

Winnebago Indian News

Published Bi-Weekly for the Winnebago Tribe of Nebraska • Volume 44, Number 13, Wednesday, June 29, 2016

Winnebago Boys Capture First Tournament Title

"The Blood Brothers Boys 10 and under Floyd Softball team are Tourney champs!! We won our 1st game by one with only 9 players. Lost in the 1st championship game 14-7. The boyz were all down on themselves. We picked them up and got them pumped for the final game and they responded with great attitudes and played a great game winning the ship 12-8. Great job boyz!" Says team Coach, Paco Smith. "Thanks to Steve and Ber. Karen Bass, and Cecelia Dara-Earth n Sally Bex, Ravae P. Walker for your support and bringing the kids up. And esp thanks to my Rose Hosiie for all your help. Awesome day." Photo courtesy of Mudcat.

Bago Bits...

The LPTC Warriors recently signed new talent, 2016 State Champ Cory Cleveland.

HCI broke ground last week on a \$200 million, 10 year project in nearby South Sioux City.

Tribal Council Member, Isaac Smith visits the Boys & Girls club on Heroes Day, repin the WFVD.

Awesome Biker Nights "Peoples Choice" Winner, Marcel Picotte, "Get to da Choppa!"

Winnebago Health Education's "Annual Men's Challenge."

Busy at the Boys & Girls Club Computer Lab.

Winnebago Son & MMA fighter, Jesse Free, getting ready for his September fight in Las Vegas.

Coach Jeff Berridge at the Nebraska Senior All-Star games with Kobe Smith & Aspen LaPointe.

IHS awards contract to temporarily staff and operate Emergency Departments at 3 hospitals

Patients to benefit from increased number of Emergency Department health care providers at these IHS facilities in South Dakota and Nebraska. The Indian Health Service today awarded a contract with a ceiling of \$60 million in total for up to 5 years to AB Staffing Solutions, LLC, to provide a temporary surge in Emergency Department staffing, operations support and management services at three hospitals: Rosebud Hospital and Pine Ridge Hospital in South Dakota and Omaha Winnebago Hospital in Nebraska. IHS is using short-term funding to provide health care in these hospital emergency rooms while IHS reviews the administrative and clinical operations of its facilities across the region to develop long-term solutions.

This new contract underscores the IHS commitment to pursuing creative new solutions that ensure high quality care for our patients, who are our top priority," said Mary Smith, principal deputy director of the IHS. "The new contract will benefit IHS patients and providers by ensuring a 24-hour Emergency Department at IHS Rosebud Hospital and two others. IHS recognizes that high quality emergency room services are critical to communities." This limited-term contract will support IHS at a first step in staffing the Emergency Department at Rosebud

Hospital. Insufficient staffing contributed to some patients on Rosebud reservation being diverted to other facilities for care. Urgent care services and other inpatient and outpatient hospital services at Rosebud have remained continuously available. The contract has a base period of one year, with four option years that IHS could choose to execute, meaning that it could extend up to five years in total. As part of IHS's commitment to quality care throughout these hospitals, IHS staff serving in these Emergency Departments will be assigned to other departments, enabling IHS to decrease

Con't. on page 7...

Lady NDNZ are Softball Tournament Champions

"Today was a good day. Our girl's collected some hardware of their own. Lady NDNZ, 2016 12 and under captured League tourney champs!! Two hard fought close games to get to the ship! Then won the ship 8-0. Good job girls! I'm super proud of you all!" says team Coach Frank "Paco" Smith. The girls play every week at the HyVee fields in Sioux City, Iowa. Catch a game.

Indianz.com... Native American Basketball Invitational draws top talent to Arizona

Thursday, June 23, 2016 A Native American Basketball Invitational game. Photo from Facebook More than 1,400 athletes from tribal communities in the United States and Canada are taking part in the 14th

annual Native American Basketball Invitational next week. The Ak-Chin Indian Community of Arizona will be welcoming players to its reservation as one of the presenting sponsors of the event. More than 250 games will be played throughout the course of the week. "The Ak-Chin Indian Community has been a proud supporter of the NABI tournament since its founding in 2003," Chairman Robert Miguel said "We are thrilled that the teams will be playing this year in Maricopa and look forward to showing off all our community has to offer." Participants include Kamaka Hepa. The 6-foot-9, 210-pound sophomore,

who is Inupiat, hails from Alaska but recently moved to Oregon to improve his academic and athletic prospects. The event kicks off on Sunday, June 26, and the first games start on Monday. The best teams will advance to the NABI Gold Division Championship, which will be held at the Talking Stick Resort Arena in downtown Phoenix on Saturday, July 2. The tournament supports the NABI Foundation, a non-profit that helps Native youth with programs that encourage higher education, sports, health and wellness and community building. For this and more stories from around Indian Country visit us at www.indianz.com

What's Happening

Ex Husker Visits Boys & Girls Club participants

Tyrone Christopher Hughes a former American football defensive back in the National Football League for the New Orleans Saints, Chicago Bears, and the Dallas Cowboys, recently paid a visit to the WinnaVegas Casino Resort. The visit sponsored by WinnaVegas Casino from the former Nebraska Cornhusker was attended by fans and fans from the Winnebago Boys & Girls Club.

Hughes graduated from St. Augustine High School in New Orleans, where he also ran track. He played his college football at the University of Nebraska and was drafted in the fifth round of the 1993 NFL Draft.

Hughes went to the Pro Bowl after his rookie season in 1993 as a kick returner. On October 23, 1994 he set the NFL record for most kickoff return yards in a single game (304) and the most combined kickoff/punt return yards in a game (347). He also had 2 kick off returns for touchdowns that same game which tied another NFL record.[1][2]

In 2015 Hughes was selected for the New Orleans Saints Hall of Fame.

Tyrone is pictured here with Arian Marrufo from the Winnebago Boys & Girls Club.

150th HOMECOMING CELEBRATION

"Commemorating the return of War Chief Little Priest and Company "A" Fort Omaha Scouts, 34th Nebraska Volunteers"

"Oldest Pow-wow in North America"

July 28th - 31st, 2016

Winnebago, Nebraska

FLAG RAISING CEREMONY:

6:00 AM DAILY

GRAND ENTRIES:

1:00 & 7:00 pm
Thursday thru Sunday

HONOR/COLOR GUARD:

Winnebago Veteran's Association & LaMere/Greencrow/ Rice American Legion Post #363

ALL COLOR GUARDS WELCOME

ALL CONTEST POINTS BEGIN ON THURSDAY AT 1 PM GRAND ENTRY

REGISTRATION CLOSES:
7pm on Friday, July 29th

SPECIAL INVITE:

Iron Bull - ND

INVITED DRUMS:

Northern
Young Bear - ND
Southern
Wild Band of Comanches - OK

HEAD SINGING JUDGE:

Henry Bigfire

DRUM CONTEST: Combined

1st-\$15,000 2nd-\$10,000 3rd-\$8000
4th-\$6000 5th4000
Must have 5 Registered Singers.
Bring your own chairs.

DRUM SPLIT: \$ 10,000

Master of Ceremonies:

Chris "Hay-na" Grezlik
Lance Long

Host Drums:
HayLushka
Bearheart

Arena Directors:
Harold Cleveland
Craig "Tunny" Cleveland Jr.

Headman Dancer:
Alex Pelkey

Headwoman Dancer:
Brittany Pelkey

150th Annual Sr. Miss Nebraska Winnebago:
Sadie Jefferson

150th Annual Jr. Miss Nebraska Winnebago:
Martha Warner

POW-WOW COMMITTEE SPECIAL:

JR Girls All Around
\$300, \$200, \$100

OTHER SPECIALS:

All Veterans Special

Women Applique Special 15 +

JR Boys Grass Special

Tiny Tot Special

Women Applique 18-34
1st - \$300 Skirt & Blouse
2nd - \$200
3rd - \$100

DANCE COMPETITION:

Super Seniors Combined - 70+
Golden Age Men's Combined: 55 - 69
Golden Age Women's Combined: 55 - 69
1st-\$1000 2nd-800 3rd-600 4th-400 5th-200

MEN'S 18-34 & 35-54

Fancy-Grass-Traditional
Southern - Chicken

WOMEN'S 18-34 & 35-54

Fancy-Jingle-Traditional
Southern Combined

HoChunk Applique

1st-\$1000 2nd-800 3rd-600 4th-400 5th-200

TEEN BOY'S: 13-17

Fancy-Grass-Traditional

TEEN GIRL'S: 13-17

Fancy-Jingle-Traditional
HoChunk Applique

1st-\$400 2nd-300 3rd-200 4th-100

JR. BOY'S: 7-12

Fancy-Grass-Traditional

JR. GIRL'S: 7-12

Fancy-Jingle-Traditional
HoChunk Applique

1st-\$250 2nd-200 3rd-150 4th-100

TINY TOTS IN FULL REGALIA:

Walking to 6 Years Old.
DAY MONEY.

Categories Subject To Change

For More Information Call: Tara Hernandez - 612-910-8299 - Vendor Information: Lucy Bigfire-Rave - 712-560-2738 - 402-878-2887
Veteran's Information: Gordon Rave - 712-560-2825

EVERYONE WELCOME!

ADMISSION: \$5.00 Weekend Pass

Free - 6yrs & under, Senior Citizens, Vets with ID, Winnebago Tribal Members
FREE CAMPING WITH PASS

(Must register to enter Veteran's Memorial Park)

Absolutely NO ALCOHOL or DRUGS permitted inside Veteran's Memorial Park. 24 Hour Security is provided.
The Pow-wow Committee is not responsible for accidents, thefts, traveling expenses or personal Dance Specials.

Located at the scenic Veteran's Memorial Park, 1 ¼ miles east of Winnebago, Nebraska on U.S. Hwy 75

LPTC Recruits

Choka T "aka Terry Medina" is in Phoenix, Arizona again this summer with his Winnebago Brotherhood boys basketball team to compete in the National Indian Boys Basketball Championships, aka NABI. Terry and the Winnebago Boys left Winnebago late last week to compete in the weeks long tournament and educational event. Good Luck boys!

In My Opinion

Thoughts from a New Casino?... by Lance Morgan

We have spent over \$1 million dollars trying to get casino style gambling on the ballot for horse tracks in Nebraska. As you might know, we own the horse track in South Sioux City and have partnered with the other tracks to see if we could get expanded gambling in Nebraska. The governor of Nebraska is firmly against our efforts, but we continue to push forward.

We need 115,000 signatures by July 7th, which we will no doubt succeed in getting. We expect some kind of legal challenge though this summer, which is what happened the last time we tried this through the state legislature. In order to limit the legal risk, we used ballot language that had been approved before by the Nebraska Attorney General in a

2004 attempt to expand gaming. Despite our efforts, we expect to have a legal fight on our hands, which when you are an Indian tribe should always make you nervous.

If we survive our legal battle, our polling shows that 60 percent of Nebraskan's support expanded gambling in Nebraska. Every state that touches Nebraska has some form of casino gambling and Nebraska loses about \$400 million a year to surrounding states. Even people who don't support gaming realize that Nebraskan's are spending a lot of money in other states and that Nebraska might as well keep some of that money. There was a meeting at the Marina Inn in South Sioux City where our governor was saying he didn't want gambling in Nebraska, but you could see the Hard Rock casino sign out the window across the river in Iowa and no doubt it had plenty of cars with Nebraska license plates.

If this effort fails then we are out quite a bit of money, but we thought it was worth the risk because if it is successful then it could greatly expand our economic interests for years to come. It would also likely lead to allowing expanded Class III gaming at our smaller reservation casinos, which are forced to use what amounts to super bingo type machines. These types of bingo machines have an outside company that takes a percentage of the win. Using machines we own will up the profitability of our local operations.

All in all this is an expensive gamble that we hope works, so wish ourselves luck because if it works out then we will all be a little bit better off. Also, if you haven't signed the petition, please do so.

Contact me at hochunk@aol.com

JESUS OUR SAVIOR LUTHERAN OUTREACH

Pastor Ricky Jacob

"The Ho-Chunk's Creed #1"

Recently I came across a copy of "The Ho-Chunk's Creed" that was given out in a Winnebago History 1 class at Little Priest Tribal College. Our instructor listed fifteen main thoughts of the Ho-Chunk Nation.

The first one was: 'While he believed in many gods, he accepted the idea of one supreme spirit, who was everywhere all the time; whose help was needed continually, and might be secured by prayer and sacrifice.'

Would you agree with this first main thought of belief?

Within this first main thought are several thoughts. The first being that there are many gods. I wonder what a Ho-Chunk would consider his/her god?

According to Isaiah, a prophet of God of the tribe of Israel: "I am Yahweh, and there is no other. Besides me, there is no god. I will equip you even though you do not know me. So that they will know from the rising of the sun to the place of its setting that there is no one besides me. I am Yahweh, and there is no other, the one forming light and creating darkness, the one making peace and creating calamity. I am Yahweh, the one doing these." [Isaiah 45:5-7 as translated by R. Reed Lessing]

God's prophet who was inspired by the Spirit of God continues: "There is no god besides me, a righteous God and Savior; there is no one besides me. Turn to me so that you may be saved, all the ends of the earth! Because I am God, and there is no other." [Isaiah 45:21d-22 as translated by R. Reed Lessing]

God's Word has gone out to the ends of the earth through true Christian believers who tell of His saving message.

The second part of the Ho-Chunk's first creedal statement is 'the idea of one supreme spirit.' There is one who would certainly agree with this part of the Ho-Chunk creed. Here are his words, "God is spirit, and it is necessary that those who worship him worship in Spirit and Truth."

These words were spoken to a half-breed Jewish/Samaritan woman who responded, "I know that Messiah (He-

brew for 'anointed one') is coming, the one called Christ (Greek for 'anointed one'). Jesus said to her, "I AM (in Hebrew 'Yahweh = I AM who I AM'), the one who is speaking to you." [John 4:24-26 as translated by William C. Weinrich - (with my translation)].

The next part of the Ho-Chunk creedal statement is 'who was everywhere all the time.' "Am I only a God nearby," declares the LORD, "and not a God far away? Can anyone hide in secret places so that I cannot see him?" declares the LORD. "Do not I fill heaven and earth?" declares the LORD. [Jeremiah 23:23-25 NIV]

The Ho-Chunk creedal statement continues 'and might be secured by prayer and sacrifice.'

One turns to God in faith, a gift of God's Spirit. Faith leads one to trust in God above everything else and to call upon Him in prayer. As regard to sacrifice. David wrote these words in a Hebrew song:

For you will not delight in sacrifice, or I would give it; you will not be pleased with a burnt offering.

The sacrifices of God are a broken spirit; a broken and contrite heart, O God, you will not despise. [Psalm 51:16-17 ESV]

The sacrifice that paid for your sin and my sin is found only in the sacrifice of the Son of God: The apostle John writes: "My children, these things I write to you lest you sin. But if anyone does sin, we have before the Father a paraclete (intercessor), Jesus Christ, the righteous, and his is the atoning sacrifice concerning our sins, and not concerning ours only but also concerning those of the whole world." [1st John 2:1-2 as translated by Bruce G. Schuchard (with my translation)].

Next time reflections from God's Word on the second main thought from the Ho-Chunk's Creed: "He believed in the immortality of the soul, and that his future condition was to be determined by the behavior in this life."

Dear Winnebago Community members,

I would like to give my heart felt thanks to all who came out to my farewell powwow on Memorial Day weekend! Thanks to all those who planned the event, provided food, helped set-up and clean-up... Special thanks to Tunny Cleveland (head man dancer) and Anna Berridge (head woman dancer) and Randy DeCora for MC'ing. Thank you for the beautiful star quilt, which will always serve as a reminder of the wonderful 13 years I had there!

I am very grateful to all the people who made my time there so blessed by welcoming me, sharing your culture and teachings, and allowing me to help form and educate your children!

May God bless each and everyone of you!
Fr. Dave Korth

Letter to the Editor...

"Liteform Technologies"

Solid Concrete Safe Room. Affordable Protection for your school, store, business, churches, assisted living facilities, apartments, hotels, motels, and homes. 402-241-4402 Ask for information be sent to you.

Withstands devastating tornado and hurricane force winds.

- Reinforced concrete walls.
- Reinforced concrete roof.
- Versatile designs.
- FEMA approved.

Design it into your basement. Design it into your floor plan. Build it to be free-standing. Provides protection from winds as high as 250 mph.

I hope Winnebago Retirement Home is built by Liteform Technologies.

"WinnaVegas Casino"

The Winnebago Tribe is from this area and for many years has made investments around this area. I believe the Winnebagos plan is to continue investing. When the people come and

play at our Casino they are helping to get more investments made around this area. The money earned does not go to a bank far away from this area. You know like take the money and run, far away from here.

To The Editor...

This is a response to the Giago opinion piece "Settlers forced shame on America's indigenous peoples" on the front page of the June 15, 2016 WIN.

If the question bothering Giago all his life is a sincere one, maybe he should look into the truth of historical Christianity, not the "shameful" parody of a religion depicted in his piece that no one would willingly choose. He might find, as I did, that there is truth in the person of Jesus Christ, and even in some of those who call themselves his followers. True Christianity also recognizes truth where ever it exists, it does not call something false just because it feels foreign or 'makes you feel bad' for your sins. If they are truly sins to be avoided, shouldn't we be ashamed of them?

Isn't it your experience that believers of any stripe clumsily try to shame us in order to exercise some kind of power over us? (Shame is a powerful weapon,

as we see every day on social media!) I've been shamed in this way both by clumsy Christians and by clumsy traditional indigenous believers. It feels the same, no matter where it comes from. There is a big difference between shaming someone (destructive and controlling) and calling them to repentance (constructive and respectful). The latter acknowledges one's dignity and ability to recognize a harmful act and change one's mind using loving persuasion.

The remedy is not to throw religious truth-seeking aside altogether (as so many in the baby-boom generation have demanded we do) but to develop a keen and grown-up sense of spiritual discernment. This can only be done at the feet of the truly wise and loving and experienced, be they Christian or traditional indigenous.

Ben Blackhawk
Wozhi-nazh -ga
Standing Thunder

New Deadline !!!
for
Winnebago Newspaper July 8

A recent Winnebago Tradition is stopping by Steve Kearnes' Snow Cone stand on a hot summer day. Steve has been serving up icy treats, popcorn, pop and other treats for the past couple of summers. Getting close to powwow time, Ber might even start whipping up ndn tacos pretty soon.

The next issue of the WINNEBAGO INDIAN NEWS will be published on July 13, 2016. DEADLINE for this issue will be July 8 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@winnebagotribe.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 Mallory..... Secretary
Tori Kitcheyan..... Treasurer
Louis LaRose..... Member
Curtis St. Cyr Member
Isaac Smith..... Member
Jim Snow..... Member
Frank White..... Member

NAJA
Native American Journalists Association

Final Voters List

Final Voters List

Alaniz, Velma Rose
Aldrich Jr, Eugene Scott
Aldrich Sr, Eugene Scott
Aldrich, Charles Wayne
Aldrich, Cindy Regina
Aldrich, Mario Lorin
Aldrich, Pamela Laureen
Aldrich, Pilar Eagle Plume
Aldrich, Rohahehs Turner
Aldrich, Simone Paris
Aldrich, Sky Payton
Aldrich, Tewentenhawihtha
Aldrich, Trina Marie
Aldrich, Tyran Benjamin
Alvarado, Andrea Fawn
Appleton, Linda Kay
Armell Jr, Troy David
Armell Sr, Troy David
Armell Sr, Robert Eugene
Armell, Aric Dustin
Armell, Cassandra Lee
Armell, Cletus Antoine
Armell, James Charles
Armell, Jeffrey Lynn
Armell, Mitchell Wayne
Armell, Robyn Lilly Ann
Armell, Tiffany Flora Rahshel
Armell, Winona Ann
Armell-Walker, Olivia Louise
Arrow, Brenan Dione
Ashlock, Emily Marie
Axdahl, Barbara Lucille
Baker III, Wayne Rodney
Baker Jr, Elmer George
Baker Jr, Wayne Rodney
Baker Sr, Carlo Wayne
Baker Sr, Elmer George
Baker, Anna Louisa
Baker, Brandon Owen
Baker, Joanne Frances
Baker, John Dorsey
Baker, Josephine Alexis
Baker, Karl Edgar
Baker, Leatrice Rochelle
Baker, Ramona Marie
Baker, Tammy Lynn
Baker, Tanya Marie
Bass #22382047, Derrick James
Bass III, Gregory Quinn
Bass Jr, Gregory Quinn
Bass Jr, Vincent Lloyd
Bass Sr, Gregory Quinn
Bass, Alyssa Kyrene
Bass, Amanda Lynn
Bass, Annette Nichole
Bass, Brooke Lynn
Bass, Buffalo
Bass, Janet Louise
Bass, Jessica Etoile
Bass, Jordana Renee
Bass, Karen Lynn
Bass, Keri Lyn
Bass, La Teasha Leigh
Bass, Leandra Margaret
Bass, Leatha Margaret
Bass, Marie Mary
Bass, Patrice Lynn
Bass, Peter James
Bass, Qiara Ashley
Bass, Taylor James
Bass, Vincent Lloyd
Bass, William Vincent
Bassette III, Howard Taylor
Bassette Sr, Gregory Alan
Bassette Sr., Anthony Taylor
Bassette, Angel De Cora
Bassette, Cheryl Agnes
Bassette, Darryl Duane
Bassette, Gabriel Duane
Bassette, Joshua Michael
Bassette, Joyce Jeanette
Bassette, Julie Ann
Bassette, Lawrence Steven
Bassette, Tyara Lynn
Bayer, Elizabeth Lee
Bear, Charles J.
Bear, Jacob V.
Bear, Jaralyn Jayne
Bear, Robin Ann
Bear, Shannon Rose
Bear, Travyn Cole
Bear, Treivan Calsey
Bear, Trenyn Cass
Bearskin, Belle Victoria
Bearskin, Jaxon Raye
Bearskin, Justin Lance
Bearskin, Mona Deanna
Beighley, Samuel Robinson
Bellanger, Denise Dell
Bellanger, Ruby Lee
Berridge Sr., Dubbz Dane
Berridge, Jeffrey Donald
Berridge, Jeremiah James
Berridge, Jillian Angeline
Berridge, Sarah Elizabeth
Big Bear, Angela Rose
Bigbear, Anne Agnes
Bigbear, Joseph Louis
Bigbear, Maria Bigfire,
Hugh James
Bigfire, Linae Rae
Bigfire, Nathaniel Charles
Bigfire, Paul Allen
Bigfire, Seneca Joseph
Bird Jr, Victor Evans
Bird, Colleen Armilla
Bird, Darrian Kyla
Bird, Janet Marie
Bird, Jason Fontenelle
Bird, Jo-Leah Elizabeth
Bird, Marc Evans
Bird, Mary Agnes
Blackbird, Ireta Ann
Blackdeer, Landon James
Blackdeer, Mario
Blackdeer, Xavier Lee
Blackfish Jr, Dale Norman Blackfish Jr., Michael Elaine Blackfish Sr, Pernel Landon Blackfish Sr., Michael Alain Blackfish, Brandon Drey
Blackfish, Carl Laverne
Blackfish, Cassie She lese Blackfish, Danae Lynn
Blackfish, Darrell Lee
Blackfish, Dawn Laree
Blackfish, Duran Michael
Blackfish, Lillian Marie
Blackfish, Michelle Lynn
Blackfish, Mindy Anay
Blackfish, Setia Rae
Blackfish, Sheldon Cain
Blackhawk, Adrienne Dawn
Blackhawk, Coty Jon
Blackhawk, Evan Drew
Blackhawk, Felicia Jade
Blackhawk, John Wayne
Blackhawk, Kayleen Alivia
Blackhawk, Kenneth Avery
Blackhawk, Levi Juwan
Blackhawk, Mark Anthony
Blackhawk, Reuben James
Blackhawk, Ryan John
Blackhawk, Trey Anthony
Blackhawk-Bury, Dawnita Lee
B lain, Donna Faye
Bliss, Danielle Renay
Bouchal, John Michael
Bridge, Muriel Lynn
Brown Jr, Herman Christopher
Brown, Airic James
Brown, Amanda Jenise
Brown, Brandi Ladean
Brown, Colee Deann
Brown, Coly Dean
Brown, Kenneth John
Brown, Lynda Rae
Brown, Paula Denise
Brown, Samantha Fay
Brownrigg, Alice Leigh
Brownrigg, Carla Marie
Brownrigg, Christian Allen
Brownrigg, Felicia Alexandria
Brownrigg, Krystal Rose
Brownrigg, Mamie Rheala
Brownrigg, Quentin Lewellyn Benjamin
Brownrigg, Stormy Rochelle Angel
Buchanan, Lauren Leanne
Buchanan, Martha Ellen
Buchanan, Mr. Lawrence Louis
Buchanan, Ruben James
Buchanan, Teresa Gail
Buffalocalf, Justine Yvette
Buffalocalf, Nona Diana
Carbajal, Robert
Carley, Ilia Xavier
Castilla, Aaron Joseph
Chamberlain, Amanda Jean
Chamberlain, Brian Keith
Chamberlain, Joshua Francis
Chamberlain, Keith
Chamberlain, Lisa Ann
Chilson, Alvina Jean
Cleveland Jr, Craig Alan
Cleveland Jr, Harold Alexander
Cleveland Jr, Leroy Albert
Cleveland Jr, Matthew Leroy
Cleveland Sr, Craig Alan
Cleveland, Alexandra Leigh
Cleveland, Andre Orlando
Cleveland, Carol Lee
Cleveland, Cory Arthur
Cleveland, Crysteena Irene
Cleveland, Darren Lee Allen
Cleveland, Hoonch-Pe-na-she-ga
Cleveland, Jossel Kirsten
Cleveland, Lea Rae
Cleveland, Manapexoonuga
Cleveland, Mateya Nicole
Cleveland, Monica Rose
Cleveland, Noel Violet
Cleveland, Tavia Rayne
Cloud Eagle, Andrew Scott
Cloudeagle, Ashley Christine
Contreras, Oyate Nawicakci Jin Win
Cook, Jamay Ray
Cox, Calvin Carl
Cox, Cecelia Grace
Cox, Leland Joseph
Cox, Matthew Joe
Cox, Michelle Colette
Cox, Winona Renee
Crossbear, Dallas Donovan
Curry, Aaron Thomas
Decora Jr, Mark Lee
Decora Sr, Mark Lee
Decora, Allison Marie
Decora, Amanda Joy
Decora, Dennis Lee
Decora, Destina Aurelia
Decora, Diana Lee
Decora, Donald Javier
Decora, Edith Marie
Decora, Jordell Christian
Decora, Kenneth Allen
Decora, Keri Lee
Decora, Leonard Benjamin
Decora, Lorelei Hope
Decora, Martina Delores
Decora, Mitchell Lee
Decora, Reva Jean
Decora, Thomas Lee
Decora, Vincent William
Decora, Wilbur Joseph
Drew, Jennifer Sybil Michaela
Duong, Lien Ngoc
Eagle, Barbara Ann
Eagle, Cameron Charles Douglas
Eagle, Caprial Donald
Eagle, Gloria Jean
Earth Jr, Jonathan Wayne
Earth, Anthony Charles
Earth, Ari-el Lo-rell
Earth, Cecelia Dara
Earth, Charlene Louise
Earth, Cynthia Ann
Earth, Daniel Henry
Earth, Darion Maria
Earth, Dustin Francis
Earth, Elaine Roberta
Earth, Emmanuel Sylvester
Earth, Erin Jane
Earth, Feather Dawn
Earth, Gerben Dwayne
Earth, Grace Francine
Earth, Jasmine June
Earth, Jewel Jane
Earth, Katherine Ann
Earth, Morgan Francis
Earth, Natalie Rae
Earth, Oscar Charles
Earth, Tiana Janelle
Earth, Wallace Duane
Earth, Warner James
Elkshoulder IV, George Andrew
Evans, Daphne Leigh
Ewing, Celeste Marie
Ewing, Collette Joyce
Ewing, Lindsey Jeneva
Ewing, Pauline Lois
Ewing, Trina Collette
Ewing, Tristan Larue
Fatmer, Claudine Emmaline Fierro Sr, Darrell Lee
Fierro, Tristin Joel
Fiscus, Beau Hunter Jeffrey
Flores, Elizabeth Ann
Flores, Monica Lynn
Foote, Lisa Marie
Fourcloud Jr, Louis Francis
Fourcloud Sr, Louis Francis
Fourcloud, April Joy
Fourcloud, Beverly Ann
Fourcloud, Nathan Stevens
Fox Jr, Jason Lee
Frazier Jr, Ronald Gene
Frazier Sr, Jess Antoine
Frazier Sr., Eugene Michael
Frazier, Geoffrey Gene
Free Jr, Clinton Jerome
Free Jr, James Lamson
Free, Alan Wayne
Free, Allise Leslie
Free, Clinton Jerome
Free, Curtis Wayne
Free, Cyrus Allan
Free, Eugene Free, Francine Renee Free, Henry Charles
Free, Jere Lynn
Free, Jesse James
Free, Jessica Ellen
Free, John Calvin
Free, Laura Lee
Free, Linda Jo
Free, Naonda Rose
Free, Tabitha Ashley
Free, Trista Marie
Free, Zacheriah Cade
Free-Frenchman, Brandy Richelle
Freemont Jr, Harvey Lee
Freemont, Christi Leigh
Freemont, Lynelle Leigh
Freemont, Rebecca Rayn
Freemont, Terrell Christopher
Frenchman Jr, Francis John
Frenchman Jr, Richard Louis
Frenchman, Alonzo James
Frenchman, Amina Rose
Frenchman, Blake Roger
Frenchman, Caroline Carmen
Frenchman, Casey Joy
Frenchman, Catherine Theresa
Frenchman, Evangeline Ella
Frenchman, Illeana Linae
Frenchman, James Lawrence
Frenchman, James Louis
Frenchman, Jered Daniel
Frenchman, Landon James
Frenchman, Loni Lee
Frenchman, Melton James
Frenchman, Nebraska Cain
Frenchman, Teddy Jay
Gaines, Marsha
Galloway, Bridgette Cody
Galloway, Warren
Ghostdog, Jayson Jerrell
Gilpin III, Eugene Allen
Gilpin Jr, Eugene Allen
Gilpin, Corrine Joy
Gilpin, David Wayne
Gilpin, Laurice Marie
Gilpin, Margaret Dorothy Gilpin, Paulette Joy
Godfrey, Candace Ann
Gomez, Georgia Anita
Gomez, Marcelino Matio
Gomez, Martina Lucille
Gomez, Misti Leigh
Good Shield, Cordell Paul
Good Shield, Eugenio Joseph
Goodman, Lucas Clay
Goodshield, Theresa Mae
Gorrin Sr., Roberto Delano
Gorrin, Leta Joy
Grant, Julie Erin
Grant, Marilyn Louise
Grasty, Chuskae Torah
Grasty, Waukon Joseph
Greene, Dulcie Marie
Greene, Kayla Anne
Greyhair, Patrick John
Grezlik, Christian Alphonse
Griffin, Stormy Marie
Gunderson IV, Edward Kyle
Gurneau Jr, Alan Paul
Hallowell Jr, William B.
Hamilton Jr, Lloyd James
Hamilton, Karen Marie
Hamilton, Landon Jay
Hamilton, Melton James
Harden, Anthony Henry
Harden, Elwood Merlin
Harden, Emily Jean
Harden, Eric Ashley
Harden, Frederick Darrell
Harden, Jasmine Lorita Elise
Harden, Kalief Alexander
Harden, Kiva Lynn
Harden, Maverick Wayne
Harden, Rosanne Margaret
Harden, Scarlett Dawn
Harden, Sianne Jade
Harden, Taryn Diane
Harlan, Marvella Joy
Harlan, Michael Angelo
Harlan, Stephanie Marie
Harlan, Thomas Walter
Hensley, Henry Gustav
Hernandez, Tara Joy
Herron, Britiny Lyn
Hittle-Cleveland Sr, Harold Alexander
Hoffman, Clarissa Michelle
Holiday, Corey Glen
Holstein, Ladonna Mae
Holstein, Leo Robert
Holstein, Marian Dorothy
Hom Jr, Marvin Benjamin
Hom, Benjamin Anthony
Hom, Jalisa Martece Killian
Hom, Kandyce Lynn
Hom, Marlene Larae
Horton, Agnes Leona
Horton, Leroy Robinson
Houghton Jr, Louis Cornelius
Houghton Sr., Daniel Owen
Houghton, Christoper Louis
Houghton, Dorothy Luella
Houghton, Fay Ann
Houghton, Misty Rae
Houghton, Tamara Jeanette
Huffman, Fred Lee
Huffman, Laura Leah
Huffman, Raven Lee
Huffman, Tammy Lynn
Hulit, Mary Ann
Hulit, Walter James
Hunter, Alexandria Paige
Hunter, Dion Lee
Hunter, Leah Marie
Hunter, Louise Mae
Hutchinson, Luella Mae
Jacobs, Jay Kyle
Jacobs, Kristina Lyn
Jefferson, Misty Dine'
Johnson, Marguerite Ellen
Johnson, Nicholas Ryan
Johnson, Toryann Renee
Kearnes Sr, Rocky Everette
Kearnes, Curtis Thomas
Kearnes, Kearnes Danelle
Kearnes, Lilly Rainbow
Kearnes, Lola Jean
Kearnes, Lola Jean
Kearnes, Margo Elaine
Kearnes, Mary Ann
Kearnes, Noah James
Kearnes, Richard Dickson
Kearnes, Scott Alan
Kearnes, Tricia Ann
Kearnes-Loera, Angel Gustabo
Kearnes-Marr, Richelle Rae
Kearnes-Walker, Keithen Jaleel Richard
Keller, Tonia Louise
Kelsey Jr, Wayne Charles
Kelsey Sr, Wayne Charles
Kelsey, Kellen Winfield
Kelsey, Mary Jean
Kennedy, Bartholomew Bruce
Kennedy, Brian
Kennedy, Bruce
Kennedy, Carmella Victoria
Kennedy, Loylee Christine
Kennedy, Matthew Ryan
Kennedy, Maxwell Brian
Kennedy, Skylar Alexandria
Kennedy, Thomas Christian
Kie, Michelice Marie
Kitcheyan Jr, Vincent James
Kitcheyan, Billie Fawn
Kitcheyan, Cassie Joy
Kitcheyan, Desiree Joyce
Kitcheyan, Victoria Rae
Kratz, Evangeline Louise
Lame, Jesse Clayton
Lamere, John Frederick
Lamere, Michelle Colleen
Lamere, Samuel Charles
Lapointe Sr, Jerome Pierre
Lapointe Sr, Jerome Pierre
Lapointe, Amy Nicole
Lapointe, Cherie Janelle Lapointe, Christian Jerrod
Lapointe, Darla Lynn
Lapointe, Durell Anthony
Lapointe, Kenneth Robert
Lapointe, Latausha Jenae
Lapointe, Viola Elizabeth
Lapointe, Winona Rose
Larose, James Louis
Larose, Katherine
Larose, Leslie Ann
Larose, Tyrone Carter
Lattoay, Carmelita Rain
Latray, Fannie Michelle
Latray, Gwen Raefield
Latray, Louis David Buckskin
Lee, Cade Lorenzo
Lee, Donovan Jacob Dennis
Levering III, Nelson Joseph
Levering Jr, Nelson James
Levering, Alicia Rae
Levering, Daniel Dane
Levering, Duane Lee
Levering, Ellen Agatha
Levering, James Bartlett
Levering, Katherine Nannette
Levering, Lita Lynn
Levering, Samantha Justine
Lewis, Tana Rae
Lewis, Tina Michelle
Lewis, Wanda Rose
Lincoln, Denise Marie
Lincoln, Lois Jean
Lincoln, Matilda Ann
Little Walker, Garry Hunter
Littlebear, Derrick Jon
Littlegeorge, Eric Jason
Littlegeorge, Joseph Allen
Littlegeorge, Melissa Ann
Littlegeorge, Sandra Jean
Littlegeorge, Teresa Dawn
Littlethunder III, Daryl Lee
Littlethunder, Darod Ray
Littlethunder, Heather Rae
Littlewalker, Anita Louise
Littlewalker, Leroy Milford
Littlewalker, Tammy Lea
Littlewalker, Timothy Edward
Loera Jr., Francisco Ramon
Loera Sr, Raul
Loera, Alanna Leigh
Loera, Amarro Tical
Loera, Anna Marie
Loera, James Michael
Logan, Leilla Grace
Lonewolf, Lynne Ann
Lonewolf, Nicole Martha
Lonewolf-Decora, Kellie Mae
Lonewolf-Decora, Orlando
Long, Joy Rene
Long, Xerxes Takoda
Lopez Jr, Alfred Gonzalez
Lopez Jr, Camilo John
Lopez Sr, Camilo John
Lopez, Wyatt Christopher
Lucero, Latricia Kay
Lyons, Angel Leah
Lyons, Ashley Marie
Lyons, Cheyenne Rain
Lyons, Cree Autumn
Lyons, Sierra Summer
Madson, Laura Maree
Madson, Patricia A.
Madson, Renae
Mallory Jr, Louis Francis
Mallory, Cherish Sharon Rose
Mallory, Kenneth Wayne
Mallory, Lou Ann
Mallory, Nakia Allen
Maney, Ilona Rose
Marr Jr, Arthur Anthony
Marr, Jordin Lee
Marr, Michelle Lee
Marruffo, Kirsten Louise
Marruffo, Kristofor Shane
Martinez, Joseph Lee
Martinez-Brown, Nellie Suzette
Masquat, Niana Lailece
Mazur, Erick James
McCauley, Annette Maria
McCauley, Barbara Ann
McCauley, Robert Murphy
McCauley, Rodney Allen
McCauley, Walter Wilfred
McDonald, Dannelle Alexis Lakota
McDonald, Mason Jade McDonald, Tenoence Jared
Means, Faith Rose
Medina, Anthony David
Medina, Mimi Lorraine
Medina-Pretends Eagle, Christine Genelle
Mercer Jr, Robert Duane
Mercer, Esther Rose
Merrick, Luke Allen
Miller, Maggie Rose
Morgan, Lance
Morgan, Maunka
Morgan, Pearl L.
Morris III, William Penn
Morris IV, William Penn
Morris, Alexis Jo Ella
Morris, Beverly Ann
Morris, Jason Tyler
Morris, Tyla Jenelle
Morrison, Mary Louise
Nava, Abigail Buchanan
Nava, Marisela Buchanan
Neff II, Gregory Allen
Neff Sr, Gregory Allen
Neff, Cheryl Lynne
Neff, Craig Henry
Neff, James Neal
Neff, Juanita
Neff, Talia Rose
Neff, Victoria Rose
Nez Jr, Norman Dineh
Nieman, Autumn Joy
Nieman, Jeremiah George
Olivares, Jovan Lynn
O'Shogay, Gloria Leigh
Owen, Chari sse Star
Painter Sr, Matthew Charles
Painter, Amy Belle
Painter, Eli John Ventura
Painter, Les James
Painter-McCauley, Mary Jeanette
Parker, Christina Darnell
Parker, Dana Faye
Parker, Jennifer Kay
Parker, Jewel Larae
Parker, Melanie Lynn
Parker, Michaelene Kay
Parker, Teresa Leanne
Patton Jr, Carl Thomas
Paulsen, Donna Annette
Paulsen, Andrea Marie
Payer III, Edward
Payer Sr, Henry Francis

Final Voters List

Final Voters List

... Con't. from page 4

Payer, Anthony Joseph
 Payer, Barkley Stacey
 Payer, Benita Belle
 Payer, Brenda Jean
 Payer, Candace Natasha
 Payer, Cela Janae
 Payer, Damon Lee
 Payer, Darren Jay
 Payer, Dorine Lee
 Payer, Drake Benjamin
 Payer, Jae Dawn
 Payer, Jeremy Edward
 Payer, Lawrence Allen
 Payer, Rita F
 Payer, Royce Moses
 Pennah, Sharon Lynn
 Perales, Gabriela Ariadne
 Perales, Roman Anthony
 Phillips, Kyla Ashlyn
 Picotte, Angelica Rose
 Picotte, Krystle Lee
 Picotte, Lincoln Wayne
 Picotte, Marcel Antoine
 Picotte, Michelle Katherine
 Picotte, Tara Charonne
 Picotte, Winona Agnes
 Pilcher, Matthew Hensley
 Porter, Jean Marie
 Porter, Michell Marie
 Pretends Eagle, Benny Edward Vincent
 Pretends Eagle, Daniel Francis
 Pretends Eagle, Dyan Lynn
 Pretends Eagle, Thomas Benjamin
 Price Jr, James Harold
 Price Sr, James Harold
 Quagon, Elijah Jacob
 Rave Jr, Ira George
 Rave Sr, Ira George
 Rave, Aaron Leigh
 Rave, Angelo Miquel Larose
 Rave, Annie Larose
 Rave, Arianna Rae
 Rave, Clarissa Marie
 Rave, Dwayne Joseph
 Rave, Isaiah Westin
 Rave, John Joseph
 Rave, Justina Ashley
 Rave, Kien-a Ernaline
 Rave, Leslie Evans
 Rave, Norman Alan
 Rave, Rebecca Rose
 Rave, Vanna Jade
 Rave, Wan-en Daniel
 Rave, Xavier Anthony
 Raymond IV, Charles John
 Redfeather, Twila Neola Marie
 Redhom Jr, William Ivan
 Redhom Sr., Ivan Bradley
 Redhom, Antonio John
 Redhom, Bethani Nicole
 Redhom, Cheri Elizabeth
 Redhom, David Joseph
 Redhom, Deidre Jacqueline
 Redhom, Diane Lee
 Redhom, Ida Mae
 Redhom, Ihleen Rene
 Redhom, Madisyn Joe
 Redhom, Mary E
 Redhom, Melori Joi
 Redhom, Morgyn Jae
 Redhom, Nicole Rochelle
 Redhom, Rita Charlene
 Redhom, Robin Kay
 Redhom, Ryan Scott
 Redhom, Sandra Jean
 Redhom, Seferina Marie
 Redhorn, Skyler Droy Herrington Andr
 Redhorn, Steven Ihler
 Redhorn, Wakiya Rose
 Redhorn-Chamberlain, Sharon Rose Red-
 horn-Endito, Ihler Mark Redhorn-Shores,
 Bradley John Reinhart, Yvonne Esther
 Reynolds Jr, Troy Anthony
 Reynolds, Trice Xavier
 Rice Jr, Nicholas Dean
 Rice Sr., Nicholas Dean
 Rice, Alysia Ann Rice, Avis Maria
 Rice, Charles Francis
 Rice, Fontaine Julie
 Rice, Gabriel Lee
 Rice, Henry Mel
 Rice, Jeanette Marie

Rice, Katherine Marie
 Rice, Louis Edward
 Rice, Mary Hannah
 Rice, Maxine Jeanette Rice,
 Thelma Jane
 Rice, Winona F.
 Ricehill Sr, Daniel William
 Ricehill, Tiara Leigh
 Rios, Rocina Marie
 Roberts, Christian James
 Roberts, Elyas Payne
 Roberts, Tania Leigh
 Rogers, Tonia Nicole
 Rogers, Triston Bailey
 Rogue, Anna M
 Rooney, Jonathan Daniel
 Rosado, Jacob
 Ross, Crystal Roberta
 Saldana, Anna Maria
 Saldana, Eraine Marie
 Sanchez, Leopoldo Glenn
 Sandoval, Elizabeth
 Sandoval, Ramona
 Saul, Fern Irene
 Saunsoci III, Charles Amos
 Saunsoci, Elena White Plume
 Scott, Austin Van
 Scott, Bette
 Scott, Cristian Van
 Scott, Johnny Ramo
 Scott, Karen Ann
 Scott, Kee Lynn
 Scott, Maria Jacqueline
 Scott, Marlon Michael
 Scott, Sandy Revson
 Scott, Van Darret
 Seymour, Shirlene Fawn
 Sharpback, Carmelita Marie
 Sharpback, FranG.
 Sharpback, Scott Alan
 Sharpback, Wilhelmena Mae
 Sharpback-Lujan, Andreaana Jule
 Sharpback-Lujan, Teresa Ann
 Sheridan Jr, David Norman
 Sheridan Sr, David Norman
 Sheridan, Gloria Marie
 Sheridan, Lisa Joy
 Sheridan, Ramona Marie
 Slowman, He-We-zeka Lansing
 Slowman, Kristia Latrice
 Slowman, Sherriel Mary
 Smith Jr, John Waukon
 Smith, Elizabeth
 Smith, Ernest Dean
 Smith, Francine Andrea
 Smith, Francis Michael
 Smith, Gregory James
 Smith, Isaac Blake
 Smith, Jarron Francis
 Smith, Jennifer Ann
 Smith, Johnnie Leroy
 Smith, Jonielle Latrice
 Smith, Kobe Ray
 Smith, Marcella Ann
 Smith, Michele Regina
 Smith, Monica Faye
 Smith, Rena Etta
 Smith, Stephanie Lynn
 Smith, Victor Edwin
 Snake III, Reuben Melvin
 Snake, Abigail Elizabeth
 Snake, Anthony
 Snake, Dawn Marie
 Snake, Katherine
 Snake, Lavonne Theresa
 Snake, Lorna Ruth
 Snake, Michael Greyson
 Snake, Rosa Ann
 Snake, Salena Rebecca
 Snake, Serena Dale
 Snake, Stuart Wade
 Snake-Bumann, Lenore Ann
 Snake-Bumann, Maxine Amelia
 Snow, Carmen Ilea
 Snow, Carol Ann
 Snow, David Ryan
 Snow, Farrar Patrick
 Snow, James Edward
 Snow, Julia Veronica
 Snow, Kellie Renee
 Snow, Linda Lou
 Snow, Natasha Nicole
 Snow, Rita Louise
 Snow, Rodney Louis
 Snow, Sheila K

Snow, Thomas James
 Snow, Vinetta Joyce
 Snowball Jr, Peter
 Snowball Jr, Thomas Edward
 Snowball Sr, Peter
 Snowball Sr, Thomas Edward
 Snowball, Crystal Dawn
 Snowball, Duane Joseph
 Snowball, Herschel Miles
 Snowball, Joseph Craig
 Snowball, Lavinia Pauline
 Snowball, Nathan Charles
 Snowball, Paul Donald
 Snowball, Raymond Mitchell
 Snowball, Samuel Shane
 Snowball, Terry Eldon
 Snowball-Carley, Brenda Carol
 Snyder, Darwin Lee
 Snyder, Teisha Lee
 Solomon, Cora Nicolasa
 Spears, Christa Leigh
 Springer, Christina Marie
 Springer, Marcella Rose
 St. Cyr, Benjamin Louis
 St. Cyr, Curtiss Harold
 St. Cyr, Daryl Greg
 St. Cyr, Ebony Danielle
 St. Cyr, Gentry Lee
 St. Cyr, Isaiah William Jarrod
 St. Cyr, John Raymond
 St. Cyr, Lewis Cass
 St. Cyr, Luke Andrew
 St. Cyr, Qui Qui Renee
 St. Cyr, Robert Francis
 St. Cyr, Terry Lee
 St. Cyr, William John
 Stealer, Jessica Jean
 Stealer, Norma Jean
 Stealer, Rona Doreen
 Suarez III, Jorge Eduardo
 Suarez, Saralee Iona
 Sun, Anna Queen
 Symouksavanh, Artavian Francis
 Tebo III, Samuel William
 Tebo, Corey Allen
 Tebo, Courtney
 Tebo, Kathleen
 Tebo, Kevin Lamont
 Tebo, Randolph Evans
 Tebo, Rosella
 Tecumseh, Dannielle Lee
 Thomas Jr, Jeffery Scott
 Thomas Sr, Jeffery Scott
 Thomas Sr., Michael Milton
 Thomas, Audrey
 Thomas, Bernard Daniel
 Thomas, Brooke Rose
 Thomas, Deanna Nicole
 Thomas, Heath Jeremy
 Thomas, Helena Marie
 Thomas, Jamie Nicole
 Thomas, Joann Elizabeth
 Thomas, Kadge Michael
 Thomas, Louise A.
 Thomas, Marian Lee
 Thomas, Marissa Sam one
 Thomas, Mark Isaiah
 Thomas, Michelle Lee
 Thomas, Rodney James
 Thomas, Savhana Sioux
 Thomas, Scott Everett
 Thomas, Taryn Jade
 Thomas, Tracy
 Tyndall Jr, Harold Alexander
 Tyndall, Corbin Jace
 Tyndall, Ms. Hannah Rose
 Urbanec, Deanna Lynn
 Velasco, Viola Marie
 Walker II, Richard Thomas
 Walker Jr, Emmett Earl
 Walker, Adonis Jare
 Walker, Alan Jay
 Walker, Alma Rose
 Walker, Angie Marie
 Walker, Anthony Cole
 Walker, April Leigh
 Walker, Barbara Ann
 Walker, Byron James
 Walker, Carol Jean
 Walker, Cassandra Marie
 Walker, Christie Veronica
 Walker, Dawnika Joelle
 Walker, Dontae Lee
 Walker, Elizabeth Jean
 Walker, Fred III

Walker, Gaylene Jan
 Walker, Isaiah Miguel
 Walker, Jacob Thomas Cain
 Walker, Jordan Thomas Quinn
 Walker, Mariah Marie
 Walker, Mary Alice
 Walker, Nathan Joseph
 Walker, Richard Thomas
 Walker, Skyla Marie
 Walker, Teala Colleen
 Walker, Todd Benjamin David
 Walker, Victoria Mae
 Walker, Vincent
 Walker, Vincent Eugene
 Walker-Flanders, Rella Mayme
 Ware Jr, Kent Daniel
 Ware, Anthony Daniel
 Ware, Clarice Danielle
 Ware, Phyllis Marie
 Ware, Ralisha Marie
 Warner #6405807, David Francis
 Warner, Agnes Mary
 Warner, Levi William
 Warner, Roland Monroe
 Warner, Ronald Evans
 Warner, Tiffani Joye
 Warner, Yvette Michelle
 West, Christine
 White Jr, Thomas Lee
 White, Allina Yvonne
 White, Crystal Faith
 White, Elizabeth June
 White, Frank Gilbert
 White, Janelle Flossie
 White, Kenneth Gene
 White, Michelle Matilda
 White, Ramona Krystal
 Whitebear, Alicia Charlotte
 Whitebear, Kaylynn Renae
 Whitebear, Ronald Ray
 Whitebeaver Jr, Roger Alan
 Whitebeaver Sr, Roger Alan
 Whitebeaver, Stephani Laura
 Whitener, Joseph Leon
 Whitener, Preston Logan
 Whitewater, Amelia Marie
 Whitewater, Brandon Terrance
 Whitewater, Darren Wayne
 Whitewater, Gayla Jalece
 Whitewater, Jerrine Tylah
 Whitewater, Kenneth Wayne
 Whitewater, Kimberly Joi
 Whitewater, Latia Rose
 Whitewater, Lois Leota
 Whitewater, Louis Benjamin
 Whitewater, Luther Steven
 Whitewater, Merle Daniel
 Whitewater, Monica Marie
 Whitewater, Sandra Jean
 Whitewater, Sheila Marie
 Whitewater, Stephanie Rella
 Whitewater, Tanesha Marie
 Whitewater, Thelma Jane
 Whitewater, Trista Jewels
 Whitewing, Lisa Marie
 Whitewing, Solomon George
 Whitewing-Saul, Oliver Lewis
 Whitewing-Saul, Olivia Marie
 Wilkie, Trevor Chase
 Wingett, Mathew Paul
 Wolfe Jr, Roy Anthony
 Wolfe Jr, Thomas Edward
 Wolfe, Alan Duane
 Wolfe, Alyssa Deeann
 Wolfe, Audrey Rose
 Wolfe, Bobbie Jo Wolfe, Chotch-he-sch-
 kotch-ga Wolfe, Daniel
 Wolfe, Ellyson Cecelia
 Wolfe, Henrietta Ann
 Wolfe, Jeremiah Mitchell
 Wolfe, Karen Maria
 Wolfe, Kryssa Reeann
 Wolfe, Natasha Marie
 Wolfe, Ramona Kay
 Wolfe, Regina Leeann
 Wolfe, Samantha Josephine
 Wolfe, Theodore John
 Wolfe, Tyree Leeanne
 Wolfe, Tyren Lee
 Wolfe, Tyresha Lynelle
 Wolfleader, Vincent James
 Yellowbull, Marie Elaine
 Zach, Douglas Rainen
 Zach, Eugene Charles
 Zagurski, Dana Lynn

WE NOW OFFER

**PAYROLL DEDUCTION
 FINANCING**

**UNCLAIMED
 -FREIGHT-
 FURNITURE**

new name brand furniture.
 guaranteed lowest prices.

living room • dining room
 bedroom • office • and much more!

AT UNCLAIMED FREIGHT, WE WANT TO **EARN** YOUR BUSINESS.
 VISIT ONE OF OUR LOCATIONS NEAREST YOU.

SIoux CITY

ASHLEY FURNITURE
 124 PIERRE ST • 712.258.9410

UNCLAIMED FREIGHT FURNITURE
 2500 TRANSIT AVE • 712.274.5926

NEW, NAME BRAND FURNITURE • NO CREDIT CHECK FINANCING • 110% PRICE MATCH GUARANTEE

From the Office of Environmental Health

Winnebago Tribe of Nebraska
Refrigerant Poisoning
 Refrigerant poisoning happens when someone is exposed to the chemicals used to cool appliances. Refrigerant contains chemicals called fluorinated hydrocarbons (often referred to by a common brand name, "Freon"). Freon is a tasteless, mostly odorless gas. When it is deeply inhaled, it can cut off vital oxygen to your cells and lungs.

Limited exposure, for example, a spill on your skin or breathing near an open container, is only mildly harmful. However, you should try to avoid all contact with these types of chemicals. Even small amounts can cause symptoms. Inhaling these fumes on purpose to "get high" can be very dangerous. It can be fatal even the very first time you do it. Regularly inhaling high concentrations of Freon can cause issues such as:

- breathing problems
- fluid buildup in the lungs
- organ damage
- sudden death

What are the Symptoms of Refrigerant Poisoning?

Mild exposure to refrigerants is generally harmless. Poisoning is rare except in cases of abuse or exposure in a confined space. Symptoms of mild to moderate poisoning include:

- irritation of the eyes, ears, and throat
- headache
- nausea
- vomiting
- frostbite (liquid Freon)
- cough
- chemical burn to the skin
- dizziness

Symptoms of severe poisoning include:

- fluid buildup or bleeding in the lungs
- burning sensation in the esophagus
- vomiting up blood
- decreased mental status
- difficult, labored breathing
- irregular heartbeat
- loss of consciousness
- seizures

Recreational Use: Getting High (Huffing)

Refrigerant abuse is commonly called "huffing." The chemical is often inhaled from an appliance, a container, a rag, or a bag with the neck held tightly closed. The products are inexpensive, easy to find, and easy to hide. The chemicals produce a pleasurable feeling by depressing the central nervous system. When inhaled, it's similar to the feeling caused by drinking alcohol or taking sedatives, along with lightheadedness and hallucinations. The high only lasts a few minutes, so people who use these inhalants often inhale repeatedly to make the feeling last longer.

What Are the Signs of Abuse?

Chronic abusers of inhalants might have a mild rash around the nose and mouth. Other signs include:

- watery eyes
- slurred speech
- drunken appearance
- excitability
- sudden weight loss
- chemical smells on the clothing or breath
- paint stains on the clothing, face, or hands
- lack of coordination
- hidden empty spray cans
- or rags soaked in chemicals

Along with rapid "high," and a feeling of euphoria, the chemicals found in these types of inhalants produce many negative effects on the body. These can include:

- lightheadedness
- hallucinations
- delusions
- agitation
- nausea and vomiting
- lethargy
- muscle weakness
- depressed reflexes
- loss of sensation
- unconsciousness

Even first-time users can experience devastating consequences. A condition known as "sudden sniffing death" can occur in healthy people the very first time they inhale refrigerant. The highly concentrated chemicals can lead to irregular and rapid heart rhythms. This can then lead to heart failure within minutes. Death can also occur due to asphyxiation, suffocation, seizures, or choking. You may also get into a fatal accident if you drive while intoxicated.

Some of the chemicals found in inhalants stick around in the body for a long period of time. They attach easily to fat molecules and can be stored in the fatty tissue. The buildup of poison can damage vital organs, including your liver and brain. The buildup can also create a physical dependence (addiction). Regular or long-term abuse may also result in:

- weight loss
- loss of strength or coordination
- irritability
- depression
- psychosis
- rapid, irregular heart beat
- lung damage
- nerve damage
- brain damage
- death

What Is the Outlook For Refrigerant Poisoning?

Recovery depends on how quickly you get medical help. Huffing refrigerant chemicals can result in significant brain and lung damage. The effects vary from person to person. This damage is not reversible even after the person stops abusing inhalants. Sudden death can occur with refrigerant abuse, even the very first time.

Preventing Accidental Refrigerant Poisoning

Inhaling chemicals to get high is common in the United States because such chemicals are legal and easy to find. Inhalant use among adolescents has been declining over the years. However, nearly 40,000 adolescents use inhalants on any given day.

Preventing Abuse

To help prevent abuse, limit access to these chemicals by keeping containers out of reach of children and attaching a lock to the appliances that use them. It's also very important to educate.

Communicate with your children about the risks of using drugs and alcohol. Don't pretend that the risks don't exist or assume that your child couldn't possibly do drugs. Be sure to reiterate that huffing can lead to death the very first time it's done.

If you are with someone you think has poisoning, quickly move the victim to fresh air to avoid further problems from prolonged exposure. Once the person has been moved, call your local Police Department to dispatch EMS (402)878-2294 or the National Poison Control Hotline at 1-800-222-1222.

Checklist for a Healthy and Safe Summer Break

Use this safety checklist to help keep your children in good health while they have fun this summer.

___ Refillable water bottles. Children should drink 12 ounces of cool water or a sports drink before they head out to play. And they should take water breaks during games. If your children go to camp or play on a team, make sure they refill their water bottle several times a day.

___ First aid kit. Keep a first aid kit in your home, in your car, and bring one with you on vacation. Keep first aid kits someplace where you can reach them, but the children can't.

___ Sun protection. Get wide-brimmed hats, sunglasses, and cotton clothes that cover your child's skin to reduce exposure to the sun's damaging rays.

___ Sunscreen. Use a broad-spectrum sunscreen with at least 30 SPF every day for kids older than 6 months. (It's best to keep babies out of the sun). Reapply after swimming, sweating, or after more than 2 hours in the sun.

___ Helmet. Before your children ride away on a bike, scooter, or other set of wheels, make sure they're wearing a well-fitting helmet.

___ Protective sports gear. If your children play team sports, make sure they have appropriate gear. Depending on the sport, this may include a mouth guard, face mask, helmet, pads, and shoes made specifically for the surface your child will play on.

___ Safety plan. Before your children head out to play, agree on a safety plan that includes how they can reach you and what to do in an emergency.

___ Bug spray. If ticks or mosquitoes are common in your area, apply repellent with DEET, but go for the lowest concentration that will work for as long as you need it to. Repellent with 10% DEET is effective for about 2 hours, while 30% DEET works for about 5 hours. Do not apply a spray with high concentration of DEET more than once

a day. Oil of lemon eucalyptus can also protect against mosquitoes.

___ Poison ivy prevention. Poison ivy soap can break down proteins that make poison ivy or poison oak so irritating. Also, keep calamine lotion on hand to use on skin that breaks out in an itchy rash.

___ Antihistamine. Summer grass, weeds, and flowers may trigger summer allergies. An over-the-counter antihistamine can ease your child's scratchy throat and runny nose if allergies are a problem.

___ Car safety. To minimize the risk of a child getting trapped in a hot vehicle leave a purse, briefcase, or cell phone in the back seat. That way, you get in the habit of checking in the back seat before leaving the vehicle. Ask your child's daycare to call you if the child doesn't show up as expected. Always lock your car and trunk, even parked in the driveway at home, and always keep keys and fobs out of the reach of little ones.

SOURCES: Safe Kids USA: "Bike and Wheels Safety for Big Kids At Play." "Dehydration and Heat Illness Prevention Tips." "Sports Safety for Big Kids At Play." "Poison Prevention for Big Kids At Home." American Academy of Orthopaedic Surgeons: "Recreational Activities and Childhood Injuries - OrthoInfo." Beth Johns-Thomas, director of summer programs at the Fenn School, Concord, Mass. KidsHealth from Nemours. "First-Aid Kit." Human Services : Arlington, Virginia. "How Young Is Too Young To Be Home Alone?" American Academy of Pediatrics: "HealthyChildren.org - Summer Safety Tips - Part I." UConn Health Center: "Poison Ivy Fact Sheet." FamilyDoctor.org: "Allergic Rhinitis | Overview." Wayne Moss, senior director, Sports, Fitness & Recreation, Boys & Girls Clubs of America, Atlanta. FDA.

Reviewed by Shannon Wright, RN on 5/17/2016.

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
AFED 0155	01	Intermediate Algebra	3	10 am-12pm	MTWR	J. Wingert	Elk 110
AFED 0175	01	Pre-Composition	4	12:30-3:00 pm	MTWR	H. Kwon	Elk 110
BIOS 1010	01	General Biology w/ Lab	4	10 am-12 pm	MTWR	A. Martyn	Bear 211
BIOS 1010L	01	General Biology Lab	1	1:00-3:30 pm	MW	A. Martyn	Bear 203
BSAD 1200	01	Personal Finance*	3	2:00-4:00 pm	MTWR	M. Garcia	Elk 111
BSAD 2540	01	Principles of Management*	3	5:30-7:30 pm	MTWR	M. Morgan	Elk 111
ENGL/NATV 2000	09	Literature of Indigenous Authors	3	9:30-11:30 am	MTWR	H. Kwon	Elk 111

May 31-June 16, 2016

EDUC 1150	01	LPTC Experience	1	3:30-4:30 pm	MTWR	B. Redleaf	Bear 211
-----------	----	-----------------	---	--------------	------	------------	----------

**Special July Class
 July 18- August 5, 2016**

ECED/EDUC 2070	01	Family & Community Relationships	3	9 am-12 pm	MTWRF	K. Ocran	Elk 110
----------------	----	----------------------------------	---	------------	-------	----------	---------

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

FREE TUITION FOR ONE CLASS. FEES AND BOOKS ARE THE STUDENT'S RESPONSIBILITY

*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 = HoChunk Centre in Sioux City, WPS = Winnebago Public School

Codes for Section Numbers:
 01/02 = Classroom
 05 = HoChunk 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.

LITTLE PRIEST TRIBAL COLLEGE
 "BE STRONG AND EDUCATE MY CHILDREN"

FREE BUSINESS EDUCATION SERIES

WHEN
June 8th- Small Business Basics & Business Resources
 This class will provide information about how to start a small business as well as where to go for help. Guest Speakers are Elizabeth Yearwood, Economic Development Specialist with the Small Business Administration (SBA) and Brady Marlow, SCORE.

June 15th- Starting Your Online or Home Based Business
 If you are interested in learning how to start an online business or how to utilize social media, then this is the class for you. Speakers are Elizabeth Yearwood, SBA.

June 22nd-Federal Contracting Basics
 Come and learn what you need to get started in Federal Contracting! Speakers and Lisa Tedesco, Business Opportunity Specialist with SBA and Andrew Alexander, CCAS Government Contracting Specialist with Iowa State University PTAC, and Roger McCullough, NBDC PTAC. Free lunch will be sponsored at this session by Calhoun Communications.

All classes are 11 :00 a.m. to 1:00 p.m.

WHERE
HO Chunk Centre
 600 4th Street, Suite 229
 Sioux City, IA 51101
 For additional information or to register, contact Maria Garcia at mgarcia@littlepriest.edu or 402-878-3302

LITTLE PRIEST TRIBAL COLLEGE
 "BE STRONG AND EDUCATE MY CHILDREN"

Michael Melhorn, LIMHP PRESENTS:

Dealing With Depression

- What is depression?
- How does it affect people?
- What are the symptoms for:
 - Children
 - Teens
 - Adults
- How is it diagnosed?
- Treatment options
- Tips for coping with depression
- How to support someone with depression

Where
 Little Priest Tribal College,
 Elk Auditorium
 601 East College Dr.
 Winnebago, NE

FREE!

Lunch will be served!

When
 12:00 p.m. Noon
 June 30th

For additional information or to register contact
 Community Education at
 (402) 878-3302 or visit www.littlepriest.edu

THE STORIES OF OUR CHILDREN

The stories are told through children's experiences while attending summer school. The children will tell us about themselves, their families, their experiences, and how they feel. Let's start out with the 7-12 grade class room.

Mr. Kotter: Good morning everyone. My name is Mr. Kotter. I'm not from here but I am very glad to be here. I know some of you are very private so I don't want to make you tell me everything about yourself, so let's just start with names, a little about your family, why you are here this summer, and what you want to learn.

Hawk: My name is George but everyone calls me Hawk. I'm here cause my math grades need to be improved. My mom said if I get an A in algebra she and my dad will take us to Valley Fair. So I really wanna to get an A.

Marisa: My name is Marisa. I'm the oldest in the family and really needed to get out of the house, just kidding. No, but I'm here cause I want to get as many credits as I can so I can graduate early and go somewhere, in the army or to college.

Mike: My name is Mike. I'm here cause my grandma said I have to be here. I missed a lot of school last year, because...no never mind.

Shelly: Hi, I'm Shelly. I'm Mike's sister and yes, we live with our grandma. Our parents were killed in a car accident two years ago and we came to live her then. I really like living with her and she teaches us about a lot of things. I was kinda having it hard with being new in school, this year is a lot better but I still need to make up some work from last year.

Other kids go on to introduce themselves in the class of 16. Mr. Kotter then hands out lesson plans for each, a questionnaire about the types of field trips they want to take, other ideas they might have for classroom activities and their day begins. He wants the class to pair up as they talk about field trips. George and Mike pair up together.

Now we move to Ms. Greengrass' class. She is the summer school teacher for 3rd grade through 6th grade. She tells the children she is Native also and flat out tells them she expects their respect. But, she also knows that to children this age respect is just a word. She tells them she went to college so she could be a teacher. It was a lot of work for her, she had to work a job and study at night, and it was hard, but she did it because she thought of all of her little relatives and how she would teach them if she ever got the chance.

Ms. Greengrass says that is the respect she wants the children to show her. It is you appreciate how hard I worked to be able to stand up and teach you. You appreciate the times I just didn't sit in front of the tv, but studied. You appreciate the times I was tired but went to work anyway. One form of respect is to realize what someone has done or accomplished and treat them with honor and kindness- if you really do appreciate the work they have done and try to learn from them.

She tells them to appreciate the knowledge our elders have, what they have experienced through the years, and what they try to share with us-things they have learned about how hard it might be to live in the white man's world, or any world-but to never forget who you really are. But she tells them not to worry because we'll work on it some more. We are Native people and to me that's what makes us strong and willing to work hard.

OKAY, now because we are Native I want you to introduce yourself and tell me who your parents, grandparents, and great-grandparents are, go back as far as you can but it's okay if you don't know-really! Because that's some of what I want to help you learn and why as, a Native woman, I am here for you! Mrs. Greengrass goes through the exercise and finds only 1 child in 18 knows their ancestry past their grandparents.

Mrs. Rasmussen's class is the first through third grade. She starts out by introducing herself and telling everyone about how her family has been farming for three generations. She says she grew up around here and went to school with lots of Indians. Everyone has to sit in their assigned seats and work begins right away.

The day is short and most of children are happy to be there, but also happy to go home. Shelly really likes Mr. Kotter, she goes home and tells her grandma all about school and her new teacher. Kunu Mike is still quiet and goes in his room to play video games. After dinner, Shelly and Mike are outside shooting hoops. She can tell something is really wrong with her brother and asks him "Please tell me what's going on- I know something is bothering you." At first he doesn't answer, then puts the ball down sits on it and tells her "I don't feel right here and I think it would be easier for grandma if I just left."

This article is the first in a series sponsored by the Juvenile Services Program (JSP). All stories are copyrighted and cannot be reprinted without the permission of the JSP. The community described could be any community in Indian Country.

WINNEBAGO TRIBE OF NEBRASKA

P.O. Box 687 • Winnebago, Nebraska 68071 • PH: 402-878-2272 • Fax: 402-878-2963
Visit us at: www.winnebago-tribe.com

Hello!

My name is Garan Coons and I am the new Communications and Public Relations Officer for the Winnebago Tribe. My office is located in the Blackhawk Center next to the Post Office. Some of my duties in the position include spearheading media relations, internal/external communications, social media management and training, special event management, and advising Tribal Council on all media and communications affairs.

Just to tell you a little about myself, I grew up in Winnebago and have the best of memories. Our family drum group; Ho-Chunk Singers used to travel the circuit extensively throughout powwow country. I graduated from Winnebago Public School and earned a scholarship to go to Wayne State College. While at Wayne State College I earned a Bachelor's of Science Degree with a concentration in Graphic Design in 2004. In the working field I was the Marketing Director for Woodland Trails Art Retail and Learning Center and taught courses at Little Priest Tribal College as well as Nebraska Indian Community College.

I look forward to meeting with the Winnebago Tribal Departments as well as Tribal Members to discuss a communications plan so that we can disseminate key information to our audiences. I am very excited to work in this capacity as the Winnebago Tribe moves forward in a positive and impactful future.

Garan Coons
Garan Coons

PR/Communications Officer
Winnebago Tribe of Nebraska
PO Box 687
Winnebago, NE. 68071
PH: 402-878-3130
FX: 402-878-2963
Email: garan.coons@winnebago-tribe.com

IHS awards ... Con't. from front page

overall patient wait times and offer more services at night and on weekends. At Pine Ridge IHS Hospital, for example, at least 21 nurses and 10 medical support assistants currently serving in the Emergency Department will be shifted to other hospital outpatient clinics. With these staffing changes, Pine Ridge IHS Hospital will offer -- for the first time -- services on Saturday, with clinics running from noon to midnight. The hours of the existing Sunday clinic at Pine Ridge IHS Hospital will also be expanded by seven hours beyond the current hours and will now run from noon to midnight, as well. At Omaha Winnebago IHS Hospital a doctor, nurses and a medical support assistant will also be assigned to other departments to improve services and decrease patient wait times. A schedule of expanded clinic hours at that facility is not yet available.

While IHS has often contracted with health professionals to address staffing challenges in the past, the contract announced today requires the vendor to provide all appropriate department management as well as clinical staffing. The contractor will provide a physician to serve as the full time Director of each Emergency Department and other management services. It is estimated that approximately half of U.S. emergency departments utilize contracted physician practice management.

On April 30, IHS signed Systems Improvement Agreements with the Centers for Medicare & Medicaid Services, another part of the U.S. government, which requires that in the short-term IHS obtain the services of an Emergency Department medical group contractor for Pine Ridge Hospital and for Rosebud Hospital. The Systems Improvement Agreements strengthen the foundation for immediate and long-term quality im-

provements at Pine Ridge and Rosebud Hospitals.

In addition to efforts to add contract staff in Emergency Departments, IHS has a number of ongoing efforts to improve staffing across the IHS system. Last week, IHS requested proposals for enhanced telehealth services in the Great Plains enabling more clinical appointments to be provided remotely. Additionally, IHS has eliminated a number of administrative impediments to health professional staff recruitment across the IHS system, including securing approval to offer additional relocation benefits for qualified job candidates as well as more pay for some health providers so that salaries at IHS are more competitive. For example, IHS has established a new Title 38 special salary pay table for Certified Registered Nurse Anesthetists, which allows for more competitive salaries for this critical nursing specialty.

IHS, in conjunction with the Centers for Medicare & Medicaid Services, announced on May 13 an additional partnership to strengthen the quality of care, with IHS hospitals receiving assistance from a CMS-supported Hospital Engagement Network.

The IHS Great Plains Area serves 130,000 patients in Iowa, Nebraska, South Dakota and North Dakota by operating 16 federal government facilities and funding the operations of 17 tribally operated health facilities. Review the IHS Principal Deputy Director's recent briefing on Great Plains Area operations.

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.

HuJope & Crew recently built a permanent shade at the Senior Citizens Center; it replaces a retractable awning.

Pet Care day at the Winnebago Health Department Garage.

Winnebago gets all the potholes on mainstreet fixed by the Nebraska DOR.

WANTED
\$1000 REWARD

For information leading to the arrest & conviction of persons responsible for theft of tribal property

On the morning of June 13th, 2016, The Winnebago Tribe of Nebraska Wildlife & Parks Department had a series of thefts occur at its office in Winnebago, Nebraska.

We are asking for your assistance in recovering the stolen items. A \$1000 reward is being offered for information leading to the arrest(s) and conviction(s) of any person or persons responsible for the missing equipment.

Persons with information should contact:

**Winnebago Police Department
(402) 878-2245**

Winnebago Tribal Council Meeting Minutes

**WINNEBAGO TRIBE OF NEBRASKA
Regular Tribal Council Meeting
May 3, 2016**

TRIBAL COUNCIL PRESENT:

Darla LaPointe
Vincent Bass
Kenneth Mallory
Louis LaRose
James Snow (out at 10:20am)
Frank White (on travel)
Isaac Smith (on travel)
Victoria Kitcheyan (in at 10:20 a.m.)

OTHERS PRESENT:

Joy Johnson
Ireta Blackbird
John Snowball
Joseph Painter
Ron Nohr
Curtis St. Cyr
Tonia Keller
James Price
Billy DeCora
Gywen Porter
Roz Koob
Sharon Frenchman
Amy Painter

CALL TO ORDER: Chairwoman LaPointe called the meeting to order at 9:06 a.m.

OPENING PRAYER: James Snow offered the opening prayer.

ADOPT AGENDA: CALL TO ORDER, OPENING PRAYER, ADOPT AGENDA, READING OF THE MINUTES: 4/18, 4/20 General Counsel, RATIFY 5 SIGNATURES: (4); Approve the request from WinnaVegas Slots re: buyout of capital lease with WMS (Bally) for \$40,000.00, Request from Mayan Beltran to ratify the appointment of Roberto Gorrin as a Police Officer @ WinnaVegas Casino & Resort, ratify resolution, ratify travel, CEO REPORT: (yes).

OLD BUSINESS: Wildlife & Parks - Buffalo Program, Kristia Slowman - request, NEW BUSINESS: Request to purchase Tribal Flag - Donald Healy, Land Management (5 items), Community Policing Board - appoint a member and an alternate from the council, Alcohol/Drug Program Advisory Committee Guidelines, Travel GPTCHB mtg, TRIBAL COUNCIL ITEMS: Five Signature Policy, *LPTC in at 11:00 a.m.

Vincent Bass motioned to approve the agenda. Seconded by Curtis St. Cyr.
VOTE: (5) yes(0) no (0) abstain
Motion carried.

READING OF THE MINUTES:

Vincent Bass motioned to approve minutes for April 18, 2016 as amended. Seconded by James Snow.
VOTE: (5) yes(0) no (0) abstain
Motion carried.

Vincent Bass motioned to approve General Counsel Minutes for April 20, 2016. Seconded by Louis LaRose.
VOTE: (5) yes(0) no (0) abstain
Motion carried.

RATIFY 5 SIGNATURES:

Kenneth Mallory motioned to ratify the 5 signature to approve the request from slots regarding the buyout of capital lease with WMS (Bally) for \$40,000.00. Seconded by Vincent Bass.
VOTE: (5) yes(0) no (0) abstain
Motion carried.

Kenneth Mallory motioned to ratify the 5 signature request from Mayan Beltran to ratify the appointment of Roberto Gorrin as a Police Officer at WinnaVegas Casino & Resort. Seconded by Vincent Bass.
VOTE: (3) yes(2) no (0) abstain
Motion carried.

James Snow Motioned to ratify the 5 signature to adopt Resolution #16-77 regarding Winnebago Respecting Our Elders Project. Seconded by Curtis St. Cyr.
VOTE: (5) yes(0) no (0) abstain
Motion carried.

Curtis St. Cyr motioned to ratify the 5 signature approving Tribal Council Members and Warner Earth to travel to attend the DAPL Demonstration in Omaha, NE on May 3, 2016. Seconded by Vincent Bass.
VOTE: (5) yes(0) no (0) abstain
Motion carried.

CEO REPORT:

Joy Johnson Report - Update
Ron Nohr Report - Update

TRIBAL HOUSING

Vincent Bass motioned to have Treasurer seek \$57,000.00 for repairs to the 12 plex building. Seconded by James Snow.
VOTE: (5) yes(0) no (0) abstain
Motion carried.

(James Snow out at 10:20 a.m.)
Kenneth Mallory motioned to approve the amount of \$7,500.00 to start repair of Elder Home. Seconded by Curtis St. Cyr.
VOTE: (3) yes(0) no (1) abstain
Motion carried.

Curtis St. Cyr motioned to approve revised guideline for Senior Housing. Seconded by Vincent Bass.
VOTE: (4) yes(0) no (0) abstain
Motion carried.

(Victoria Kitcheyan in at 10:20 a.m.)
Vincent Bass motioned to approve the Lease of Tegeler Home (with monthly payments) with details worked out. Seconded by Louis LaRose.
VOTE: (5) yes(0) no (0) abstain
Motion carried.

ENROLLMENT

Victoria Kitcheyan motioned to adopt resolution #16-78 approving Tribal Enrollment Applicant A3262. Seconded by Vincent Bass.
VOTE: (5) yes(0) no (0) abstain
Motion carried.

Curtis St. Cyr motioned to adopt resolution #16-79 approving a Tribal Member Blood Quantum Increase. Seconded by Victoria Kitcheyan.
VOTE: (5) yes(0) no (0) abstain
Motion carried.

SAFETY COMMITTEE

Curtis St. Cyr motioned to appoint the following individuals according to their job positions currently held to the Safety Committee; Monica Cleveland, Environmental Health Specialist;
Ireta Hunter, Tribal Housing Director; Joseph Painter, Physical Resource Director; and
James Price Sr., Facilities Director. Seconded by Louis LaRose.
VOTE: (5) yes(0) no (0) abstain
Motion carried.

Kenneth Mallory motioned to approve the CEO report as presented by Sharon Frenchman. Seconded by Vincent Bass.
VOTE: (5) yes(0) no (0) abstain
Motion carried.

WILDLIFE & PARKS: Buffalo Program Presentation - Update only
KRISTIA SLOWMAN REQUEST: No action taken.

TRIBAL FLAG POLICY: request from Donald Healy from Bisbee, AZ to purchase a flag.
Kenneth Mallory motioned to have no sale of Tribal Flag until policy is approved and design is copyrighted. Seconded by Curtis St. Cyr.
VOTE: (5) yes(0) no (0) abstain
Motion carried.

LAND MANAGEMENT:
ADOPTION OF STANDARD RESIDENTIAL LEASE AGREEMENT FORMAT:
Vincent Bass motioned to adopt resolution # 16-80 regarding Adoption of Standard Residential Lease Agreement. Seconded by Curtis St. Cyr.
VOTE: (5) yes(0) no (0) abstain
Motion carried.

ADDITIONAL TRIBAL LEASING PROVISIONS:
Victoria Kitcheyan motioned to adopt resolution #16-81 regarding Adoption of Additional Tribal Leasing Provisions. Seconded by Louis LaRose.
VOTE: (5) yes(0) no (0) abstain
Motion carried.

LAND EXCHANGE AMENDMENT:
Victoria Kitcheyan motioned to adopt resolution #16-73A regarding Benny Pretends Eagle Land Exchange Amendment. Seconded by Louis LaRose.
VOTE: (5) yes(0) no (0) abstain
Motion carried.

EXTENSION (2 YEAR) LEASE:
Victoria Kitcheyan motioned to adopt resolution #16-82 regarding Danelle Smith Peach Avenue Unit 07 Home Site Lease Extension. Seconded by Louis LaRose.
VOTE: (5) yes(0) no (0) abstain
Motion carried.

HOME SITE CANCELLATION:
Victoria Kitcheyan motioned to adopt resolution #16-83 regarding Wayne Kelsey Jr. Home Site Cancellation. Seconded by Vincent Bass.
VOTE: (5) yes(0) no (0) abstain
Motion carried.

COMMUNITY POLICING BOARD:
Victoria Kitcheyan motioned to table appointing members and approving guidelines to the Community Policing Board. Seconded by Louis LaRose.
VOTE: (5) yes(0) no (0) abstain
Motion carried.

APPROVE TRAVEL:
Vincent Bass motioned to approve travel to Aberdeen, SD for Tribal Council members wishing to attend the GPTCHB meeting being held on May 11-12, 2016. Seconded by Curtis St. Cyr.
VOTE: (5) yes(0) no (0) abstain
Motion carried.

LPTC BOOSTER CLUB: No action taken.
5 SIGNATURE POLICY: No action taken.
HUMAN SERVICES: State contract negotiations, Roz Koob - Information only.

ADJOURN:
Vincent Bass motioned to adjourn the meeting at 12:38 p.m.
Seconded by Victoria Kitcheyan.
VOTE: (5) yes(0) no (0) abstain
Motion carried.

Chairwoman LaPointe adjourned the meeting at 12:38 p.m.

*Respectfully submitted,
Kenneth Mallory, Secretary*

Winnebago Tribe of Nebraska

**WINNEBAGO TRIBE OF NEBRASKA
TRIBAL COUNCIL TREASURER'S
REPORT
May 6, 2016**

TRIBAL COUNCIL PRESENT:

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

OTHERS PRESENT:

Mike Means
Mayan Beltran
Travis Morgan
Maunka Morgan
Mark Aldrich
Keith Hanks, Sr.
Wambli Dolezal
Dot Houghton
Liz Walker
Wanda Lewis
Reva DeCora
Lou Mae Hunter
Tara Hernandez
Mary Greaves

CALL TO ORDER: Chairwoman LaPointe called the meeting to order at 9:05 a.m.

OPENING PRAYER: Curtis St. Cyr offered the opening prayer.

GAMING COMMISSION:

Vincent Bass motioned to approve the Financial Report for the Gaming Commission. Seconded by Frank White.
VOTE: (7) yes(0) no (0) abstain
Motion carried.

WINNAVEGAS FINANCIAL REPORT: March

Vincent Bass motioned to approve the March WinnaVegas Financial Report. Seconded by James Snow.
VOTE: (7) yes(0) no (0) abstain
Motion carried.

Discussion on comps - discussion only
WinnaVegas Casino - Winnebago Senior Analysis: Figures on costs of increasing perks.

ARISOCRAT PURCHASE:

Louis LaRose motioned to approve the Aristocrat Purchase of \$9,363.00 monthly for a total of \$224,712.00. Seconded by James Snow.
VOTE: (7) yes(0) no (0) abstain
Motion carried.

KONAMI MACHINES:

Louis LaRose motioned to approve the Konami Machines Purchase of \$8,809.58 monthly for a total of \$211,430.00. Seconded by Vincent Bass.
VOTE: (7) yes(0) no (0) abstain
Motion carried.

HR DEPARTMENT JOB DESCRIPTION:

Victoria Kitcheyan motioned to approve the job description for Banquet Captain/Trainer at WinnaVegas Casino & Resort. Seconded by James Snow.
VOTE: (7) yes(0) no (0) abstain
Motion carried.

THANK YOU CHECKS:

Victoria Kitcheyan motioned to approve the Thank you Checks proposal for a total of \$274,736.35. Seconded by Vincent Bass.
VOTE: (7) yes(0) no (0) abstain
Motion carried.

GS ATTENDANT JOB DESCRIPTION REVISION:

Victoria Kitcheyan motioned to approve the GS Attendant Job Description for WinnaVegas Casino & Resort. Seconded by Louis LaRose.
VOTE: (7) yes(0) no (0) abstain

Motion carried.

HAND BOOK REVISION:

Victoria Kitcheyan motioned to approve the Manning Document & Organizational Chart. Seconded by Vincent Bass.
VOTE: (7) yes(0) no (0) abstain
Motion carried.

FOOD & BEVERAGE JOB DESCRIPTION REVISION:

Vincent Bass motioned to approve the Food & Beverage Job Description revision. Seconded by Frank White.
VOTE: (7) yes(0) no (0) abstain
Motion carried.

ORACLE AGREEMENT:

Frank White motioned to approve Oracle agreement up grading Micros and Opera Systems. Seconded by James Snow.
VOTE: (7) yes(0) no (0) abstain
Motion carried.

POLICE OFFICER:

Frank White motioned to have John Sparks to be a police officer at WinnaVegas. Seconded Vincent Bass.
VOTE: (7) yes(0) no (0) abstain
Motion carried.

ADMIN. REQUEST:

Frank White motioned to replace the GM Vehicle as requested by Administration. Seconded by Louis LaRose.
VOTE: (7) yes(0) no (0) abstain
Motion carried.

(Curtis St. Cyr out at 11:00 a.m.)

SPONSORSHIP: LPTC requesting sponsorship from WinnaVegas. No action taken.

RECESS: Chairwoman LaPointe called the recess at 12:00 p.m. to return at 1:00 p.m.

CALL BACK TO ORDER: Chairwoman LaPointe called the meeting back to order at 1:09 p.m.

TRIBAL COUNCIL PRESENT:

Darla LaPointe
Victoria Kitcheyan
Kenneth Mallory
Louis LaRose
James Snow
Frank White

TRIBAL TREASURER REPORT:

Kenneth Mallory motioned to approve the Tribal Treasurer report. Seconded by Louis LaRose.
VOTE: (5) yes(0) no (0) abstain
Motion carried.

HOUSING TREASURER REPORT:

James Snow motioned to approve the Housing Treasurer Report. Seconded by Victoria Kitcheyan.
VOTE: (4) yes(0) no (0) abstain
Motion carried.

James Snow motioned to suspend the rules. Seconded by Victoria Kitcheyan.
VOTE: (4) yes(0) no (0) abstain
Motion carried.

RESOLUTION:

Kenneth Mallory motioned to adopt resolution #16-84 regarding Wildlife & Parks/Donald Barclay Agriculture Lease. Seconded by Louis LaRose.
VOTE: (5) yes(0) no (0) abstain
Motion carried.

SENIOR REQUEST:

Victoria Kitcheyan motioned to refer Senior Request for deductible for hail damage to credit department. Seconded by Frank White.
VOTE: (5) yes(0) no (0) abstain
Motion carried.

GAMING COMMISSION:

Kenneth Mallory motioned to appoint Tonia Roberts and Rona Stealer to Gaming Commission. Seconded by Victoria Kitcheyan.
VOTE: (5) yes(0) no (0) abstain
Motion carried.

ADJOURN:

Kenneth Mallory motioned to adjourn the meeting at 2:29 p.m. Seconded by James Snow.
VOTE: (5) yes(0) no (0) abstain
Motion carried.

Chairwoman LaPointe adjourned the meeting at 2:29 p.m.

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

WINNEBAGO TRIBAL COUNCIL PRIMARY & REGULAR ELECTION SCHEDULE SEPTEMBER 6 TH , 2016 & OCTOBER 4 TH 2016	
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 6 th , 2016 Tuesday	PRIMARY ELECTION
September 7 th , 2016 Wednesday	Post Top Six (6) Candidates
Special Tribal Council Meeting	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 4 th , 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

Community Notices

Winnebago Housing And Development Commission

Lease Obligation: Annual Inspections are required, as stated in the tenant's lease. Resident Services is responsible for conducting the annual housekeeping inspection. A Maintenance staff is also present to inspect the structural items. Resident Services is authorized to send a letter to the tenant, which gives the tenants four days notice. The inspection is not a "white glove" type of inspection. The inspection's purpose is to ensure that the units are maintained in a safe and sanitary condition. Leaving trash bags by the door instead of quickly into the outside trash container can lead to roaches and rodents. Failure to keep the stove clean and free of food and grease can lead to a fire. We appreciate tenants who are clean and orderly and we struggle with those who may not have learned basic housekeeping practices. The goal is for our tenants to be safe and for the units to be taken care of.

Renovation on Sunrise Drive – There was only one bid received in mid-April from a contractor. HUD requires a second publication seeking bids. There are now three contractors interested which is good news. Hopefully we'll be able to select a contractor and move to the actual construction work in July.

Sewer System – Repairs – This is a reminder. Do not flush "disposable wipes", feminine products, baby wipes or Q-tips down the toilet. In spite of the advertising on tv, the flushable wipes often clog the sewer line. The service provided by Speedy Rooter or Rotor Rooter can cost from \$500 to \$1000, depending on the location of the clog. These items are often the cause of the blockage. Since this type of blockage is NOT the result of system breakdown or malfunction, the tenant will be charged for the specialist's repairs. Thank you for your cooperation.

Re-Certification of Tenant Lease: Ann Sailors, new Occupancy Specialist, has been diligently working on re-certifications. HUD requires the re-certification to ensure that qualified/eligible individuals and families continue to resident in NAHASDA-supported housing. We appreciate the cooperation of those families who have responded to Ann's letter of notification. Each year auditors review tenant files to verify that the re-certification is done and all mandatory documents are in the files.

Homeownership: Congratulations to a tribal member who recently received approval of a home loan from Bank2 of Oklahoma!

Summer Volunteers: The week of July 10, 13 students from St. Mary's of Omaha will be in Winnebago doing outside work for the housing program. They will be assisting in trimming trees, shrubs, and getting one 4-bedroom unit ready for painting. Welcome to the students of St. Mary's.

Thank You All

Thanks to everyone for your thoughts, prayers and continued support during my recent illness. I hate to start listing names, don't wanna forget no one, but your help is very much appreciated, and y'all know you are going to Heaven...too.

I may be a little shorter, and a bit slower, but I'm feeling like \$100, well, \$150, and it sure feels good.

Again, Thank You, and Creator Bless each and everyone of you.

Jerome LaPointe, Sr.

Whirling Thunder Wellness Center Facility Age Guidelines

Whirling Thunder Wellness Center Gym	
<ul style="list-style-type: none"> The following rules are enforced after 5:30pm An individual must be at least 12 years of age to be in the gym If an individual is from ages 5-11 they must be accompanied by an individual who is at least 12 years of age If an individual is under the age of 5 they need to be accompanied by an individual who is at least 18 years of age. 	
Whirling Thunder Wellness Center Pool	
<ul style="list-style-type: none"> The following rules are enforced after 5:30pm An individual must be at least 12 years of age to be in the pool If an individual is from ages 5-11 they must be accompanied by an individual who is at least 12 years of age If an individual is under the age of 5 they need to be accompanied by an individual who is at least 18 years of age. 	
Whirling Thunder Wellness Center Exercise Facility	
<ul style="list-style-type: none"> Individuals wanting to use the exercise facility must be at least 14 years of age and must be signed up through our membership management software. All individuals must use the fingerprint scanner or keypad to access the exercise areas. Any individuals between ages 8-14 that want to use the facility must be accompanied and supervised by a guardian or parent of 18 years or older. Individuals must be 14 years or older to participate in group exercise classes. 	

NEWS FROM WTWP:

By Linae Bigfire, Program Director

Times	Monday	Tuesday	Wednesday	Thursday	Friday
10-11am		Aqua Fit		Aqua Fit	
12:15- 1pm	Centergy		Centergy		Centergy
5:15 -6pm			HIIT		

Y Fitness Schedule for July (starts 7/1/16 – 7/27/16) We will not be open 7/4/16 (Tribal Holiday)

Due to the increasing incidences happening at the Whirling Thunder Wellness Center, I have provided a review of a few of our policies and procedures. Our goal is to provide a safe environment where people can come and use the facility without harassment or bullying.

Profanity, bullying, or name-calling will not be tolerated. If a participant refuse to change their behavior after one warning, they will be removed from the activity for one week. Adult behavior is subjected to this policy when participating in or attending a WTWP activity. The severity of the incident will be evaluated by staff who witnessed the incident and consultation will take place with the Supervisor(s). Parents and children have the right to file an incident report on both children and other adult behavior. The parents of each respective child or parents will be called in for a meeting to discuss the incident and come to a reasonable solution. If the behavior continues and future incidents occur, more serious actions will be deemed necessary and a decision will be made by the Supervisor(s) as to what that will be.

A "fight" will be defined as kicking, punching, pushing, slapping, etc. between 2 or more participants mutually engaged in this behavior. The police department will be notified to come investigate and file a report on the incident. This should be considered a serious incident and a suspension from the facility will occur. The person that started the fight will be removed and suspended. Adult behavior is subject to this policy when participating in a WTWP activity. Penalty is automatic restriction from the use and participation of our services and equipment for a period of six (6) months.

All WTWP staff, activities, and program events must be alcohol and drug free. If a patron(s) participating in or attending a WTWP activity or event is suspected of or found to be intoxicated they will be asked to leave the premises. If the "suspect" patron refuses to cooperate, police will be contacted immediately. "Suspected of" is in reference to having the odor of behavior of being intoxicated with alcohol, marijuana, or chemical substances. If the "suspect" patron causes any violent incident such as a fight, the "suspect" patron will be asked to leave the premises and the police will be contacted immediately. If any WTWP staff is suspected of being intoxicated, the Winnebago Tribe Policies & Procedures will be strictly adhered to.

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)

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.winnebago-selfstorage.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

LEGAL NOTICE

Notice of Hearing
Case No. CV16-085

In the Matter of the
Divorce Petition of:
MICHELLE JOAN NAVARRETE-OSORIO
vs.
EDGAR NAVARRETE-OSORIO

To: EDGAR NAVARRETE-OSORIO:

You are hereby notified that a Divorce petition has been filed and a hearing concerning the above referred Case No. CV16-085 has been scheduled and will be heard in the Winnebago Tribal Court of Winnebago, Nebraska on the 25th day of JULY 2016 at the hour of 10:30 A.M.

LEGAL NOTICE

Notice of Hearing
Case No. CV16-090

In the Matter of the Custody Petition of:
WILLIAM T. HARDEN
vs.
TUESDAY S. WALKER

To: TUESDAY S. WALKER,

You are hereby notified that a Custody petition has been filed and a Trial concerning the above referred Individual(s) in case no. CV16-090 has been scheduled will be heard in the Winnebago Tribal Court of Winnebago, Nebraska on the 16TH day of AGUST 2016 at the hour of 10:00 A.M.

New Deadline!!!

for Winnebago Newspaper

July 8

Community Notices

Bass Honored by Omaha Tribe

Wisdom Bass-Robinson, 12, and Btin Spears, 13, of Walthill, Nebraska, noticed a girl face-down in the pool at the Best Western Ramkota in Rapid City, South Dakota recently and pulled her from the water.

"We knew something was wrong when her face was in the water for so long," Wisdom said in a statement released by the Rapid City police department. "I grabbed her and Btin and I pulled her to the side."

Both Wisdom & Btin were honored this week by the Omaha Tribe at a Ceremony in Onawa, and awarded gifts by the tribe.

Wisdom is the son of Amanda Lynn Bass, the grandson of Taylor & Marie Bass, and the great Grandson of past Winnebago Indian News Editor, Donna Vandall. Congratz.

Summer Youth Employment Program Intros...

By Zeke Porter

Tyrese Gorrin is a 14 year old enrolled member of the Winnebago Tribe of Nebraska. He is employed through the SYEP, and he currently works at the Boys & Girls Club. Some of his favorite activities consist of playing outside, swimming, and drawing. Tyrese's favorite sports teams are the Detroit Lions, Minnesota Vikings, and the Dallas Cowboys (C'mon son, Pick One). What he likes most about his job is he gets to play with kids all day. Some of his hobbies include playing games, working out, and sleeping. The two main things that he wants to purchase with the money he earns this summer are clothes and games.

Jayla Price is a 14 year old enrolled member of the Winnebago Tribe of Nebraska. She is employed through the SYEP, and she currently works at the Boys & Girls Club. Jayla's favorite activities playing basketball, softball, and playing outside. Her favorite thing about her job is being able to work with kids every day. Some of her favorite people that inspire her are Kobe Bryant, Derrick Rose, and J Cole. She plan's on going to Missouri this summer to visit family.

Jamisen Wolfeleader is a 14 year old enrolled member of the Spirit Lake Sioux Tribe. He is employed through the SYEP, and he currently works at the Boys & Girls Club. Some of Jamisen's favorite activities are going to pow-wows and playing sports. His favorite things in life consist of pow-wow music, the Chicago Bulls, and the Green Bay packers. There's three things main things that he wants to buy this summer; Clothing, Shoes, and FOOD.

Jocelyn Colvin is a 15 year old member of the Winnebago Tribe of Nebraska. She is employed through the SYEP, and she currently works at the Boys & Girls Club. Her favorite hobby is writing poetry. Activities that she loves to do are playing basketball, going for a run, and shopping. She really enjoys working with kids at work, it's her favorite part of the job. Something cool that she wants to do this summer is to travel to Florida with her father.

LITTLE PRIEST TRIBAL COLLEGE

"BE STRONG AND EDUCATE MY CHILDREN"

2016 FALL STUDENT ORIENTATION

Friday, August 12th, 2016

Mandatory for all LPTC students!

- Elk Clan Auditorium
- 9AM - 12PM
- Door Prizes! (Must be present to win)
- FREE BREAKFAST!

New Student Orientation will cover

- Campus Technology
- Campus Tour
- Financial Aid and Scholarships
- Billing
- Important Dates
- Student Resources

FOR MORE INFORMATION CONTACT
LPTC STUDENT SUPPORT SERVICES OR CALL 402.878.3347

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 Clinic 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

July 11th-15th, 2016
At Little Priest Tribal College

SUMMER, 2016 F.A.R.M C.A.M.P

(Frontier Area Rural Mental-Health Camp And Mentorship Program)
Consider applying for the 2nd Annual Farm Camp - Winnebago- a chance to learn about careers in rural mental health, and spend time with other high school students with similar interests.

LITTLE PRIEST TRIBAL COLLEGE
"BE STRONG AND EDUCATE MY CHILDREN"

Are you a High School Student interested in a career in the counseling or mental health field?

Here's a chance to learn more, in a fun summer event!

A weeklong camp in Winnebago Nebraska, with other high school students.

Pick up an application from Drake Payer at the Education Building: SYEP

Nebraska (BHECN), and donations from local businesses.

New Deadline!
for Winnebago Newspaper
July 8

Masthead Scene

The Winnebago Boys & Girls Club, the entire Club, took a trip to the WinnaVegas Casino Resort recently to meet ex-Cornhusker Tyrone Hughes. The trip and presentation sponsored by WinnaVegas was an incentive trip for the club, who were also treated to the Flowers Island Buffet.

River-cade

Closest to the Pin **Tournament!**

July 15th-17th - \$25 Entry Fee

Earn 20 points on your ClubWINN card to get 3 shots to hit on our aboutGolf® simulators throughout the weekend of July 15th-17th from 10am-8pm Friday-Saturday and 10am-6pm on Sunday.

The player who finishes closest to the pin wins an all-expenses paid trip to the Ryder Cup!

Register for tee times by calling 1-800-HOT-WINN or visit Guest Services.

Be sure to check out other great events happening during the month of July:

- **Eddie Money in concert July 9th**
- **TournEvent**
- **4th of July Buffet**
- **River-Cade Winko**

I-29, Exit 127 Sloan, IA • 1-800-HOT-WINN
www.WinnaVegas.com