

Spilyay Tymoo

Coyote News, est. 1976

August 28, 2019 - Vol. 43, No. 18

August - Shatm - Summer - Shatm

PO Box 489
Warm Springs, OR 97761

ECR WSS
Postal Patron

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

Back to school time

The 2019-2020 school year will see changes in the school district, like a new principal and assistant principal at the high school, and a new principal at Bridges. At the Warm Springs Academy the new principal is Bambi Van Dyke.

You can meet the new principals at the Warm Springs Back to

School Barbecue this Thursday, August 29 from 4 to 6 p.m. at the Warm Springs Academy.

Principal Van Dyke comes to Warm Springs from Montana, where she was principal at the St. Charles Mission School, located by the Crow Reservation near Billings.

Ms. Van Dyke is originally from Walla Walla, later moved to Gresham, then Myrtle Beach, South Carolina, and Montana.

She arrived in Warm Springs just last Sunday evening, and was at work at the Academy the following morning. The first day of school is Tuesday, September 3, so

Warm Springs Academy principal Bambi Van Dyke

Ms. Van Dyke is having a busy week getting to know the staff and preparing for the start of the new year.

Meanwhile in some other developments: The Academy is talking with the Warm Springs Boys & Girls Club to locate the club at the school, giving the students easier access to the club activities. And the Academy continues to work with Culture and Heritage to bring language, tradition and culture lessons to the school.

Dave McMechan photos/Spilyay

Kindergarteners, here enjoying their breakfast, returned earlier in August to the Warm Springs Academy.

New school year at Early Childhood Education

Casandra Moses is the new director of the Early Childhood Education Center. She started at ECE this summer. Her previous job was as the behavioral health specialist with the Opportunity Foundation in Redmond.

The day care at ECE is now open, and the Head Start students return on Tuesday, September 3. ECE is taking applications for Head Start and Early Head Start.

Ms. Moses has a 3-year-old of her own, Jolce, who will be

Casandra Moses

starting soon at Head Start. Ms. Moses has two boys—Murray, 10, and Izeyah, 13—who will be at the Warm Springs Academy. And her eldest daughter is Savannah, 20.

Ms. Moses is a board member of the Central Oregon Disability Support Network. A goal for the future at ECE is to bring in a speech pathologist, making the service much more convenient for local families. Right now there is no speech pathologist in Central Oregon.

There will be a Back to School open house at the Early Childhood Education Center from 9 a.m. to 3 p.m. on Tuesday, September 3.

The open house is a chance for parents to meet the teachers and other Head Start staff, and to visit the classrooms.

Learn more about enrolling your child by stopping by Warm Springs Early Childhood Education, or call 541-553-3242.

Report on Kah-Nee-Ta

Tribal Council, Management and Finance are preparing the 2020 budget proposal for presentation to the membership at the October district budget meetings.

Management and Finance plan to have a proposed budget for Council in early September. The Tribal Council for the rest of the month will then meet with the departments and enterprises to hear their individual budget updates.

At the end of the month Council will then approve a proposed budget number that cannot be exceeded for expenditures during the following year.

The current year budget was approved at \$18.4 million. For next year a preliminary estimate foresees a budget of \$14.8 million—a decrease of approximately \$3.5 million. Some reasons for the decrease:

The Timber LLC is seeing a reduction in its timber revenue of \$1.5 million. And the Carbon Sequestration (Warm Springs Geo Visions) dividend payment for the current year was close to \$2.5 million, for 2020 the number is greatly reduced.

Other enterprises—in particular Power and Water, Indian Head Casino and Credit—are projecting greater dividends for the next year, though their increases would not be enough to offset the reduction.

A possible approach will be for the organization as a whole to absorb the \$3.5 million reduction or to increase revenues by \$3.5 million, said Michele Stacona, Secretary-Treasurer/CEO.

Water update

Earlier this week there were reports of water outages and low water pressure in the Greeley Heights area.

The apparent cause has been the rate at which the water treatment plant has been able to fill up the reservoirs.

The tanks were continuing to be filled as Tuesday of this week. While the boil water notice was lifted two weeks ago, tribal Utilities and Management continue to encourage water conservation.

The rate of consumption has been high in recent days, leading to the low reservoirs.

Enterprise updates at district meetings

The Seekseequa and Agency districts have heard recent updates from the tribal enterprises. At the Agency meeting on Monday evening this week, about 60 tribal members were in attendance.

The enterprise representatives reported on their operations, including employment, and their financial forecasts for 2020.

Tribal projected revenue for next year is significantly lower than for the current year (see related story on this page).

Projecting the amount of money each tribal enterprise will contribute to tribal operations is

part of the annual tribal government budget process.

Revenue for the tribal budget comes from enterprise profits, plus the timber revenue, investment income, permits, taxes, fees, and settlements.

In September the Tribal Council will also meet with all of the enterprises, and the departments, as Council develops a budget proposal for membership review in October.

Indian Head Casino, which is projecting an increase in its dividend, reported on the employment situation at the casino and the Plateau Travel Plaza.

According to the August 2019

report, Indian Head employs 158 people. The breakdown is as follows: Tribal members, 53 percent. Married into the tribes, 6 percent. Other Indian, 11 percent. Non-Indian, 30 percent. And there are several open positions.

The Travel Plaza employs 53 people: Tribal members, 44 percent. No MITs. Other, 18 percent. Non-Indian, 38 percent. And few open positions.

Some other items from Indian Head: September-October will see an ATV Giveaway.

Jackpots are up in 2019, the report says. At the Plateau Travel Plaza tribal members get 5-cents off per gallon of gas, and 10-per-

cent discount in the store side only.

The tribal member gas credit has been over \$125,000 for 2018-19.

Warm Springs Composite Products reported on its expansion into another plant, happening this year.

All Composite product lines are expanding, and the enterprise created 19 additional jobs over the past year, their report says.

Power and Water, Credit, Warm Springs Telecom, Ventures, the Timber LLC gave additional reports at the recent district meetings.

\$500

LABOR DAY SLOT TOURNAMENT

MONDAY, SEPTEMBER 2ND | 2PM

\$15 BUY-IN, UNLIMITED BUY-INS
PAYS TOP 3 PLACES

Today could be **YOUR** Lucky Day!

IndianHeadCasino.com • 541-460-7777 • US-26, Warm Springs, OR 97761

See Players' Club for details. Management reserves all rights.

Deschutes Bridge Work

The Oregon Department of Transportation last week gave the Deschutes River Bridge a new surface. Rena Shippentower (right) was the traffic controller for the project.

Ventures board positions

Warm Springs Ventures is the economic development enterprise of the Confederated Tribes. The Tribal Council is seeking to fill the positions on the Ventures board of directors. Here are the details:

The board consists of five directors. Classification and terms of office:

The board is divided into three classes, designated Class I, Class II and Class III.

Class I consists of two individuals, one of whom shall be a member of the Confederated Tribes, and one of whom shall be a non-member. Terms ending December 31, 2019.

Class II consists of two individuals, one member and one non-member. Terms ending December 31, 2020.

Class III consists of two individuals, one member and one non-member. Terms ending December 31, 2021.

Directors are eligible for reappointment. General powers: The business and affairs of the corporation shall be managed and controlled by the board.

Regular meetings of the board are held on the first Friday in the months of February, May, August and November. Meetings are for reviewing the preceding three months' operations, making plans for the ensuing three months, operations, and the transaction of such other business as may come before the meeting.

The first regular meeting in each fiscal year shall also be the annual meeting of the board.

Special meetings of the board may be called by the chairperson of the board, or any three members of the board of directors. Meetings shall be held at the time and place specified by the person or persons calling such meeting.

The board of directors shall, from time to time, determine a reasonable director's fee and per diem to be paid to members of the board for time devoted to meetings and affairs of the corporation, comparable to director's fees paid to directors of other publicly held corporations of similar size.

The amount of such fees established by the board of directors shall be reported to the Secretary-Treasurer not less than thirty days before they shall become effective.

Expenses incurred in connection with performance of their official duties may be reimbursed to directors. Director's per diem and expenses shall be in an expense of Corporation.

Letters of interest and resumes of applicants interested in serving on the Ventures board should be submitted to the following address by no later than **September 6:**

Michele Stacona, Secretary-Treasurer/CEO
P.O. Box 455
Warm Springs, OR 97761

Authorization letter will be mailed to all applicants for a criminal and credit background check to be completed returned to Secretary-Treasurer/CEO office. Information will be submitted confidentially to the Secretary-Treasurer.

KWSO hosting appreciation barbecue this Friday

KWSO is hosting a community barbecue this Friday, August 30 at the Friday Market area by the Warm Springs Community Action Team. The barbecue will be from 11 a.m. to 2 p.m.

The KWSO barbecue is a way to thank current KWSO members, and encourage others to support the tribes' community radio

station, said Sue Matter, station manager.

For local news and information about what's going on in and around Warm Springs, you can listen to KWSO. You can also check out our website kwso.org

For listeners and those connecting online, KWSO is public media serving the Warm Springs area with news and useful information,

not provided by any other outlets, "because our lens is local," Ms. Matters said.

KWSO operates with funds allocated by the Confederated Tribes of Warm Springs, and participates in the Community Service Grant program from the Corporation for Public Broadcasting.

The station also relies on underwriting revenue from

local business and support from KWSO listeners through the membership program. You can learn more and sign up for one of two membership options at kwso.org

The KWSO sustaining membership program allows listeners to pledge either \$10 or \$20 a month.

Sustaining members are

Action Team promoting *In a Landscape* concert

The Warm Springs Community Action Team will host a Hunter Noack Concert—In a Landscape—on Thursday, September 5, starting an hour before sunset at P 600 Road, Trout Lake Road on the reservation.

The Community Action Team is looking for vendors of all kinds for the event. (Food handler's card required for food and drink vendors).

Vendors and people who want to go to the concert can sign up by this Friday, August 30 at the Community Action Team office. Tribal members need to register to get free admission.

The Community Action Team can be reached at 541-553-3148. The vendors contact is Emily Courtney. Registration contact is Dustin Seyler.

In a Landscape

Hunter Noack is a Classical pianist. He's

Hunter Noack *In a Landscape* concert.

been inspired by the Works Progress Administration's Federal Music Project of the Great Depression of the 1930s.

He created *In a Landscape: Classical Music in the Wild*.

This is a summer concert series that celebrates both Classical music and the Oregon outdoors.

Playing a Steinway grand piano on a trailer, Mr.

Noack replaces the traditional concert hall with forests, fields and deserts.

The live classical music is transmitted to the audience through wireless headphones, which gives them freedom to wander through each landscape.

Since 2016, about 6,000 people from every county in Oregon have attended and many thousands more have experienced it through

television, radio, and digital broadcasts.

Forty-three guest artists have been featured in 47 concerts.

He is working with the Warm Springs Community Action Team to bring the series to reservation in September. Call the Action Team at 541-553-3148 for information on attending, or vending.

Summaries of Tribal Council —

The following are summaries of Tribal Council from earlier in August:

August 12, 2019

The meeting was called to order at 9:30AM by Vice Chair Lola Sohapp. Roll call: Chief Delvis Heath, Chief Joseph Moses, Chief Alfred Smith Jr., Brigitte McConville, Wilson Wewa Jr., Glendon Smith, Raymond Moody, Lincoln Jay Suppah. Madeline Jim and Minnie Yahtin, Records.

Land Use Planning Committee update.

Cell tower leases update.

FEMA declaration process.

Warm Springs Power & Water Enterprises bond update.

United States Environmental Protection Agency and Confederated Tribes of Warm Springs leadership meeting.

Motion by Captain to adjourn at 4:25 p.m.

August 13

The meeting was called to order at 9:12 a.m. by Vice Chair Lola Sohapp. Present: Chief Joseph Moses, Chief Alfred Smith, Jr., Lincoln Jay Suppah, and Raymond (Captain) Moody. Minnie Yahtin, Recorder.

Mt. Hood Meadows Ski Resort Projects.

FY2020 budget update.

Kah-Nee-Ta update.

Tribal leases update.

2020 Census update.

Motion by Captain to adjourn at 3:15 p.m.

Madras Campus

CENTRAL OREGON
COMMUNITY COLLEGE

Are you ready for Fall term?

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

cocc.edu/madras
541.550.4100

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

For more information or to
register, call 541.550.4100.

 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.

For the Graduates...

The Education Committee in August hosted the annual Graduation Banquet. This year the banquet was at the Museum at Warm Springs.

Annalise Whipple photograph

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.

Questions regarding application process can be directed to 541-553-3262. For full job descriptions see: warmsprings-nsn.gov

Facilities grounds-keeper.
Finance-Limited duration.

Education
Tribal Headstart: **Family Service Advocate** - Contact Jodi Begay 541-

553-3241.
Headstart Teacher Aide - Jodi.
Headstart Teacher Assistant - Jodi.

Health and Human Services
Community Health Services - **Receptionist/WIC Clerk** - Limited Duration - Katie Russell 541-553-2460.
Children's Protective Services - **Protective Care Provider** - Cecilia Collins 541-553-3209.
Community Health Services - **WIC Coordinator/Registered Dietitian** - Katie.
Medical Social Worker - Katie.
Certified Recovery Mentor - Misty Kopplin 541-553-3205.

Recreation - Limited Duration **Bus Driver** - Austin Greene 541-553-3243.
High Lookee Lodge RN Services Coordinator - Jolene Greene 541-553-1182.
Kah-Nee-Ta projects Engineering Tech - Alyssa Macy 541-553-3212.
Natural Resources Fisheries Biologist - Cyndi Baker 541-553-2001.
Wildlife Biologist II - Brian Cochran 541-553-2001.
Fire Management - **Firefighter Engines** - 8 positions - Lionel Smith 541-553-1146.
Assistant Engine Operator - Lionel.
Fish Tech I - Albert

Santos 541-352-7936.
Limited Duration **Fish Tech I** - Cyndi Baker 541-553-3586.
Public Safety Firefighter/Paramedic - Karla Bagley-Tias 541-553-1634.
Patrol Lieutenant - Carmen Smith 541-553-3272.
Chief of Police - Carmen.
Corrections Officer - Ron Gregory 541-553-3272.
Police Officer - Jonah Moore 541-553-3272.

Public Utilities Facilities maintenance - Limited Duration - Brent Graybael 541-553-2466.
Water/Wastewater Plant Chief Operator -

Chico Holliday 541-553-3246.
Warm Springs Ventures Construction Manager - Laurie Danzuka 541-553-3565.

Indian Head Casino
The following are positions advertised with the Indian Head Casino:

Custodian - Rod Durfee 541-460-7777 ext. 7722.
Slot keyperson (3 full-time positions) - Kyle Schackmann - ext. 7724.
Busser - Heather Cody - ext. 7710.
Host cashier (part-time) - Heather.
Line cook - Peggy Faria ext. 7726.
Server (2 part-time) - Heather.
Tule Grill attendant (1

full-time 1 part-time) - Alex Manzano or Christine Brunoe ext. 7725.
Tule Grill cook - Alex or Christine.
Cage cashier (2 full-time) - Wyval Rosamilia - ext. 7737.
Security officer (2 full-time) - Tim Kerr ext. 7749.

Plateau Travel Plaza
The following positions are advertised with the **Plateau Travel Plaza**:

Cashier/Fuel attendant - Darrell Jones - 541-777-2815.
Store cashier - Darrell.
Busser - Esten Culpus - 541-777-2817.
Security officer - Doug Super - 541-777-2818.

Warm Springs Community Calendar

Brought to you by KWSO 91.9 FM

Thursday, August /29
There is a **Fusion Fitness** class, suitable for all fitness levels, every Tuesday and Thursday at the Community Center. During the noon hour today at the center are Functional Fitness class in the Social Hall, and Boot Camp class in the Aerobics room.

The Senior Wellness Center is having Senior lunch at noon. **On the menu:** turkey tetrazzini, green salad and canned fruit. Seniors 60 and older eat for free, 59 and under are \$5 and youth under 13 are \$3 at the Senior Wellness Center.

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

Friday, August 30
There is **Senior Fitness class** At 10:45 this morning the Senior Center. After class a meal will be provided to participants. **Today's menu** is blackberry bacon, grilled cheese sandwich and fresh fruit.

There are **two fitness classes** at 12:10 today in Warm Springs: Functional Fitness is at the Community Center, and Pi-Yo is at the Health and Wellness Center, pod A.

There is a Behavior Health Walk-In Clinic today. Appointments are available between 1 and 5 p.m.. The medical social workers at the clinic can help with screenings, assessments, crisis intervention and many other things for children, adolescents and adults.

Childbirth Education class is today from noon to 1 p.m. at the Family Re-

source Center. This is a three-week series that focuses on Pregnancy, Labor and Delivery, and Mom and Baby Care. To learn more or find out when the series starts, contact Nurse Allie Anderson at 541-553-2460.

Saturday, Auguts 31
The **Madras Farmers and Artisans Market** is today from 9 a.m. to 2 p.m. at Sahalee Park.

There is an **Alcoholics Anonymous** meeting this morning at 10 at the Behavioral Health Center.

Warm Springs **Christian Fellowship** meets this morning at 10 at the Senior Center.

Sunday, September 1
The Warm Springs Baptist Church will have a gathering to celebrate its **Forty-Ninth Anniversary** today starting at 10:30 a.m. Speaking will be Allen Elston and missionary Jerry Lance.

The **Warm Springs Food Bank** is located at the Presbyterian Church.

They are open from 11:30-1:30 today. All food banks and pantries do take donations of non-perishable food or cash

Tuesday, August 3
Today's **Senior Lunch** is at noon today.

The **Jefferson County Food Bank** is located at 556 SE Seventh Street in

Madras. They are open for distribution this afternoon.

Warm Springs **Vocational Rehabilitation** will hold an orientation session today at 3 in Behavioral Health Center conference room.

Those who cannot make it to one of the scheduled weekly sessions can call 541-553-4952 to request a

Sunnyside Road project

The Sunnyside Road grade, relay and pedestrian project is underway.

Sunnyside Drive is closed from Tmsh Street to Upper Dry Creek Road.

Contact Ben Bisland at Ventures, 541-553-3207, if you have questions. This is a BIA-Roads funded project, work by Warm Springs Construction.

Community baby shower

All expectant families and families with newborns 1-3 months old are invited to the Community Baby Shower.

It is a free event with gift bags, free raffles, light refreshments, and activities to

celebrate new moms.

There will be one on Friday October 18 from 11 a.m. to 2 p.m. at the Museum at Warm Springs; and one in Madras on October 19 from 11-2 p.m. at the Performing Arts Center.

If you have unused or expired medications you need to get rid of, the Warm Springs Health and Wellness Center now has a **MedSafe drop box** to dispose of old meds. Bring them to large blue box located in the pharmacy waiting area to safely dispose of unneeded medications.

Pioneer Rock & Monument

201 Crafton Rd - PO Box 348 509-773-4702

GOLDENDALE, WA 98620

Family owned business, making custom HEADSTONES for the people of Warm Springs for 31 years

SPECIALIZING IN NATIVE AMERICAN DESIGN

Something for every budget; payment plans available

Check out our work in the GALLERY at 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 821 SW 11th St. ~ Redmond

541-923-3554 www.autorepairedmond.com

this exhibit, you do not want to miss the candid accounts of boarding school life, then and now.

Museum honors Native langugae revivalist

Yakama linguist Virginia Beavert has devoted much of her professional life to revitalizing the Indigenous languages of the Columbia River tribes, especially Ichishkeen, or Sahaptin.

“Why not speak your own language?” Ms. Beavert says.

“The Chinese speak their own language. The Japanese speak their own language. The Hindus. But it seems like English is just so overwhelming this place around the reservation.”

This month the Museum at Warm Springs hosted the Huckleberry Harvest, where the museum presented the Lifetime Achievement Award.

The honor this year goes to Dr. Beavert for her lifetime of work to preserve and breathe new life into the Native languages of the Northwest.

The museum presented the award at the Harvest, held at the High Desert Museum in Bend.

Also honored with the Twanat Award was Howard Arnett for his legal representation of the Confederated Tribes of Warm Springs on matters involving treaty rights, tribal sovereignty, tribal law development, government-to-government relations, and gaming. Howie has additional expertise in civil litigation and appellate practice.

Lifetime Achievement

Ms. Beavert has been the Washington State Indian Educator of the Year, and in 2004 was honored by the Indigenous Language

Institute for her lifetime of work on language revitalization.

She was a key planner of the Yakama exhibit at the Smithsonian Institution’s National Museum of the American Indian, and has served on numerous committees and planning councils related to the documentation and preservation of Native languages.

In 2004, Virginia was the recipient of an NEH Faculty Research Award for work on a Yakima Sahaptin Lexicography. She has received numerous fellowships, including awards from the Smithsonian Institute, Dartmouth College, and the Washington State Arts Commission.

She has written and published several articles about Yakima language and culture.

Virginia is the co- author of the Yakima Sahaptin Dictionary with Dr. Sharon Hargus of the University of Washington, and a grammar of Sahaptin with Joana Jansen of the University of Oregon.

She is a 2007 recipient of the Ken Hale Prize, awarded by the Society for the Study of the Indigenous Languages of the Americas. And in 2008 she was received the Distinguished Service Award from the University of Oregon for her significant contribution to the cultural development of Oregon and society as a whole.

Virginia was awarded the University of Oregon Doctoral Research Fellowship, the highest honor for graduate study at UO.

She earned her Ph.D. in Linguistics in 2012. Her most recent book is *The Gift of Knowledge / Tlnáwít Átanísh Nob'ínch'imamí: Reflections on Sahaptin Ways*.

The Confluence project partnered with the Museum at Warm Springs to present a new video interview with Virginia and Phillip Cash Cash (Cayuse) of the University of Arizona, a portion of which she spoke in Ichishkin.

Thank you to museum executive director, and Confluence project board member Elizabeth Woody.

Virginia Beavert (top); and cover of a book (left) by Virginia, *Legends of the Ichiskeen Speaking People*, vol. 2.

Harvest raises \$105,000 for museum

More than 200 guests attended the Museum At Warm Springs Huckleberry Harvest Celebration and Honor Dinner.

The event this year raised \$105,000 for the Museum at Warm Springs. The funding came from dinner ticket sales, sponsorships, additional grants and gifts, and a silent auction.

“The proceeds make it possible for the museum to continue to share the Confederated Tribes’ culture, history and art,” said museum executive director Elizabeth Woody.

The Huckleberry Harvest and Honor Dinner give the guests the opportunity to be immersed in the beauty and culture of our tribes, Ms. Woody said.

“We share traditional foods, music and art, making this a unique event,” she said, “one that we look forward to celebrating year after year.”

This year’s guest speaker was Dr. Phillip Cash Cash, of the Nez Perce and Cayuse tribes.

A renowned linguist and scholar, Cash Cash spoke to the importance of indigenous language preservation in a presentation titled, *The Radical New Plateau Speaker*.

This year’s event included two honorees. Howard Arnett, tribal attorney, was honored with the museum’s prestigious Twanat Award.

Mr. Arnett has served the tribes for nearly four decades. His areas of representation include treaty rights, tribal sovereignty, Indian law development, government-to-government relations and gaming.

Mr. Arnett is also a longtime supporter of the Museum At Warm Springs.

Dr. Virginia Beavert of the Yakama Nation was honored with the Museum’s Lifetime Achievement Award.

Ms. Beavert is a linguist and scholar, and professor at the University of Oregon.

She is a highly respected teacher and fluent speaker of her language, Yakama Sahaptin. Beavert has worked throughout her life to teach

and preserve her Native language.

In August at the High Desert Museum, the Museum at Warm Springs and the Confluence Project recorded Mr. Cash Cash and Ms. Beavert in conversation in Ichishkin and English.

Native filmmakers Woody Hunt (Modoc and Cherokee) and LaRonn Katchia of Warm Springs taped the three-hour storytelling and cultural presentation.

Thank you to the event’s major sponsors:

The Confederated Tribes of Warm Springs, Ken Smith, Karnopp Petersen attorneys, the University of Oregon, the Confederated Tribes of Siletz, Central Oregon Landwatch, Brooks Resources, Empire Construction, ASI Wealth Management, Oxford Suites and Inns, Pahlisch Homes,

Portland General Electric and Warm Springs Power and Water Enterprise, the Gordon Family, Sunriver Resort, the City of Bend, Miller Lumber, and Orrick Herrington & Sutcliffe LLP.

Warm Springs Chief Delvis Heath, Warm Springs Tribal Council Chairman Raymond Tsumpti, the Confederated Tribes of Siletz Tribal Council Chairman Delores Pigsley and other Siletz Tribal Council members were among the dignitaries who attended this year’s Harvest and Honor Dinner.

Citizens of the Coquille Indian Tribe, Confederated Tribes of Siletz Indians, Confederated Tribes of the Umatilla Indian Reservation, Modoc, Nez Perce Tribe, Tohono O’odham Nation and Yakama Nation also joined the evening’s celebration.

Madras

Possibilities Thrift Store

Empowering People of Diverse Abilities

You can help us by
Donating & Shopping

FREE Pickup of Furniture Donations
Please call 541-475-6961 to schedule

\$5 OFF

Any Purchase

\$10 or more

COUPON REQUIRED. CANNOT COMBINE WITH OTHER OFFERS. Madras

OPEN MONDAY – FRIDAY 9:30am – 5:30pm
Please come in to support us! We have great deals on clothing, books, kitchen items, and furniture!

MADRAS 1412 SW Hwy 97 - Next to Dollar Tree 541-475-6961
opportunityfound.org

Black Bear Diner

Good Old Fashioned Family Food!

BREAKFAST

Served All Day

LUNCH

Quick & Satisfying

DINNER

Comfort Food Classics

237 S.W. 4th St. • Madras, OR • (541) 475-6632

BlackBearDiner.com | Facebook.com/BlackBearDiner | #blackbeardiner

Falls sports, hoops tourney coming up

Madras High School has two scrimmage games—both at Sisters High School—this Friday and Saturday, August 30-31.

The regular season then starts on Friday, September 6 away at McLoughlin High School at Milton-Freewater.

The opening home game for the varsity White Bufalos football team is on Friday, September 13 againts LaPine High School. In other high school sports:

The Madras High School Cross Country team opens up their fall season with a meet at Crook County High School, Saturday, September 7 starting at 8:30 a.m.

Girls varsity soccer hosts a home match on Tuesday, September 3; while the boys varsity soccer team hosts the Sisters boys.

Madras High School girls varsity volleyball hosts a match this Thursday, Au-

gust 29 against Elmira; start-time at 6 p.m. In other local sporting news:

Tourney for Rylan

There is a youth basketball tournament fundraiser in Septembre for Rylan Davis and her medical expenses.

The tourney will be the weekend of September 7-8 the Warm Springs Community Center.

Age divisions are grades 3-to-4, 5-to-6, and 7-to-8.

All participants will register and their names will be drawn at random to place them on a team.

Entry is \$20 a player: All money raised will help with Rylan's medical and travel expenses.

You can register now at 541-460-0675 or on the first day of the tourney. There are a limited number of shirts, so early registration is encouraged.

Weekend rodeo action at Paulina

The Paulina Amateur Rodeo will celebrate its Seventh Anniversary this Saturday and Sunday, August 31-September 1 at the Paulina rodeo grounds.

Events include bull riding, saddle bronc, bareback, ranch bronc, calf roping, breakaway roping (women only), and women's barrel racing. For each of these events, \$200 added.

There is a \$50 entry fee, buckles awarded. Must be 16 years old for rough stock events.

For the Men's All Around Buckle, you must be entered in two of the following: bareback, saddle bronc, bull riding, calf roping, or numbered team roping.

Women's All Around Buckle, must be entered in two of the following: Barrels, breakaway, numbered team roping.

Local team roping: Must live within 45 mile radius of Paulina. First go on Saturday, August 31.

Some youth events: Wild cow milking, steer roping, kid's barrel racing, calf riding, sheep riding and animal scramble.

Entries: Call Deanne Bain, 541-410-6629 (call or text): Wednesday, August 21 from 2 to 7 p.m.

Rodeo dance is Saturday night. Barbecue on Saturday, adults \$7, children 12 and under \$4.

Camping space at rodeo grounds, no electrical hookups.

Paulina Rodeo bucking August 31-September 1.

BECOME A KWSO MEMBER AT WWW.KWSO.ORG
AND JOIN US AT THE

KWSO

MEMBERSHIP BBQ

FRIDAY, AUGUST 30, 2019
11AM - 2PM
@THE WARM SPRINGS
OUTDOOR MARKET
AT QUINN PARK ACROSS FROM
THE COMMUNITY CENTER

ON THE MENU: CHICKEN KABOBS, GRILLED VEGETABLES,
PASTA SALAD & A BEVERAGE.

Community notes...

The Warm Springs Public Safety and Community Barbecue is this Saturday, August 31 from noon to 3 p.m. at the campus.

everyone is welcome to for free food and drinks, raffles, music and games.

Personal training sessions are available at the Warm Springs Community Center. Call 541-553-3589 to learn more.

The Annual **MAC Dash**

is coming up September 14 at the Madras Aquatic Center. The deadline to register is September 8.

All proceeds from the event go to in-water programs for the MAC. There is also a Middle MAC Dash for kids 11-14, and a mini-MAC Dash for children 10 and under.

Both kids events are free though registration is still required. To sign up visit: macrecdistrict.com/mac-dash/

Heart of Oregon YouthBuild is recruiting for the fall 2019 cohort, starting in October.

YouthBuild members 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 the pro-

YouthBuild recreuting for fall session

gram divide their time between classroom, field work at construction sites, and leadership development.

Attending an information session is required to join. Here are the dates of upcoming information sessions:

- Thursday, September 5 at the Heart of Oregon Corps YouthBuild building, 68797 George Cyrus Rd.,

Sisters.

- Thursday, September 12, same location.
- Thursday, September 26, same location.
- Thursday, October 3, same.

Information Sessions are held from 5 to 6:30 p.m. All interested applicants must attend one information session.

Mental Toughness will be held October 14-25.

- YouthBuild requires a minimum 12-month daily commitment, Monday-Friday, 8 a.m. to 3 p.m. Youth are recruited from Warm Springs, Madras, and other Central Oregon areas.

Public transportation is available to the Cloverdale location.

There is a stipend, and a chance to earn high school and college credits, or a GED.

Basketball Tournament

Fundraiser For

#Team Rylan "AKA" Beast Mode

All Proceeds Will Go Towards Rylan's Medical & Travel Expenses

Warm Springs Community Center

September 7th & 8th

(Leukemia Awareness Month)

This is a fundraising event for Rylan and her family. All participants will register and their names will be placed in a hat. After all participants have registered, names will be drawn as to what team they will play on.

Cost - \$20.00/Player - Includes a T-shirt and Lunch
For Non Participants - Concessions Will Be available

Register ahead by calling 541-460-0675 or the day of the tournament (September 7, 2019 8am-9am)

Everyone's Invited.. Come out and help support Team Rylan and help bring Awareness to Leukemia

NO AWARDS

Age Divisions:
3rd/4th Grade
5th/6th Grade
7th/8th Grade

Limited Shirts - Sign up early before they are GONE..

Academy parking project

The Warm Springs Academy is a popular place for the community during events such as student concerts and sports games. Parking has been an issue at the school: During some events people have to park along the side of the road. The school district is addressing the matter. A district work crew (above) made a new parking area in the front area of the school. Asphalt from the recent Highway 26 project was used for the paving.

During the summer school session, Warm Springs Fire Management visited with kindergartners at the Warm Springs Academy. Fire Management gave a demonstration of fire-fighting techniques, and allowed the students to test some of the equipment, such as the spot-fire water packs.

There will be a **Memorial and Headstone Setting** on Saturday, August 31 for Urbana ‘Toto’ Ross. Meal to follow at the Brunoe property. Memorial and Setting at the Agency Cemetery, starting at 9 a.m.

Health team helping eliminate bed bugs

Bed bugs are a nuisance insect: They feed on human blood, and that of other warm-blooded animals like dogs, cats, etc.

The bugs are active at night, though not exclusively. They do not transmit disease, but they bite—causing loss of sleep—and are difficult to get rid of.

Bed bugs hide in mattresses, household cracks and crevices, windows and door frames, baseboards, etc.

They can be killed by exposure to 120-degree heat for at least a minute. If an entire house is infected, though, the cost for a complete eradication can be several thousand dollars.

Education and prevention are the best ways to keep bed bugs away, and this is the goal of the Warm Springs Bed Bug Buster Team.

Team members are from Warm Springs Community Health,

The size of an adult bedbug compared with a US penny

Family Preservation, the Tribal Grow Program, and HAPPI (Health and Prevention Promotion Initiative).

The team formed just this month, though individual members have been meeting and talking about the matter on and off for a year or more.

There are no statistics as to the incidence of bed bugs in reservation households. An upcoming Buster Team informal survey, at the Back to School Barbecue, will

give a general idea of the situation.

Information about bed bugs is the best way to deal with the problem, especially how not to spread the insect from one building to another.

And they spread easily, clinging to clothing and luggage; transporting from place to place by hiding in a vehicle, for instance.

With this article, the Bed Bug Buster Team is beginning an education campaign. Here are some initial helpful prevention tips:

Check secondhand purchases—furniture, clothing, etc.—before taking it home. Reduce clutter in home to minimize hiding places for bed bugs. Vacuum floors and furniture often. Cover power outlets. Inspect your home for bed bug signs.

For more information on available resources, contact the Tribal Grow Program at 541-615-0143.

New Kinco Gloves sales rep

Scott Kalama (left) with Darrell Jones, manager of Plateau Travel Plaza; and Kinco Gloves founder, Bruce Kindler.

Family owned Kinco Gloves of Portland is pleased to announce the appointment of Scott Kalama of Warm Springs as sales representative for retail stores on the reservation.

Kinco gloves are for

sale at the Plateau Travel Plaza, Warm Springs Market, Rainbow Market, so far.

Kinco is a family-owned company producing quality work gloves.

They offer many styles and varieties of gloves,

featuring solid leather, knitted shells with latex or nitrile coating, warm thermal lining, strong Kevlar thread, waterproof PVC coating, 3M Scotchlite reflective material, and touch screen fingertips.

OSU Extension is offering a mini session on Stressing Less with Mindfulness. The session will be on Wednesday, September 11 from 6-7 p.m. in Redmond. Learn how to give your brain a rest by practicing several mindful actions.

The class is free and will be held at the Deschutes County Fairground. Learn more at extension.oregonstate.edu/deschutes/events/stress-less-mindfulness-mini-session.

Warm Springs Vocational Rehabilitation Program — Questions & Answers

Question: What is Vocational Rehabilitation?

Answer: Voc Rehab assists under-represented or underemployed eligible American Indian consumers become employed.

What does a person need to do to get started in Voc Rehab?

Attend a scheduled Orientation at Culture and Heritage (Education) building, or at the Behavioral Health Center.

When are the scheduled Orientations?

Mondays at the Culture and Heritage building at 3 p.m.; or Tuesdays at the Behavioral Health Center at 3 p.m.

What if I cannot make a scheduled Orientation?

We accept ‘walk-ins’ between 8 and noon, and 1 and 5 p.m. each day except for scheduled Orientation times and Wednesday mornings.

What happens after Orientation?

After Warm Springs Vocational Rehabilitation receives a signed application, an Intake is scheduled. (Note: Intakes can take up to 2 hours to complete).

Do I need to bring anything to my Intake appointment?

Yes. Please bring: You identification (tribal ID card or Oregon Driver’s License); and any health insurance card and income you are currently receiving.

What makes a person eligible for Vocational Rehabilitation?

Any medical condition is diagnosed by a medical doctor or specialist, and the medical condition has prevented a person to go to work.

How long does it take to become eligible for Vocational Rehabilitation?

Warm Spring Voc Rehab has 60 days after receiving a signed application to make an eligibility decision.

What age does a person need to be to become eligible for Vocational Rehabilitation?

Warm Springs Voc Rehab works with any federally recognized American Indian tribal member (within the continental U.S.) starting at 18 years old, and living in the service delivery area.

What is the Service Delivery Area for Warm Springs Voc Rehab?

All of Central Oregon—from LaPine to The Dalles—and the border of Washington State. East to Prineville, and West from NARA OutPatient downtown Portland, 15 miles.

What happens after eligibility?

Eligible recipients meets with the Counselor to discuss

the objectives that need to be written in your Individual Plan for Employment (IPE).

How do I become employed after my IPE is written and approved?

After eligibility is determined and you receive a letter, Consumer works with the Job Coach/Developer or Counselor to do a job search. Warm Springs Voc Rehab advocates for a job that matches Consumer’s skills, interests and abilities.

Can a person be working and still become eligible for Vocational Rehabilitation?

Yes. If a person has a barrier such as: Lack of training, or a person needs additional assistive technology or aids to maintain their current job caused by a medical condition (that may have worsened).

How long is Consumer employed and be considered suc-

cessfully rehabilitated?

Ninety days. Consumer needs to work 90 consecutive days in their job (of their informed choice) before Warm Springs Voc Rehab can close a Consumer successful rehabilitation.

Does Warm Springs Voc Rehab work with high school students who are in the Transitions Program?

Warm Springs Voc Rehab provides education and liaison services to students in the Transitions Program. We encourage parents or guardians to contact Warm Springs Voc Rehab for more information.

What if I disagree with a decision after I turn in a signed application?

Every person is given Client Assistant Program brochure at Orientation and again at Intake.

What is the CAP?

Client Assistance Program. Legal representatives

who advocate for a Consumer to Warm Springs Voc Rehab to help them get the service(s) they need to become employed.

Can I contact anyone else other than CAP if I am dissatisfied?

Yes. You can call the Warm Springs Voc Rehab director 541-553-4952.

What is the contact information for Warm Springs Voc Rehab?

Voc Rehab is located at the Culture and Heritage building, 1110 Wasco Street. Telephone 541-553-4952. Fax 541-553-2522.

Can I call or come into Warm Springs Voc Rehab for information only?

Yes. *What are the Voc Rehab hours?*

Monday through Friday, 8 a.m. to 5 p.m. closed from noon to 1 p.m. and legal holidays.

Artist to present at Smith Rock

Warm Springs artist and businesswoman Aurolyn Stwyer will present at the Oregon Archaeology Celebration in October.

The presentation will be at Smith Rock State Park Welcome Center from 7 to 8:30.

Ms. Stwyer, Na-k'ishayat, is a 2018-19 Native Artist Mentor Fellow, and owner of the Red Skye Trading Post.

A Celilo and Wasco native, she was recognized last year by the Native Arts and Cultures Foundation, one of

Aurolyn Stwyer

only eight artists to receive the foundation Artists Mentor Fellows. She was selected as a master beadwork artist.

Aurolyn has been a full-time artist for over 20 years, working in several media: Beadwork, animal derived textiles, visual arts, two-dimensional art, jewelry, and traditional dance.

She specializes in traditional regalia for people and for horses.

At the Archaeology Celebration Aurolyn will share information about her family history at Celilo, treaty fishing rights, Warm Springs horses, and details about the Plateau style of beadwork.

Tribal Council September agenda

(Continued from page 4)

Wednesday, September 11

2:30: Tribal Court report with Judge Lomas.

3:30: Debt service, A Place for Kids, capital projects, Election Committee, and Tribal Gatherings.

Thursday, September 12

9 a.m.: Tribal Council report.

10:30: Council Support Services with Doris Miller and Norma Heath.

11:30: Sherars Bridge Committee.

1:30: Fish and Wildlife Committee—On Reservation.

2:15: Fish and Wildlife Committee—Off Reservation.

3: Timber Committee.

4: Water Board..

Agenda continues on page 10

Warm Springs

Back to School

Barbecue

2019

Thursday, August 29th, 2019

Warm Springs K-8

4-6 pm

Food for your community and family

EDUCATION IS PREVENTION

National Recovery Month

Back to School Pow Wow

September 3rd, 2019

Warm Springs

Behavioral Health Building

Grass Area

5:30pm - 7:30pm

MC - Mackie Begay

All Drums Welcome

Recovery countdown

w/Honor and Round Dance

for all participants in recovery.

"Whether its 1 day or

20 years, come join us!"

For more info call: Prevention @ 615-0036

Aftercare

JCP

ELITE

ROOFING

LLC

541-526-5143

ccb# 203769

Elite roofing has over 100 years combined experience. Specializing in various types of roofing we also offer:

- Gutters
- Framing
- Siding

Call today for a free estimate!!

Mention this ad and get a \$200 Gift Card!!

Gift Card will be rewarded when job has been completed by EliteRoofing, LLC.
Jobs must be over \$1000.

www.eliteroofingbend.com

Candidates tackle tough issues at historic Native forum

On a day of promises and acknowledgements of past wrongs, presidential candidates speaking at a historic political forum at Sioux City, Iowa offered differing solutions to the many problems facing Indian Country.

Some of the boldest promises came from New York Mayor Bill de Blasio, one of 10 total Democratic candidates who participated in the first ever Frank LaMere Native American Presidential Forum, held in August in Sioux City at the Orpheum Theatre.

“There are some of these moments in our history that are particularly painful because there’s not even a hint of justice, and the case of Leonard Peltier is one of them,” de Blasio said via Skype to the nearly 200 people gathered for Tuesday’s forum. “And I will do anything I can to support you in seeking that clemency.”

De Blasio was responding to a passionate plea for justice from Julian Bear Runner, president of the Oglala Sioux Tribe, who decried his own arrest at Standing Rock for criminal trespass while taking part in demonstrations there and asked de Blasio for help in freeing Peltier.

The mayor’s promise to free Peltier, who is serving two life terms in prison in connection with a fatal American Indian Movement clash with federal authorities on the Pine Ridge Reservation, home to Bear Runner’s tribal community, in 1975, was one of many

Courtesy Ho-Chunk Inc.

Victoria Kitcheyan, a council member for the Winnebago Tribe and chairperson of the National Indian Health Board, asks Democratic presidential candidate John Delaney about Indian health care at the Frank LaMere Native American Presidential Forum in Sioux City, Iowa, on August, 2019.

calls for justice for the wrongs committed against Native people by presidential candidates.

Two Native advocacy organizations, Four Directions and the Native Organizers Alliance, hosted the forum, which was the first of the 2020 presidential cycle to focus on Indian issues and the first of its kind in more than a decade.

The forum was named for the late Winnebago activist Frank LaMere, who died in June after a brief bout with cancer. LaMere was a nationally recognized Democratic Party and Native civil rights activist.

The forum featured 10 Democratic candidates for president: de Blasio of New York City; Elizabeth Warren, the U.S. Senator from Massachusetts; Amy Klobuchar, the U.S. Senator from Minnesota; Bernie Sanders, the U.S. Senator from Vermont;

best-selling author Marianne Williamson; Steve Bullock, the governor of Montana; Julián Castro, a former Secretary of Housing and Urban Development; John Delaney, a former U.S. Congressman from Maryland; Kamala Harris, the U.S. Senator from California; and Joe Sestak, a former U.S. Congressman from Pennsylvania

Independent candidate Mark Charles, a citizen of the Navajo Nation, also attended the forum.

On Tuesday, Sanders promised to support rescinding the 20 Medals of Honor awarded to soldiers who killed women and children at the Wounded Knee Massacre of 1890.

“Medals of Honor are given rarely, and they’re given to people who’ve done very, very important things,” he said. “Massa-

cring women and children is not an act of great bravery. It is an act of depravity.”

Nearly every candidate who spoke supported rescinding the Medals of Honor granted as a result of Wounded Knee.

Only one candidate, former Maryland Congressman John Delaney, said he would need to research each medal awarded at Wounded Knee to decide whether to rescind all or just some of the medals.

Initially describing the massacre as a “battle,” Delaney said he didn’t support a blanket apology for Wounded Knee and needed to study the event more to decide whether to rescind any of the medals.

But Delaney also expressed support for combating the disproportionate rate of indigenous women who disappear or are mur-

dered each year.

“There’s a long shadow that continues across time based on certain actions,” he said. “It’s incredibly important to have some sort of reconciliation . . . to start getting out of the shadow.”

Asked whether he would support fully funding Indian health needs, Delaney said his plan to establish a universal health care system for all Americans would benefit Indian Country as well. But Victoria Kitcheyan, Winnebago tribal council member and chairwoman of the National Indian Health Board, said universal health care would not fix the broken Indian Health Service. In response, Delaney promised to fully fund Indian health needs if elected.

Sanders said, if elected, he would reform Native health care.

“We will reform fundamentally the Indian Health Service so that it will take care of your needs and the needs of all Native American people,” he said.

He said fully funding the agency wouldn’t cost the country even as much as “one new weapon system for the Pentagon.”

He said, as president, he would prevent corporations from damaging lands that belong to Native people and would give tribes a seat at the head of the table, especially on issues of environmental policy.

“The Native American people did not kill thousands and thousands of buffalo because they understood that the buffalo gave them life,” he said.

40 under 40

The National Center for American Indian Enterprise Development in August honored its 2019 Native American 40 under 40 award recipients.

Each year, the National Center recognizes 40 emerging Native American and Alaska Native leaders who have demonstrated leadership, initiative, and dedication and made significant contributions in business, their professions, or in their communities.

Alyssa Macy, Chief Operations Officer of the Confederatd Tribes, received the award in 2014.

This 2019 class—the eleventh—featured leaders from a wide variety of fields, including tribal and state government, gaming, tribal economic development, business and consulting, academia, health care, the law, theater, marketing, and hospitality. Winners hail from 18 states and Washington, DC.

Over 30 unique tribes and Native affiliations are represented among the winners.

“The 2019 class of our Native American 40 under 40 Award winners is a truly impressive group of amazing young leaders,” said Chris James, President and CEO of the National Center.

The list of 2019 recipients can be seen at nativenewsonline.net

In the Tribal Court of the Confederated Tribes of Warm Springs

Please note: All hearings are conducted at the Warm Springs Tribal Court.

CTWS, Petitioner, vs ANNIE FUIAVA, RESPONDENT; Case No. JV122-02. TO:ANNIE FUIAVA, BRUCE HOWTOPAT:

YOU ARE HEREBY NOTIFIED that a 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 **14TH day of OCTOBER, 2019 @ 3:00 PM**

CTWS, Petitioner, vs S O N Y A STORMBRINGER, RESPONDENT; Case No. JV118-07. TO: S O N Y A STORMBRINGER, KEVIN & PAM HUG & JV PROSECUTION:

YOU ARE HEREBY NOTIFIED that a 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 **16th day of OCTOBER, 2019 @ 11:00 AM**

CTWS, Petitioner, vs ESSIE LAWSON, RESPONDENT; Case No. JV28-13. TO: ESSIE

LAWSON, REGGIE MEDINA, HEATHER W I L L I A M S - STEWART, WILLIAM STEWART & JV PROSECUTION:

YOU ARE HEREBY NOTIFIED that a 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 **14th day of OCTOBER, 2019 @ 4:00 PM**

CTWS, Petitioner, vs CHELSEA YAHTIN, RESPONDENT; Case No. JV128-07; JV68-13B; JV82-19; JV83-19. TO: CHELSEA YAHTIN, VERN HEATH, RANDY BOISE:

YOU ARE HEREBY NOTIFIED that a TRANSFER of JURISDICTIONAL/ DISPOSITIONAL 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 SEPTEMBER, 2019 @ 1:30 PM**

CTWS, Petitioner, vs ANDREW SMITH, Respondent; Case No. JV72,73-17. TO: ANDREW SMITH:

YOU ARE HEREBY NOTIFIED that a ASSISTED GUARDIAN-

SHIP 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 **17TH day of OCTOBER, 2019 @ 3:00 PM**

CTWS, Petitioner, vs ELLEN JACKSON, Respondent; Case No. JV3-19. TO: ELLEN JACKSON:

YOU ARE HEREBY NOTIFIED that a CUSTODY REVIEW 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 **7TH day of OCTOBER, 2019 @ 11:00 AM**

CTWS, Petitioner, vs ORLANDO TEWEE, Respondent; Case No. RO46-18. TO: ORLANDO TEWEE:

YOU ARE HEREBY NOTIFIED that a RESTRAINING ORDER MODIFICATION 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 **17TH day of SEPTEMBER, 2019 @ 10:00 AM**

PROBATE

In the matter of the

estate of Francis A. Suppah, W.S., U/A, deceased. Estate no. 2017-PR36. Notice is hereby given that Francis A. Suppah, who at the time of his death last known residence was 1706 Foster St., Warm Springs, OR, died on the 4th day of October, 2017 and the court has appointed Valerie Squiemphen as public administrator.

In the matter of the estate of Craig E. Tailfeathers Sr., W.S., U/A, deceased. Estate no. 2019-PR10. Notice is hereby given that Craig E. Tailfeathers Sr., who at the time of his death last known residence was 7540 Highway 3, Warm Springs, OR, died on the 25th day of February, 2019 and the court has appointed Valerie Squiemphen as public administrator.

In the matter of the estate of Foster J. Kalama Sr., W.S., U/A, deceased. Estate no. 2019-PR20. To J'Dean Kalama, Foster Kalama Jr., Marissa Kalama, John Kalama, Titus Kalama, Simeon Kalama, Graceann Kalama: You are hereby notified that an informal probate hearing is scheduled for September 19, 2019 at 11 a.m.

In the matter of the estate of Jeanette V. Meanus, W.S., U/A, deceased. Estate no. 2019-PR36. To Winona George, Gilbert Yazzie, Lucinda Jim, Preston Meanus, Albert Charlie Jr., Jennifer Biss, Trevern Yazzie: You are hereby notified that an informal probate hearing is scheduled for **September 30, 2019 at 11:30 a.m.**

In the matter of Melva A. Charley, W.S., U/A, deceased. Estate no. 2019-PR33. To Martin Brown, Margarette Tapia, Israel Tapia, and Israel Tapia Sr.: You are hereby notified that an informal probate hearing is scheduled for **September 30, 2019 at 11 a.m.**

In the matter of the estate of Patrick Mitchell, W.S., U/A, de-

ceased. Estate no. 2013-PR21. To Carmen Mitchell: You are hereby notified that an informal probate hearing is scheduled for **October 2, 2019 at 11 a.m.**

In the matter of the estate of Jacob J. Berry, W.S., U/A, deceased. Estate no. 2017-PR25. To Billy Berry-Speakthunder and Wanda Berry: You are hereby notified that an informal probate hearing is scheduled for **October 9, 2019 at 11:30 a.m.**

Administrative Assistant Needed.

We are currently seeking part-time Office Assistant.

Must be dependable, self-motivated and detail oriented. computer skills helpful, \$500 weekly, to join our team.

Pleas Kindly email rosc65@gmail.com

CRITFC is hiring

The Columbia River Inter-Tribal Fish Commission is recruiting for the following position: Cataloging and Metadata Specialist, full-time, regular. Location: Portland.

The Cataloging and Metadata Specialist will assist in the operations of the CRITFC Library, a specialized resource that provides access to data and literature on Columbia River Basin fish and wildlife research. Starting salary range of \$43,289.00 Closing Date: September 15, 2019. Employment application and full job announcement located at: critfc.org/blog/jobs/cataloging-and-metadata-specialist/

Council agenda

(Continued from page 8)
Friday, September 13
9 a.m.: Health and Welfare Committee.
9:45: Education Committee.
11:30: Land Use Committee.
11:15: Irrigation and Ag Committee.
1:30 p.m.: Culture and Heritage Committee.
2:15: Warm Springs Telecommunications report with Tim York.
3: Cannabis Commission.
3:45: Museum at Warm Springs with Elizabeth Woody.

Monday, September 16
9 a.m.: Tribal Employment Rights Office (TERO) Commission report.
9:30: TERO update with Wendell Jim.
10:15: Gaming Commission/Surveillance report with Sandra Main and Josephine Johnson.
11: Warm Springs Timber LLC report with Cal Mokimoto.
1:30: Warm Springs Ventures report with Leslie Cochran and Ben Bisland.
3: Warm Springs Water and Power Enterprises report with Jim Manion.

Tuesday, September 17
9 a.m.: Indian Head Casino and Plateau Travel Plaza report with Jeffrey Carstensen.
10:30: Warm Springs

Housing Authority report with Danielle Wood.
11:15: Warm Springs Credit report with Lori Fuentes.
1:30: Board appointments with Michele.
2:30-5 p.m.: Call backs.
Thursday-Friday, September 19-20: Columbia River Inter-Tribal Fish Commission meeting.

Wednesday, September 18
9 a.m.: Call backs, if necessary.
1:30-5 p.m.: Budget wrap-up.

Monday, September 23
9 a.m.: Secretary-Treasurer and Chief Operations Officer updates..
10: October agenda.
11: Draft resolutions.

1:30 p.m.: Legislative update calls.
2:30: Enrollments.
3: August financials.
3:30: PL 102-477 Employment and Training with Department of Interior.

Tuesday, September 24
8:30 a.m.—5 p.m.: Warm Springs funding summit follow-up meeting.
Thursday, September 26: Tribal Council tour of Mt. Hood Meadows special use permit area.
Items for further consideration: Southern Oregon University president meeting with Linda Schott. ICF update. Executive officers and judge positions. ATNI in October. Traffic resolutions. Affiliated Tribes of Northwest Indians meeting. Water Summit. Water Law conference.

Warm Springs MARKET
Family Owned Since 1944

Gatorade on sale...two 28 oz. bottles for \$3.50 + deposit
Grab several!

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

We are renovating ReUse It.

\$5 bag sale (excluding DVD's).

Everything in or behind the cases are 50% off.

All other items are \$1 or less!!!

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

Like us on Facebook

2130 Warm Springs Street, Warm Springs, Oregon

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

2018 Buick Encore - 1,052 miles - \$23,995 #32058b		2018 Mazda 3 HB - 9,160 miles - \$21,995 #08424a	
2017 Honda Ridgeline- 25,322 miles - \$32,995 #40546d		2017 GMC Terrain - 11,693 miles - \$21,995 #20856a	
2017 GMC Acadia - 23,810 miles - \$26,995 #94445f		2016 Buick Cascade - 11,828 miles - \$26,995 #87219a	
2015 Buick Verano - 65,212 miles - \$13,995 #14667a		2014 Ford Fusion - 104,084 miles - \$12,995 #23504c	
2010 Subaru Ipreza Rogue - 85,547 miles - \$22,995 #14916b		2008 Jeep Wrangler - 114,784 miles - \$18,995 #00752c	
2008 Subaru Outback - 104,000 miles - \$9,995 #39693b		2005 Chevy Malibu - 150,790 miles - \$5,495 #30133a	

\$125,000

EXTREME

OUTDOOR CASH DRAWINGS & POLARIS GIVEAWAY

FRIDAYS & SATURDAYS

7-10PM

Win your share of \$4,800 in CASH!

Earn entries all month. Check-in opens at 5pm

SUNDAY

OCTOBER 13th

3-8pm

WIN one of three Polaris UTVs* & up to \$2,000 in CASH!

Earn entries Sept 1 - Oct 13. *Cash options available.

INDIAN HEAD CASINO

Cascade Motorsports

IndianHeadCasino.com • 541-460-7777 • US-26, Warm Springs, OR 97761

See Players' Club for details. Management reserves all rights.

