of the Lessee or sublessees or any other person whomsoever, caused by any use of the leased premises, or by any defeat in any structure erected thereon, or arising from any accident, fire, or other casualty on said Leased Premises or from any other cause whatsoever; and Lessee, as a material part of the consideration for this lease, hereby waives on Lessee's behalf all claims against Lessor and/or the United States and agrees to hold Lessor and/or the United States free and harmless from liability for all claims for any loss, damage, or injury arising from the use for the Leased Premises by Lessee, together with all costs and expenses in connection therewith.

21. UTILITIES. Neither the Lessor nor the United States shall have any obligations to provide utilities as of the commencement of the lease. In the event that the Lessee requires utilities, the installation and maintenance thereof shall be the

Lessee's Sole obligation, provided that such installation shall be Subject to the written consent of the Lessor, which the Lessor will not unreasonably withhold. The Lessee shall pay, as they become due, all bills for electricity and other utilities that are furnished to the Leased Premises.

22. LATE PAYMENT INTEREST. Failure to pay the exact amount by the due date is a lease violation and the lease may be subject to cancellation after providing notice to the LESSEE. The rental payment will be considered late if it is not received by the due date specified in lease agreement. Ten percent (10%) of the total annual rental due will be assessed, and added in addition to the amount the LESSEE has failed to pay, has underpaid, or failed to pay by the due date. An additional 10% assessment shall be made of the total outstanding balance due for any rentals that are paid and accepted 30 days beyond the due date.

23. RIGHT OF REMOVAL. Upon the termination of the lease, the Lessee of a one-unit single family dwelling shall be entitled, within 30 days, to remove said dwelling and related structures from the Leased Premises and relocated such improvements to an alternative site not located on the Leased Premises. Any Lessee who exercises such a right shall be required to pay all costs related to the relocation of the dwelling unit. Lessee shall leave the land in good order and condition. All other improvements shall become the property of the Lessor at the expiration of this lease. The Lessee will have thirty (30) days to remove any excepted improvements deemed to be the property of the Lessee.

24. INSURANCE. The Lessee agrees, so long as this lease is in effect, to keep buildings and improvements on the leased premises insured against loss or damage by fire with extended coverage endorsements in an amount equal to the full insurable value of the buildings and improvements insured.

25 HISTORICAL. If historic properties, archeological resources, human remains, or other cultural items not previously reported are encountered during the course of any activity associated with this lease, all activity in the immediate vicinity of the properties, resources, remains, or items will cease and the lessee will contact BIA and the tribe with jurisdiction over the land to determine how to proceed and appropriate disposition. (25 CFR 162.313(c)(4))

26 COOPERATION BIA may, at its discretion, treat as a lease violation any failure by the lessee to cooperate with a BIA request to make appropriate records, reports, or information available for BIA inspection and duplication. (25 CFR 162.313(c)(6))

27. HAZARDOUS MATERIAL An indemnification of the United States and Indian landowners against all liabilities or costs relating to the use, handling, treatment, removal, storage, transportation, or disposal of hazardous materials, or the release or discharge of any hazardous materials from the leased premises that occurs during the lease term, regardless of fault. (25 CFR 162.313(d)(2))

DATE: _____

Darla LaPointe, Chairperson, Winnebago Tribe

DATE: _____

Lessee

Approval Date: _____

Superintendent, Winnebago Agency

This lease is approved pursuant to the authority delegated by:

PURSUANT TO AUTHORITY DELEGATED TO THE ASSISTANT SECRETARY – INDIAN AFFAIRS BY 209 DM 8, 230 DM 1, TO THE GREAT PLAINS REGIONAL DIRECTOR BY 3IAM 4 (RELEASE NO. 00-03), AND TO THE SUPERINTENDENTS BY GREAT PLAINS REGIONAL ADDENDUM 3, IAM 4 (RELEASE NO. 0502).

WINNEBAGO TRIBE OF NEBRASKA ADDITIONAL PROVISIONS

Prior to execution of this Lease, provision(s) number(s) 1 TO 12 has (have) been added hereto and by reference is (are) made a part hereof and will be solely enforced by the Winnebago Tribe of Nebraska and Winnebago Tribal Court.

Lease will terminate if lessee defaults on any stipulation of contract with the Winnebago Housing Authority

Lessee agrees to maintain the leased premises in a clean, safe, and sanitary manner at all times. Lessee agrees to dispose of all rubbish, garbage, and other waste promptly and in a manner consistent with law.

Lessee shall not disturb or allow invitees to disturb any other person's peaceful and quiet enjoyment of their residences. Lessee shall not create or allow to be created by any invited any public nuisance on the leased premises.

Lessee shall not use or permit the use of the leased premises for any purposes other than a private residential home site and/or private single-family dwelling solely for himself. Lessee shall not conduct any activity on the leased premises reasonable determined by Lessor to be hazardous or constituting a hazard to the life, health or property of any person. Lessee shall not engage in any activity, illegal or otherwise, that in the reasonable determination of Lessor may impair the physical or social environment of the neighborhood.

If pets are harbored on the leased premises, they shall be maintained in a secure or fenced area and shall not be allowed to run a large unless there is no residential dwelling within 500 feet of the leased premises.

No inoperable vehicles may be kept, stored, or repaired on the leased premises for a period longer than three (3) consecutive days. Vehicle will be towed at owner's expense.

5-1 Upon complaint to Winnebago Tribe to abandoned vehicles on leased property, Lessee will be given Notice of Action to remedy upon 3rd Notice, Winnebago Tribe will contract a towing business to remove cars from leased property and \$250 Towing Fee will be assessed to be recouped from any Winnebago Tribal Per Capita or Tribal distribution or stimulus.

Lessee is solely responsible for maintaining the leased premises and keeping leased premises in a safe condition. The Winnebago Tribe of Nebraska will not be responsible for injuries to any person or damage to property occurring on said premises and Lessee agrees to hold the Tribe harmless for any claims of personal injury or property damage.

The Winnebago Tribe of Nebraska assumes NO liability or responsibility to safeguard any personal property stored or kept on the leased premises. The Winnebago Tribe of Nebraska expressly disclaims any liability for loss or damage to property. Lessee is encouraged to obtain insurance for any personal property to be kept on the leased premises.

Lessee shall at his/her sole expense maintain the yard area of the leased premises, ensuring that the yard is mowed regularly, kept free of garbage or debris, and kept reasonably free of weed undergrowth.

8-1 Upon complaint to Winnebago Tribe to condition of leased property, Lessee will be given Notice of Action to remedy upon 3rd Notice, Winnebago Tribe will contract Tribal Facilities to mow and remove debris from yard and \$250 Clean up Fee will be assessed to be recouped from any Winnebago Tribal Per Capita or Tribal distribution or stimulus.

Lessee assumes sole responsibility to keep sidewalks, driveways, garages, entries, exits, and other routes and methods of ingress and egress maintained and free from obstruction. Lessee assumes sole responsibility for snow removal and maintaining sidewalks within the exterior boundaries of the leased premises free of ice or other slippery or dangerous conditions.

The parties agree that breach of any duty assumed under this lease shall be grounds for terminating the lease. If the lease is terminated, Lessee shall still have the duty to remove all personal property from the leased premises within three (3) days of termination. If Lessee fails to remove said personal property, it is agreed that the Winnebago Tribe of Nebraska may, but is not required, remove all property from the leased premises without further notice. Said property may be stored at owner's expense and, if unclaimed after thirty days, may be sold in any commercially reasonable manner. Proceeds from such sale shall first be applied to cost of removal and storage of property, next applied to an administrative fee of \$250.00, next applied to any costs of cleaning and repairing the leased premises, next applied to any outstanding rents due under the lease, and if any remains returned to the Lessee. Lessee agrees to reimburse the Winnebago Tribe of Nebraska for all unpaid expense not covered under sale of personal property.

Lessee understands and agrees that any unpaid rents, fees or other costs due under this lease may be administratively deducted from any per capita or other distribution or entitlement offered Lessee by the Winnebago Tribe of Nebraska without notice.

Lessee to understand that any unpaid debt in association with this lease will be deducted from any Per Capita distribution or other entitlements made available from the Winnebago Tribe of Nebraska to any parties living on said leased premises.

DATE: _____

Darla LaPointe, Chairperson, Winnebago Trib

DATE: _____

Lessee

*Tribal Residential Home Site Lease and Provisions adopted and approved by Winnebago Tribal Council Resolution #16-81 on May 2, 2016.

Around Winnebago

WINNEBAGO TRIBE OF NEBRASKA Mid-monthly Tribal Council Meeting April 18, 2016

TRIBAL COUNCIL PRESENT:

Darla LaPointe
Vincent Bass
Victoria Kitcheyan
Kenneth Mallory
Curtis St. Cyr
Isaac Smith
Frank White
James Snow
Louis LaRose

OTHERS PRESENT:

Manape LaMere
Tonia Keller
Cece Earth
Matt May
Kelly Snow
Barb Eagle
Ben Pretends Eagle
Ron Nohr
Keith Chamberlain
Wayne Baker
Desire Kitcheyan
Tony Wood

CALL TO ORDER: Chairwoman LaPointe called to order at 5:26 p.m.

OPENING PRAYER: Vincent Bass offered the opening prayer.

ADOPT THE AGENDA:

CALL TO ORDER; OPENING PRAYER; ADOPT AGENDA; READING OF THE MINUTES: 4/1/16 Treasurer's Report, 4/4/16; RATIFY 5 SIGNATURES: (3) James Snow to attend Tribal Water Alliance Conference & GPTCA meetings in Ft. Pierre, SD, also Frank White and Louis LaRose to attend Fatherhood/Motherhood is sacred, Conover Insurance General Liability Coverage, Tribal Council Members; Victoria Kitcheyan, Isaac Smith, and Vincent Bass to attend 2016 Tribal Self-Governance Annual Consultation Conference in Buena Vista, FL.; CEO REPORT: (yes), OLD BUSINESS: Delegate for Incident Command Systems (Matt May), Agreement with all Tribal Organizations regarding First Responders to leave worksite. (look at Administrative Time off Policy), Project Blue- update, Bison Project - update and Appointment, NEW BUSINESS: Resolution for GSA Screeners (Elmer Baker, and Dennis Appleton), Tribal Council Members; Darla LaPointe, Kenneth Mallory, Louis LaRose, James Snow, Curtis St. Cyr, Frank White to attend Self-Governance Training Aberdeen, SD May 10, 2016, Tony Wood - Resolution RE: Tribal Reserve 2034-B Status Revocation, Revisions; Principles of Ethical & Moral Conduct and Special Procedures for the WTC; TRIBAL COUNCIL ITEMS: EduCare Winnebago- site visit from Phyllis Henderson, Manape LaMere - Pipeline Run, Iowa Commission on Native American Affairs - Winnebago Tribal Member Representative, Doctor Archer visit, appoint 2 representatives to interview, Haskell Alumni Association, Pow-wow Committee.

Victoria Kitcheyan motioned to adopt the agenda. Seconded by Vincent Bass.
VOTE: (8) yes(0) no (0) abstain
Motion carried.

READING OF THE MINUTES:

Victoria Kitcheyan motioned to approve the minutes for 4/1/16. Seconded by James Snow.
VOTE: (8) yes(0) no (0) abstain
Motion carried.

Vincent Bass motioned to approve the Treasurer's Report minutes for 4/4/16. Seconded by Frank White.
VOTE: (8) yes(0) no (0) abstain
Motion carried.

RATIFY (5) FIVE SIGNATURES:

Curtis St. Cyr motioned to ratify the (5) five signature request to approve James Snow to attend the Tribal Water Alliance Conference & GPTCHA meeting in Aberdeen, SD. Seconded by Victoria Kitcheyan.
VOTE: (8) yes(0) no (0) abstain
Motion carried.

Victoria Kitcheyan motioned to ratify the (5) five signature request approving the Conover Insurance General Liability Coverage. Seconded by Louis LaRose.
VOTE: (8) yes(0) no (0) abstain
Motion carried.

James Snow motioned to ratify the (5) five signature request approving travel for Victoria Kitcheyan, Vincent Bass, and Isaac Smith to attend the 2016 Tribal Self Governance Annual Consultation Conference in Buena Vista, FL. Seconded by Louis LaRose.
VOTE: (8) yes (0) no (0) abstain
Motion carried.

CEO REPORT:

Kenneth Mallory motioned to approve the Primary and Regular Election Timeline. Seconded by Vincent Bass.
VOTE: (8) yes(0) no (0) abstain
Motion carried.

Kenneth Mallory motioned to adopt resolution #16-74 regarding Highway 77/75 Winnebago Highway Improvements 2018 Winnebago North Round about support. Seconded by Louis LaRose.
VOTE: (6) yes(2) no, IS, CS (0) abstain
Motion carried.

Vincent Bass motioned to approve Summer Youth Employment Program (SYEP) Coordinator request your approval to the SYEP guidelines for 2016. Seconded by James Snow.
VOTE: (8) yes(0) no (0) abstain
Motion carried.

Vincent Bass motioned to approve the Article 21 Nebraska Winnebago Nation Trust Fund for Vocational Education amendments as revised. Seconded by James Snow.
VOTE: (8) yes(0) no (0) abstain
Motion carried.

Curtis St. Cyr motioned to approve the changes to the Tribal Council Forum request to Request for Referral form. Seconded by Vincent Bass.
VOTE: (8) yes (0) no (0) abstain
Motion carried.

Vincent Bass motioned to approve the CEO Report. Seconded by Curtis St. Cyr.
VOTE: (8) yes(0) no (0) abstain
Motion carried.

OLD BUSINESS:

DELEGATE FOR INCIDENT COMMAND SYSTEMS
Vincent Bass motioned to approve Isaac Smith as Delegate and Matt May as Alternate for the Incident Command Systems. Seconded by Frank White.
VOTE: (8) yes(0) no (0) abstain
Motion carried.

WORKSITE LEAVE FOR 1ST RESPONDERS TIME OFF POLICY

Curtis St. Cyr motioned to refer back to CEO and Personnel. Seconded by Victoria Kitcheyan.
VOTE: (8) yes(0) no (0) abstain
Motion carried.
(Isaac out at 7:10 p.m. for monthly fire department meeting)

PROJECT BLUE -Discussion only

BISON PROJECT - Update/Appointment
Kenneth Mallory motioned to appoint Louis LaRose to restore dignity to the Bison Project. Seconded by Victoria Kitcheyan.
VOTE: (7) yes(0) no (0) abstain
Motion carried.

NEW BUSINESS:

RESOLUTION FOR GSA SCREENERS
Vincent Bass motioned to adopt Resolution #16-75 regarding the Delegation of Winnebago Tribe of Nebraska GSA Screeners Elmer Baker and Dennis Appleton. Seconded by Victoria Kitcheyan.
VOTE: (7) yes(0) no (0) abstain
Motion carried.

TRAVEL APPROVAL

Vincent Bass motioned to approve travel for Darla LaPointe, Kenneth Mallory, Louis LaRose, James Snow, Curtis St. Cyr, and Frank White to attend Self-Governance Training in Aberdeen, SD. Seconded by Victoria Kitcheyan.
VOTE: (7) yes(0) no (0) abstain
Motion carried.

TONY WOOD - RESOLUTION

Victoria Kitcheyan motioned to adopt Resolution #16-76 regarding Ref: Tribal Reserve 2034-B Status Revocation which is revoking the reserve status and returning to the Tribe. Seconded by Curtis St. Cyr.
VOTE: (7) yes(0) no (0) abstain
Motion carried.

REVISION: PRINCIPLES OF ETHIC & MORAL CONDUCT

Vincent Bass motioned to approve the Principles of Ethical & Moral Conduct and Special Procedures for the Winnebago Tribal Council; reflecting amendments made. Seconded by Frank White.
VOTE: (7) yes(0) no (0) abstain
Motion carried.

TRIBAL COUNCIL ITEMS:

EDUCARE WINNEBAGO- SITE VISIT- Info only

MANAPE LAMERE - PIPELINE RUN

Vincent Bass motioned to appoint George "Manape" LaMere as representative and approve \$300.00 for a "Spirit Run" taking place April 23, 2016 to May 3, 2016 from Sioux City, IA to Omaha, NE. Seconded by James Snow.
VOTE: (7) yes(0) no (0) abstain
Motion carried.

IOWA COMMISSION ON NATIVE AMERICAN AFFAIRS -WINNEBAGO TRIBAL MEMBER REPRESENTATIVE

Vincent Bass motioned to advertise for 30 days for a Representative to sit on the Iowa Commission on Native Ameri-

can Affairs. Seconded by Curtis St. Cyr.
VOTE: (7) yes(0) no (0) abstain
Motion carried.

DR. ARCHER VISIT - AGENDA

Vincent Bass motioned to approve the Agenda for the visit with Dr. Archer. Seconded by Louis LaRose.
VOTE: (7) yes (0) no (0) abstain
Motion carried.

APPOINT TWO REPS TO INTERVIEW - Take names

HASKELL ALUMNI ASSOCIATION - FINANCIAL SUPPORT.

Vincent Bass motioned to donate \$500.00 to the Haskell Alumni Association on Behalf of Velma Alaniz. Seconded by Louis LaRose.
VOTE: (7) yes(0) no (0) abstain
Motion carried.

POW WOW ISSUES - Discussion, Pow-wow Committee meeting at 3:00 p.m. on Friday 4-22-16.

Vincent Bass motioned to adjourn the meeting at 10:08 p.m. Seconded by Frank White.
VOTE: (7) yes(0) no (0) abstain
Motion carried.

Chairwoman LaPointe adjourned the meeting at 10:08 p.m.

*Respectfully submitted,
Kenneth Mallory, Secretary
Winnebago Tribe of Nebraska*

WINNEBAGO TRIBE OF NEBRASKA GENERAL COUNSEL MEETING April 20, 2016

TRIBAL COUNCIL PRESENT:
Darla LaPointe
Vincent Bass
Victoria Kitcheyan (out @ 10:22am)
Louis LaRose
Kenneth Mallory
James Snow
Frank White
Curtis St. Cyr (in @ 11:09 am)
OTHERS PRESENT:
Danelle Smith
TRIBAL COUNCIL ABSENT:
Isaac Smith (sick)

CALL TO ORDER: Chairwoman LaPointe called the meeting to order at 10:09 a.m.

OPENING PRAYER: Frank White offered the opening prayer.

RESOLUTION: Approve resolution #16-66A Negotiations with Northern Natural Gas. - No action taken.

(Victoria out @10:22 a.m.)
(Cutis in at 11:09 a.m.)

Danelle Smith will draft letter to the BIA with the intent to by-pass BIA signature approval with resolutions.

Vincent Bass motioned to adjourn the meeting at 11:13 a.m. Seconded by James Snow.
VOTE: (6) yes(0) no (0) abstain
Motion carried.

Chairwoman LaPointe adjourned the meeting at 11:13 a.m.

*Respectfully submitted,
Kenneth Mallory, Secretary
Winnebago Tribal Council*

Wiwašik jane haṭpe'e wocex i howeṇa.
"This Flag went through a hard time."

<i>Wiwašik jane haṭpe'e wocex i howe no, hanąçj ginąžjwi ne.</i>	This Flag went through a hard time today, Lets stand up for it.
--	---

Wiwašik Jane Teja Ageja.
"This Flag went across the Water"

<i>Wiwašik jane teja ageja</i>	This flag went across the water
<i>Hi hanąga</i>	And it
<i>Kirino.</i>	Came back.
<i>Hašja že</i>	You see it.
<i>Niye wa'uhi</i>	This is the one that did it.

WINNEBAGO

HEALTH EDUCATION'S ANNUAL HEALTH FAIR

May 18th, 2016

9:30 am to 2:00 pm

WHO Should Attend, Programs that Focus on the Following:

Diabetes * Obesity * Mental Health * Substance Abuse * Tobacco
HIV/STD * Heart Disease/ Stroke * Cancer * School Health
Community/ Employee/Worksite Wellness * Healthy Relationships
Parenting * Injury Prevention Activities * Child & Family Services
Fitness * Suicide * Meth * Gangs * Cyber Bullying* Bullying
Domestic Violence * Team Building * Youth * Senior Citizens
Life Skills * Cultural * Nutrition * Health * Dental Health * Prevention
Intervention Programs * Pregnancy * Eye Care * Law Enforcement * and Much More

<p>May 18th, 2016</p> <p>Location: <u>Black Hawk Community Center</u></p> <p>8 AM to 9:30 AM: Set up Time</p> <p>9:30 AM : Health Fair Starts</p> <p>10:00 AM: Door Prize Drawings every 15 min. Must be present to win.</p> <p>12:00 PM: Light Lunch Served</p> <p>12:30 PM: Door Prize Drawings every 15 min. Must be present to win.</p> <p>2 PM : Closing presentation throughout the day</p>	<p>Booth Information contact :</p> <p>Winnebago Health</p> <p>Education Department</p> <p>les.painter@ihs.gov silas.cleveland@ihs.gov</p>
---	---

Find us on Facebook
[winnebagohealthd](https://www.facebook.com/winnebagohealthd)

New Deadline ! for Winnebago Newspaper May 27

2016 Track Season

Wraps Up At Districts

THANK YOU POW-WOW FOR FR. DAVE KORTH

13 YEARS OF MINISTRY AND LOVE

WHEN:
Sunday, May 29th, 2016

WHERE:
Veteran's Memorial Park
Winnebago, NE

Mass at 10:00 a.m. at St. Augustine, Lunch at 12:30 at Veterans Park, Invocation by Nate Merrick and Grand Entry at 2:00 p.m.

ALL DRUMS AND DANCERS WELCOME

MC:
RANDY DECORA

HEAD MAN:
Craig (Tunny) Cleveland, Jr.

HEAD WOMAN:
Anna Berridge
Sponsoring a Non-Native
DANCE CONTEST

HOST DRUM:
GREYWOLF

Hapte'e hap jagu je?

• (h(ah)mp-day'-ay h(ah)mp jah-goo jay?) •
What day is it today?

Ha?pte'e _____ je na!
• (h(ah)mp-day'-ay _____ jay nah!) •
Today is _____!

Harami?he Ha?p "Cross Day"
• (hah-dah-m(ee)-hay h(ah)mp) •
Sunday

Ha?p Cek "New Day"
• (h(ah)mp chayk) •
Monday

Ha?p Hinu?ba?ha? "Second Day"
• (h(ah)mp hee-n(oo)-b(ah)-h(ah)) •
Tuesday

Ha?p Hitani?ha? "Third Day"
• (h(ah)mp hee-dah-n(ee)-h(ah)) •
Wednesday

Ha?p Hijoba?ha? "Fourth Day"
• (h(ah)mp hee-joe-b(ah)-h(ah)) •
Thursday

Ha?p Hisaca?ha? "Fifth Day"
• (h(ah)mp hee-sah-ch(ah)-h(ah)) •
Friday

Ha?p Hoi?ni?ge "Ordinary Day"
• (h(ah)mp hoy-n(ee)-gay) • or
Waruwi?ha?p "Shopping Day"
• (wah-rdoo-w(ee)-h(ah)mp) •
Saturday

Pharmacy Window Hours:

Monday	8:00am to 6:30pm
Tuesday	8:00am to 6:30pm
Wednesday	10:00am to 6:30pm
Thursday	8:00am to 6:30pm
Friday	8:00am to 6:30pm
Saturday	1:00pm to 5:00pm
Sunday	1:00pm to 5:00pm

Any medication orders from Clinic after window closing hours WILL BE Processed and Filled. If you would like to pick them up after your appointment, please REMAIN in the Pharmacy Waiting Area and you will be called in to a counseling room.
Thank you!

Bago News

A Winnebago Daughter ...

Mikaela Katherine Bledsoe Downes

The President and Faculty of Georgetown University announce that Mikaela Katherine Bledsoe Downes is a candidate for the degree of Bachelor of Science Business Administration in Marketing and Management with a Minor in Spanish at the Commencement Ceremony Saturday, the 21st of May, 2016 at three o'clock in the afternoon Healy Lawn

Summer Band 2016 Mr. Brian Luther, Director of Bands

Parents or Legal Guardian:

I would like to inform you of a great opportunity for your student who is enrolled in Winnebago Public School. I am teaching band lessons free of charge to your child; as the district is paying all costs of the program. These lessons are going to be offered every Thursday in June on the following dates; June 9th, 16th, 23rd, and ending on the 30th. They will start at 8:00 and go to 4:00. Each lesson will last 30 minutes. It is important to fill this lesson form and return it quickly as the possible. Each scheduled student will come in the main doors and go directly to the band room. Being on time is important.

Please pick the best time for your student, remember to sign up as many of the four dates as possible. Please pick first preference and second preference for EACH date (example: 1st & 2nd). I will do my best to give you the dates/times you have requested. After the forms have been returned, I will put a schedule together.

Please ask your student to return this paper to Mr. Luther. A schedule will be made the week of May 25th and sent to your home during that week. If you have any conflicts after the schedule is made, please contact me in one of two ways: bluther@winnebago12.org or call/text me at 712-490-3220.

NAME OF STUDENT: _____ Grade in fall of 2016 _____

Instrument: _____

JUNE	Thursday, 9 th	Thursday, 16 th	Thursday, 23 rd	Thursday, 30 th
8:00-8:30				
8:30-9:00				
9:30-10:00				
10:30-11:00				
11:30-12:00				
12:30-1:00				
1:00- 1:30				
1:30- 2:00				
2:00- 2:30				
2:30- 3:00				

Your Winnebago Band Director,
Mr. Brian Luther

LITTLE PRIEST TRIBAL COLLEGE

"BE STRONG AND EDUCATE MY CHILDREN"

REGISTER FOR SUMMER CLASSES TODAY AT LITTLE PRIEST TRIBAL COLLEGE

Summer 2016 course schedule

May 31-July 7, 2016

Course Code	SC	Course Title	Cr	Time	Days	Instructor	Room
ENGL/NATV 2000	01	Literature of Indigenous Authors	3	9:30-11:30 am	MTWR	H. Kwon	Elk 111
AFED 0155	01	Intermediate Algebra	3	10 am-12pm	MTWR	J. Wingert	Elk 110
BIOS 1010	01	General Biology w/ Lab	4	10 am-12 pm	MTWR	A. Martyn	Bear 211
BIOS1010L	01	General Biology Lab		1-3:30 pm	MW	A. Martyn	Bear 203
BSAD 1200	01	Personal Finance*	3	10 am-12 pm	MTWR	M. Garcia	Bear 202
BSAD 2540	01	Principles of Management*	3	5:30-7:30 pm	MTWR	M. Morgan	Elk 111
ECED/EDUC 2070	01	Family & Community Relationships	3	5-7 pm	MTWR	B. Redleaf	Bear 211

This schedule is subject to change depending on availability of faculty.

*Prerequisites
+ Cross Referenced courses
+ Prerequisites & Cross referenced courses
Codes for Class Days: M=Monday, T=Tuesday, W=Wednesday, R=Thursday, F=Friday, S=Saturday
Codes for Rooms: Bear = Bear Clan Building, Buff = Buffalo Clan Building, Elk = Elk Clan Building, Hawk = Hawk Clan Building, HCC = HeChunk Centre in Sioux City, WPS = Winnebago Public School
Codes for Section Numbers: 01/02 = Classroom, 05 = HeChunk Centre in Sioux City, 06 = Independent Study, 08 = Dual Credit for High School, 09 = Online/Hybrid Course

NOTICE: Classes may be rescheduled or cancelled based on enrollment.

Applications for summer session available at the admissions office, summer session registration deadline is May 31st, 2016. Please see Admissions office for more details

For the month of **June**, the Whirling Thunder Wellness Program will be sponsoring some fitness classes by the YMCA! Come try them out for free! Please call 402-878-3148 for any questions or details.

Whirling Thunder: Y Fitness Class Schedule

	Monday	Tuesday	Wednesday	Thursday	Friday
10:00-11:00am		AquaFit-Janyce		AquaFit-Janyce	
12:15-1:00pm	Centergy-Janyce			Ride Circuit (12:15-12:45)-Carlos	Centergy-Janyce
1:00-2:00pm				HIIT (1-1:30)-Carlos	
5:15-6:00pm	HIIT-Jaynce		HIIT- Amanda VZ		
6:00-6:30pm		Core-alfredo			
6:30-7:30pm		Fight-alfredo			

The all new

TITAN MOTORS

formerly Rez Cars

NEW NAME. NEW LOOK. NEW COMMITMENT.

\$16,500.00

Pow-Wow Season Is Here!

2008 GMC Yukon 4x4 • Leather Loaded • 144 k miles

\$8,000.00

2004 GMC Envoy • 4x4 • Like New, Nice Ride • 69 k miles

\$17,000.00

2010 Chevy Suburban LT • 4x4 • Leather Loaded • 131 k miles

\$18,000.00

2011 GMC Sierra • 4x4 New Mud Tires • Some Worx Rim

Stop by today and experience NEW for yourself!

With in-house financing available Titan Motors can get you into the quality pre-owned car, truck, van, SUV, or ATV you want...quickly and with affordable payments.

Ask about our tires and rims service, too.

5002 Industrial Parkway North • Winnebago, NE 68071

402.878.4210 • titanmotors.net

M-F 9am – 5pm • Or call for an appointment

Community Notices

Winnebago 6th Grade Invites You!!!!

The Winnebago 6th grade class would like to invite the Winnebago community to view the 6th Grade Wax Museum next Thursday May 19th from 1pm-2:30 pm in the competition gym located at Winnebago Public Schools. In the wax museum the students will be presenting short speeches about a historical figure they researched and wrote a paper on. The 6th graders will be in character of the person they researched. We are all very excited to present to everyone, hope to see you all there
 Adam Tranmer
 6th Grade/Head Wrestling Coach
 Winnebago Public School

Kelly Pond Update

Spring is here once again, temperatures are warming up and folks are getting back to their summertime activities. This being the case, it is a good time to remind everyone that there is still a 'Fish Consumption Rate' posted at Kelly Pond. Please look at the table below to find out what fish are safer than others to eat.

Fish Consumption Rate: Kelly Pond

Sensitive Population Children Up to 10 years	Sensitive Population Pregnant/Nursing Women	Sensitive Population Elders: Men & Women 55 years and older	General Population Men & Women 11 years to 54
Black Crappie 1 meal/month	Black Crappie 1 meal/month	Black Crappie 2 meal/month	Black Crappie 2 meal/month
Largemouth Bass 2 meal/month	Largemouth Bass 2 meal/month	Largemouth Bass 3 meal/month	Largemouth Bass 3 meal/month
Common Carp 12 meal/month	Common Carp 12 meal/month	Common Carp 12 meal/month	Common Carp 12 meal/month
Channel Catfish 1 to 2 meal/month	Channel Catfish 1 to 2 meal/month	Channel Catfish 2 meal/month	Channel Catfish 2 meal/month
Black Bullhead 3 to 4 meal/month	Black Bullhead 3 to 4 meal/month	Black Bullhead 4 meal/month	Black Bullhead 4 meal/month
Bluegill 16 meal/month	Bluegill 16 meal/month	Bluegill 16 meal/month	Bluegill 16 meal/month

Note: Consumption limits for Non-cancer Health Endpoints are based on an adult weight of 150 pounds eating a one-half pound or 8 ounce (precooked weight) meal. To adjust the meal size for a lighter or heavier weight just subtract or add an ounce of fish for every 20 pounds of body weight.

Example: 170 lb. Adult = 9 oz.
 80 lb Child = 4 oz.

Even though, the guidelines recommend 1 meal per month, you can divide by four to get rates in meals per week or eat smaller sized meals over the month. Also, be sure to space out meals throughout the month. For example, don't eat all your fish meals for the entire month within a few days.

Please, don't throw fish caught in other areas into Kelly Pond.

Also, please remind children that Kelly Pond is not a safe place to swim. Many areas along the shore have water plants growing that can tangle and trap a child and there are several places where the water gets deeper quickly.

If you have any questions please call Denise Jensen, Environmental Protection Department at 878-4060 Ext: 1002. Thank you for your cooperation. Have a great summer.

Letter to the Editor... *Con't from page 3*

student is in grammar stage when he begins a subject the syntax knowledge required in translation based programs is a logic or rhetoric stage skill, which can easily overwhelm a beginning student unless he has first learned the grammar at a slow and gentle pace and is taught for mastery. Based on 20 years of teaching experience, the forms series, beginning with first form, has been used successfully by countless home and private schools because it helps the student make sense of what many consider a difficult subject.

First form is the ideal text for all beginners, grades 5 and up, or is a great follow up to Latina Christiana 1.

Second form Latin. Latin Grammar year two by Cheryl Lowe Grades 6t.

Third form Latin. Latin Grammar year three, by Cheryl Lowe, Grade 7t.

Fourth Form Latin. Latin Grammar year four, by Cheryl Low & Michael Simpson, Grade 8t.

Memoria Press, 4603 Poplar Level Road, Louisville, KY 40213. Ph 1-877-862-1097. Fax 1-877-300-7051

P.S. I hope all Indian schools, will check this out. These Latin programs are goof for Latin Clubs in schools.

Thanks,
 Pat Greyhair,
 Maxi ska

Big brother Arian leads the way for his little sister Aria at the 1st Head Start Graduation Powwow.

MEETING NOTICE

Thurston County Democratic Party Convention
May 25, 2016, 6:00 p.m.
Senior Center, Winnebago, NE

Little Priest Tribal College is seeking comments from the public, about the college in preparation for its periodic evaluation by its regional accrediting agency. The College will host a visit October 24 and 25, 2016, with a team representing the Higher Learning Commission. Little Priest Tribal College has been accredited by HLC since 1998. The team will review the institution's ongoing ability to meet HLC's Criteria for Accreditation.

Public Comment on Little Priest Tribal College

Higher Learning Commission

230 South LaSalle Street, Suite 7-500

Chicago, IL 6064-1411

The public may also submit comments on HLC's website at www.hlcommission.org/comment. Comments must address substantive matters related to the quality of the institutions or its academic programs. Comment must be in writing.

**ALL COMMENTS MUST BE RECEIVED BY
 SEPTEMBER 19, 2016**

Native American Owned Manufacturing Housing Company LOOKING TO HIRE

Construction trades including, drywalling, roofing, electrical, plumbing, framing, siding

Weekdays! 1st Shift! Attendance bonusus!

Apply at: Cascatra Homes 909 17th Ave. Central City, NE 68826

308-946-5400

randy@cascatahomes.com

Winnebago Self Storage

5x10 - \$35/month
 10x10 - \$45/month
 10x20 - \$65/month

402-878-4210

www.winnebagoselfstorage.com

Apartment For Rent

Lovely 1 bedroom apartment available for persons 62 years of age or with a disability in Walthill, NE.

Controlled access building with laundry facilities. Rent based on income.

For more information, call

712-258-4765

or write: Weinberg P.M. Inc.,

600 4th Street, Suite 306, Sioux City, Iowa 51105

This institution is an equal opportunity provider

Winnebago Tribe WIC PROGRAM

Women, Infant & Children Supplemental Food Program

WIC provides nutritious foods, nutrition education (including breastfeeding promotion and support) and healthcare referrals.

We serve both Thurston and Dakota counties! You need not be a tribal member! WIC serves low income pregnant, postpartum and breastfeeding women, infants and children up to age 5!

Food Vouchers may include the following:

- Infant Formula, baby food
- Milk, eggs, cheese
- Whole wheat bread
- Fruits, vegetables, juice
- Brown rice, oatmeal, corn tortillas
- Beans, peanut butter
- Hot and cold cereals
- Tuna, salmon, sardines

Benita Payer-Director
 Carmen Snow-Vendor Monitor
 Jennifer Parker-Breastfeeding Peer Counselor
 Ebony St. Cyr-Receptionist

The US dept. of Agriculture (USDA) and this institution is an equal opportunity provider.

Walk-ins are

welcome!

What we will need at your first visit:

ü Proof of identity (Birth cert., crib card for newborns, license or tribal ID, OR social security card)

ü Proof of Household income (2 recent paystubs, or Medicaid eligibility letter)

ü Proof of Address (2 pieces of mail with your address)

Masthead Scene

The new playground entrance at the Winnebago Public Schools is pretty sharp after the sun goes down. This new addition will also serve other purposes for the WPS.

LEGAL NOTICE

Notice of Hearing
 Case No. CV16-065

In the Matter of the
 Name Change Petition of:

TAYA JARAE MARR
 to TAYA JARAE KEARNES

To: ANY INTERESTED PARTIES

You are hereby notified that a petition for Name Change has been filed and a hearing concerning the above referred Individual in case no. CV16-065 has been scheduled and will be heard in the Winnebago Tribal Court of Winnebago, Nebraska on the 13TH day of JUNE, 2016 at the hour of 11:00 A.M.

LEGAL NOTICE

Notice of Hearing
 Case No. JFJ16-003ABCDE
 The People of the Winnebago Tribe
 In the Interest of:
 T. W. (DOB 2-28-1999)
 T. W. (DOB 6-14-2002)
 E. W. (DOB 4-20-2008)
 S. C. (DOB 2-15-2005)
 M. C. (DOB 6-22-2006)

To: CHANDA PRICE, Mother
 DURWARD WOLFE, Father
 OSCAR CANALES SR., Father

You are hereby notified that a hearing for Initial Appearance concerning the above referred minor individual(s) in case no. JFJ16-003ABCDE has been scheduled and will be heard in the Winnebago Tribal Court of Winnebago, Nebraska on the 7TH day of JUNE 2016 at the hour of 10:30 A.M.

**New Deadline!!!
 for Winnebago Newspaper May 27**

WHS Class Of 2016

Aliana Frenchman

Tristan Walker

Emily Harden

Jacob Bear

Nebraska Frenchman

Angel Kearnes-Lorea

Skyler Kennedy

Aric Brown

Antonio Redhorn

WinnaVegas "Come Make A Deal!"

Play The Popular
Game Show in May to
Win Your Share of

\$750,000

in cash,
fabulous prizes
and a car!*

Every **Tuesday** and **Thursday** in May
Two winners every 30 minutes! 6-10pm

Come to WinnaVegas and make a deal with Travis Morgan! Choose cash in hand – or what's in the box, behind the curtain or Dare to Tear! You'll play for Patio Furniture, Grills, Riding Lawnmower, Fire Pits, Recliner, \$1,000 Cash, Watches, Flat Screen TVs and a VEGAS Vacation!

Car Giveaway!

Every Tuesday and Thursday night someone could make a deal for a new car!

*Must be a ClubWINN member
I-29, Exit 127 Sloan, IA • 1-800-HOT-WINN
www.WinnaVegas.com