

Spilyay Tymoo

Coyote News, est. 1976

May 11, 2016 Vol. 41, No. 10

May – Xawit'an – Spring - Wawaxam

PO Box 489
Warm Springs, OR 97761

ECR WSS
Postal Patron

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

Fire agencies begin new burn program

Warm Springs Fire Management and the BIA this week began a program to conduct controlled burns with the use of a helicopter. The aerial ignition burns were scheduled to start this week on the Metolius Bench area of the reservation, said Brad Donahue, of Fire Management fuels.

The aerial ignition program includes a class that is conducted at Fire Management, providing certification for firefighters interested in taking part in the aerial ignition program.

Firefighters were on hand from California, Arizona, Washington and other areas, plus from Warm Springs.

Fire Management has not used aerial ignition of controlled burns since 1989. Then last year,

The program involves helicopter aerial-controlled burn ignition.

national BIA fire officials were in Warm Springs on other business, and suggested holding a training here this year. Fire Management agreed.

The plan is to control burn about 4,000 acres at the Metolius Bench,

which would help reduce the threat of a major wildfire later in the year, Donahue said.

Fire Management has had a controlled burn program for several years, with the ignition done by hand

on the ground.

For a 4,000-acre project, this can take two to three weeks, whereas aerial ignition can accomplish this in a day or so, Donahue said.

Fire Management-BIA is using a helicopter and pilot from Bend. Crew members carry out the aerial ignition with the use of what are nick-named "ping pong balls."

These are small plastic spheres filled with potassium permanganate. When the helicopter is over the area to be burned, the balls are injected with ethylene glycol and immediately jettisoned.

VDOS Global, working with Ventures - Eagle Tech was possibly going to use a drone to record the process.

Honor Seniors on Friday

The Twenty-Sixth Annual Honor Seniors Day is this Friday, May 13.

Honor Seniors Day is hosted by the Warm Springs Senior Program. The popular event will see hundreds of guests from around the region visiting the reservation.

Volunteers of all kinds are needed. If you would like to help, contact the Senior Program at 553-3313.

Graduation ceremonies coming up

The Madras High School graduation will be on Saturday, June 4, starting at 2 p.m. Graduation is held at the football stadium.

The eighth-graders in June will be graduating from the Warm Springs Academy. A date was not yet available as of earlier this week.

The Early Childhood Education graduation is set for June 10, starting at 10 a.m. at the community center.

Some other dates to keep in mind during this graduation time:

The Warm Springs Graduation Banquet for the Class of 2016 is scheduled for the evening of Friday, June 10, at the Agency Longhouse.

High school grads, for information call Carroll at 541-553-3311. For higher education graduates, contact Becky Picard at the Tribal Council office.

The Simnasho Grads' Night Out Powwow is set for Wednesday, May 25 at the Simnasho Longhouse. Potluck dinner at 6, and the powwow at 7.

Challenges, opportunities for new Council

The new Tribal Council took office this month, during a time of great opportunity, as well as serious challenges for the Confederated Tribes.

The tribal budget will be a critical point of focus, not only looking to 2017, but for the current year as well.

On the bright side, the Twenty-Seventh Tribal Council is taking office just as the cannabis enterprise is beginning the greenhouse construction phase. In time, this project could generate millions in needed new revenue.

Another positive development: The tribes and Natural Resources Branch are developing a new enterprise to realize value from the reservation forest products.

There are logs at the mill, and others in the forest that can be sold

Council members Lee Tom, Raymond Tsumpti, Carina Miller, Val Switzler, Ron Suppah, Jody Calica and Austin Greene (from left) take the oath of office at the start of the Twenty-Seventh Tribal Council.

at market value, bringing in trust revenue. The forest products situation, though, has two significant down sides:

First, about 80 tribal members lost their jobs this year, when Warm

Springs Forest Products Industries shut down.

And second: Last year the previous Tribal Council, finance and management developed the current year budget on an assumption that

the mill would be contributing to the general fund. That is no longer the case, as WSFPI is in receivership.

Another challenge became apparent just recently:

Last fall, Warm Springs Power and Water Enterprises projected a dividend of \$2 million for the current year budget.

However, an announcement this week is that the Power and Water dividend will be \$1 million—leaving another \$1 million short for the present year. (An explanation of this situation is on page 5.)

Clearly, the new Council is dealing with serious challenges. But fortunately there are some new opportunities on the horizon.

Grow enterprise begins construction phase

Construction is scheduled to start soon on the grow facility that will house the tribes' cannabis enterprise.

The construction phase will take four to five months, with Ventures estimating a completion time around October.

Meanwhile, the building phase is generating new construction jobs, said Don Sampson, Ventures executive director.

The ground-breaking ceremony for the project proved to be a popular event. On hand were many community members, plus the tribes' partners in the project, and federal and state officials.

Stan Speaks, BIA Northwest regional director, mentioned how the tribes and Ventures have handled a unique and potentially complicated business idea.

Drummers take part at the greenhouse ground-breaking.

"They have been very careful and very cautious," Mr. Speaks said of the tribes. "They are certainly going to be a model."

An economic study has projected significant revenue, possibly more than \$20 million a year when in full operation, from the cannabis enterprise. "But this is bigger than dollars and cents," said Pit-ta Pitt, project coordinator.

"This is not a quick fix," he said. "This is about a group of people trying to find a way to educate, clothe and house themselves."

The greenhouse and the tribes' retail shops will create about 80 new jobs, according to the study developed last year.

For the shops, Ventures has been looking at sites in Portland, Bend, Hood River, Eugene, Salem and

Helping with the ground-breaking were Ellen Grover, Chris Hardiman, Mark McNeely, Don Sampson, Pi-Ta Pitt, Shawn Phillips, Roy Sampsel and Erin Phillips (from left).

Government Camp.

The greenhouse itself, on Lower Dry Creek Road, will be 36,000 square feet.

Ventures is planning to host job fairs in the community in June or July.

The cannabis project is coming on-line as the tribes are looking to new sources of general fund revenue.

enue.

Forest products, and power generation from the hydroelectric dams once were the financial basis for the tribes.

These industries, though, can no longer provide the same kind of economic foundation.

\$80,000*

\$20,000
Cruise into
Summer Weekends
\$5,000 CASH &
BONUS SLOT PLAY every
WEEKEND IN MAY

2016 Mustang
GIVEAWAY
Sunday
June 19th, 2016

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

*Total cash and prizes May - June. Starting May 1, 2016 ALL promotional entries require 75 points. All promotions require Players' Club membership to participate. Management reserves all rights. Minimum points required. See Players' Club for complete details.

Native Aspirations gearing up for summer

The Native Aspirations summer youth work and education program is set to begin on June 27, and will run through August 19.

There have been four orientation sessions for interested youth. A last-chance orientation is scheduled for 8 a.m. to 4 p.m. on Thursday, May 19, at the Family Resource Center.

Reina Estimo at Health and Human Services is directing the program again this year. There have been 103 young people who have gone through orientation so far, she said.

Native Aspirations will provide summer work positions to the first 100 who complete orientation and all necessary paperwork. As of earlier this week, 23 kids had completed both the orientation and the paperwork, so there are still

positions that are available.

This year there are some changes to the program. The placement of the youth with the employer, for instance, will be different.

This year, each youth will make recommendations as to where he or she might like to work. Then the youth will meet with an interview panel.

The panel will include a Health and Human Services representative, a Prevention worker, community member, and volunteer employer representative, for instance.

The interview will panel will also come up with recommendations as to where the youth might find the most work success.

The interviews are scheduled for May 23 through May 25. The May 23 session will be from 8 a.m. to noon at the Family Resource Center. This

one is especially for youth from boarding schools.

The May 24 interview session, from 8 a.m. to 3:30 p.m., will be at Madras High School. And the May 25 session, also from 8-3:30, will be at the Warm Springs Academy.

Native Aspirations has

places for six college students, but these have already been filled, Reina said.

Another change this year will be for the first-year workers. These students will work with a particular department, but will also spend two weeks with a crew working on various community projects.

5k Glow Run, mile walk

The Diabetes Prevention program will host the 5k Glow Run and Mile Walk on Wednesday, May 25. Sign-ups start at 7:30

p.m. at the Prevention house on campus. Runner line-up will be at 8 p.m., and walkers at 8:15. Glow items handed out during walk.

Alcohol Education Tuesdays

Alcohol Education at Community Counseling is on a new schedule. The classes are now every Tuesday from

1:15-2:30 p.m. at the center. For any questions, please call Flint Scott or Robert Main Jr., at 541-553-3205.

Horse clinic coming up

The Warm Springs OSU Extension team will host a horse vaccination clinic later this month.

The Coggins/horse vaccination clinic is set for Tuesday, May 24, starting at 10:30 a.m. at the Warm Springs Rodeo Arena.

Dr. Brianna Schur, Doctor of Veterinary Medicine, and Scott Duggan at Extension will be conducting the clinic.

The Coggins vaccine costs \$7 per head. The dewormer is \$3 per head. The West Nile vaccine is \$19 per head. And the 4-way is \$14 per head.

Please call and let Extension know how many horses you are bringing, and what vaccines you want administered.

You can reach them at 541-480-3091. Or by email: scott.duggan@oregonstate.edu

VOCS women’s support group

Victims of Crime Services hosts the Women’s Support Group on Monday afternoons, from 3 to 5 p.m.

The group meets at the VOCS office, 1108 Wasco St. (behind the old boys’ dorm).

If you have any questions, please feel free to call or stop by VOCS.

The phone number is 541-553-2293.

The office is open during regular business hours, 8 a.m. to 5 p.m.

Warm Springs Community Calendar

Brought to you by KWSO 91.9 FM

Thursday, May 12

On today's **fitness schedule**: at noon there is Functional Fitness Class in the Community Center Social Hall, Turbo Kick Class in the Aerobics Room and Volleyball in the Community Center Gym.

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

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 Community Counseling and a **Narcotics Anonymous** meeting this evening at 6 at the Shaker Church.

There is an **American Sign Language** class today at 4 p.m. in room 2E at ECE. Everyone is welcome.

Friday, May 13

The Twenty-Sixth Annual **Honor Seniors** Day is today at the Agency Longhouse. If you want to volunteer to help out in some way, contact the Senior Program at 553-3313.

The Jefferson County Library **Film Center** will show the movie *The Martian*, rated PG-13, at 7:30 p.m. Films are free and shown in the Rodriguez Annex, next to the library in Madras.

Fitness Opportunities today include: Senior Fitness Class at the Senior Center at 10:45. At noon there is basketball in the Community Center gym and Functional Fitness Class in the aerobics room. And at the Health and Wellness Center, Pilates Yoga Class is at noon.

Madras **High School Drama** will have performances of *Becoming Shakespeare* May 13-15 at the Performing Arts Center. Shows are at 6 p.m. Friday and Saturday, and 2 on Sunday.

Positive Indian Parenting class is from 2:30-4 today at Community Counseling.

Saturday, May 14

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

The annual **Spring Yard Sale** is happening today on the front lawn of the Community Center from 9-4.

Sunday, May 15

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

Monday, May 16

Tribal Council agenda items: in the morning, reports from Indian Head Casino, Kah-Nee-Ta Resort and Credit Enterprise. In the afternoon, reports from Power & Water Enterprise, Ventures and the Museum at Warm Springs.

A Women's Prayer Group meets Mondays from 12:05 to 12:35 at the Warm Springs Presbyterian Church.

The Soaring Butterflies - Warrior Spirit class meets today at 3:40 at the Warm Springs K-8 Community Room. This is for 3rd to 8th grade youth and includes culturally based teachings, hands on activities as well as drug and alcohol prevention education.

The Warm Springs **Vocational Rehabilitation program** has orientation today at 3 p.m. at their office in the industrial park. If you or someone you know has or may have a disability that is a barrier to employment or employment advancement, they can learn about their options at an orientation or by calling 553-4952.

Fitness Opportunities today include: Senior Fitness Class at the Senior Center at 10:45. At noon there is basketball in the Community Center gym and Functional Fitness in the Aerobics Room; and at the Health & Wellness Center, Pilates-Yoga Class is at noon.

There is a **Survivors of Suicide Talking Circle** from 9-10:30 this morning. Positive Indian Parenting class is at 2:30, the Adolescent A&D Education class starts at 4:30 and an Aftercare Relapse Support Group at 5:30. All at Warm Springs Community Counseling.

Victims of Crime Services has a **Women's Support Group** this evening at the VOCS office, 1108 Wasco Street, behind the Old Boys' Dorm. It's from 3-5pm.

Tuesday, May 17

Tribal Council Agenda: in the morning, reports from the Telecom, Housing and High Lookkee Lodge. In the afternoon, Composite Products, and Warm Springs Forest Products third party receiver.

Today is an **early release** day for South Wasco schools – students will be released at 2:15

The **Diabetes Awareness and Support** group meets. The topic is Exercise. On the menu is chicken mango salad. The group meets at 5 p.m. at the Warm Springs Senior Center.

On today's **fitness schedule**: at noon there is Functional Fitness class in the Community Center Social Hall, Turbo Kick Class in the

Aerobics Room and volleyball in the Community Center Gym.

Today at **Community Counseling**: There is an Alcoholics Anonymous meeting at noon, Adult A&D Education Class is at 1:15, the Veteran's Group meets at 1:30 and there is a Relapse Prevention group from 3:30-5.

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

The Warm Springs **Vocational Rehabilitation program** has orientation today at 3 p.m. at Community Counseling. If you or someone you know has or may have a disability that is a barrier to employment or employment advancement, they can learn about their options at an orientation or by calling 553-4952.

Powwow, hoop dance and drum practice for beginners and anyone who would like to practice is today from 5:30 to 7 at the Community Center aerobics room.

Aglow weekly Bible study is this evening from 6-7:30 at High Lookkee Lodge. It is open to all and a light snack is provided.

The Warm Springs K-8 Academy's **spring sports banquet** is at 5 p.m.

A Madras-Jefferson County **Chamber of Commerce board** of director's meeting will be at noon in the Chamber conference room.

The **Mobile Medical Unit** will be at Sidwalter on Tuesday. Call IHS to schedule an appointment, 541-553-1196.

OSU Extension is having a **Lunch and Learn** class on 'Getting the Most from Your Garden.' It's at noon at the Education Building garden. There is no cost to attend and a light lunch will be served. It will offer information on irrigation and pest management. The class will be held outside, so dress accordingly.

Simnasho's Grads Night Out Powwow recognizing the class of 2016 is coming up Wednesday, May 25th at the Simnasho Longhouse. There is a potluck dinner at 6pm, the powwow and games start at 7. Everyone is welcome!

Wednesday, May 18

Tribal Council agenda: in

the morning, minutes and draft resolutions, an update from the Secretary Treasurer and the June agenda and travel delegations. In the afternoon, Gary Simms from NOAA.

Little Miss Warm Springs meetings are held Wednesdays from 6-7:30 at the Community Center. All interested girls and parents are welcome.

Today at **Community Counseling**: Anger Management Group is at 3:30, Wellbriety Group starts at 5:15 and there is an Alcoholics Anonymous meeting at 7pm.

Fitness Opportunities today include: Water Aerobics at 10:15 at the Kah-Nee-Ta Village Pool. At 10:45 there is

Senior Fitness Class at the Senior Center. At noon there is Basketball in the Community Center Gym and Functional Fitness in the Aerobics Room. And at the Health & Wellness Center, Pilates Yoga Class is at noon.

Madras High School's **Spring Choir Concert** is at the 6:30 p.m. in the Performing Arts Center.

Thursday, May 19

On today's **fitness schedule**: at noon there is Functional Fitness Class in the Community Center Social Hall, Turbo Kick Class in the Aerobics Room and Volleyball in the Community Center Gym.

Madras Campus

UPCOMING

for the month ahead

First Nations Student Union Community BBQ

Join us at the Madras Campus!

June 1, 2016
5 to 8 p.m.

FREE and Open to the Public

Music, performances, food, drinks
bouncy house, games and prizes.

Questions contact COCC Madras
Campus at 541.550.4100

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, 541.583.7775. For accommodation because of other disability such as hearing impairment, contact Annie Jenkins, 541.583.7743.

Black Bear Diner

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

237 S.W. 4th Street, Madras • 475-6632 OPEN 6 am - 10 pm DAILY

All Major Credit Cards Accepted

Served All Day

Exhibit earns student first place at state

Thyreicia Simtustus competed last month in the Oregon History Day competition in Portland.

She was the only student to compete at the state level from Central Oregon, representing Madras High School and the Confederated Tribes of Warm Springs.

Her senior division exhibit was titled *Celilio Falls: The Mid-Columbia River Indian Trade Network*.

The exhibit showcases history and lifestyle surrounding the livelihood of fishing at the Celilio Falls, as well as the devastating effects on that livelihood after the completion of The Dalles Dam.

Her display board was accompanied by a 3-minute video featuring historical

Thyreicia with winning Celilio exhibit

Courtesy photo.

footage of the Falls before it was flooded in 1957.

Thyreicia's exhibit and video presentation won first

competition. The national competition is coming up June 12-16 in Washington, D.C.

Thyreicia and family are now fund-raising for her trip. The fundraisers will include a raffle, Indian Taco sales, and a yard sale, and will rely on generous donations from the communities.

A gofundme.com account has been set up in her name for donations. The account is at Mid-Oregon Credit Union.

For further information please contact Joie Simtustus at 541-460-0021, or Courtney Lupton at 541-408-5117.

Congratulations, Thyreicia, and good luck at the national competition!

Red Cross hosting disaster training in W.S.

The American Red Cross is recruiting for the Disaster Action Team Training.

The training will be from 9 a.m.-1 p.m. this Saturday, May 14, in the Warm Springs Library conference room.

The Disaster Action Team is there for initial response from most disaster events.

Topics at the training will include assistance with medical and emotional needs, disaster assessments, setting up shelters, client casework, communication, and providing all Red Cross services.

For more information contact Rosemary Alarcon at the Warm Springs Li-

brary, 541-553-3438; or email to: rose.alarcon@wstribes.org

Ask the average person about the American Red Cross, and chances are they will mention disasters like hurricanes and floods. But the majority of the disasters the Red Cross Central Oregon Region responds to are single-family house fires.

At a scene, Red Cross volunteers work side-by-side with firefighters and other emergency personnel to ensure victims are given immediate relief. In the days following a disaster, Red Cross continues to work with families while they find ways to rebuild their lives.

Pay It Forward recognizes accomplishments

Gavin Begay is a senior at Madras High School. During school, he has balanced varsity football, basketball and powwow dancing and drumming.

Gavin is a member of the Warm Springs Youth Council. H has volunteered to umpire and referee youth basketball tournaments at the Community Center and for the Kiwanis youth basketball league in Warm Springs.

When he is not officiating, Gavin is often seen in the dugout of his dad's Warm Springs Nation Little League Baseball team. Gavin is always willing to support the team, help with facility needs and

Gavin Begay

Courtesy photo.

practice drills.

He also spends time at the Warm Springs Boys & Girls Club assisting with after-school gym activities.

Gavin truly is a great example of a Play It Forward winner.

Pay It Forward is an Oregon Sports Awards, which recently announced Gavin as an award winner.

Pay It Forward is sponsored by Nike and Providence Health and Services.

Nike and Providence sponsor the award as a commitment to helping kids be physically active as an integral part of building healthier communities.

Corn used in Extension class part of listeria recall

The Warm Springs Oregon State Extension Unit was informed last week that corn used in an April dehydrating class in Warm Springs was part of a voluntary Costco recall.

There is a very slight possibility that the corn was contaminated with listeria. No cases of illness have been reported in association with the recall. The dehydrated corn poses very low risk of infection due to the dehydration process, according to Tom Machala, Jefferson County Public Health director.

Listeria is a food-borne illness which in healthy people is self-limiting. It is a significant concern for pregnant women, as it can be passed on to the fetus; and for children under 5, the elderly, and those who are immune compromised. Symptoms run the gamut from fever and body aches to neurological symptoms.

The self-limiting form has onset within 48 hours of exposure (eating contaminated food), whereas the more serious systemic form can have a delayed onset of days to weeks

after exposure.

Families of children from the Warm Springs Boys and Girls Club who took the April 11 class are encouraged to throw away, without touching the contents, any remaining dehydrated corn. If community members have purchased frozen corn from Costco between September 2015 and April 2016 with the CRF Frozen Foods Organic by Nature label, please throw it away immediately.

Please wash hands following contact with the corn products.

High-risk individuals, especially pregnant women, who may have consumed the dehydrated corn, or purchased the recalled corn on their own, are encouraged to call their healthcare provider.

With further questions, please call Katie Russell, RN, BSN, at the Warm Springs Community Health Program, 541-553-2460. Or call Beth Ann Beamer, RN, BSN, county leader at the Warm Springs OSU Extension Unit, 541-553-3535.

Hoops tourney in June

The Honor Veterans Powwow Committee will host an open men's basketball tournament, June 17-19, at the Warm Springs Community Center.

The tourney will be in memory of Dean Sean Sohappay.

The entry fee is \$350 (half to secure a spot paid in full by first game). This tourney is not for high school stu-

dents.

First place team wins Pendleton leather sleeve jackets. Other awards:

Ten runner-up sweaters. Ten third-place t-shirts. Ten All Star sweaters (hoodies); one MVP jacket.

For more information contact Preston Meanus at 503-997-9577; or Andrea Sohappay at 541-777-7238.

Youth football sign-ups

Jefferson County Youth Football is taking sign-ups now.

There is a league for kids entering fourth and fifth grades, and another for those going into the sixth grade.

They will practice twice a week and play games on Sundays.

All protective gear and jerseys will be provided. Volunteer coaches are needed. Contact Greg Brady at 541-706-6124 to volunteer.

The early registration fee at a reduced cost ends June 8. And the final registration deadline is June 24. You can register online at: register.bendparksandrec.org

The American Red Cross will have a **blood drive** at the United Methodist Church in Madras on Wednesday, May 18 from noon to 5. To schedule an appointment call 1-800-RED CROSS or online at: redcrossblood.org

The **Spring Yard Sale** is happening Saturday, May 14 on the front lawn of the Community Center from 9-4. The event is sponsored by the Recreation Department. For information call 541-553-3243.

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

PIONEER ROCK & MONUMENT

www.pioneerrock.com

Find map to shop under CONTACTS on website

Specializing in Native American Design For Over 25 Years

HEADSTONES GRAVE MARKERS MONUMENTS & STONE SIGNS

201 Crafton Rd.- PO Box 348

Goldendale, WA 98620 509-773-4702

Letters to the editor

Perfect game

Congratulations to Ray Shike for bowling a 300 on the final night of the Warm Springs League Bowling at Madras Bowl.

Raymond bowled his fourteenth perfect game on the same night the family was celebrating his mother Charlotte’s 80th birthday.

Truly a monumental evening!

Sandra Danzuka

To graduates

The Simnasho Grads’ Night Out Powwow for the Class of 2016 is coming up on Wednesday, May 25.

The Night Out will be at the Simnasho Longhouse. Potluck dinner is at 6 p.m., and the powwow starts at 7.

Come and join us as we celebrate our young people’s accomplishments. This event is sponsored by some happy parents and other members of the Simnasho community. If you would like to help, or need more information, contact Captain.

Prevention conference

Warm Springs Prevention invites all to the ‘Together We Are Stronger’ conference.

The conference will be all day on Wednesday, May 25, at the Inn at Cross keys Station in Madras.

The one-day conference is part of the Methamphetamine and Suicide Initiative. The training is free but space is limited.

Rides are available. To sign up and arrange a ride if you need one, call 541-553-3205 and ask for David, Rosanna, Michael, Scott or Leighton.

We will be talking about dealing with things like drugs, alcohol and suicide. And also about finding support, spirituality and strength.

Alone we are strong. Together we are stronger.

David Howenstine

Class reunion

The Madras High School Class of 1980 is getting ready for their Thirty-Five Year Class Reunion. This will be held August 19-21 at Kah-Nee-Tah.

We would like to invite all classmates from 1980, as well as other classes that we attended high school with, and teachers.

During the August 19-21 weekend, there will be the Class Barbecue on Friday at

4 p.m. in the Village. Buffet banquet is Saturday evening at lodge, 6 p.m. Jeri Brunoe will be speaking at the dinner on Saturday evening. Please RSVP to Rose ‘Earl’ Gallo-way, 503-407-2916, or Barb ‘Crocker’ Young, 503-932-1201.

A thank you

To the Housing group, thank you for helping put our hot water tank in.

It was not fun showering in cold water for two and a half weeks.

Also, thank you to my daughter Rosanna for letting me shower at her house a couple or three times.

Shirley Sanders.

No to big coal

Columbia River tribal and community members are asked to join the fight against big coal by attending the Longview Coal Terminal Hearing in Longview, Wash. This is coming up on May 24. Some details of the terminal proposal:

60,000 more cars full of coal will be on the rail lines.

Coal and rail companies make all the money, while we pay all the risks to our health and the environment.

Air pollution is a health risk for fishermen and families on the river. Environmental and health risks infringe upon tribal fishing treaty rights.

Coal exports to Asia increase global warming, a major threat to salmon fisheries.

Community meeting

There will be a community meeting in Warm Springs on the coal terminal proposal. This is coming up on Thursday, May 19, from 6 to 9 p.m.

This will include a presentations on the Longview Coal export project and how it impacts our treaty rights to fish.

This will also be an opportunity to prepare and plan for the May 24 hearing, including car-pooling, and how to make your statement.

Food and beverages will be provided.

The May 24 hearing at Longview will be from 1 to 9 p.m. at the Cowlitz County Regional Event Center. Presentations will be from 1-5 p.m., then comments will be accepted.

Wear red, the color of opposition. Transportation and meals provided. Carpool volunteers needed.

For more information, contact me at 541-777-7233; or email: Contact Shayleen Macy at (541) 777-7233 or

email: plentycoup@gmail.com

Shayleen Macy.

Bead swap

The Recreation Department invites you to the Bead Swap, coming up on May 26 at the community center social hall.

This will be an evening get-together, from 5:30 to 6:30 p.m., for bead lovers. Swap or sell your beads, and share you current projects or short cuts. For more information, call 541-553-3243.

Call to artists

The High Desert Museum is now accepting entries for this year’s *Art of the West* exhibition and silent auction.

The fundraising event features fine art depictions of the Western region of the U.S. by contemporary artists.

The deadline for artist submissions is June 1 at 5 p.m.

Rules for entry and the submission form are available online at: highdesert.org

Wishes...

Happy anniversary to my wife Amy Wewa. Love, your husband Kelly Wewa.

Vets summit

The Native Wellness Institute is holding a Veterans Summit – the Gathering of Warriors IV – July 8-9 in Grand Ronde.

Workshop topics include PTSD, Mental Health, Self Care and more. There are a number of activities planned and it’s free to attend.

The Confederated Tribes or Grand Ronde Veterans Powwow will take place then as well. For more details and to register go to: nativewellness.com

MHS hoops fundraiser

The Madras High School boys and girls basketball programs are having a four-person scramble golf tourney fundraiser on Saturday, May 14. The scramble will be at Desert Peaks Golf Course in Madras.

There is a 10 a.m. shotgun start. Entry fees include green fees, carts, 2 kp holes and 2 long putts.

You can register in advance with Butch David or Zach Lillebo. You may also sign up at Desert Peaks on the day of the tournament.

Thank you for support

Edward Heath photography.

Chief Delvis Heath, Sub Chief Rafael Queahpama (in War Bonnets), family and friends during Sub-Chieftainship ceremony.

I was recently honored with a War Bonnet Ceremony at the Simnasho Longhouse.

At the District meeting for Tribal Council nominations, Chief Delvis Heath informed me he would announce that I would be named sub-chief.

It was good to see the family, relatives, friends and honored guests in attendance.

There was Chief Delvis along with his wife Shirley, also Columbia River Chief Wilbur Slockish and Suzie, and Loren Slockish, who carried the War Bonnet as we danced in.

We had some confusion about the ceremony; however, these persons—Fred Wallulatum, who officiated the Waashat, the drummers, as well as others—helped to make sure the ceremony was carried out. I asked my son Oscar to provide the drum, so Aaron and Austin Greene brought their drum. Thanks to those who sat in with them.

I would like to thank the veterans that danced with me. I would like to mention my friend and comrade Dave Richardson, who I served with. Only in the last few years had we made contact again. He was pleased and mentioned he was treated real well. He mentioned Frogman and Kate, who remembered sitting across from him at the meal.

I would like to thank Ron Suppah, who has been real supportive, and Jody Calica and brother Raymond as well. Thank you to Austin Greene and his family, and Chief Joe Moses and Teeney. Thanks to my brother Ralph and my sister Kat. I really should visit with them more.

My wife Nola did a lot of working getting prepared for the ceremony. I am proud that she worked so hard despite being handicapped with communication problems following her stroke last year. Louella and Jessie worked hard too, and they had Memorial and Name-Giving to take care of. Doug Jackson provided the deer meat for the meal.

My children were all there: My daughters Rena, Michelle, Deirdre and my son Oscar—thanks to the grandchildren too.

Thanks to Jessie and her daughters, and Louella and her children. I was gladdened to see Irenecia and Janaya dancing during the Waashat. I have been encouraging them to get out there, and they did.

Thank you to my nieces Alice, Katie and Lois, who prepared the meal. It must be said that they offered to do this, and did not have to be asked.

Special thanks go out to JP and Priscilla, who got a donation from the board for food for the meal.

I was glad to see Muff and Captain there, along with Animal and Hickster. It was good to see Eileen and her

sister Phyllis there. I was touched by a story Eileen told me of my sister Antoinette seeing me in a War Bonnet that Eileen’s mom Adeline let me use. Adeline always encouraged me to wear the War Bonnet. This brings back memories of others who have left us who also encouraged me in this way.

Thanks to my cousin Darlou who went through school with and grew up with her.

This is the time of the year when Mother Earth is renewing herself. The salmon began their journey back up the river, returning from the ocean, and the roots which are important to our people were emerging.

It is also a time when our families have lost loved ones, both this year and last year. Our people were remembering those lost and thanking the Creator for the return of the salmon and the roots all along the river. Relatives and friends were involved with these events, and were unable to be with us. They have spoken to me and I thank them for their support.

I would like to say I am honored by Chief Delvis that he named me as Sub-Chief, and that when the time comes I will do my best to live up to his expectations, as well as those I will be serving.

Thank you all,

Rafael Queahpama.

Indian Head events in May for Relay for Life

Indian Head Casino is a great supporter of the American Cancer Society Relay for Life.

This month the casino will host two fund-raisers—a golf scramble, and enchilada plate sale—for the 2016 Relay for Life event.

The Relay for Life will be in July at the Jefferson County Fairgrounds.

KNT golf

The first Indian Head Casino fund-raiser this month

will be the Jefferson County 4-person golf scramble tournament, set for Saturday, May 21. This will be at the Kah-Nee-Ta Resort course.

If you would like more information, please call Willie Stacona at 541-280-3859.

At the Plaza

Indian Head Casino will host another Relay for Life fund-raiser on Friday, May 27. The fund-raiser will be a \$5 Enchilada Plate Sale, from 10 a.m. to 2 p.m. (or until

sold out) on May 27.

This will be at the Indian Head Casino Human Resources patio area. Please help Indian Head fight this fight. For more information call Peggy Faria at 541-460-7726. Saturday, July 9th at 10am

The American Cancer Society Relay For Life movement symbolizes hope and our shared goal to end cancer.

If the disease has touched your life, participating in a

Relay For Life event is a way to take action and help finish the fight. This is your opportunity to honor cancer survivors, remember those you have lost, and raise funds and awareness to fight back and help end cancer forever.

The local Relay for Life organizers are still inviting teams, donations and sponsorship for the event.

For information, go to: relay.acsevents.org

Or contact Shari Durgan at 541-420-6090.

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.mcmechan@wstribes.org.
Annual Subscription rates: Within U.S.: \$20.00

Message to the membership from Power & Water

During the past five years we have experienced unprecedented price drops in the wholesale energy market in the Northwest.

There are several factors that have changed the landscape for energy producers in the Northwest. The two biggest factors are renewable energy resources and natural gas.

At any given hour we can see wind generation go from zero megawatts to 4,000 megawatts. This has a big impact on market prices and affects all available energy to meet demand.

The other renewable resource affecting the market price is solar power. This resource is coming on strong and we will see more and more solar in the coming years.

The number of new renewable energy developments has increased in the Northwest, and by all accounts will continue to increase through the next decade.

The other large influence causing energy prices to remain low is

the current price of natural gas, another fuel supply for power stations in the region.

Right now natural gas prices are at the same levels they were back in 1991. A new method for extraction through a process called fracking has increased the supply, making it more economical to generate power with gas turbines like the combined cycle combustion turbines.

Enterprise dividend

Because of a large supply of low cost fuel, gas fired plants are running at lower operating costs, which in turn drives energy market pricing down.

In 2015, we struggled due to the price drops, and the dividend payment was met with reserve funds from Warm Springs Power & Water Enterprises (WSPWE) investments.

We will be hard pressed based on what we know today to continue using reserves to pay a dividend.

...the dividend payment will be potentially reduced to levels not typical from WSPWE.

The board of directors has made it very clear we must take drastic measures to insure we as an operating division of the tribes stay financially solvent. With that, the dividend payment will be potentially reduced to levels not typical from WSPWE.

Geothermal

We will continue to explore other generating opportunities, and see if we can put together a viable project that will be needed in the renewable energy requirements that the large utilities will be required to have in the near future.

We received a grant to explore

our renewable energy potential here on the reservation. This year we did some surface work to identify where the highest potential may be for a geothermal resource for a power plant.

That information yielded enough positive information to submit a request to further our exploration and drill at a few sites in the Warm Springs River Basin area upstream from Kah-Nee-Ta.

Water rights

Tribal Council has also authorized us to explore the consumptive water rights we have in the Deschutes basin. That is underway and a report for Tribal Council will be delivered in 2016.

We continue to be optimistic that this business will survive if we manage it prudently. Declaring dividends from surplus revenue and not reserves is something that the enterprise is going back to, and will place a high level of importance on extracting the most value out of this

project as possible.

Habitat restoration

Hydroelectric power will continue to have a place in the Northwest energy market. It has operating characteristics that wind and thermal plants don't.

The Pelton Project continues to follow the resource management requirements as described in the federal license we were issued.

There are many objectives described in the license that we must follow. We, along with our partner PGE, have invested over \$16 million in habitat restoration in the basin. We also have improvements that need to be undertaken to keep the powerhouses up-to-date and operating reliably. These two expenses are a necessity to insure we are being prudent and responsible operators on the river.

Jim Manion, general manager, Warm Springs Power & Water Enterprises.

Indian Business Talk

Self help legal advice can cause serious consequences

By Bruce Engle
Loan officer
W.S. Credit Enterprise

Go carefully into that dark night.

Legal business affairs need to be carefully handled by people with legal expertise. That usually means by an attorney or after consultation with an attorney.

Don't be a legal "Do-it-Yourselfer".

If you have not done your due

diligence, you may be a danger to yourself and to your business.

For example, the legal meanings of many words or phrases are often not the same as the "street" meanings. I have seen people lose cases because of some very simple misunderstandings.

Do-it-Yourselfers often turn to Self-Help sources for legal guidance. Those providers are often not trained in the law. All they can do, and should do, is refer you to sources.

That leaves it up to you to un-

derstand what you are reading.

The danger is when an untrained provider offers legal advice.

I have seen an untrained unlicensed store owner's advice result in a couple bankruptcies down home.

Remember, legal advice cannot be relied upon from anyone who is not an attorney. They must be properly licensed by a state. And they must be insured.

That's your safety blanket if they mess up. You can sue one of them. You can't sue yourself.

You can shop for an attorney. You should. The first short interview often won't cost you. Ask.

What does that mean for Warm Springs? In Tribal Court, all legal spokesmen must have taken and passed the Tribal Bar Exam. You don't want to saddle your spokesman in court with a case that started out because you got and acted upon poor legal advice from an incompetent.

Errors made in a self-help job will cost you. Count on it.

Also remember the old saying, "An attorney who represents himself has a fool for a client." We who are not attorneys would be even more foolish. Not good!

Our limited knowledge and experience, when combined with our emotions, can and will make us fair game to an expert on the other side. The rule is, "Pros beat amateurs."

Another way of saying that is, "You don't win the Derby with a Donkey."

Letter to the editor

Honest opinion

April 15 caught 85 mill workers and their families by surprise when the mill went belly up. In the past when workers were let go, the mill paid them "severance pay". But none of the mill workers were given severance pay at this time, nor were any given 60 days notice of the mill operations closing. When the workers learned of it, it was front page news in the local newspaper, so people in Madras knew of it the same day the millworkers were let go.

When the tribe asked VanPort to turn it over to them, things have been steadily going downhill at the mill ever since. And now we learn that whoever was in charge of paying for incoming logs, etc., wasn't doing so. Logs have been

sold outright to Japan and China bypassing the milling of the logs by tribal members. The question in everyone's mind is where did the money go from the sale of those logs? Shouldn't that money have been used to pay off the mill debts? Now the entire mill, we have learned via the grapevine, is going to be dismantled for good without any hope of future work for mill workers. It will be interesting to "follow the money" from the sale of the mill's machines and heavy duty equipment. Too bad severance pay isn't in the minds of those who are in charge, nor is retirement.

Whoever has been making decisions for the Tribe these days hasn't kept tribal members in mind. Even though the tribe has won several million dollars in lawsuits, the money wasn't shared with tribal members, who are still wondering where ex-

actly did every cent of those lawsuits go?

Another contested lawsuit won by Cobell for government misuse of funds was to be shared by injured tribes of Yakama and Warm Springs, resulting in \$17,000 awarded to each tribal member of Yakama. Yet not one tribal member of Warm Springs received a penny. It was allocated elsewhere under authority of the Tribal Council without permission of individual tribal members who were supposed to receive those funds. No specific accounting has been tallied. Now we see the U.S. government is not the only entity that has been misusing incoming funds. Warm Springs tribal leaders have learned well from the white man!

People outside the Rez thought that "Warm Springers" were getting beaucoup bucks from their casino,

but although other tribes share casino income with their tribal members, Indian Head Casino has never shared even a penny with any tribal member... ever! So the question is: who really owns the Warm Springs casino.

Other outsiders have speculated that tribal members were each receiving enormous "per capita". Whereas in reality each member was receiving only \$100 a month... that

it until this last when all per capita for children under 18 was completely cut off, and the \$100 per adult was cut down to \$25 a month, and seniors pension was cut. Try living on that when you don't have a job. Now poverty is rampant, and tribal leaders have turned to raising marijuana as a means of income. Now we know why it is called "dope".

Willard Tewee.

OREGON

NATIONAL GUARD

MONEY FOR COLLEGE

SKILLS FOR LIFE!

- Tuition Assistance
- College Credit For Training
- GI Bill

Text "Diversity" to 955-77 for more information

WAUNANUBA

Salon, Spa & Essentials

341 SW Sixth St.
Redmond

541-923-8071

Tuesday - Saturday
10 a.m. - 6 p.m.

15% OFF product purchases

Complimentary brow wax with any hair service - (\$15 value)

To redeem: bring in the coupon, mention this ad, or show your tribal ID.

Root Feast Rodeo action this Saturday

The Root Feast Rodeo is coming up this Saturday, May 14, at the Warm Springs Rodeo grounds.

Action begins at 1 p.m. Same day entries from 9 to 10 a.m.

The Root Feast Rodeo will feature a Professional Wild Horse Racers of America (PWHRA) Wild Horse Race, and a kids wild horse race. For youth, there will be two divisions: 7-12 years; and 13-17 years. Other events: Calf riding, 7-12 years. Cow riding, 13-17 years. Novice bronc riding/ranch bronc riding. Horseless roping, and calf scramble. Team roping is \$15 per man. Otherwise, entry fees are \$10 per event, and a one-time office fee of \$10.

Entries are open to everyone—come join the fun. Sponsored by the Warm Springs Rodeo Association. All fees to be paid in cash, so payouts can be in cash.

New team for Shoni; Jude tries out for Wings

Shoni Schimmel

Jude Schimmel

Shoni Schimmel now plays for the New York Liberty WNBA basketball team.

The Liberty acquired Shoni from the Atlanta Dream, in exchange for a draft pick in 2017.

Meanwhile, younger sister Jude Schimmel in April joined the Dallas Wings for pre-season training camp. The news this week is that she was released by team.

Had Jude made the Dallas team, the Schimmel sisters would have been on opposing teams when the Liberty play the Wings on May 15 at Madison Square Garden.

Both Shoni and Jude are guards. In college they played for the Louisville Cardinals.

Shoni was taken eighth overall in the 2014 WNBA draft. She then made the All-Star Team in each of her first two seasons, averaging 8 points, 3.4 assists, and 1.5 three-pointers.

The regular season opener for the Liberty is March 15 at the Washington Mystics.

The Schimmel family has many fans and family among the Warm Springs community.

Scott qualifies for Fargo National tourney

Quentin Scott has traveled some serious miles this spring, chasing his quest for qualifying for a huge national tournament. And he has been on the up-side as well as down-side of the brackets and standings.

Earlier in the high school season, after a bout with eligibility, and for other reasons, Quentin joined the team late.

He failed to qualify for State after starting the comeback with a strong 9-0 record before the Prineville District Tournament.

“That was my wake up call,” Quentin says. “That experience inspired me to keep going.”

Now, he says, “I think a few Culver wrestlers and I are only wrestlers in the county still competing.”

The weekend of April 1-3, in Battleground, Wash., was the site of Northwest Regional Finals for Freestyle and Greco (the Olympic styles).

Quentin was two and out the first day in Freestyle, and the next day

Courtesy photos.

Quentin Scott at tournament earlier this year.

in a different style placed third, upsetting a California wrestler, winning the bracket off criteria.

Placing in top four would eventually qualify him for Team Oregon National Team in Greco Roman style.

The next week Quentin and family traveled to Reno for the Reno Worlds in collegiate style wrestling (high school standard).

He would go 3-2, and almost placed by one match, called the ‘blood round,’ the name referring to all-or-nothing qualifying.

The State Freestyle and Greco tournament was the followed two weeks later in Corvallis, at Crescent Valley High School.

After a lot of preparation, inspired by his performance at the Regionals in the same style, Quentin fought back, winning matches and placing sixth. He also drew enough attention from the Team Oregon Committee to be invited on a petition basis to qualify for the second style and secure his spot on the National Team.

The 2016 USA Wrestling National Cadet Junior National Championships is coming up July 16-23 in Fargo, North Dakota.

This tournament is a 10-day competition, with almost every state fielding teams and wrestlers.

The family will be hosting feeds and fundraising events to get the needed money to send him off for three weeks of training and competitions.

Quentin and family thank all who have helped with the raffles of past.

Winners at KNT mini marathon

A thank you

This year’s Kah-Nee-Ta Mini Marathon was an overall success, and would not have been able to run as smoothly without all who have helped. For their support, I would like to thank the following:

Naomi Brisbois, Lovey Colwash and Tatum Kalama, for running the registration booth, handing out participant numbers and t-shirts.

Thank you to Kelly Simmlick at Identity Zone for the customized t-shirts; and to Carol Sahme for being in charge of the water, fruit, medals and raffle items during the run.

Thank you to Roy Larson at Bend Medals and Awards; and Austin Greene for running the bus.

Thank you to Andy Leonard for running the PA system; another huge thank you to Kah-Nee-Ta Resort and Spa; and to Natasha DeBiao for swim passes and tables.

Thank you to Chris Smith and Ina Jim for gift certificates; and Alp Kalyon for the donation of fruits.

Thank you to Indian Head Casino; and Nicole Garcia for the donation of water.

Thank you to Terron McDonald, Demi Miller, Marquisha Miller, Zakia, Richard Wolfe Sr., Richard Wolfe Jr., Angie Spino and Sandra Greene for running the water stations.

Thank you Satch Miller for running the clock and

putting out the caution signs; and to Carla Tias at Fire and Safety for being on emergency stand-by for our participating runners.

Overall, thank you to all who have participated in this year’s Kah-Nee-Ta Mini Marathon, and all who helped make it possible.

Norene Sampson, fitness coordinator, Recreation Department, Warm Springs Community Wellness Center.

The results

Here are the results of the 2016 Kah-Nee-Ta Mini Marathon. Results are top finishers in each category, in order in which they finished:

1 mile: Joseph “Booga” Boise Jr., Jayden Thompson, Jayce Wallulatam, Allen “Stretch” Jones and Kaisha Suppah.

5K: Ryan White, Tilden McDonald, Dan White, Vanessa Culps and Rupert Bellanger.

10K: Robert Warner, Kentura Francis, Morning Ferris, Taralee Suppah and Kristi Olney.

14.5 miles: J’Von Smith.

8-years and under, male 1 mile: Joseph “Booga” Boise, Jayden Thompson and Jayce Wallulatam.

9-13 years, male 1 mile: Andrew Perez.

8 and under, female 1 mile: Zoe Kollen, Acalia Charlie and Niko Kollen.

9-13 years, female 1

mile: Kaisha Suppah, Trecee Graybael and Chavondia Thompson.

8 and under, male 5K: Colten Culps.

14-18 years, male 5K: Ryan White, Joel Thompson Jr. and Rupert Bellanger.

14-18 years, female 5K: Vanessa Culps and Leah Suppah.

19-29 years, female 5k: Leah Guliasi, Inez Jones and Jaylyn Suppah.

30-39 years, male 5K: Tilden McDonald.

30-39 years, male 5K: Jessie Adams and Kelli Palmer.

50-59 years, male 5K: Lincoln “Jay” Suppah.

50-59 years, female 5K: Lucinda Heath and Chavondria Arquette.

60 years and over, female 5K: Sylvia McCabe.

9-13 years, male 10K: Robert Warner and Devyn Boise.

19-29 years, female 10K: Kristi Olney.

30-39 years, male 10K: Francis Kentura.

30-39 years, female 10K: Morning Ferris and TaraLee Suppah.

50-59 years, male 10K: Robert Jim.

Kah-Nee-Ta gift certificate winners: Robert Warner, first-place male 10K; Morning Ferris, first place female, 10K; J’Von Smith, first place 14.5 mile; and Evaline Patt, Honorary Senior Participant Runner.

2016 HOOD TO COAST RELAY TEAM RAFFLE

ITEMS TO RAFFLE:

32" ELEMENT LED TV, HDMI X3, DIGITAL TUNER, PC INPUT

SYLVANIA 7" PORTALBE DVD PLAYER, SWIVEL SCREEN

MICRO WIRELESS BLUETOOTH SPEAKER

WAMPUM NECKLACE	CAMO CAP	DUFFLE BAG
DOLL BOARD	BRACELET	CLEANING MITT
PITCHER/TRAY SET	CLEANING MITT	KNITTED GLOVES
BRACELET	KNITTED GLOVES	TWIST BOARD
ANTIGUA SOCCER SHIRT	REEBOK WRIST WEIGHTS	
ANTIGUA SOCCER SHIRT	CALORIE COUNTING JUMP ROPE	

NEED NOT BE PRESENT TO WIN
TICKETS ARE \$1 EACH OR 6 FOR \$5

DRAWING TO BE HELD JUNE 6, 2016

See the following to get your raffle tickets:

MONICA SAMPSON, ANGEL DANIELS, LESLIE DAVIS, MONICA REES, COLLEEN FAGAN, JORDAN LEONARD, GARY SAMPSON III, ADAM HAAS, HANK RAY, BEN BISLAND, JACOB HAAS, ROSANNA JACKSON AND VAL SQUIEMPHEN

High Lookee Lodge

Assisted Living Facility

Call 541-553-1182

2321 Ollallie Lane
(PO Box 6)
Warm Springs, OR 97761

Council business

Tribal Council has a full agenda during May, the first month for the new Council.

The Council members spent the first part of the month with orientation and appointments, deciding to advertise the secretary-treasurer position.

Council then spent the first part of this week working on a Proclamation and priorities. These documents will be the guiding policies for the next three years at Council.

The agenda for the middle of this week includes committee discussion, board and voting delegations, enrollments and an introduction to Oregon House representatives. Next week will be enterprise updates with Indian Head Casino, Kah-Nee-Ta, Credit, Power and Water, Ventures and the museum.

Updates are also scheduled with Telecom, Housing, High Lookee, Composite, and Forest Products Industries receivership.

Later in May are meetings with the Legislative Commission on Indian Services; the Affiliated Tribes of Northwest Indians; and the Columbia River Inter-Tribal Fish Commission.

A future items for the

agenda are the Centennial anniversary of the Historic Columbia River Highway at Multnomah Falls.

The Tribal Council Chair and Chief Delvis Heath are specifically invited, with a request from the U.S. For-

est Service for Chief Heath to perform a blessing as part of the event.

At the swearing-in ceremony earlier this month: New Council members Carina Miller and Val Switzler (above) visit before the first Council session; and new Council members Ron Suppah (at center) and Jody Calica meet with Orvie Danzuka and other members wished the new Council well.

Jayson Smith photos.

Recurring problem by landfill

The Utilities Department workers at the Dry Creek Landfill and Transfer Station just spent many days cleaning up an area that is near the landfill-transfer station.

The area had been used for illegal dumping for many months.

The area, an old shooting range, stayed clean for a short time, and then someone recently began leaving garbage there again.

This is especially discouraging, as the landfill-transfer station is located about a third of mile further down the road, said Tony Wergin, recycling

technician with the Utilities Department. The transfer station is open 24 hours a day, seven days a week; and the landfill is open 8 to 5 p.m., Monday through Friday.

Utilities is asking members to use the facilities, rather than undesignated areas where dumping is prohibited. And if you see someone who is violating the prohibition, please call the police.

The area is clearly marked with ‘no dumping’ signs. For information, you can reach the transfer station at 541-553-3163.

Getting ready for powwow

The Pi-Ume-Sha Committee is getting ready for the Forty-Seventh Annual Pi-Ume-Sha Treaty Days. The June powwow will commemorate the 161st anniversary of the signing of the Treaty of 1855.

Food Gathering ~ Usual and Accustomed is the theme this year. There will be Ol’ Style, and other specials.

Plus the Men’s Round Bustle, and Women’s Shell Dress; 3-person hand-drum contest; Owl Dance/Rabbit Dance; Queen’s Special; Miss Warm Springs Special.

The Traditional Dress parade will be on Saturday morning of Pi-Ume-Sha weekend. Here is some powwow information:

Isaac Mitchell and John Katchia are co-chairs; and Carlos Calica and Captain Moody.

You can reach Cassie Katchia at 541-325-1573 (c); 541-553-6293 (w); and Louise Katchia, 541-460-0224. Here are some other contact numbers:

Traditional Dress Parade, Ramona Greene Baez, 541-553-2406; 460-0077. **Stick Game Tournament**, Sam Starr, 541-553-1131.

Endurance Horse Race, Ricky Graybael, 541-553-1161. **Rodeo**, Cheryl Tom, 541-460-1454. **Boxing**, Austin Smith, 541-325-2798. **Softball**, Sandra Greene/Jerry Sampson, 541-553-6619; 325-1866.

Tribal employment opportunities

The following jobs were advertised recently with the Warm Springs Human Resources Department:

Secretary/Treasurer CEO - Contact Leontyne Lynn Davis, 541-553-3212.

Chief Judge - Contact Lynn or Alyssa Macy, 541-553-3212.

Probate Assistant/Vita Stat Receptionist - Lynn, 541-553-3212.

Surveillance Agent I - David Suppah, 541-460-7762.

Surveillance Lead Technician/Observer - David.

Children’s Mental Health Specialist - Caroline Cruz, 541-553-0497.

Adult Mental Health Specialist - Caroline.

Dual Diagnosis Therapist - Caroline.

Adult Substance

Abuse Treatment Specialist - Caroline.

Adolescent Substance Abuse Treatment Specialist - Caroline.

Sports and Athletics III - Austin Greene, 541-553-3243.

Job Coach Developer - Jolene Estimo-Pitt, 541-553-4952.

Lead Teacher - Cheryl Tom, 541-553-3240.

Teacher Assistant - Cheryl.

Teacher Aide - Cheryl.

Support Services Coordinator - MayAnne Mitchell, 541-553-3241.

Daycare Teacher - MayAnne.

Bus Driver - Jodi Begay, 541-553-3242.

Family Service Advocate - Jodi.

Lookout (Eagle,

Sidwalter) - Bob Medina, 541-553-8311/8308.

Wildland Fire Module- Squad Boss (2 positions) - Dorian Soliz, 541-553-8198.

Equipment Operator/Operations - Jabbar Davis, 541-553-1146.

Assistant Engine Operator - Adrian Tulee / Lionel Smith, 541-553-8309 /1147.

Engine Operator - Adrian/Lionel.

BNR Conservation Law Enforcement Ranger - Oswald Tias, 541-553-2033.

Fisheries RME supervisor - Brad Houslet, 541-553-2039.

Fish Technician I - Keith Karoglanian, 541-553-2027.

LD Lamprey Project Tech IWillamette Falls - Cyndi Baker, 541-553-3586.

Fisheries & Wildlife Technician I - Marc Manion, 541-553-2042.

Restoration Crew Boss - Doug Dunlap/Bill Reynolds, 541-553-2001.

Restoration Crew Driver/Member - Doug/ Bill.

Police Officer (4 positions) - Lt. Jason Schjoll, 541-553-3272.

(Limited Duration) **Communications Officer** - Ron Gregory, 541-553-3272.

Corrections Officer (6 positions) - Ron.

HWC-Facility Management/House Keeping (Limited Duration) - Janis Gunshows, 541-553-3246.

Journeyman Plumber - Don Courtney, 541-553-3246

Gift Shop Clerk - Lucinda Sohappy, 541-553-3331.

Births

Alvina Nevaeh Polk

Melanie Polk of Warm Springs is pleased to announce the birth of her daughter Alvina Nevaeh Polk, born on April 30, 2016.

Alvina joins brothers Sunny and Jessage; and sister Millicanne.

The grandparents are LeiLani Polk of Warm Springs, and Winona Strong of Warm Springs.

Elizabeth Maricella Yam-McGill

Rigoberto Yam-Canche and Eilene Vivian McGill of Warm Springs are pleased to announce the birth of their daughter Elizabeth Maricella Yam-McGill, born on April 19, 2016.

Elizabeth joins brother Krystian Enrique, 5, and sister Letticia Lynn, 3.

Grandparents on the father’s side are Audomaro Yam Novelo, and Obdulia Canche Solis.

Grandparents on the mother’s side are Debra McGill and Melvin Victor McGill.

Lucille Jewell Sam

Thomas Chester Sam and Dena Marie Thomas of Warm Springs are pleased to announce the birth of their daughter Lucille Jewell Sam, bor on April 26, 2016.

At birth Lucille Jewell weighed 6 pounds 5 ounces, and measured 18 inches in length.

Lucille joins brothers Isley Jayden, 4, Orion Robert, 3, and Corbin Benard, 2.

Grandparents on the mother’s side are Lavena Ike of Warm Springs, and Ronald Thomas of Warm Springs.

Great grandparents are the late Daisy Ike of Warm Springs, and the late Fred Ike Washington.

Grandparents on the father’s side are Robert Sam Sr. and Marella Sam.

Great grandmother is Eliza Jim, and grandfather the late Harvey Jim.

And the late Chester Van Pelt Sr. of Warm Springs. And the late William “Bill” and Evelyn Wesley Sam.

Tryston Jace Williams

Jacob Williams and Briana Stacona of Warm Springs are pleased to announce the birth of their son Tryston Jace Williams, born on April 27, 2016.

Tryston joins sister Hannah, 2.

Grandparents on the father’s side are Richard Williams and Durinda Sanders of Culver.

Grandparents on the mother’s side are Andrew Stacona of Warm Springs, and Blanca Plazola of Madras.

Aaliyah Rae Katchia

Alex Katchia and Amanda Franks of Warm Springs are pleased to announce the birth of their daughter Aaliyah Rae Katchia, born on May 3, 2016.

Aaliyah joins sister Mae Joy, age 23 months.

Grandparents on the father’s side are Louise Katchia of Warm Springs, and the late Alejandro Hernandez.

Grandparents on the mother’s side are Shirley Mittens Westwolf, and George Westwolf Clara of Montana.

High Desert Museum otter exhibit opens soon

The High Desert Museum’s two resident river otters, Brook and Rogue, have settled into their recently renovated exhibit space.

Closed since the fall, the exhibit will reopen Saturday, May 21.

The Autzen Otter Exhibit first opened in 1983 and re-

mains one of the most popular exhibits at the museum. Over four million visitors have watched these amazing creatures swim and frolic in this exhibit.

View the Museum’s website for additional information:

highdesertmuseum.org

American Legion Auxiliary

~ advocating for our Veterans and Military since 1919

You can help! (541) 460-8212

www.ALAforVeterans.org www.wsala48.org

4202
Holliday St.

Call 541-
615-0555

WARM SPRINGS TELECOM

Serving community, kids at Head Start

The Warm Springs Head Start program this month received a three star rating from the Oregon Quality Rating and Improvement System.

The Quality Rating and Improvement System, or QRIS, works to raise the quality and consistency of child care and early learning programs across the state.

The three-star rating means Warm Springs Head Start is meeting the standards that support quality learning for children, said Cheryl Tom, acting Head Start director.

Warm Springs Head Start is a state certified child care center, licensed for 420 children. The program first opened in 1992, one of the original Head Start programs in the U.S.

Warm Springs Head Start now employs nearly 100 people, providing comprehensive services including year-around child care, preschool, early intervention, integrated special education, and Head Start, both full and part-day.

Housed in the Early Childhood Education Center, services also include after-school care, infant care, parent education, the infant follow along program, home base program, and various outreach services.

Graduation

The Head Start graduation is coming up on June 10 at the community center.

This year there is a large class of 74 of graduating students, who will be moving on to kindergarten in the fall.

Aaron Winishut (above) sliding for a score; and Kanim Smith (left) at bat in the sixth inning. The game was 4A Tri Valley Conference ball at Crook County. Madras won 19-11. At the start of the seventh inning, Crook was ahead 9-7. Then Madras scored 12 runs for the win.

The Madras varsity baseball team has a home game this Thursday, May 12, against Gladstone. It is the last regular season game of the 2016 MHS season. The game starts at 4:30.

Jayson Smith photos.

Seeking teams for Relay for Life

The American Cancer Society Relay for Life of Jefferson County gives everyone in the community a chance to help the organization save lives and create a world with less cancer and more birthdays.

The Relay takes place on July 9-10 at the Jefferson County Fairgrounds.

Currently, there are 17 teams registered for the event.

If you are interested in registering a team, or joining a team, go to:

jeffersoncountyrelay.com

Or you can call Shari Durgan at 541-475-6665; or Bonnie Grote, at 541-646-1073 or Alice Satterlee, at 541-419-7335.

THE COCC FIRST NATIONS STUDENT UNION WELCOMES YOU

2016 Annual CENTRAL OREGON COMMUNITY COLLEGE

SALMON BAKE

Saturday, May 21
11 a.m. to 4 p.m.
COCC Athletic Field
Bend Campus

FREE
open to the public

Donations accepted for the FNSU Scholarship Fund

Salmon Lunch
Traditionally cooked salmon by Geraldine Jim from Warm Springs, plus salad, fry bread, beans, ice tea and lemonade.

Quartz Creek Drum and Dance, Aztec Dancers, Burns Pauite Dancers, Gordon Bettles Storytelling, Kids' table with free crafts and more!

For more information, contact Gina Ricketts
541.318.3782
rricketts@coocc.edu

Sponsored by
ASCOCC
First Nations Student Union
COCC Native American Programs

CENTRAL OREGON
community college
2600 NW College Way, Bend

♿ In advance of College events, persons needing accommodation or transportation because of a physical or mobility disability, contact Joe Viola: 541.583.7775. For accommodation because of other disability such as hearing impairment, contact Annie Jenkins: 541.583.7743.

Youth football sign-ups for 4th-6th grades

Jefferson County Youth Football is taking signups now. There is a league for kids entering fourth- and fifth-grades, and another for those going into the sixth grade.

They will practice twice a week,

and play games on Sundays.

All protective gear and jerseys will be provided. Volunteer coaches are needed. Contact Greg Brady at 541-706-6124 to volunteer.

The early registration fee at a reduced cost ends June 8. And the final registration deadline is June 24. You can register online at: register.bendparksandrec.org

American Legion Auxiliary

MISSION STATEMENT:

In the spirit of service, not self, the mission of the American Legion Auxiliary is to support The American Legion and to honor the sacrifice of those who serve by enhancing the lives of our veterans, military, and their families, both at home and abroad.

For God and Country, we advocate for veterans, educate our citizens, mentor youth, and promote patriotism, good citizenship, peace and security.

For more information on the Eugene Eugene Greene, Sr. American Legion Auxiliary – Unit 48 visit www.WSala48.org or call (541) 460-8212

First Nations Student Union Presents

COMMUNITY BARBECUE

Join us at the Madras Campus!

June 1, 2016
5 to 8 p.m.

FREE and Open to the Public

Music, performances, food, drinks, bouncy house, games and prizes

CENTRAL OREGON
community college
coocc.edu

Questions contact
COCC Madras Campus
541.550.4100

♿ In advance of College events, persons needing accommodation or transportation because of a physical or mobility disability, contact Joe Viola: 541.583.7775. For accommodation because of other disability such as hearing impairment, contact Annie Jenkins: 541.583.7743.

In the Tribal Court of the Confederated Tribes of Warm Springs

Confederated Tribes of Warm Springs, Petitioner, vs. Lance Boise, Respondent; Case No. CR743-15. TO: Lance Boise:

YOU ARE HEREBY NOTIFIED that a Criminal Arraignment has been scheduled with the Warm Springs Tribal Court. By this notice you are summoned to appear in this matter at a Status Hearing scheduled for **April 29, 2016 @ 8:30 a.m.**

MARQUIS GABRIEL, Petitioner, vs. ELISA OROZCO, Respondent; Case No. DO7-16. TO: ALICIA OROZCO, AQUILINO OROZCO, ELISA OROZCO, CPS, VIRGIL WINDYBOY, MARQUIS GABRIEL:

YOU ARE HEREBY NOTIFIED that a FILLATION 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 25th day of MAY, 2016 @ 11:00 AM**

CTWS, Petitioner, vs. ANGELA THOMAS, OSCAR RAMIREZ-PRADO, Respondent; Case No. JV164-04. TO: OSCAR RAMIREZ-PRADO, ANGELA THOMAS, ALLARD & SANDY THOMAS, CPS, JV PROS:

YOU ARE HEREBY NOTIFIED that an ASSISTED GUARDIANSHIP REVIEW 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 25th day of MAY, 2016 @ 2:30 PM**

CTWS, Petitioner, vs. Brenda Cloud, Respondent; Case No. JV206-99. TO: Brenda Cloud, Magdaleno “Chico” & Rochelle Holliday, CPS, JV Pros:

YOU ARE HEREBY NOTIFIED that a 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 25TH day of MAY, 2016 @ 3:30 PM**

MARY CULPS, Petitioner, vs. VERLEEN KALAMA, Respondent; Case No. DO128A-09;127A-09. TO: VERLEEN KALAMA, JERROD KALAMA, MARY CULPS:

YOU ARE HEREBY NO-

TIFIED that a MODIFICATION 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 20th day of JUNE, 2016 @ 2:30 AM**

M I C H E L L E GONZALES, Petitioner, vs. CTWS, RESPONDENT; Case No. DO56,57-01. TO: MICHELLE GONZALES, CPS, AL & SANDY THOMAS:

YOU ARE HEREBY NOTIFIED that an MODIFICATION 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 27TH day of JUNE, 2016 @ 3:30PM**

CTWS, Petitioner, vs. THEODORE PEREZ, MYRTLE SUPPAH, Respondent; Case No. DO88-09, JV49-13. TO: THEODORE PEREZ, MYRTLE SUPPAH, CPS & JV PROSECUTOR:

YOU ARE HEREBY NOTIFIED that an PRELIMINARY 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 MAY, 2016 @ 1:30 PM**

CTWS, Petitioner, vs. LEONA TENORIO, MARTIN MEDINA, Respondent; Case No. JV81,82-15. TO: LEONA TENORIO, MARTIN MEDINA, CPS & JV PROSECUTOR:

YOU ARE HEREBY NOTIFIED that an BENCH PROBATION REVIEW & CUSTODY REVIEW 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 JULY, 2016 @ 9:00 AM**

CTWS, Petitioner, vs. JENNY VANPELT, Respondent; Case No. JV56-10. TO: JENNY VANPELT, STEPHANIE & JACOB MAY, CPS, JV PROS:

YOU ARE HEREBY NOTIFIED that a ASSISTED Guardianship 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 8th day of **JUNE, 2016 @ 11:00 AM**

CTWS, Petitioner, vs. GERALDINE SWITZLER, RESPONDENT; Case No. JV15-11. TO: GERALDINE SWITZLER, CPS & JV PROSECUTOR:

YOU ARE HEREBY NOTIFIED that an PERMANENCY REVIEW 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 MAY, 2016 @ 11:00 AM**

CTWS, Petitioner, vs. ALICIA YAZZIE, GARRET SUPPAH JR, Respondent; Case No. JV22,23-12. TO: ALICIA YAZZIE, GARRET SUPPAH JR, CPS & JV PROSECUTOR:

YOU ARE HEREBY NOTIFIED that an ASSISTED GUARDIANSHIP REVIEW 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 29TH day of JUNE, 2016 @ 11:00 AM**

CTWS, Petitioner, vs. ESSIE LAWSON, REGGIE MEDINA, Respondent; Case No. JV28-13. TO: ESSIE LAWSON, REGGIE MEDINA, CPS & JV PROSECUTOR:

YOU ARE HEREBY NOTIFIED that an PRELIMINARY 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 30TH day of JUNE, 2016 @ 10:00 AM**

CTWS, Petitioner, vs. ESSIE LAWSON, HECTOR SAIZA, Respondent; Case No. JV29-13. TO: ESSIE LAWSON, HECTOR SAIZA, CPS & JV PROSECUTOR:

YOU ARE HEREBY NOTIFIED that an PERMANENCY 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 JUNE, 2016 @ 4:15 PM**

Confederated Tribes of Warm Springs, Petitione, vs. Frederick M. Wallulatum Jr., Respondent; Case No. CR70-16. TO: Frederick M.

Wallulatum Jr.:

YOU ARE HEREBY NOTIFIED that a STATUS 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 **May 20, 2016 @ 9:00 am**

Confederated Tribes of Warm Springs, Petitioner, vs. James Sam, Respondent; Case No. CR251-16. TO: James Sam:

YOU ARE HEREBY NOTIFIED that a STATUS 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 **MAY 20, 2016 @ 9:00 AM**

Confederated Tribes of Warm Springs, Petitioner, vs. Jasper Switzler Sr., Respondent; Case No. CR818-15. TO: Jasper Switzler Sr.:

YOU ARE HEREBY NOTIFIED that a JURY TRIAL 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 **JUNE 9, 2016 @ 8:30 am.**

Confederated Tribes of Warm Springs, Petitioner, vs. Jamaica Kibby, Respondent; Case No. TR1698-15. TO: Jamaica Kibby:

YOU ARE HEREBY NOTIFIED that a TRAFFIC TRIAL 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 **June 6th, 2016 @ 9:00 a.m.**

Employment opportunities at CRITFC

The Columbia River Inter-Tribal Fish Commission is looking to hire a **Receptionist**, in the office of the executive director. Closing date is June 3, 2016.

Salary/Wage: \$32,834.00 - \$42,687.00. Location in Portland. This position is the primary Receptionist and first point of contact for the Columbia River Inter-Tribal Fish Commission (CRITFC).

For more information please visit www.critfc.org

CRITFC is also looking to hire an **On-Call Receptionist**, in the office of the executive director. This job is temporary, on-call, non-exempt. Salary/Wage Range: \$12.56/hr - \$16.34/hr (Equivalent

to CRITFC Grade 3).

Location, Portland. Application procedure: Hiring preference will be given to qualified enrolled members of federally recognized tribes and Alaska natives, especially to members of the four CRITFC member tribes (Warm Springs, Yakama, Umatilla, and Nez Perce).

Submit to: Columbia River Inter-Tribal Fish Commission; Attn: Human Resources. 700 NE Multnomah Street, Suite 1200, Portland, OR 97232.

Email: hr@critfc.org (please follow with mailed original). Fax: 503.235.4228 (please follow with mailed original). Additional information, LaRae Peters, Executive Assistant, 503-238-0667

Public Safety

Bail/bonds - April 29

ANDERSON, Willis; CR291-16; UUPCS, PDPNEW CHARGES

CHARLEY, Olin; CR138-16; PDP, UUPCSWARR; SC/FTC-WELLBRIETY

GILBERT, Rose; CR293-16; TRNEW CHARGES

JOHNSON, Revonne; CR283-15; DC WARR; SC/FTA-JURY TRIAL; CV37-15; LV SC/FTA-JURY TRIAL

JONES, Edward; CR844-15; ITPPWARR; SC/FTA-STATUS; CR708-15; A&B WARR; SC/FTA-JURY TRIAL

MINTHORN, Dion; CR294-16; DCNEW CHARGES; CR528-15; DIOO, REX2, DWS/R SC/FTC-SP; CR44-16; HA SC/FTC-BP

SMITH, Corey; CR735-15; PDCWARR; SC/FTC-CSW; CR735-15; PDC SC/FTC-BP

STRONG, William; CR292-16; UUPCS, PDPNEW CHARGES; CR142-16; PDP, UUPCS SC/FTC-BP

WILLIAMS, Kevin; CR295-16; TRNEW CHARGES

WOLFE, Lucy; CR296-16; DCNEW CHARGES; CR12-16; UUPCS SC/FTC-SP

Bail/bonds - April 28

ANDERSON, Willis; CR291-16; UUPCS, PDPNEW CHARGES

BENNETT, Wade; CR282-16; DWS/RNEW CHARGES; CR237-16; DWS/R WARR; SC/FTA-CRIMARRN

CALDERA, Leminnie; CR283-16; DWS/R, FAEP, RD, CNX3, MMNEW CHARGES

CHARLEY, Olin; CR138-16; PDP, UUPCSWARRANTSC/FTC-WELLBRIETY

JONES, Edward; CR844-15; ITPPWARR; SC/FTA-STATUS; CR708-15; A&B WARR; SC/FTA-JURY TRIAL

SMITH, Corey; CR735-15; PDCWARR; SC/FTC-CSW; CR735-15; PDC SC/FTC-BP

SMITH, Johnny; CR290-16; DCNEW CHARGES

STRONG, William; CR292-16; UUPCS, PDPNEW CHARGES

Bail/bonds - May 2

BROWN, Harold; CR301-16; DCNEW CHARGES; CR530-15; DUII, DC SC/FTC-BP; CR152-16; DUII SC/FTC-WELLBRIETY

CHARLEY, Olin; CR138-16; PDP, UUPCSWARR; SC/FTC-WELLBRIETY

CLEMENTS, Christopher; CR306-16; TRNEW CHARGES

FRANK, Rachel; CR299-16; DCNEW CHARGES

GILBERT, Rose; CR293-16; TRNEW CHARGES

HEATH, Jackson; CR274-16; DUIISC/FTC-RC

HOWTOPAT, Chanda; CR298-16; DCNEW CHARGES

JONES, Edward; CR844-15; ITPPWARR; SC/FTA-STATUS; CR708-15; A&B WARR; SC/FTA-JURY TRIAL

MINTHORN, Dion; CR294-16; DCNEW CHARGES; CR528-15; DIOO, REX2, DWS/R SC/FTC-SP; CR44-16; HA SC/FTC-BP

PRATT, Stephen; CR300-16; EX, TR, COoCNEW CHARGES

SMITH, Corey; CR735-15; PDCSC/FTC-BP; CR735-15; PDC WARR; SC/FTC-CSW

SMITH, Kenneth; CR303-16; AS, HANEW CHARGES

SPEAKTHUNDER, Michael; CR304-16; TRNEW CHARGES

WILLIAMS, Alex; CR305-16; PDP, UUPCS, CCWCNEW CHARGES; CR321-15; PDC, AS WARR-SC/FTC-SP

WILLIAMS, Kevin; R295-16; TRNEW CHARGES

Criminal arraignemtns - May

3 CALICA, Jose; CR230-16; TR, UUPCS

HEATH, Robert Jr.; CR235-16; PDP, UUPCS

HIGGINS, Ida; CR265-16; DC

HUDSON, Zane; CR233-16; RE, RD

JIM, Curt; CR285-16; DWS/R

JIM, Matthew; CR232-16; CA, HA

KALAMA, Angeline; CR234-16; CA, HA

KALAMA, Jessie; CR286-16; CttDoAMx2

MITCHELL, Aaron; CR264-16; DC

PAUL, Irvin; 284-16; DUII, RE; CR262-16; DUII, RE

STRONG, William; CR292-16; DC, TR

WALLULATUMN, Randall; CR231-16; DC

YAZZIE, Trevern; CR243-16; HA, MM, DC, PDP

Bail/bonds - May 4

CHARLEY, Olin; CR138-16; PDP, UUPCSWARR; SC/FTC-WELLBRIETY

KALAMA, Perry III; CR308-16; DC, TRNEW CHARGES

PRATT, Stephen; CR300-16; ES, TR, COoCNEW CHARGES

WILLIAMS, Alex; CR305-16; PDP, UUPCS, CCWCNEW CHARGES; CR321-15; PDC, AS WARR-SC/FTC-SP

Bail/bonds - May 5

ARTHUR, Matthew; CR309-16; TR, MM, THNEW CHARGES; CR150-16; TR SC/FTC-BP

CHARLEY, Olin; CR138-16; PDP, UUPCSWARR; SC/FTC-WELLBRIETY

GREENE, Justin; CR312-16; TH, TR, FATENEW CHARGES; CR827-15; DWS/R, PDP SC/FTC-BP

PAYNE, Ariel; CR39-16; DCSC/FTA-STATUS

PRATT, Stephen; CR300-16; ES, TR, COoCNEW CHARGES; CR688-14; DUII, REX3, RD, DWS/R, ATT SC/FTC-BP; CR349-15; TR SC/FTC-BP

STWYER-GREENE, Theodore; CR311-16; OJ NEW CHARGES

WESLEY, Jamey; CR310-16; A&BNEW CHARGES; CR678-15; A&B SC/FTC-BP; CR354-15; CTTOAM SC/FTC-RC.

Bail/bonds - May 9

ARTHUR, Matthew; CR309-16; TR, MM, THNEW CHARGES; CR150-16; TR

the Warm Springs Tribal Court. By this notice you are summoned to appear in this matter at a hearing scheduled for **June 6th, 2016 @ 9:00 a.m.**

Confederated Tribes of Warm Springs, Petitioner, vs. Levi Vanpelt, Respondent; Case No. TR1805-15. TO: LEVI VANPELT:

YOU ARE HEREBY NOTIFIED that a TRAFFIC TRIAL 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 **June 6th, 2016 @ 9:00 a.m.**

Probate

Regarding the following probate estate cases: Notice of final account and order setting time for filing objections was filed on the date show.

In the matter of the estate of Douglas M. Williams Sr., W.S., U/A, deceased. Probate estate no. 023-PR23-06. April 29, 2016.

In the matter of the estate of Catherine V. Courtney, W.S., U/A, deceased. Probate estate no. 032-PR13-02. May 3, 2016.

In the matter of the estate of Elizabeth Marie Tom, W.S., U/A, deceased. Probate estate no. 016-PR16-08. May 9, 2016.

In the matter of the estate of Mona N. Charley, W.S., U/A, deceased. Probate estate no. 016-PR16-08. May 9, 2016.

Public Safety

ANDERSON, Willis; CR291-16; UUPCS, PDPNEW CHARGES

CHARLEY, Olin; CR138-16; PDP, UUPCSWARR; SC/FTC-WELLBRIETY

GILBERT, Rose; CR293-16; TRNEW CHARGES

JOHNSON, Revonne; CR283-15; DC WARR; SC/FTA-JURY TRIAL; CV37-15; LV SC/FTA-JURY TRIAL

JONES, Edward; CR844-15; ITPPWARR; SC/FTA-STATUS; CR708-15; A&B WARR; SC/FTA-JURY TRIAL

MINTHORN, Dion; CR294-16; DCNEW CHARGES; CR528-15; DIOO, REX2, DWS/R SC/FTC-SP; CR44-16; HA SC/FTC-BP

SMITH, Corey; CR735-15; PDCWARR; SC/FTC-CSW; CR735-15; PDC SC/FTC-BP

STRONG, William; CR292-16; UUPCS, PDPNEW CHARGES

SC/FTC-BP

DAVID, Seth; CR320-16; A&B, CTTOAMNEW CHARGES

GILBERT, Jaydean; CR127-16; WARR; SC/FTC-SP

GREENE, Justin; CR312-16; TH, TR, FATENEW CHARGES; CR827-15; DWS/R, PDP SC/FTC-BP; CR123-16; DWS/R SC/FTC-RC

HEATH, Nicholas; CR319-16; ITPP, PDP, UUPCSNEW CHARGES

SAIZA, Hector; CR858-14; UUPCSSC/FTC-BP; CR661-15; MM, TR SC/FTC-BP; CR665-15; PDC, TR SC/FTC-BP

SPINO, Jordan; CR481-15; PDPSC/FTC-CSW; CR481-15; PDP SC/FTC-BP

THOMAS, Walsey; CR617-15; HASC/FTC-SP

THRASHER, Sheila; CR318-16; A&B CNNEW CHARGES; CR861-15; HA WARR; SC/FTA-STATUS

WESLEY, Jamey; CR310-16; A&BNEW CHARGES; CR354-15; CTTOAM SC/FTC-RC; CR678-15; A&B SC/FTC-BP

YAHTIN, Edgar; CR749-15; PDPSC/FTC-SP; CR86-16; DC SC/FTC-SP

UAS at KNT looks to break ground

A key part of the Warm Springs Ventures unmanned aerial systems program is the training center at Kah-Nee-Ta. This will help with Ventures’ goal of developing a Center For Excellence in Fire Fighting on the reservation.

The work at Kah-Nee-Ta will involve remodeling the lower floor area, and creating conference and classrooms, and a UAS training simulator.

There is a chance the ground-breaking for this work could happen in the next two to three weeks, said Aurolyn Stwyer, Ventures business and marketing director. Funding is coming through a state grant program.

Funding for tribes to prosecute non-Indians

For the first time since the Violence Against Women Act became law in 2013, tribes will be able to obtain federal funds to help them exercise jurisdiction over non-Indians.

The landmark law recognizes the “inherent” authority of tribes to arrest, prosecute and sentence certain non-Indian offenders for some domestic violence crimes. But Congress never funded a program that was designed to help tribes strengthen their justice systems.

That’s finally changing now that Congress included some money in a fiscal year 2016 appropriations measure. The Department of Justice is now accepting applications for the new Grants to Tribal Governments to Exercise Special Domestic Violence Criminal Jurisdiction Program.

The lack of federal funding hasn’t stopped tribes from writing new laws, improving their courts and making other changes that enable them to comply with Violence Against Women Act.

The law requires tribes to protect the constitutional rights of all defendants if they choose to participate in the special domestic violence criminal jurisdiction program.

Oregon Gov. Kate Brown signed a proclamation making the week of May 14-21, **American Indian Week**. The proclamation reads in part:

Our state’s efforts to build a healthy environment, strong economy and thriving communities will be strengthened by consulting with the historical knowledge and traditional expertise of the First Oregonians.

Warm Springs MARKET
Family Owned Since 1944

2 bottles of 28 oz. Gatorade for \$3.00
Pepsi 2 liters are 2 for \$4.00 plus deposit

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

Serving Espresso, Smoothies, Italian Sodas, Baked Goods & Made to order Sandwiches and Wraps.

LUNCH SPECIALS!!!

Mondays; BBQ Meat & Veggie Shish-Kabobs with a side

Wednesdays; BBQ Teriyaki Chicken dish or bowl

Fridays; BBQ Cheeseburger and/or Hotdog Meals

OPEN; Monday thru Friday 7am - 6pm
Saturday 10am - 6pm
Ph. 541-553-2536

2130 Warm Springs St., Warm Springs Oregon

 Like us on Facebook

“Large enough to serve you.... Small enough to care”

2015 Nissan Versa Sedan - 32,948 miles - **\$13,995** #16757A

2014 Nissan Altima - 35,167 miles - **\$17,995** #69457W

2012 Chevrolet Traverse SUV - 103,324 miles - **\$18,995** #94875X

2010 Chevrolet Malibu - 70,714 miles - **\$11,995** #37075A

2007 Buick LaCrosse - 119,516 miles - **\$7,995** #95300A

2007 Chrysler Sedan - 85,666 miles - **\$12,995** #8420A

2007 Chevrolet Cobalt Sedan - 99,076 miles - **\$7,995** #99247A

2007 Pontiac Coupe - 78,629 miles - **\$8,995** #10204A

2006 Dodge Ram - 130,547 miles - **\$23,995** #04957C

2006 Toyota Tacoma - 100,120 miles - **\$16,995** #P1341A

2004 Ford Freestar Minivan - 99,821 miles - **\$6,995** #P5043A

1994 Ford Econoline - 182,463 miles - **\$12,995** #C0084

\$80,000*

Cruise into Summer

\$20,000

Cruise into Summer Weekends

\$5,000 CASH & BONUS SLOT PLAY every WEEKEND IN MAY

2016 Mustang GIVEAWAY
Sunday June 19, 2016

XXX INDIAN HEAD CASINO

777 MEMORIAL DAY
MONDAY, MAY 30, 2016

CASH DRAWINGS

Win your share of \$10,000 in 777 Day Cash!
Every hour 5pm - 11pm. SAME DAY ENTRIES.

\$500 SLOT TOURNAMENT
\$10 buy-in at 5pm. Pays top 3 places.
VETERANS buy-in 1/2 price, with Military I.D.

BUFFET 11AM - 8PM

SUMMER CONCERT SERIES
LIVE ENTERTAINMENT

June 3

KENNY & DOLLY TOGETHER AGAIN

June 4

Listen to 99.7 The Bull to win Party Bus tickets for WILLIAMS & REE!

June 3: Kenny & Dolly Together Again - A Tribute
June 4: *Williams & Ree
July 15: Hell's Belles
July 18: *Venus with Ernesto Sosa Naranjo
Aug 18: *Journey Revisited
Aug 20: Micro Championship Wrestling
Sept 8: *Michael Jackson Tribute - Michael Firestone
Sept 10: Justin Shandor, Ultimate Elvis

TICKETS STARTING AT \$10!

*Listen to win Party Bus tickets, sponsored by Northwest Navigator Luxury Coaches!