

Spilyay Tymo

Coyote News, est. 1976

October 25, 2017 - Vol. 42, No. 22

October – Anwicht'ash – Fall - Tiya'm

PO Box 489
Warm Springs, OR 97761

ECR WSS
Postal Patron

U.S. Postage
PRSRT STD
Warm Springs, OR 97761

2017 Best Traditional Recording

James Edmund Greeley first played a Native flute about 20 years ago. Charles Littleleaf had given James' dad Hamilton Greeley a flute, but James was the one who wanted to give it a try.

"It took me three days before I figured out the primary scale," James says. And after that he never looked back.

He learned different techniques from other flute players, developing his own advanced style of playing.

In time he became known among Native flute makers, who would ask him to test their new flutes, and make suggestions for improvements.

People would give James flutes as gifts. He now has 17 of the artfully crafted instruments, plus two bone whistles that he made him-

James Greeley (center) with Chaz Mortimer of Aluja Productions (left), and Scott Kalama at the awards ceremony.

self.

About two and a half years ago James began working on what

would become the album *Before America*. He recorded the songs at the Portland studio of Ibori

Records.

The song titles are in Native languages, Sahaptin and Hopi. His music gives melody to the themes stated in the titles (here in English): Celilo Falls, POW Chief Joseph, Salmon Feast, The Ones that Went on, as examples. James spent a couple of months with his dad's language and history books, translating the titles into the Native languages.

After two years of work, he released *Before America* in 2016. The album this month won the Best Traditional Recording at the 2017 Native American Music Awards.

The award was especially nice because of the amount of work that went into making *Before America*, James says.

(See **NAMA** on page 2)

Ballot asks about Rec district

Voters in the Warm Springs precinct received ballots recently for the November 7 election.

There is one question on the ballot, about a funding proposal for the Madras Aquatic Center Recreation District.

The recreation district is the same as the Jefferson County 509-J school district, including Warm Springs.

The measure would impose a \$0.40 per \$1,000 of assessed real property value. The property of the reservation is not subject to the tax and would not be affected.

The measure would provide funding for the recreation district to continue its year-round recreation operations and services.

If the measure does not pass, the recreation district general fund would be reduced by about 45 percent. This would require elimination of the out-of-water recreation programming, swim teams, water polo and some safety personnel.

Tribes, review panel visit restoration projects

The Ceded Lands of the Confederated Tribes are an area of more than 10 million acres, from the Cascade Mountains in the west to the Blue Mountains in the east.

With the Treaty of 1855 the tribes kept the right to use the land in the usual and accustomed ways, like fishing, hunting and gathering.

Through the Natural Resources Branch, the Confederated Tribes manage significant land holdings throughout the Ceded Lands for the restoration and maintenance of native habitat. The John Day Basin is an example.

In the basin the Oxbow restoration project restored a large area of what was a badly damaged river area. There are many other examples: meadow restoration, and cooperative work with private landowners, for instance.

The tribes work with the Bonneville Power Administration on funding these kinds of projects. The BPA provides funding as mitigation for the loss of fish, wildlife and native plant habitat.

Commissioned by the Northwest Power Planning Council, an Independent Scientific Review Panel reviews the tribes' restoration projects, determining their level of success, the use of best

available technology, and other criteria.

The Natural Resources Branch, Fish and Wildlife Committee, Tribal Councilman Ron Suppah, and tribal natural resources attorney John Ogan met recently with the Independent Scientific Review Panel. State and federal resource officials were also on hand.

The meeting was an on-the-ground inspection of two examples of tribal habitat restoration projects in the John Day Basin.

The review panel wanted to learn how the tribes work with the local communities and landowners during restoration projects. How to prioritize future projects, based

on past success, was another point of interest.

The group toured one of the tribes' meadow restoration projects. This work involves restoring the meadow while improving the quality and quantity of water flowing into the John Day.

The other project the group looked at was one the tribes are doing cooperatively with a private landowner. The owner is a fourth-generation cattle rancher.

Goals of this program are to have the owner continue a successful cattle ranch, while making improvements for fish and other wildlife, such as by keeping cattle out of the creeks.

Halloween around the rez

On Halloween the Warm Springs Recreation activities start with Trunk or Treat from 4-6 p.m. behind the Community Center.

The carnival will be in the gym starting at 6, and the costume contest judging is at 7. It's a Space Jam theme this year.

The **Lil' Pumpkins Parade** is on Halloween day at 10 a.m. at the Early Childhood Education center.

The Warm Springs seniors are having a **Halloween Party** on October 31 at the Agency Longhouse. Lunch will be served at noon, free for seniors, \$5 for others. They also have a costume contest, Bingo and prizes planned.

Diabetes Prevention is having a **Zombie Walk** at noon on Halloween starting at the Community Center.

At Kah-Nee-Ta

Kah-Nee-Ta Resort and Spa will host the first-ever Zombie Run the Saturday before Halloween (see page 8 for details).

Kah-Nee-Ta will also host a Pumpkin Carving Contest and Monster Bash on Saturday.

The Pumpkin Carving Contest is for adults and kids, starting at 2 p.m. There will be prizes for the best pumpkins in different categories and age groups.

The Zombie Run begins at 6:30 at the Village, with free face painting, prizes and t-shirts. The Monster Bash is at 7:30 in the Grill. There will be crafts, snacks, games and costume contests. Children 12 and under must be accompanied by an adult. A 21 and over Costume Party will be in the Appaloosa Lounge. (More on Halloween around the Rez inside.)

The Judges Choice Awards

One of the more popular exhibits each year at the Museum at Warm Springs is the Tribal Member Art Show. The 2017 member exhibits opens this Thursday evening, October 26, starting at 5:30 p.m. Many of the artists will be on hand to discuss their work.

The Judges Choice Award in the Traditional category goes to Roberta Kirk for *In Beauty I Walk and Dance*, dentalium beaded dress with dentalium breast plate.

The Judges Choice Award in the Contemporary category this year goes to Travis Bobb for *Queen of the Amazon*, oil and air brush on gesso board.

Honorable Mention goes to Reva Johnson for *Beaded Eagle*; Bernyce Courtney for *Midnight Positive and Negative* woven basket; and Charlene Dimmick for the painting *Blackbird*. In the Videography category the top award goes to LaRonn Katchia for *Missing Indigenous*; and Honorable Mention to Scott Kalama for *Stand Up*.

Roberta Kirk (left) with Judges Choice Award Traditional, *In Beauty I Walk and Dance*. Above is Travis Bobb's *Queen of the Amazon*. Note, the award recipients are chosen by an outside anonymous source who is knowledgeable about Native American art; and the pieces are identified by number, not by the name of the artist.

WHERE IT'S *Always* YOUR LUCKY DAY!

\$112,000*

REVVED UP & READY TO ROLL

JEEP GIVEAWAY

Actual vehicle may vary.

WIN YOUR SHARE OF OVER

\$3,900

IN CASH AND BONUS SLOT PLAY
FRIDAYS & SATURDAYS IN OCTOBER

CASH & BONUS SLOT PLAY PRIZES ON ALTERNATING DAYS.
SEE CALENDAR FOR DETAILS.

FINAL 2017 JEEP**

GIVEAWAY

ON NOVEMBER 19TH, 5PM

IndianHeadCasino.com | 541-460-7777 | US-26, Warm Springs, Oregon 97761

*Total cash & prizes in October and November. **Cash option available. All promotions require Players' Club membership to participate. Management reserves all rights. Must be present to win. See Players' Club for complete details.

f t y

NAMA: second in two years for W.S. community

(Continued from page 1)

This was the second Native American Music Award, or Nammy, for Warm Springs in the past two years: Scott ‘Blue Flamez’ Kalama won the 2016 Nammy for his rap music video Rez Life.

Scotty is now working on a new album with James performing on about half of the tracks. As they both have Nammys, the goal now is to keep going and qualify for a Grammy in the World category, or maybe Song of the Year at the 2018 Nammys.

James and Scott traveled to 2017 awards ceremony together, with Ibori Records recording engineer Chaz Mortimer.

James Edmund Greeley and Scotty ‘Blue Flamez’ Kalama with Nammys.

The awards were held in the Events Center of the Seneca Niagra Resort and Casino, Niagara Falls, New York.

While there, James and Scott met many of the artists, including Mickie James, WWE and music performer, who was inducted into the NAMA Hall of Fame.

James performed at the Events Center, and then they visited Niagara Falls, where James recorded flute songs with the falls as background.

And then they flew back to Oregon with the second Native American Music Award for the Warm Springs community

Spooky Nite Out, powwow

The Spooky Indian Nite Out and Drummerz Jam Session is this Wednesday evening, October 25 at the Warm Springs Community Center.

Presented by the Com-

munity Wellness Center and Recreation Department, the potluck dinner will be at 6 p.m. and the powwow at 7.

There will be a Clown Dance contest—Bring your clown outfits.

Visit haunted house on Halloween

Warm Springs Fire Management will host the annual Haunted House at the Fire Management warehouse.

The Haunted House has become a popular Warm Springs tradition. Five hundred people went last year.

Fire Management is still

interested in bringing in more volunteers. If you are interested, call Jabbar Davis or William Wilson at Fire Management, 541-553-1146.

The Warm Springs Prevention Team can also be used as a point of contact, 541-553-3205.

Reading of the Names fundraiser

Tamera Coffee has been selected to take part in the **Reading of Names** at the Vietnam Memorial in Washington, D.C. this Veterans Day.

Friends and family are

holding a raffle fundraiser to help with her travel expenses. Tickets may be purchased from Tamera Coffee, Amanda Coffee, or Bernadette and Zack Chambers.

Pinktober Celebration at casino

Indian Head Casino is hosting a slot tournament this Thursday evening, October 26, to benefit Relay for Life. The tournament begins at 6 p.m.

Then on Friday, October 27, is the Pinktober Celebration at the casino.

Indian Head will host a Cancer Awareness Poker Walk. Gift cards of to the top three finishers, \$100, \$75 and \$50. There will be light snacks, door prizes, a balloon release and healthy screening option.

CPS, ECE accepting treats

Donations of Halloween treats are being accepted at Children’s Protective Services, and the Early Childhood Education center.

Non-candy treats are best, and nothing containing peanuts due to allergies. Items can be dropped off

between now and Halloween at the CPS and ECE offices.

The Warm Springs Child Health Task Force is encouraging the community to consider non-candy treats this year as way to reduce sugar consumption, and to help kids develop healthy habits.

Warm Springs Community Calendar

Brought to you by KWSO 91.9 FM

Thursday, October 26

Warm Springs **jurors** will need to check-in at 9:30 this morning at Warm Springs Tribal Court.

There is an **Alcoholics Anonymous** meeting today at noon at the counseling center, and a **Narcotics Anonymous** meeting at 6 p.m. at the Shaker Church.

Fitness activities scheduled for today at the Community Wellness Center: There’s Boot Camp class at 12:10 in the Aerobics room, and Functional Fitness in the Social Hall. There’s Men’s IBA tonight at 7:15.

Guiding Butterflies & Mighty Warriors meet today from 1 to 3 in the Prevention Room at the Behavioral Health Center. The class is for adults to participate in cultural-based teachings, crafts and activities.

There is **Social Dance class** today from 4:30-6 p.m. at the Community Center Aerobics room.

Friday, October 27

Here are some **fitness activities** happening today: Senior Fitness class is at 10:45 at the Senior Center. PiYo Class is at 12:10 in pod A at the clinic; and Functional Fitness class is at 12:10 in the Aerobics room.

The Community Health Program at the Health and Wellness Center has a **Behavior Health Clinic** today, walk-in appointments are available between 1 and 5 p.m. Services include screening, assessment, crisis intervention, referrals to mental health, medical, substance treatment, or other community resources. Children, adolescents and adults are welcome.

Saturday, October 28

There is an **Alcoholics Anonymous** meeting this morning at 10 at Community Counseling.

The Kids Club of Jefferson County is having a **free fall festival** today from 4-7 p.m. They will have a costume contest, games, and trick or treating. They will be selling chili, and having a dessert auction.

Sunday, October 29

Warm Springs **Christian Fellowship** is this morning at 9:30 at High Lookee Lodge.

The **Warm Springs Food Bank** is located at the Presbyterian Church. They are open today from 11:30-1:30 today. All food banks and pantries do take donations of non-perishable food or cash

There is a **Fusion Fitness class** every Monday and Wednesday morning at 6 at the community center aerobics room. The class is suitable for all fitness levels.

Monday, October 30

It’s **late start** at schools in the Jefferson County 509-J school district. At the Warm Springs Academy, that means school starts at 9:45 today. Kids should be at school by 9:30.

Here are today’s **fitness activities**: Senior Fitness Class is at 10:45 at the Senior Center. At 12:10 there is Functional Fitness in the Aerobics room, and Pi-Yo class is at the IHS atrium. This afternoon at 4 is Turbo Kick class in the Aerobics room. There is open volleyball from 5-6, and Ladies Basketball at 6.

The Community Health Program at the Health & Wellness Center has a **Behavior Health Clinic** every Monday and Friday, walk-in appointments are available between 1 and 5 p.m.

The Warm Springs **Vocational Rehabilitation** program has orientation today at 3pm at their office in the industrial park. Learn more by calling 541-553-4952.

Victims of Crime Services has a **Women’s Support Group** today at the VOCS office, 1108 Wasco Street, behind the Old Boys’ Dorm. It’s from 3-5 p.m.

Soaring Butterflies Warrior Spirit for high school age youth meets today from 5-6:30 p.m. at the Behavioral Health Center Prevention room.

Aglow Bible Study is this evening at High

Lookee Lodge from 6:15-7:30. Everyone is welcome.

Tuesday, October 31

Fitness activities happening during the noon hour at the Community Wellness Center today are Functional Fitness class in the social hall, and boot camp class in the Aerobics room.

The **Jefferson County Food Bank** is located at 556 SE Seventh Street, Madras. They are open for distribution this afternoon. All food banks and pantries do take donations of non-perishable food or cash.

Warm Springs **Vocational Rehabilitation** has orientation today at 3 p.m. at the Behavioral Health Center. For information call 541-553-4952.

Soaring Butterflies Warrior Spirit class is after school today at the Warm Springs Academy from 3:30-5.

There is a **Fusion Fitness class** every Monday and Wednesday morning at 6 at the community center Aerobics room. The class is suitable for all fitness levels.

Wednesday, November 1

Today’s **fitness schedule**: Water aerobics is at the Kah-Nee-Ta Village pool at 10:15. Senior Fitness class is at 10:45 at the Senior Center. At 12:10 there is Functional Fitness class in the Aerobics room, and Pi-Yo class at the clinic atrium. There is an afternoon Turbo kick class at 4, and Ladies Night Basketball is at 6.

Women’s Group meets today at 1 at the Behavioral Health Center.

There is Warm Springs **Christian Fellowship** this evening at 6 at High Lookee Lodge.

Thursday, November 2

The Timber Committee meets at 9 a.m. in the Forestry Building.

Warm Springs **jurors** will need to check-in at 9:30

this morning at Warm Springs Tribal Court.

There is an **Alcoholics Anonymous** meeting today at noon at the counseling center, and a **Narcotics Anonymous** meeting at 6 p.m. at the Shaker Church.

Friday, November 3

End of the quarter: **No school** today.

Madras Campus UPCOMING for the month ahead

Start planning now for winter term

Do you have questions about financial aid, placement testing or advising?

Call us today and we’ll help you get started!

For More Information
541.550.4100
cocc.edu/madras

In advance of College events, persons needing accommodation or transportation because of a physical or mobility disability, contact Joe Viola at 541.383.7775. For accommodation because of other disability such as hearing impairment, contact Disability Services at 541.383.7583.

Black Bear Diner

A black silhouette of a bear standing and facing left, with a mountain range in the background.

Grrreat Family Food

Madras' Finest Family Dining

- All Products Prepared Fresh Daily
- Entrees Roasted Daily
- Featuring Hand Cut USDA Choice Steaks

BREAKFAST - LUNCH - DINNER

- Senior Menu • Children's Menu • Daily Specials

All Major Credit Cards Accepted

237 S.W. 4th Street, Madras • 475-6632

OPEN 6 am - 10 pm DAILY

Served All Day

The construction crew puts down the asphalt paving at the Plateau Travel Plaza.

Dave McMechan/Spilyay

Native art market at museum

The Museum at Warm Springs will host the Native American Art Market on Saturday, November 18. Celebrate Native American art, and purchase original artwork directly from the artists.

Vendors will be Warm Springs tribal and other

community members. There is a \$5 vendor fee. For information, or to sign up as a vendor, call Tamera Moody, museum Education coordinator, 541-553-3331. Or email: tamera@museumatwarm-springs.org

Community notes...

Darkness to Light Child Abuse Prevention Training will be in Warm Springs on Thursday, November 2 from 5-8 p.m. at the Community Center.

The training provides participants with five steps to better protect children from sexual abuse. To sign up, contact Rosa by phone or

text at 541-350-5200. Elsewhere:

The MAC Recreation District will have 30-and-over and 18-29 **adult basketball leagues** beginning in January. The registration deadline is January 5. See details at: macrecreddistrict.com

Howlak Tichum

Stanley “Buck” Smith ~ September 7, 1937-August 26, 2017

Buck Smith passed away peacefully, surrounded by his loved ones, August 26, 2017, at the age of 79.

Buck was born in Warm Springs, Oregon to Stanley Smith Sr. and Dorothy (Shumaker) Smith. He was one of 11 siblings. He grew up working alongside his late grandparents, Wesley and Annie Smith, on the ranch. Buck raised eight of his siblings.

Eventually he went to work for the Pelton Dam. Following his time on the dam, he worked at the community center, and then at the Warm Springs Mill, retiring after 33 years.

Buck married Suzy Smith, his wife of 52 years. Welcoming two boys, the late Troy V. Smith, and youngest, Ja-

son W. Smith, along with daughter-in-law Snuffie Smith; and granddaughters Jacoba and Joella Smith.

Buck was an avid hunter and fisherman. He very much loved the outdoors and his livestock. He tended to his ranch 365 days of the year. He was the Elder Deacon of the Warm Springs Baptist Church for well over 20 years.

Over the years Buck mentored and passed down the honesty and hard work

it takes to succeed in life. He was past chairman of the Warm Springs Tribal Council for 12 years.

Buck was a former Wild Horse racer, who took his last horse at the age of 71 at the Cheyenne Frontier Days Rodeo. He competed many years with the Professional Wild Horse Racing Association.

Buck is also survived by two children from a previous marriage, Butch Smith III and Lori Smith; along with grandchildren and great-grandchildren.

Being the true cowboy he was, his funeral service was held at the Warm Springs Rodeo grounds with over 200 cowboys, cowgirls, friends and family attending. He was laid to rest at the Agency Cemetery in Warm Springs.

VFW hosting audio, essay contests with big prizes

The VFW Elliott Palmer Post 4217 is looking for students to enter one of the VFW's National Essay Competitions. The Voice of Democracy Patriotic Audio Essay Competition is open to students in grades 9-12.

The top prize is a \$30,000 scholarship. The theme this year is ‘American History: Our Hope for the Future.’

The VFW essay contest is open to students in grades 6 through 8. The grand prize is \$5,000. The theme is

‘America’s Gift to My Generation.’ The deadline for both is October 31. For entry information and details, contact the Warm Springs VFW Post, 541-553-3025. You can also email tamera.calhoun@wstribes.org

The following are items identified for future consideration by Tribal Council.

Burns Paiute Restoration Days.

Columbia River tribal housing. The Dalles tribal housing village development. IHS updates and planning workshop; among other upcoming topics.

Tour the planned Triple Butte timber sale

The Natural Resources Branch-Forestry will host a timber tour of the proposed harvest areas for the Triple Butte timber sale.

The tour will be on Tues-

day, November 9. Vans will leave the tribal administration building at 9 a.m. Sack lunches will be provided. Be sure to wear warm clothes and sturdy footwear.

Resource topics include wildlife, water resources, huckleberry productivity, economic and other vested interests the tribes have in the timber sale program.

Mid-Columbia powwow at Celilo

The Mid-Columbia River Powwow is this Friday and Saturday, October 27-29 at Celilo Village.

Memorials, ceremonies and name-givings will be on Friday. Specials are Men’s Grass, Iron Man Round Bustle, Women’s Fancy, Men’s Dancer/Singer, and Girls’ 12 and Under All-Around.

And there will be Halloween Mask dances for kids and adults.

Tribal history talk at Smith Rock

Smith Rock State Park is hosting its final Oregon Archaeology Celebration lecture this Friday, October 27.

The presentation, titled ‘Archaeological Preservation Issues Along the Owyhee River,’ will be with Northern Paiute historian Wilson Wewa. It’s from 7-9 p.m. at the Smith Rock State Park Welcome Center in Terrebonne. It is free and open to the public. Day-use parking is \$5.

If you are exclusively breastfeeding your baby starting from month 1 to 6 months, you are invited to join the **6 Months Breastfeeding Club**. The first meeting is today from 2:30-4 p.m. in the IHS atrium. Gifts and snacks will be shared. If you have questions contact Janet or Sheryl at 541-553-2460.

“Memorial and Stone Setting”

Agency Longhouse at Warm Springs, Oregon
Scheduled by wife/widow Leona A. Ike-Smith

November 4, 2017

For: **William Kanim Smith, Sr.** – Great grandson of Tulalip Treaty Chief Pat Kanam (namesake)

DOB: 04-14-1945
DOD: 11-06-2016

STONE SETTING
Time: 8:00 am
Place: Agency Cemetery – Ike Plot

Officiator: JoDe Goudy

Return to Agency Longhouse:
-One Seven to follow (*call for drummers.*)
-Giveaway
-Meal

(Cooks: Andrea White, Allison Mitchell, Bernavene Aguirre and Davida Boyd)

Pioneer Rock & Monument

201 Crafton Rd - PO Box 348 Goldendale, Wa 98620

Map to store on website **509-773-4702**

Making Headstones For 30 YEARS 1987 - 2017

Specializing in Native American Design

Bring this ad or mention it for **\$30 OFF** ON A PHOTO PLATE

www.pioneerrock.com

OSCAR'S EXPERT AUTO REPAIR

Complete Service Foreign & Domestic

Serving Central Oregon Community ~ Warm Springs

You need to get back on the road call Oscar's Expert Auto Repair. Towing available...If you fix the car with us, we give you the towing for half price. Call Oscar or Byron for more info

541-390-1008 **541-923-3554**

821 SW 11th St. ~ Redmond www.autorepairedmond.com

Letters to the editor

Seniors Halloween

The Seniors Halloween Party is coming up on Tuesday, Halloween day, with lunch starting at noon at the Agency Longhouse. Seniors eat for free; non-seniors \$5. There will be a costume contest, Bingo and prizes. Come and enjoy laughter, lunch and good times.

To employees

To tribal employees: Open Enrollment documents for HealthComp enrollment, and changes as well as Allegiance enrollments, need to be submitted to Compensation and Benefits by December 1.

Meanwhile, the following people who attended Open Enrollment open house won a door prize, and can pick them up at Comp and Benefits:

Jordan Holliday, Fire Management. Nancy Seyler, Tribal Court. Angena Shaw-Scott, Vocational Rehabilitation. Peggy Williams, Health Human Services. Also: Jeanette Henderson, Health Human Services. Vanessa Knight, Gaming. Leighton Pennington, Health Human Services. Marjorie Kalama, KWSO.

Compensation and Benefits.

Youthbuild Make a Difference

Young people with the Heart of Oregon YouthBuild will be in Warm Springs this Wednesday, October 25.

They will be working on a Make a Difference Day project at Elmbur Quinn Park. They will be cleaning and landscaping, and replacing some of the picnic tables.

Heart of Oregon YouthBuild has been working with school liaison and coach Butch David, and Warm Springs community development director Bruce Irwin on the park improvement project.

Students in YouthBuild transform their lives and roles in society through earning their GED, high school diploma, or college credits, learning job skills, and serving their community through building affordable housing.

Members in our program divide their time between classroom, field (construction sites), and leadership development.

If you would like more

information on this project, call **Hannah Parks**, AmeriCorps community partnership and volunteer coordinator, 541-526-1380.

Or see hearttoforegon.org

From Housing

Warm Springs Housing Authority has a list of mobile homes for sale to community members.

Some appliances and furniture may be included in some units.

Viewing is by appointment only. Contact Danielle or Pam at Housing to schedule 541-553-3250.

CRITFC fair

November will be Native American Heritage Month, and the Columbia River Inter-Tribal Fish Commission will celebrate with a Native American Arts and Crafts Fair.

This year's fair will take place on Friday, November 3, from 9 a.m. to 3 p.m.

The fair will be in the Celilo conference room on the fifth floor of the CRITFC offices, 700 NE Multnomah Street.

The fair will feature an impressive selection of items from Native American artists.

At Council

The following are items on the October Tribal Council agenda:

Monday, October 30

9 a.m.: Thesis presentation/Tribal Housing with Marissa Ahern.

10: Rocky Island/US Attorney Office with Tim Simmons and Billy Williams.

11: Annual Consultation/ U.S. Attorney with Tim Simmons.

1:30 p.m.: Warm Springs Ventures update with board of directors.

3:30: Enrollment matter with Lucille Sampson and tribal attorney.

4:30: Dean Seyler letter/ Senior Christmas Project with the Health & Welfare Committee.

Monday-Tuesday, Oct. 30 and 31: Columbia River Treaty meeting with the BPA.

Correction

An earlier Spilyay said that Gerald Danzuka had joined the Ventures board, while actually he is on the Telecom board.

Birth

Zulafae Bailey Runsabove

Redwinds 'Sonny' Runsabove and Trstine Alden are pleased to announce the birth of their daughter Zulafae Bailey Runsabove, born on October 5, 2017.

Grandparent on the father's side is Robert Charley Sr.

Grandparent on the mother's side is Wilma 'Billie Jean' Bailey.

Indian Autumn

The Columbia River Indian Autumn will be on Saturday, November 4 at the Columbia Gorge Discovery Center and Museum at The Dalles. Admission is free.

The event will feature artisans, musicians and vendors from the region's Native American communities.

The programming will include flute music by Foster Kalama, tule mat making demonstrations by Taaw-lee-Winch, traditional Indian games and drumming with Jefferson Greene, a Northwest Twined Pouch workshop with Pat Courtney Gold, and local craft vendors.

Travis Bobb wishes Warm Springs a Happy Halloween!

There will be a salmon bake starting at noon, with salmon prepared by Brigitte and Sean McConville.

There will be Indian fry bread prepared by the Kalama family.

Jefferson Greene will lead games for children.

Taaw-Lee-Winch is an elder of the Warm Springs tribes. He will be demonstrating the techniques of making tule mats, and showcase Wasco regalia.

Since he was a young man, he has studied traditional Wasco songs, arts, tribal practices and rituals. He is a master craftsman of ceremonial tule mats and deer hoof embellished items.

For more information on Indian Autumn call 541-296-8600 ext. 201, or visit www.gorgediscovery.org

Sapsik'á program recruiting future Native teachers

The Sapsik'á Teacher Education program at the University of Oregon is looking for Native American students who want to become an elementary, middle or high school teacher.

Now is a good time to apply for the 2018-2019 academic year. Applications are due by mid January.

The Sapsik'á Teacher Education program offers full financial assistance to eligible Native students.

Eligible applicants must be tribally enrolled, or have an enrolled parent or grandparent.

The program is 15 months long and fully funded—tuition, fees, books, supplies, and a living stipend.

The total support package is approximately \$50,000 per student. A requirement is that you to live in Eugene while you complete the program.

Participants complete service payback of their training expenses by teaching in eligible schools for an amount of time equivalent to their training.

Prospective students need to have completed their undergraduate education, and apply through the admissions process of the University of Oregon teaching program.

Participants will earn their Master's in Education, curriculum and teaching degree, as well as teacher licensure.

To apply and review the admission requirements go to: education.uoregon.edu/uo-teach-k-12-teacher-licen-

Recent Sapsik'á graduates

education, represent 41 Tribes.

The program is directed by American Indian faculty and staff, and reports to a Tribal Advisory Council with representatives from the nine tribes of Oregon.

The University of Oregon has a vibrant American Indian community, with student organizations including the Native American Student Union, organizers of the popular U of O Mother's Day Powwow.

The Many Nations Longhouse is on campus, with weekly potluck community dinners. The university has a brand new Academic Residence Hall that has a Native American Studies floor.

There is also a Native American Studies program led by Native American faculty; plus the Northwest Indian Language Institute.

Michelle Jacob, Yakama Nation, program director. Kelly LaChance, Confederated Tribes of Siletz, assistant program director. Email address: sapsikwala@uoregon.edu Phone 541-346-2454.

YouthBuild seeking students for winter session

Heart of Oregon YouthBuild is recruiting students for our Winter 2017 cohort, starting December 4 or January 15.

YouthBuild focuses specifically on high school diploma or GED preparation and attainment, job skills and construction training, and AmeriCorps service for motivated young people ages 16-24.

We work primarily with students who have either dropped out, or are on the verge of being dropped from traditional high school.

We will be having our information sessions starting on November 7.

If you know of students who might be interested, please encourage the young people to attend. More information is available at: hearttoforegon.org.

Or contact Katie Bauer at: katie.bauer@hearttoforegon.org

Or call 541-526-1380 to sign up for an information sessions.

All information sessions will be at YouthBuild, 68797 George Cyrus Road, Sisters. The site is next to the Cloverdale Fire Department.

Information sessions are scheduled for November 7, 14, 21. Opening Mental Toughness session would be December 4-8.

The second round of **Information Sessions** are scheduled for December 12 and 19, and January 2. Mental Toughness for these would be January 15-26.

You may attend an information session on any of these dates to be considered for the Mental Toughness in January but if you wish to be in the December Mental Toughness you must attend a November session. If you do not make it in to Mental Toughness in December, please contact us about coming back for the second in January.

YouthBuild core program is 9-12 months. Benefits: diploma, GED, or college preparation. Stipend starting at \$100 per week.

YouthBuild is a youth and community development program that addresses core issues facing low-income communities: housing, education, employment, crime prevention, and leadership development.

Crews are recruited from Warm Springs, Madras, Redmond and other Central Oregon communities.

Our 81 alumni, all of whom have earned a Master's degree from the University of Oregon's College of Education, are currently teaching in eligible schools for an amount of time equivalent to their training.

Prospective students need to have completed their undergraduate education, and apply through the admissions process of the University of Oregon teaching program.

Participants will earn their Master's in Education, curriculum and teaching degree, as well as teacher licensure.

To apply and review the admission requirements go to: education.uoregon.edu/uo-teach-k-12-teacher-licen-

sure-and-masters-curriculum-and-teaching/admissions

To learn more about the Sapsik'á Program go to: education.uoregon.edu/program/sapsikwala-project

Please contact us for guidance through the application process

We are entering our seventeenth year of training Native teachers, and we are proud of our 100 percent graduation rate.

Our 81 alumni, all of whom have earned a Master's degree from the University of Oregon's College of Education, are currently teaching in eligible schools for an amount of time equivalent to their training.

Prospective students need to have completed their undergraduate education, and apply through the admissions process of the University of Oregon teaching program.

Participants will earn their Master's in Education, curriculum and teaching degree, as well as teacher licensure.

To apply and review the admission requirements go to: education.uoregon.edu/uo-teach-k-12-teacher-licen-

Spilyay Tymoo

(Coyote News, Est. 1976)

Publisher Emeritus in Memorium: Sid Miller

Editor: Dave McMechan

Spilyay Tymoo is published bi-weekly by the Confederated Tribes of Warm Springs. Our offices are located at 4174 Highway 3 in Warm Springs.

Any written materials submitted to Spilyay Tymoo should be addressed to:

Spilyay Tymoo, P.O. Box 489, Warm Springs, OR 97761.

Phone: 541-553-2210 or 541-771-7521

E-Mail: david.mcmehan@wstribes.org.

Annual Subscription rates: Within U.S.: \$20.00

Power & Water hosting tours of the hydro dams

by Jim Manion
Manager, Power & Water

The Deschutes River has been connected to our livelihood since time immemorial. It has provided us with food and drinking water, has driven our economy, and is the center of our culture and society. The Deschutes is also a source of pride for us, and a way we share our way of life with our neighbors and all Oregonians. It is a gift the Creator gave to take care of us and for us to take care of.

Our Work on the Deschutes
Our work is focused on clean energy, healthy rivers and healthy sustainable fish runs.

Clean Energy: For almost 20 years we've been a co-owner of the Pelton Round Butte Hydroelectric Project, which includes the Pelton, Round Butte and Reregulating Dams. Along with Portland General Electric, we own one-third of the Pelton Round Butte generating facilities and 100 percent of the generating facilities at the Reregulating Dam. These dams provide clean, renewable electricity to 150,000 homes, including those in our community, and has created revenue for us.

Healthy Rivers and Healthy Fish: In addition to providing a

clean energy source, our work and partnership on the Deschutes also comes with an important stewardship responsibility: to keep the river healthy and restore fish passage for generations to come. The dams were built in the 1950s and '60s with the best of intentions, for maintaining the river's natural health—including wild salmon and steelhead runs. But the dams didn't work entirely as intended. Fish were unable to pass, and water temperatures below the dams were too cold in the spring and early summer and too warm in the late summer and fall. To address these concerns and help bring back the fish, we worked with PGE, the community, regulators and environmental organizations to come up with long-term solutions. One of those solutions is the Selective Water Withdrawal Tower, completed in 2010. This tower creates currents that guide young salmon and steelhead into collection facilities so they can be transported downstream around the dams. In addition, it mixes water from the surface and bottom of Lake Billy Chinook so water released below the dams more closely matches what the water temperatures would be like if the dams weren't there. The tower has already shown early success, with adult fish returning to the Deschutes for the

first time in 50 years.
Come See What it's all About
While we still have a ways to go, the impact of our long-term success is well worth the effort. It's also worth seeing the tower and the system for yourself, to understand how it works—what it does and doesn't do—and how we're using good science to monitor this work. We invite you to tour the facility, see how we produce power, learn how the tower works and hear more about how our science and efforts are improving the health of the river. We've set up

two tour dates for you to choose from: **Monday, November 27, or Tuesday, November 28.** Biologists and others who work on the project will be there to show you how it works and answer any questions you may have. To sign up, please contact Warm Springs Power and Water Enterprises at 541-553-1046, by Monday, November 13, to reserve a spot on one of the tours. We look forward to seeing you and to talking with you about this important project for our community.

Community notes...

Warm Springs Baptist Church is inviting folks to welcome the **Northwest Indian Bible School Choir** from Alberton, Montana, this Sunday, October 29 from 5-7 p.m. The Warm Springs Academy boys basketball information night is on Monday, October 30 from 5:30-6 p.m. in the cafeteria. The **fall sports awards ceremony** is at 6 p.m. The **mobile medical unit** will be at the Campus area on Halloween day.

Jayson Smith/Spilyay

Warm Springs drum group preforms at Madras High School, during half-time of the Buffalos' game against Corbett. Madras had a win, 35-8, the team's second of the season, a great improvement over the previous two years.

Buy-back program outreach event

The first community outreach event of the Warm Springs land buy-back program is scheduled for Tuesday, November 7. There will be two sessions, both at the Housing Authority community building, located at the Greeley Heights subdivision. The first session will be from 3 to 5 p.m., and the second from 6 to 8 p.m. Randy Scott is the program coordinator of the Warm Springs buy-back program. He is transferring from land services to the buy-back program. His office will be at the Media Center. The buy-back program implements the land consolidation component of the Cobell Settlement, which provided \$1.9 billion to purchase fractional interests in trust or restricted land. The purchases will be made only from willing sellers at a fair market value. On other reservations, the program has been successful. At 48 other locations, the buy-back consolidated more than 730,000 fractional interests, restoring more than 2.1 million equivalent acres of

land to tribal governments. Consolidated interests are immediately restored to tribal trust ownership for uses benefiting the reservation community and tribal members. Returning fractionated lands to tribes in trust has enormous potential to improve tribal community resources by increasing home site locations, improving transportation routes, spurring economic development, easing approval for infrastructure and community projects, and preserving traditional cultural or ceremonial sites. "The Tribes look forward to working with the program to create cultural, residential, governmental and economic opportunities by consolidating fractionated lands for the benefit of our tribal community," said Tribal Council Chairman Austin Greene Jr. The Tribes will be better equipped to manage our lands both on and off reservation," Mr. Greene said. "Land is important to us for the continued sovereignty of the Confederated Tribes of

Warm Springs, Wasco and Paiute people." Fractionated interests in property make development or improvements difficult, because of the number of people with an interest. The fractioning process began decades ago, when allotment were first being granted. Over the years with each succeeding generation, the heirs' to the original allottee inherited fractions of interest. It is common for a person to have a very small percentage interest in a particular allotment, in common with many others. The land buy-back program would give fair market value to each individual who has an interest in an allotment, plus \$75. The \$75 is an added incentive for people to participate in the program.

High
Lookkee
Lodge

Assisted Living Facility

Call 541-553-1182

2321 Ollallie Lane
(PO Box 6)
Warm Springs, OR

PINKTOBER CELEBRATION
Friday, October 27th at 12 - 1pm

Cancer Awareness Poker Walk

1st Place \$100 Gift Card
2nd Place \$75 Gift Card
3rd Place \$50 Gift Card

Light Snacks Provided, Door Prizes,
Balloon Release & Health Screening Optional

Blackjack Tournament
Oct. 5th & 19th

Slot Tournament
Oct. 12th & 26th

Donate CASH or your Voided Slot Tickets to the CAUSE.
Be part of PINKTOBER at Indian Head Casino!

WAUNANUBA
Salon, Spa & Essentials

15% OFF product purchases

To redeem mention this ad, or show your tribal ID.

341 SW Sixth St.
Redmond

Tuesday - Saturday
10 a.m. - 6 p.m.
ph. 541-923-8071

Eagles win at District

The Warm Springs Academy Eagles cross country team won two district team titles and three individual district championships.

Keith Charley, sixth grade, Isaiah Wapsheli, seventh grade, and Talise Wapsheli, sixth grade, won individual titles.

The sixth grade girls and seventh-grade boys won district titles, held in Bend.

The sixth-grade girls won with a one-two sweep by Talise Wapsheli and Rylan Davis.

Eagles cross country athletes of the week are Isaiah Wapsheli and Keith Charley, and Talise Wapsheli, all district champions.

Happening elsewhere in youth sports:

The Warm Springs Academy Eagles volleyball team has a home game this Thursday, October 26, against the Jefferson County Middle School. Games begin at 4 p.m.

The high school cross country team is at the district meet in Estacada this Thursday, October 26. The meet begins at 11 a.m.

Katelyn Tanawasha, Sally Medina, Rylan Davis, Talise Wapsheli, Charlene White, Ivory Ascencio, Carlícia Dixon (from left).

Seventh grade boys district team champions: Hayden Heath, Jasper Switzler, Ronald Kalama, Taylor Arthur, Isaiah Wapsheli and Robbie Warner (from left).

Buffalo Skywalkers youth basketball starts soon

The Buffalo Skywalkers youth basketball league is starting soon. Youth who want to play should sign up by November 13. There is no cost involved.

Rookie League games (grades k-1) are Mondays 4:30-7 p.m. Practice from 5:40-7.

All-Star League games (grades 2-4) are Tuesdays 4:30-6:45. Practice is 3:40– 5.

MVP League games (grades 5-7) are Wednesdays 4:30-6:45; practice 4:40–6.

Hall of Fame league games (grades 8-12) are Thursdays 4:30-

7. All practices and games are at the Community Center.

Leagues are sponsored by Warm Springs Community Counseling Prevention, and Community Wellness Center programs.

K-5 students post great attendance at Academy

Students in grades k-5 at the Warm Springs Academy have posting some great attendance ratings. Congratulations to these students on their perfect or outstanding attendance:

Kindergarten

Perfect attendance: Janaya Laylani Adams, Rayline Gwenelda Anderson Smith, Jasika Ann Brunoe, Leo Marcus Dimmick, Taylynn Irene George, Juliann Carol Marie Graybael Senator, Seanlee Harrington, Lewis Thomas Henry, Aks-tan-wi Rin Hintsatake, Alonzo Holliday, Jason Ray James Jim, Tyler Lee Kalama, Sheylene Shey Napyer, Isley Jayden Bill Sam, Gabriel Stwyer Hoptowit, Klai Edward Thompson, Marie Leona Matilda Annette Wahchumwah, Wainanwit, Charelle Rosemary Dale Zariah Ina Rose Wallulatum Medina, Coraline Snow White, and JayDen Monteeny Winishut McKinley.

Outstanding attendance: Diaz N. Arthur, Myleah Yazmin Lutah Baza, Natalie Hazelbaker, Aybrey Lynn Jaecann Herkshan, Aidan Francis Jones, Samuel Lester Picard, Cadrienne Wi Wi Pum Scott, Roscoe Kellen Smith, Marie Ellen Tom, Tessina Renea VanPelt Jim, and Logan Riley Wason.

First grade

Perfect attendance: Sydream Lindan Craig, Ivan Hardisty Dimmick, River Martin Edwards, Alejandro Gomez Villa Jr., Lazarus Lukas Hellon, Niko Lucia Kollen, Faith Louise Montgomery, Un Wuck MaryRose Smith Myers, Landon James Steen, Aaron Joseph Strong, JoeRay Mylo Stwyer, Carla Rosemary Dale Wainanwit, Sylvia Rachell Rose Wallulatum, Phillip Roberta Williams, and Phillip RisingSun Winishut Boise.

Outstanding Attendance: Nizhoni Butterfly Chiquito Yallup, Delmer Jim Davis,

LynNiyah Pretty Nigelina Davis, Allen Johnson Rhoan Garcia, Marisa Destiny Hatlestad, Bella Wildfire Herkshan, Devyn Joseph Lucei Bobb, Renece Yasidra Ange Northrup, Jacob Ronald Perez, Keira Marie Saldana, Dominick Joe Spino, Jacoby Albert Allen Stevens, Jaden Arlene Ranita Suppah, Shasta Lynette Nancy Tailfeathers, Charles Running Wolf Thomas, Mathew Briseis Wewa, Jeslie Williams, Teynesia Apryl Williams, and Mathew James Winishut.

Second grade

Perfect attendance: Daniel Faustino Arce, Ellison T. Chavez Jr., Fiske Lawry Clark, Elijah Leigh Denny, Warriar Breshon Brent Graybael, Jada Herkshan, Journey Kai Viola Hurtado, Anna Rios, and April Kyleen Ruiz Covarrubias.

Outstanding attendance: Accalia D. Charley, Orrin Layne Cortazar, Sequoya Cedar Edwards, Mason E.L. Frye, Riley Cole Heath, Wyatt Porter Heath, Derise James Davonche Jefferson, Jesiah Lee Johnson, Jadrian Thane Gilbert Kalama, Keiko Lei Kalama, NaYimmi Shayla Norris, Myla Francis Spino, Mylez Andrew Stevens, Jordashia Dilomung Tuckta Mekui, Hazen Adarius Wallulatum Medina, and Joshua Luke White.

Third grade

Perfect attendance: Murray Blaine Belgard, Rufino Arriel Galan, Caden Dwayne Greene, Zoe Julia Kollen, Ambrose Benjamin Napyer Smith, Helen Ella Napyer, Kayden Larisa Orozco, Dustin Lee Tanewasha, and Jayden Joe Ray Thompson.

Outstanding attendance: Kade Andee Fuiava Caldera, Nathan 8 ball Jim, Jeremiah Russell Lewis, Trevyn Martin Shumaker, Kelissa Grace Smith, Kylan Iya Kwa Lul Stevens,

Julian Marcus Stwyer, Orion Winston Wewa, Dennis John White IV, and Beverly Mona William.

Fourth grade

Perfect attendance: JaVaughn Fidel Seri Armando, Ann Gilbert Becerra Jr., Laleesha Marie Kentura, Irenecia Patricia Anna Smith Queahpama, Paradise Ofiliya Smith, Dream Skydel Ray Weaselhead, Daiquan Spottedelk Winishut Boise.

Outstanding attendance: Yamilei Eleanor Adams, Roxy Kay Crowe Wallulatum, Santi Dixon Cassidy, Peyton Wahtum Frank, Wallace Michael Herkshan, DeAngelo Stoklin Jackson, Aja Nah Aryana Jefferson, Jessica Lynn Johnson, Tracen Azriel LeClaire, Sterlin John Wahchumwah, John Joseph Wade Wallace IV, Dakota Eric Wewa, and Arema Jane White.

Fifth grade

Perfect attendance: Serenity Ellea Bisland, Kurtis Lee Boise Jr., Aiden Randal Brunoe, Melina Faith Cochran, Jessa Jean Ferguson Tanewasha, Benita Dena Merrifield, Trevor James Montgomery, James Quentin Napyer, Janaya Isabell Orozco, Darreck Dominion Palmer Jr., Kadance Diondra Pettibone, Bianca Plazola, Louis Adan Rios, Inez Lindsay Smith, Alexxis Keira Spino, Darius Apollo Squiemphen, and Izacc Vinson Torres.

Outstanding attendance: Jessie Dean Bobb, Kaylyani Ramani Estimo, Allen Myles Greene, Y'isidro Yoryboy Greene, Brody Jones Leonard, Percy Oscar Lewis, Sophia Marie Medina, Matthew Miles Smith, Stephon Smith, Teshawn James Sorrelhorse, Patricia Florence Switzler, Erik Arthur Joe Williams, and Kylan Rayne Yaw.

Recreation tallies KNT Fall Run results

Thank you all who came out and participated in this year's Kah-Nee-Ta Fall Run, held on Saturday October 14.

Thank you to my team at the Warm Springs Recreation Department, who helped make this possible: Tatum Kalama, Edna David, Joe Arthur, Satch Miller, Carol Sahme, Terron McDonald and Austin Greene.

Here are the official results for the Fun Run:

Two-mile, top ten:

Jolene Greene (25 minutes, 38 seconds). Christian Osher (26.15). David Osher (26.30).

Kuinyin Osher (26.30).

Sandra Greene-Sampson (31.00). Queenie Sampson (31.00). Allen Jones (31.35). Lisa Osher (34.26). Richard Smith (34.26). Pinky Beymer (37.10).

10-k, top five:

Robert Warner (56 minutes, 56 seconds). Leander Smith (62.33).

Rupert Bellanger (71.23). Kelli Palmer (1:49.50). Ronald Palmer (1:50.15). Thank you to all who participates and helped with the Fall Run.

Norene Sampson

Project Zero Challenge beginning

You can sign up for the Project Zero Challenge–No Weight Gain over the Holidays this Thursday, October 26 at the Community Center. Sign-ups are being taken all

day, from 8 a.m. to 5 p.m.

The challenge runs October 27-January 1. Contact the employee wellness coordinator for more details, 541-553-3589.

At the Community Center

The Recreation Department is hosting open volleyball on Mondays from 5 to 6 p.m. There is Ladies Basketball on Mondays and Wednesdays, 6 to 7:55 p.m.

The Men's IBA is Tuesdays and Thursdays, 7:15-8:55 p.m. Adult gym time is at 7 p.m. Parents,

please provide adequate adult supervision of your child.

Any questions or concerns, stop by the Recreation office during regular work hours, or call 541-553-3243. Any changes or cancellations will be posted on the entrance door.

Important Cobell notice: Whereabouts unknown accounts

Unclaimed funds could revert to scholarship fund

The Cobell Settlement judge issued a court order in January 2017 that established a deadline for all Cobell class members, or heirs, to provide to the Claims Administrator (Garden City Group) with sufficient documentation on which a distribution can be made.

That deadline is November 27, 2017.

Cobell Settlement funds still on deposit in “whereabouts unknown accounts” may be subject to transfer to the Cobell Scholarship Fund after the deadline date November 27, 2017, per the court order noted above.

Below is a list of names of members of the Confederated Tribes of Warm Springs who are account holders under the jurisdiction of Warm Springs Agency, whose accounts still contain Cobell payments.

Whereabouts unknown account holders, or heirs to estates, that contain Cobell payments may contact the Office of the Special Trustee Beneficiary Call Center at 1-888/678.6836 for assistance.

Or contact the Warm Springs Agency Fiduciary Trust Office at 541.325.1020. Also: If anyone has information as to the whereabouts of these individuals, please contact the Warm Springs FTO office.

For more information also see the Indian Trust Settlement website: indiantrust.com

Susan Kay Antekeier
Ivory E. Ascencio
Marilu Avellaneda
Julius L. Bagley
Adrian Beers
Cody W. begay

Amelia R. Boise
Dan Burke
Caramiah A. Charley
Cedrex J. Charley
Patrick E. Charley
Gary R. Chiquito-Katchia Jr.
Laura Dick Crowe
Delina D. Culpus
Alan J. Demmert Jr.
Dominic D.A. Devault
Leona L. EagleSpeaker
Tehra Foster
Bryon T. Garcia
Andy N. Geary
Delvis G. George Jr.
Lillian D. Gonzalez
Louis Henry
Donna Hicks
Blanche C. Howtopat
Helen A. Howtopat
Dorothea G. Joe
Stephen B. Joe
Tyrece T. Jones
Autum K. Kaloi-Danzuka
Kenneth K. Kaloi-Danzuka
Latesha A. Lopez
Rosalena V. Lopez
Esther D. Lucio
Isaiah A. Miller
Scheldon M. Minick
Jason M. Ness
Aaron J. Norton
Brian J. Ortiz
Lucy N. Purcell
Taron G. Rabbie
Jerry Robey
Joe Robey
Maurice Robey
Adam G. Rubio
Lelsey R. Saluskin
Marial Sampson
Nancy A. Schirmer
Patricia Shaffer
Daesha T. Smith
Emmitt S. Smith
Khayree Tyquan S. Smith
Gloria Lynn Spencer
Gloria Spencer
Aaron Tapia
Lebron K. Thompson
Lillian J. Tias
Tom R. Tias
George Ticknor
Isabell V. Youngman

Leadership Corner

A Message from Ken Parshall

Superintendent

Working together across the district

What an honor it is to serve as the new superintendent for our school district. I am enjoying getting to know our students, the talented team of teachers and staff and the families and community partners who support us. Before the school year started, I made a great big ask of our teachers. I asked them to start working together beyond the walls of their own schools. I asked them to reach out to other schools to help create a more unified learning experience for our kids. I am so proud of how positively they have responded. Our team is taking ownership of student success not just in their own classrooms, but in classrooms across the halls, across town and in Warm Springs.

Our community supports education

I've also been struck by the support of local residents, as well as business and community leaders who are stepping up alongside our teachers to support education. From alumni volunteers like the "Chain Gang" to others who donate time, expertise and services to our schools, we feel fortunate to have the community on our side.

We're making progress, but attendance is key

We are making great strides with freshman on track to graduate and student growth at all grade levels. We're proud, but know we still have a lot of work to do. One of the biggest challenges we face is attendance. Unfortunately, 25% of our students are chronically absent. That means that 1 in 4 students misses more than 10% of school days each year.

We need to change that. My big ask of JCSD families is that they do everything they can to make sure kids come to school every day. Our teachers are working hard to improve learning and we can only be successful if students are in the classrooms. Attendance matters and we can't make a difference without help from our families.

Thank you for your continued support. I look forward to meeting more of you and seeing more students cross the graduation stage each year, ready to take on college, work or trade school.

Ken Parshall, JCSD Superintendent

Buff Elementary students do the right things

Every month, five students from Buff Elementary are honored with the Principal's Award for doing the right things...even when no one is watching. They follow the school's three rules: Be safe, Be respectful, Be responsible.

"We talk about integrity in our assemblies and these are the students who work hard to be kind, help others, and do their job in the classroom, cafeteria, hallways, and at recess without being reminded by the adults," said Buff Principal Billie White.

Buff Elementary School's September Principal's Award winners: (From left) Breann Heckathorn (grade 5), Kilynn Monroe (grade 4), Brock Etter (grade 3), Marlee Simmelink (grade 2), Anabelle Salgado-Galan (grade 1), Tommy Norton (grade K).

Buff Elementary 5th graders partner with friends from other classrooms to present projects after reading the novel, Frindle, by author Andrew Clements.

PAC Calendar

High Desert Community Theater presents
"She Was Only Marginally Modest"
by Vern Harden

November 9, 10 & 11 from 7-9 pm
November 12 from 2-4 pm

Calendar

November

- 3 No School – End of quarter teacher workday
- 10 No School – Veteran's Day
- 13 School Board Meeting/7 pm
- 20-24 No School – Thanksgiving
- 27 School Board Meeting/7 pm

WSK8 families filled the school and connected with teachers and staff at Open House.

Warm Springs K8 Academy families help make learning better

The Warm Spring K8 Academy team has been partnering with Warm Springs families to grow stronger connections. With funding from the United States Department of Education, the WSK8 team has been working to create new ways for family members to get involved and be part of their children's education.

"While families are always welcome at our school, we are opening our doors every month outside of school hours to welcome families," said Chris Wyland, assistant principal for WSK8. "We know that when families are engaged, our students learn better."

According to WSK8 Principal and district Superintendent Ken Parshall, each monthly family night has a different theme. September family night was a back-to-school barbeque and October was Open House.

"It's a good way to get parents to come in and see and meet the teachers of their children in the school. It also will help parents get connected and know they are part of the WSK8," wrote one parent on an evaluation form at the October open house event.

"I always feel welcome here and my boys love this school. Every day, they always have good stories."

— WSK8 parent

"The teachers and staff are like family"

– WSK8 parent

JCSD students experience the joy of learning outside

JCSD students from grades 5 and 6 just got back from outdoor school where they learned about science up close and personal. Thanks to Camp Tamarack in Sisters, Oregon, the kids spent three days and two nights with 600 campers their age from other schools throughout the state. They spent time exploring nature and experiencing hands-on science learning while building social skills and learning to work and live in a community setting.

"Our second year of outdoor school was a tremendous success. The experience is one that both the teachers and students will benefit from for the rest of the year," said Mark Hubler, fifth grade teacher at WSK8. "The Camp Tamarack staff was accommodating and treated our students with respect and care. The students were exposed to scientific topics that were presented in an understandable way. The community building activities we engaged in during camp, have had a positive impact on our classroom teaching."

WSK8 5th graders enjoy outdoor school at Camp Tamarack

JCSD Alumni: Where are they now?

Do you know a JCSD alumni who has moved on to college and/or career success? We are looking to feature our graduates in future *Schools in Action* updates. If you know of a former student, contact the District office at (541) 475-6192.

Shop is making a dream come true

The idea of the Smith’s Trail Gift Shop is really about love of family, and hard work.

Shop owner Juanita Miguel-Lopez will host the grand opening of Smith’s Trail this Wednesday, October 25, through the early afternoon. There will be cake and finger food, and door prizes.

The shop is at the Warm Springs Plaza, 3240 Walsey Lane, down the sidewalk from the casino.

Juanita works at the store part-time. She has another job driving taxi in Redmond. The taxi shifts are 12-hours, five and sometimes six days a week.

Helping out at the Smith’s Trail are her husband Jose, who also works in landscaping, and Juanita’s friend Martika Saludo.

There are all kinds of items at the Smith’s Trail Gift Shop: jewelry and clothing, kids’ toys and games, novelty items, to name just some. Smith’s Trail also has candy and drinks, and they serve home-made lunches on the days when Juanita has time to cook.

The inspiration to open the shop came from Juanita’s mom, Sherri Smith. “She was my best friend in the world,” Juanita says. “The whole idea of the shop is about her.”

Juanita and Jose at the Smith’s Trail Gift Shop.

The purple color schemes at the Smith’s Trail are because Sherri’s favorite color was purple. The butterflies and hummingbirds are inspired by her mom.

The store logo is from the artwork, *The End of the Trail*, her mother’s favorite.

The End of the Trail logo, as created by Juanita and Terrebonne artist Beth Hoffman, is on the back wall, on items for sale such as water bottles; and on Smith’s Trail bags of huckleberry candy and jars of huckleberry jam.

Juanita lost her mom a few

years ago. Juanita went through a time of mourning when she was hardly able to leave the house. Then her mom visited a friend in a dream, telling the friend it was time for Juanita to get back to living her life. With that dream something changed, and Juanita has been working mostly non-stop since then.

“I wouldn’t have the store if hadn’t been working so hard,” she says. And the more she works, the more opportunities keep happening, “and each one is better than the one before,” Juanita says.

Grant allows W.S. Extension to continue Ag program

The Warm Springs agriculture program at OSU Extension received a grant that allows the program to continue for another four years.

The \$80,000 grant is through the Federally Recognized Tribes Extension Program, as sponsored by the U.S. Department of Agriculture. Indian Ag Country is a partner in the program.

OSU and FRTEP funding have been an important part of Warm Springs Extension programming for about 20 years.

The grant program supports Extension education on federally recognized Indian reservations and tribal jurisdictions.

The program seeks to continue the College Land Grants’ mission of inclusion—providing education and research-based knowledge to those who might not otherwise receive it. The grant is competitive, and all recipients must re-apply every four years.

For the first time in the program history, 36 additional Indian colleges received permission to apply for the grant.

Due to increased competition, several established pro-

grams were eliminated, while seven new ones were funded.

To align with current grant priorities, this renewed grant in Warm Springs focuses on community health and food security issues through gardening education, food production and establishment of fruit orchards and berry crops.

Scott Duggan is the project director for Warm Springs Extension, and was the and principal investigator for the grant.

He spent several weeks preparing the grant, and says the support from the Confederated Tribes is greatly appreciated.

“I am grateful our application made the cut and received a positive review by USDA,” Mr. Duggan said.

“OSU Extension appreciates the support of our tribal partners and looks forward to the next four years of providing agricultural programming on the Warm Springs Reservation.”

If you would like more information about this topic, please contact Scott at 541-553-3238. Or email: scott.duggan@oregonstate.edu

Important for members, employees to know about insurance

Many children in Warm Springs qualify for the Children’s Health Insurance Program, or CHIP.

Parents or guardians are required to enroll children in this program, or Warm Springs Managed Care may deny any coverage taking place outside clinic.

Funding for Managed Care comes from Indian Health Services, and those funds are turned over to the tribe to manage under guidelines of the Indian health system. These funds are limited for treatment outside IHS.

A program many people are eligible for is the Oregon Health Plan. You can enroll year-round but do remember to renew annually. Even if you work, if you are a student or

a single person, or have been denied for being over income limit, you should apply.

Native Americans who are eligible for Indian Health Service, who are also eligible for Oregon Health Plan are required to apply for that coverage, as it comes at no cost to the patient. Assistors are available at the Health and Wellness Center to help clients sign up.

Medicare insurance is administered by the federal government through contracted private insurance companies. It provides health insurance for Americans aged 65 and older who have worked and paid into the system through the payroll tax.

Medicare Part A covers hospital

and hospice services. Part B covers outpatient services. Part D covers self-administered prescription drugs. Part C is an alternative to the other parts intended to allow patients to choose plans with more benefits.

You can enroll in Medicare Part A and/or Medicare Part B online at socialsecurity.gov

You can also enroll by calling Social Security at 1-800-772-1213. The nearest Social Security office is in Bend at 250 NW Franklin Ave.

in Suite 201.

Tribal employees

For full time Tribal Employees, you are eligible for health coverage and other benefits.

Article continue in the next Spilyay

ShakeOut drill in Warm Springs

The Great Oregon ShakeOut earthquake drill happened in Warm Springs at 10:19 a.m. on October 19.

ShakeOut drills were successfully conducted at the Family Resource Center, and at the Warm Springs Media Center.

KWSO featured social media messaging that week about the ShakeOut, and also what to do during an earthquake.

On the air a message about the drill was followed by an Emergency Alert System message giving guidance about the drill.

The goal of the ShakeOut is to encourage families, individuals and organizations to be prepared to survive and recover quickly from big earthquakes—wherever you live, work, or travel.

In most situations, you will reduce your chance of injury if you:

Drop where you are, onto your hands and knees. This position protects you from being knocked down, and allows you to stay low and crawl to shelter if nearby.

Cover your head and neck with one arm and hand. If a sturdy table or desk is nearby, crawl underneath it for shelter. If no shelter is nearby, crawl next to an interior wall, away from windows.

Stay on your knees, bend over to protect vital organs. Hold on until shaking stops.

If you are in bed when an earthquake occurs, stay in bed. Roll onto your stomach and cover the back of your head and neck with a pillow and use a hand to hold

that in place.

If you are driving during an earthquake, slow down until you can safely pull over and stop. Avoid parking near overpasses, big trees, power lines, bridges and buildings. Stay with your car with your seat belt on until the earthquake is over.

Presents

All Treat & No Tricks

The

“The Lounge”

Halloween Resurrected

Costume Party

Featuring Dj Medina

Saturday ,October 28th 2017

Cover Charge \$10 at the Door 21+

Purchase Ticket Before Oct 25th for \$5

*available for purchase at lodge front desk

Costume Contest @ Midnight and Prizes for:

Best Zombie, Scariest, Funniest, Most Creative and Best Couple Costumes

Hope to see you there! Until then, Creep it Real.

More Info Call 541 553-1112 or Visit Kahneeta.com

Are you a Zombie or a Survivor?

5K

ZOMBIE RUN

Pumpkin Carving

Monster Bash

Saturday, October 28th 2017

Registration \$20.00 for Adults

\$15.00 for 12 years and under

After party and T-Shirts are included with Registration

Race to Begin: 6:30pm

Prizes for Fastest Survivor and Zombie with Most Flags

FREE Face Painting

\$5.00 @ 2:00pm

MONSTER BASH @ 7:30pm

DJ MEDINA at The Appaloosa Lounge

After Party for 21+

Monster Bash and Pumpkin Carving At The Warm Springs Grill. Children 12 and under must be accompanied by an Adult.

For more details of the Fun Run Visit www.kahneeta.com (541)553-1112 Ext 3453 zombiefun@kahneeta.com

Employment

The following jobs were advertised recently with the Warm Springs Human Resources Department. Applicants are encouraged to attach cover letter and resume with completed application. Incomplete applications will not be processed. Questions regarding application process can be directed to 541-553-3262. For full job descriptions see: warmsprings-nsn.gov

Tribal Day Care Teacher
Tribal Day Care Lead Teacher
Tribal Day Care Food Service Assistant
Fitness Coordinator
Social Services Secretary
Voc's Rehab Office Manager

Branch of Natural Resources - Law Enforcement Ranger
Fish Tech III- Habitat Restoration Monitoring

Tech. Permanent - Fisheries Technician II

Fire and Safety Fire Medic PT
WSPD- LD Communications Officer
Police Officer
WSPD-Communications Office
WSPD-Corrections Officer

PUD-Journeyman Plumber
HR-Director

Tribal Gaming Regulatory Commissioner
WSTGRA Surveillance Observer

WIOA-Administrative Assistant/Research
WIOA-Legal Aide Receptionist Trainee
WIOA-Public Utilities Dept. Custodian Trainee
WIOA-Mail & Reception Trainee

Public Utilities General Manager
Education Manager

Finance Budget Grant & Contract Analyst

Kah-Nee-Ta Resort & Spa is seeking to fill employment opportunities as well.
The Human Resources Department contact at the resort is Carol Funk, Human Resources Manager. Email: humanresources@kahneeta.com
Office phone 541 553-4898 Or visit the website kahneeta.com

The following positions were advertised recently at **Indian Head Casino**. For more information call 541-460-7777. Or visit the website: indianheadcasino.com

Coffee Stations Attendant. Count Team Member. Custodian.
Guest Services Operator. Players Club Host. Revenue Auditor.
Security Officer. Slot Keyperson. Tule Grill Attendant. Tule Grill Cook.

In the Tribal Court of the Confederated Tribes of Warm Springs

CTWS, Petitioner, vs SANDRA CAMPOS; WILLIAM HENRY, RESPONDENT; Case No. JV51;52;53-12. TO: SANDRA CAMPOS, WILLIAM HENRY, JOSEPHINE HENRY; CPS & JV PROSECUTION:
YOU ARE HEREBY NOTIFIED that ASSISTED GUARDIANSHIP REVIEW HEARING has been filed with the Warm Springs Tribal Court. By this notice you are summoned to appear in this matter at a hearing scheduled for the **9TH day of NOVEMBER, 2017 @ 9:00 AM**

NEDA WESLEY, Petitioner, vs ANTHONY ARTHUR, RESPONDENT; Case No. DO88-17. TO: NEDA WESLEY; ANTHONY ARTHUR & VOCS:
YOU ARE HEREBY NOTIFIED that ELDER PROTECTION ORDER HEARING has been filed with the Warm Springs Tribal Court. By this notice you are summoned to appear in this matter at a hearing scheduled for the **24TH day of OCTOBER, 2017 @ 10:00 AM**

O R L A N D O GUTIERREZ, Petitioner, vs STEPHANIE GOMEZ, RESPONDENT; Case No. DO96-17. TO: ORLANDO GUTIERREZ & STEPHANIE GOMEZ:
YOU ARE HEREBY NOTIFIED that CONSERVATOR GUARDIAN HEARING has been filed with the Warm Springs Tribal Court. By this notice you are summoned to appear in this matter at a hearing scheduled for the **9TH day of NOVEMBER, 2017 @ 3:00 PM**

CTWS, Petitioner, vs VIRGINIA MCKINLEY; CHARLIE WAINANWIT, RESPONDENT; Case No. DO150-06. TO: VIRGINIA MCKINLEY; CHARLIE WAINANWIT; CPS & JV PROSECUTION:
YOU ARE HEREBY NOTIFIED that BENCH PROBATION REVIEW HEARING has been filed with the Warm Springs Tribal Court. By this notice you are summoned to appear in this matter at a hearing scheduled for the **26TH day of OCTOBER, 2017 @ 10:00 AM**

CTWS, Petitioner, vs MELVIN TEWEE JR, RESPONDENT; Case No. DO160-13. TO: MELVIN TEWEE JR CPS & JV PROSECUTION:
YOU ARE HEREBY NOTIFIED that BENCH PROBATION REVIEW HEARING has been filed with the Warm Springs Tribal Court. By this notice you are summoned to appear in this matter at a hearing scheduled for the **13TH day of NOVEMBER, 2017 @ 11:30 AM**

CTWS, Petitioner, vs VICTORIA MEDINA, RESPONDENT; Case No.

DO176;177-06. TO: VICTORIA MEDINA; CPS & JV PROSECUTION:
YOU ARE HEREBY NOTIFIED that BENCH PROBATION REVIEW HEARING has been filed with the Warm Springs Tribal Court. By this notice you are summoned to appear in this matter at a hearing scheduled for the **1ST day of NOVEMBER, 2017 @ 3:00 PM**

CTWS, Petitioner, vs GLENDA FISHER; DAVID LECALIRE SR, RESPONDENT; Case No. JV54;55-17; JV308-02; DO159-06. TO: GLENDA FISHER; DAVID LECLAIRE SR; CPS & JV PROSECUTION:
YOU ARE HEREBY NOTIFIED that CUSTODY REVIEW HEARING has been filed with the Warm Springs Tribal Court. By this notice you are summoned to appear in this matter at a hearing scheduled for the **9TH day of NOVEMBER, 2017 @ 11:00 AM**

CTWS, Petitioner, vs GERALD HOPTOWIT, BRANDI STWYER, RESPONDENT; Case No. JV12;13;14-17. TO: GERLAD HOPTOWIT, BRANDI STWYER, CPS & JV PROSECUTION:
YOU ARE HEREBY NOTIFIED that REVIEW HEARING has been filed with the Warm Springs Tribal Court. By this notice you are summoned to appear in this matter at a hearing scheduled for the **13TH day of NOVEMBER, 2017 @ 3:00 PM**

CTWS, Petitioner, vs LARISSA NAPYER; WILLIAM SWITZLER, RESPONDENT; Case No. JV11-15. TO: LARISSA NAPYER, WILLIAM SWITZLER, JOSEPHINE HENRY; CPS & JV PROSECUTION:
YOU ARE HEREBY NOTIFIED that CUSTODY REVIEW HEARING has been filed with the Warm Springs Tribal Court. By this notice you are summoned to appear in this matter at a hearing scheduled for the **9TH day of NOVEMBER, 2017 @ 10:00 AM**

CTWS, Petitioner, vs ANTONIA WAHSISE, RESPONDENT; Case No. JV84-03. TO: ANTONIA WAHSISE; DAVID & VICKIE MARQUARDT; CPS & JV PROSECUTION:
YOU ARE HEREBY NOTIFIED that ASSISTED GUARDIANSHIP REVIEW HEARING has been filed with the Warm Springs Tribal Court. By this notice you are summoned to appear in this matter at a hearing scheduled for the **1ST day of NOVEMBER, 2017 @ 9:00 AM**

CTWS, Petitioner, vs ANTONIA WAHSISE, RESPONDENT; Case No. JV85-03. TO: ANTONIA WAHSISE; BRENDA & ERIC HEINSOO; CPS & JV PROSECUTION:
YOU ARE HEREBY NO-

TIFIED that ASSISTED GUARDIANSHIP REVIEW HEARING has been filed with the Warm Springs Tribal Court. By this notice you are summoned to appear in this matter at a hearing scheduled for the **26TH day of OCTOBER, 2017 @ 3:00 PM**

CTWS, Petitioner, vs URSELA RUSSEL; TREVER TEWEE, RESPONDENT; Case No. JV98-15; JV116-16. TO: URSELA RUSSEL; TREVER TEWEE; CPS & JV PROSECUTION:
YOU ARE HEREBY NOTIFIED that CUSTODY REVIEW HEARING has been filed with the Warm Springs Tribal Court. By this notice you are summoned to appear in this matter at a hearing scheduled for the **7TH day of NOVEMBER, 2017 @ 3:00 PM**

CTWS, Petitioner, vs LAVONNE BOISE, RESPONDENT; Case No. JV106-06. TO: LAVONNE BOISE; CATHERINE KATCHIA; CPS & JV PROSECUTION:
YOU ARE HEREBY NOTIFIED that ASSISTED GUARDIANSHIP REVIEW HEARING has been filed with the Warm Springs Tribal Court. By this notice you are summoned to appear in this matter at a hearing scheduled for the **13TH day of NOVEMBER, 2017 @ 10:00 AM**

CTWS, Petitioner, vs EDNA WINISHUT, RESPONDENT; Case No. JV107-04. TO: EDNA WINISHUT; CPS & JV PROSECUTION:
YOU ARE HEREBY NOTIFIED that CUSTODY REVIEW HEARING has been filed with the Warm Springs Tribal Court. By this notice you are summoned to appear in this matter at a hearing scheduled for the **6TH day of NOVEMBER, 2017 @ 10:00 AM**

CTWS, Petitioner, vs DORA/ALEX VALLEY, RESPONDENT; Case No. JV111;112-10. TO: DORA/ALEX VALLEY; CPS & JV PROSECUTION:
YOU ARE HEREBY NOTIFIED that BENCH PROBATION REVIEW HEARING has been filed with the Warm Springs Tribal Court. By this notice you are summoned to appear in this matter at a hearing scheduled for the **1ST day of NOVEMBER, 2017 @ 11:30 AM**

CTWS, Petitioner, vs JOJO MILLER; GLENN BRUNOE, RESPONDENT; Case No. JV128-10. TO: JOJO MILLER; GLENN BRUNOE; NICOLE ALEXANDER; CPS & JV PROSECUTION:
YOU ARE HEREBY NOTIFIED that ASSISTED GUARDIANSHIP REVIEW HEARING has been filed with the Warm Springs Tribal Court. By this notice you are summoned to appear in this matter at a hearing scheduled for the **13TH day of NOVEMBER, 2017 @ 9:00 AM**

CTWS, Petitioner, vs JENNA L JOHNSON, RE-

SPONDENT; Case No. JV128-16. TO: JENNA L JOHNSON; CPS & JV PROSECUTION:
YOU ARE HEREBY NOTIFIED that CUSTODY REVIEW HEARING has been filed with the Warm Springs Tribal Court. By this notice you are summoned to appear in this matter at a hearing scheduled for the **1ST day of NOVEMBER, 2017 @ 10:30 AM**

CTWS, Petitioner, vs VIRGINIA ARTHUR, RESPONDENT; Case No. JV161-04. TO: VIRGINIA ARTHUR; OLIVIA CORTEZ; CPS & JV PROSECUTION:
YOU ARE HEREBY NOTIFIED that ASSISTED GUARDIANSHIP REVIEW HEARING has been filed with the Warm Springs Tribal Court. By this notice you are summoned to appear in this matter at a hearing scheduled for the **14TH day of NOVEMBER, 2017 @ 11:00 AM**

CTWS, Petitioner, vs ELIZA; RIGOBERTO MEDRANO, RESPONDENT; Case No. JV4;5;6;7;8;9-17; JV17-17. TO: ELIZA/RIGOBERTO MEDRANO; CPS & JV PROSECUTION:
YOU ARE HEREBY NOTIFIED that BENCH PROBATION REVIEW HEARING has been filed with the Warm Springs Tribal Court. By this notice you are summoned to appear in this matter at a hearing scheduled for the **1ST day of NOVEMBER, 2017 @ 10:00 AM**

SHANIAH SCOTT, Petitioner, vs TRACY FUENTES, RESPONDENT; Case No. RO78-17. TO: SHANIAH SCOTT & TRACY FUENTES; VOCS:
YOU ARE HEREBY NOTIFIED that RESTRAINING ORDER HEARING has been filed with the Warm Springs Tribal Court. By this notice you are summoned to appear in this matter at a hearing scheduled for the **14TH day of NOVEMBER, 2017 @ 9:00 AM**

CTWS, Petitioner, vs LUTAH WALLULATUM; EUGENE WEWA, RESPONDENT; Case No. JV95-06; DO104-09; DO98-08. TO: LUTAH WALLULATUM; EUGENE WEWA; CPS & JV PROSECUTION:
YOU ARE HEREBY NOTIFIED that BENCH PROBATION REVIEW HEARING has been filed with the Warm Springs Tribal Court. By this notice you are summoned to appear in this matter at a hearing scheduled for the **24TH day of OCTOBER, 2017 @ 3:30 PM**

CTWS, Petitioner, vs. AMANDA SWITZLER/WESLEY HORTON, Respondent; Case No. JV20-07. TO: AMANDA SWITZLER/ WESLEY HORTON:
YOU ARE HEREBY NOTIFIED that a REVIEW HEARING has been scheduled with the Warm Springs Tribal Court. By this notice you are summoned to appear in this

matter at a hearing scheduled for the **27TH day of OCTOBER, 2017 at 2:00 PM**

PROBATE
Regarding the following estate files: Affidavit of giving notice of supplemental final account and order setting time for filing objections was posted on October 11, 2017.
In the matter of the estate of Armena Frank, W.S., U/A, deceased, probate estate no. 496-PR16-82.
In the matter of the estate of James Lee Wolfe Jr., W.S., U/A, deceased, probate estate no. 533-PR6-85.
In the matter of the estate of Jolie G. Suppah, W.S., U/A, deceased, probate estate no. 787-PR03-94.
In the matter of the estate of Kelvin Edward Kalama, W.S., U/A, deceased, probate estate no. 552-PR5-85.
In the matter of the estate of Lester Tanewasha Sr., W.S., U/A, deceased, probate estate no. 655-PR11-89.
In the matter of the estate of Loretta Scott, W.S., U/A, deceased, probate estate no. 473-PR15-81.
In the matter of the estate of Loretta Tewee, W.S., U/A, deceased, probate estate no. 799-PR15-94.
In the matter of the estate of Orin Johnson, W.S., U/A, deceased, probate estate no. 659-PR15-89.

In the matter of the estate of George Moses, W.S., U/A, deceased, estate file no. 2017-PR19. Notice is hereby given that George Moses, who at the time of death last known residence was 2459 Old Seekseequa Rd., Warm Springs, OR 97761, died on the 7th day of June, 2017, and the court has appointed

Jury duty notice - Nov.-Dec.

To the following individuals: You are hereby notified to appear before the Tribal Court to serve as a Juror on each Thursday listed below during the months of November and December 2017.
Orientation is Wednesday, Nov. 1 at 4 p.m.; and the jury duty dates are November 2, 9, 16 and 30; and December 7 and 14. Jury duty time is at 9:30 a.m. If you fail to appear on the dates and times listed above, you may be charged with Contempt of Court.
Alonso, Daniel John
Bagley, William Joseph
Billy Chinook, Sam
Brown, Harold Neva
Chiquito, Gary Alan
Crooked Arm, Emmaline
Helen
Frank, Eric Dwayne

Heath, Aaron James
Holliday, Jordan Edward
Jim Jr., James Paul
Kalama, Levi Samuel
Kalama, Troy Richard
Lawrence, Doris Ellen
Leonard, Stacey Charis
Lopez, Sherylee Suzanne
Marcum, John Leroy
McGill, Matthew Kelly

Medina, Victoria Aileen
Miller, Luke Jay
Mitchell, Kimiko Larie
Nathan, Randall Owen
Patt, Sarah Francine
Poitra, Willard R
Queahpama, Kyle Wray
Saldana, Krysten Marie
Sampson, Rebecca Lee
Schuster, Ina Lee
Scott, Vernice Erica
Smith, Deshaun Terrell
Smith, June Angela
Smith, Mariah Lynne
Smith Sr., Ryan Gene
Stacona, Briana Marie
Stevens, Joseph Henry
Strom, Brenda Beth
Suppah, Chloece Lynn
Suppah, Martha Rose
Thomas, Walsey James
Tuckta, Margie Ora
Villa, Gary Michael
Wainanwit, Charlie Stan
Wallulatum, Lutah Avis
Watts, Charmaine Nina
Williams, Jason Ray
Williams, Sophia Elayne
Winishut, Donesha
Rodalynn
Wolfe, Cassandra Beulah
Wolfe, Agnes Ardis
Yahtin, Sonny Jay
Yaw, Elizabeth Ann

Public safety

Criminal arraignments - Oct. 17
MITCHELL, Aaron; CR733-17; UUPCSx4
SALUDO-KELLY, Martika; CR725-17; A&B, PDC
SCOTT, Antoine; CR740-17; FTR&A; CR642-17; DC
SMITH, Clinton; CR727-17; OJ, PDC
STACONA, Angela; CR728-17; MM
STEVENS, Joseph; CR670-17; DC, RA, A&B
STEVENS, Marti Ann; CR618-16; UUPCS, PDP
TEWEE, Charles; CR754-17;

DC
Bail/bonds - Oct. 17
BLACKWOLF, James; CR758-17; UUPCS, PDP, CWWPDTX; NEW CHARGES
JOHNSON, Lee; CR384-17; A&BWARR; SC/FTA-STATUS HRG.
LECLAIRE, Johnnie; FG14-16; ORFBM WARR; SC/FTCSW
NAPYER, William Jr.; CR222-17; A&B, CNX4,DCWARR; SC/FTA-SP
STACONA, Andrew Sr.; CR762-17; DUIIDTX; NEW CHARGES; CR524-17; DWS/R DTX; SC/FTCSW
WALLULATUM, Fredrick Jr.; CR757-17; RADTX; NEW CHARGES; CR306-17; DWS/R DTX; WARR; SC/FTA-CRIM ARR.N; CR779-16; DWS/R DTX; SC/FTCSW
WALLULATUM, Carlo; CR679-17; DWS/R WARR; SC/FTA-CRIM ARR.N; CR523-17; DWS/R SC/FTCSW; CR17-17; DUII,REx2 SC/FTCSW
WHITE LANCE, Patricia; CR360-16; CNWARR; SC/FTA-WBR
Criminal arraignments - Oct. 17
CALICA, Lei; CR674-14; ES; CR630-17; RA
Bail/bonds - Oct. 18
NAPYER, William Jr.;

CR222-17; A&B, CNx4,DCDCTX; WARR; SC/FTCSW
RHOAN, Maury Sr.; CR570-17; DCDCTX; WARR; SC/FTCSW; CR570-17; DC DTX; SC/FTCSW; CR557-17; PDP DTX; WARR; SC/FTCSW; CR557-17; PDP DTX; SC/FTCSW; CR550-17; DC, CooC DTX; WARR; SC/FTCSW; CR550-17; DC, CooC DTX; SC/FTCSW; CR33-17; AT, SAsx2, ST DTX; SC/FTCSW
STACONA, Andrew Sr.; CR762-17; DUIIDTX; NEW CHARGES; CR524-17; DWS/R DTX; SC/FTCSW
WALLULATUM, Carlo; CR679-17; DWS/R DTX; WARR; SC/FTA-CRIM ARR.N; CR550-17; DC, CooC DTX; SC/FTCSW; CR33-17; AT, SAsx2, ST DTX; SC/FTCSW
STACONA, Andrew Sr.; CR762-17; DUIIDTX; NEW CHARGES; CR524-17; DWS/R DTX; SC/FTCSW
WALLULATUM, Carlo; CR679-17; DWS/R DTX; WARR; SC/FTA-CRIM ARR.N;

CR523-17; DWS/R DTX; SC/FTCSW; CR17-17; DUII, REX2 DTX; SC/FTCSW
WALLULATUM, Fredrick Jr.; CR757-17; RADTX; NEW CHARGES; CR306-17; DWS/R DTX; WARR; SC/FTA-CRIM ARR.N; CR779-16; DWS/R DTX; SC/FTCSW
WHITE LANCE, Patricia; CR360-16; CNDTX; WARR; SC/FTA-WBR
Bail/bonds - Oct. 20
MCKINLEY, Virginia; CR620-17; CNDTX; SC/FTCSW
NAPYER, William Jr.; CR222-17; A&B, CNx4,DCDCTX; WARR; SC/

CR523-17; DWS/R DTX; SC/FTCSW; CR17-17; DUII, REX2 DTX; SC/FTCSW
WALLULATUM, Fredrick Jr.; CR757-17; RADTX; NEW CHARGES; CR306-17; DWS/R DTX; WARR; SC/FTA-CRIM ARR.N; CR779-16; DWS/R DTX; SC/FTCSW
WHITE LANCE, Patricia; CR360-16; CNDTX; WARR; SC/FTA-WBR
Bail/bonds - Oct. 20
MCKINLEY, Virginia; CR620-17; CNDTX; SC/FTCSW
NAPYER, William Jr.; CR222-17; A&B, CNx4,DCDCTX; WARR; SC/

FTCSW
SUPPAH, Erland Jr.; CR766-17; TR, AB, H, CINEW CHARGES; CR422-17; CWWP, UUPCS
SC/FTCSW
RCTHOMPSON, SUSIECR765-17; PDP, FINEW CHARGES
VANPELT, Jenny; CR767-17; A&B, CooC, HNEW CHARGES; CR700-16; A&B, A SC/FTCSW
WALLULATUM, Carlo; CR679-17; DWS/R DTX; WARR; SC/FTA-CRIM ARR.N; CR523-17; DWS/R DTX; SC/FTCSW; CR17-17; DUII, REX2 DTX; SC/FTCSW
WHITE LANCE, Patricia; CR360-16; CNDTX; WARR; SC/FTA-WBR

The Peaks of Central Oregon

This is the conclusion of the Indian legend, The Peaks of Central Oregon, as recounted in Indian Legends of the Pacific Northwest, by Ella E. Clark.

Black Butte and her husband were still resting when the bridge fell, and they stayed there at the head of the Metolius River. Green Ridge, the husband, still lies there pouting.

There are plenty of deer on Green Ridge. The plants and seeds Black Butte carried took root. We still go there to dig bitterroot, kouse, Indian potato and looksch. We go there to gather huckleberries, service berries, little blueberries, and pine nuts.

Almost all the plant foods Indians like grow on Black Butte.

Three Sisters

South of Black Butte and Green Ridge is the mountain group called the Three Sisters, Klab Klabnee. The Three Sisters were once the biggest and highest mountain of all.

It could be seen for many miles.

One time the earth shook for days, and the mountain boiled inside. It boiled over, and hot rocks came out of the top of it.

Flames and smoke rose high in the air. Red-hot stones were thrown out in every direction.

Many villages and many Indians were buried by the rocks. When the mountain became quiet again, most of it was gone.

Only three points were left, that is why it is called Klab Klabnee, for that means "three points."

You can still see the black rocks all around the base of the three mountains.

Mount Jefferson

South of the Three Sisters is Broken Top. Our grandfathers called it *Thush-na-me Pahlo*. That means "dirt mountain."

South of Broken Top is Bachelor Butte. Our old people called it *Tkib-tkib-ee*, which means "grasshopper mountain."

Three-fingered Jack, north of Black Butte, they called Little *Khla-tee-wap-thee*.

Mount Jefferson they called Big *Khla-tee-wap-thee*. That means "slide down and get stuck in the mud." That's what happened when people rode up the mountain in the spring—the horses slid down and got stuck in the mud.

GARY GRUNER

"Large enough to serve you.... Small enough to care"

<p>2015 Kia Optima - 37,624 miles- \$21,995 #82845A</p>	<p>2012 Chevrolet Camaro - 71,388 miles - \$15,995 #16337b</p>
<p>2012 Chevy Cruz - 110,491 miles - \$10,995 #41633c</p>	<p>2014 Chevy Spark - 18,865 miles- \$9,995 #526462a</p>
<p>2013 Kia Optima - 40,577 miles - \$13,187 #57918b</p>	<p>2012 Chrysler 300 - 29,814 miles - \$20,995 #17736b</p>
<p>2015 Chevy Cruz - 49,021 miles - \$12,995 #35708x</p>	<p>2013 Chevy Impala- 89,116 miles - \$11,995 #01755c</p>
<p>2013 Chevy Malibu - 75,580 miles - \$13,995 #75334a</p>	<p>2015 Volkswagon Jetta - 24,209 miles - \$14,995 #81737a</p>
<p>2017 Subaru Crosstrek 8,784 miles- \$25,995 #54919B</p>	<p>2011 Volkswagon Jetta - 79,595 miles- \$9,995 #63304c</p>

Warm Springs MARKET

Family Owned Since 1944

**Get ready for Fall
with our selection of
new blankets...
daily soups are back!**

Beads, Native American Gifts, Deli, Grocery, Ice,
Fishing Permits, Western Union,
Check-Free Bill Pay, ATM and much more!

541-553-1597
2132 Warm Springs Street,
Warm Springs, Oregon

REUSE IT THRIFT STORE & CAFÉ

Homemade soups, casseroles and hot drink specials are back!

541-553-2536
Monday - Friday
7am - 6pm

2130 Warm Springs Street, Warm Springs, Oregon

Like us on Facebook

\$112,000*

REVVED UP & READY TO ROLL

JEEP GIVEAWAY

WIN YOUR SHARE OF OVER **\$3,900**

IN CASH AND BONUS SLOT PLAY
FRIDAYS & SATURDAYS IN OCTOBER

FINAL 2017 JEEP**

GIVEAWAY
ON NOVEMBER 19TH, 5PM

CASH & BONUS SLOT PLAY
DRAWINGS FROM 1-8 PM

INDIAN HEAD CASINO

WHERE IT'S *Always* YOUR LUCKY DAY!

Relay For Life

\$500 RELAY FOR LIFE SLOT TOURNAMENT

Have Slots of Fun in our \$500 Slot Tournament, with a \$10 buy-in on October 26th at 6pm. Pays the top 3 places and unlimited buy-ins.

All proceeds will go towards the Relay for Life.

BLACKJACK SPOOKTACULAR DRAWING

Tuesday, October 31st | 6-9pm
Cash, Electronics and Oregon Football Tickets

PARADE FOR PRIZES

JOIN THE HALLOWEEN FUN!
CASH PRIZES FOR BEST COSTUMES.
SIGN UPS START AT 2PM.

No masks or weapons allowed.

IndianHeadCasino.com | 541-460-7777 | US-26, Warm Springs, Oregon 97761

All promotions require Players' Club membership to participate. Management reserves all rights. Must be present to win. See Players' Club for complete details.