

Spilyay Tymo

Coyote News, est. 1976

May 27, 2015 Vol. 40, No. 11

May – Xawit'an – Spring - Wawaxam

P.O. Box 870
Warm Springs, OR 97761

ECR WSS
Postal Patron

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

50 cents

New housing nearing completion

The first four units of the Greeley Heights subdivision may be ready for occupancy in just a little over a month.

The first four units—one 3-bedroom, two 4-bedroom, and one 5-bedroom—have an occupancy date of July 2, said Desirae Wallace, project coordinator of the Warm Springs Housing Authority.

Housing is planning to host a ribbon cutting dedication for the Greeley Heights project, she said.

All of the parties to the project—the tribes, the state of Oregon, the investor and assets consultant—are hoping to attend the dedication.

The Greeley Heights project eventually will include 35 units, with a total cost of \$9.7 million.

The project is possible through a partnership unique in the nation, involving tribal and private enterprises, and state and federal agencies.

Desirae is working on completing the paperwork for the first residents of the subdivision. There is an extensive qualification process, based on income, credit history, etc.

Housing is still taking applications for the units. For more information you can reach Housing at 541-553-3250.

New Greeley Heights unit nearing completion.

Dave McMechan/Spilyay

Graduating students

The Warm Springs Graduation Banquet is coming up on June 11. This year the banquet is being held at the Warm Springs Eagle Academy. Dinner will start around 5 p.m.

The banquet is for high school and higher education graduating students. To these students, please bring a copy of your diploma to Carroll Dick at Higher Education.

Her office is located in the administration building, and her number is 541-553-3311. Or call the Education Committee at 541-553-3258.

The Madras High School graduation ceremonies are coming up on Saturday, June 6, starting at 2 p.m. at the high school stadium. Gates will open for seating at 1 p.m.

The Head Start-Early Head Start graduation ceremony is set for June 19, starting at 10 a.m., at the Warm Springs Community Center.

Town hall on sea lion predation bill

Sea lion predation has been a growing problem for the past 10 to 15 years for the Treaty Tribes of the Columbia River.

Record numbers are now seen at Bonneville, Willamette Falls, at the mouth of the Columbia, and elsewhere in the basin.

The Columbia River Inter-Tribal Fish Commission has been advocating for some solution, and Congress is considering a law to address the issue.

The problem is evident in recent research:

A study by the National Oceanic and Atmospheric Administration found that a 45 percent of returning Columbia River spring chinook, including an Endangered Species Act-listed population, went missing in the lower Columbia. The estimate takes into account harvests and other known impacts.

The reduced survival for spring

chinook corresponds closely with the huge increase in California Sea lions entering the Columbia River.

Congress in June is scheduled to hold hearings on a law that would amend the Marine Mammal Protection Act, allowing some control of the sea lion population in the Columbia. Tribal Councilman and CRITFC chair Carlos Smith will present the tribal case at the Congressional hearing on the bill, HB 564.

Before the June hearing, a town hall meeting is set for Saturday, May 30 at Oregon City, starting at noon. The town hall will be hosted by U.S. Congressman Kurt Schrader, along with the Columbia River tribes, Oregon Department of Fish and Wildlife, and the Coastal Conservation Association of Oregon.

Councilman Smith is encouraging all interested tribal members to attend the town hall (*see page 10 for*

The law would give the four Treaty Tribes of the Columbia, and CRITFC, the authority to apply for a permit to remove 10 to 12 sea lions.

details).

Doug Hatch, senior fisheries scientist at CRITFC, has been studying the sea lion predation problem. "The California sea lion population has been growing exponentially," Hatch said.

In the early 1970s the sea lion population was estimated at about 20,000 to 25,000. Since 1972, the year of the Marine Mammal Protection Act, the sea lion population has grown to about 325,000.

The sea lions are protected by

the Marine Mammal Protection Act, not by the Endangered Species Act.

A similar situation happened this year with cormorants, protected by the Migratory Bird Act. A population explosion of cormorants on a man-made island in the Columbia resulted in the predation of millions of juvenile salmon.

Federal agencies made an exception in the case of this specific cormorant population, allowing the U.S. Corps of Engineers to control the number of birds on the island.

In the case of the sea lions, the law would give the four Treaty Tribes of the Columbia, and CRITFC, the authority to apply for a permit to remove 10 to 12 sea lions.

See SEA LIONS on 2

New home for casino HR

New offices, and a new training program are among the recent changes at the Indian Head Casino Human Resources Department.

Human Resources moved recently to new offices located in the center building of the Warm Springs Plaza. The new location includes offices, and a large training room for new and current employees.

Before, the HR staff were in the main building of the casino, but had limited space for training and other programs.

"Now they have seven or eight times more space," said casino general manager Harold Baugus.

The Human Resources Department invites the public to an open house and job fair at the new HR offices on Wednesday,

Dave McMechan/Spilyay

The Indian Head Casino Human Resources Department staff includes benefits coordinator Karen Goodell, HR coordinator Georgianna George, training director Wyval Rosamilia, and HR director Margie Tuckta.

June 3, from 10 a.m. to 3 p.m.

Indian Head Casino HR is implementing training programs for new employees, and existing employees.

For the new hires, the orientation focuses on the casino and its operation, and also on the culture and history of the Confederated Tribes, said Wyval Rosamilia, Indian Head Casino training director.

"Harold wants to make sure we're giving the employees the tools they need to succeed," she said, "and to have the best customer service."

The casino employs between 190 and 200 people. The orientation training is mandatory for new hires, while current employees will also have new training opportunities, in leadership, customer service, safety, etc. "The goal is to provide optimal service to the guests," Harold says. This in turn, he said, will enhance casino reveunes.

— Dave McMechan

Kah-Nee-Ta adds Nike N7

Kah-Nee-Ta Golf has become a distributor for Nike N7 products in Oregon.

The Nike N7 products support the N7 Fund, providing grants to Native American communities in support of sports and physical activity programs for youth.

Meanwhile at the Kah-Nee-Ta Golf Course, the Junior Golf program is returning this summer.

Kah-Nee-Ta Junior Golf starts in June, and will run until August 18. This is for youth ages 8 and up, in different age groups.

For more details call the pro shop at 541-553-4971.

Summer events continue at casino

The Indian Head Casino Summer Concert Series resumes next month with a concert by Hell's Bells, the best AC/DC tribute band. The concert is Friday, June 12, starting at 8 p.m.

On Saturday, June 13, Indian Head will host Micro Championship Wrestling by Hulk Hogan Productions, with a pre-show Monster Supercross Show. Micro Championship Wrestling is a wrestling event involving midget wrestling.

Indian Head Casino Players Club members can ride the Fun Bus for free. On Tuesdays the bus is for Central Oregon seniors. The bus makes the Mid-Columbia run on the first Saturday of Month, and the Portland run on the second and fourth Saturdays. Call 541-460-7777 for information and to reserve a seat.

Your Place to Play, Just Minutes Away!
HIGHWAY 26, WARM SPRINGS

\$30,000
REV INTO
SPRING

See page 12 for more

EARN ENTRIES EVERY DAY
\$17,600 SPRING CASH
CASH DRAWINGS
FRIDAYS & SATURDAYS • 7pm - 11pm
\$10,000 BLOOMING HOT SEATS
CASH DRAWINGS FRIDAYS & SATURDAYS • 7pm - 11pm
BONUS Slot Play Prizes - \$50 or \$100

Fairs a great place to show arts, crafts

by Bethann Beamer
W.S. OSU Extension

Crafters and artisans: It is time to start thinking about submitting your creations to the local county fairs.

The Jefferson County Fair in Madras runs July 15-18 this year. Categories include the following:

Traditional clothing, dresses and ribbon shirts, vests, jackets and coats, blankets and shawls, leggings and other body wear, moccasins, gloves, belts and buckles, bags, cradle boards and dolls, other traditional items, as well as a kid’s crafts category.

There are adult and youth age group divisions.

The Wasco County Fair is later in the summer, August 13-15. Native American Building superintendent is Thelma Alsup, and she can be reached at 541-544-3815.

Jefferson County Native American Department super-

intendent Arlene Boileau offers this helpful hint for successfully submitting items to be judged:

Be sure to fill out exhibitor tags for all the items you wish to enter. Tags are available at the fairgrounds for open class entry, usually the Tuesday before fairs begin.

If you don’t fill out your own tags, submissions will not be eligible for judging, and it will be difficult to get items returned to the rightful owner.

Entries must be created within the last two years, according to one’s own tribal traditions, and each exhibitor can only enter one item per class. Make sure your items are in good repair.

Warm Springs OSU Extension and 4-H will again be hosting two Kids’ Fair Workshops for open class submission to Jefferson County Fair.

July 8 will be art and crafts items, followed by jams and jellies, cupcakes, and perhaps

some dried food items. The focus age group is youth ages 8-12.

OSU Extension is considering holding an exhibitor tag workshop right before the fair; so youth and adults submitting to open class can properly fill out their own exhibitor tags.

The information on the tags helps the fair staff identify where to send premium checks, so doing them correctly is kind of a big deal.

OSU staff have done this step for the community the last several years, but it is time for residents to take on this function themselves.

It is hoped that there will be many quality entries from the community of Warm Spring this year. This is great opportunity to showcase the wonderful crafting and artisan traditions that are alive and well on the reservation.

Sea lions: growing problem to salmon, sturgeon

(Continued from page 1)

When this permit is filled, the tribe could apply for another license until a total of 92 sea lions are taken per year.

Hatch says research indicates that, in at least some cases, the same sea lions are returning to the same areas of the Columbia. Removing these specific animals could alleviate the problem, he said.

The sea lion problem has become especially noticeable recently, Hatch said.

The situation appears related to a warming of

The sea lions migrated north, where some of them found the smelt run in the Columbia.

waters off of California, which impacted the sardine population, a main food source for the sea lions in that area.

The sea lions migrated north, where some of them found the smelt run in the Columbia. They followed the run up the river, and have been seen in larger and larger numbers in places where they

were not known to congregate.

The salmon are not the only fish species impacted by sea lion predation:

“Stellar sea lions are preying on broodstock-sized sturgeon, many of which are 50 to 70 years old and are vital for producing young. The Columbia River white sturgeon population has been in steep decline since the sea lion influx over the past 10 to 15 years. Currently there is no commercial or recreational harvest of these white sturgeon.”

The Pi-Ume-Sha Health Fair will be Wednesday, June 24. Anyone interested in setting up at the health fair should contact Community Health at 553-2460.

Summer softball league starting

The Madras Aquatic Center is organizing the co-ed softball league for summer. The cost is \$350 per team and the registration deadline is June 15th. Contact the MAC for more details or stop by to register.

Warm Springs Community Calendar

Brought to you by KWSO 91.9 FM

Wednesday, May 27

On today’s **fitness schedule**: The weight rooms are open at the Community Center 8 a.m.-8 p.m. Water Aerobics class is at 10:15 at the Kah-Nee-Ta Village Pool. At 10:45 it’s Senior Fitness Class at the Senior Center; at noon there is basketball in the Community Center Gym and Functional Fitness in the Aerobics Room. Pilates Yoga Class is at noon at the Health & Wellness Center.

Community Counseling’s **Anger Management** Group is today at 3 p.m.

At the Warm Springs Eagke Academy the eighth-grade is doing their **transition field trip** to Madras High School.

Food Handlers Class will be held afternoon from 2-4 in the Atrium at the Warm Springs Health & Wellness Center

Thursday, May 28

Community Counseling has an **Alcoholic Anonymous** meeting at noon on Thursdays.

An **Alcohol Education Support Group** is at Community Counseling. This group meets every Thursday from 3-4pm.

The Recreation Department has **Snack Attack** on Tuesdays and Thursday from 3:30-5 in the Community Center Social Hall.

There is a **Narcotics Anonymous** meeting Thursdays at 6pm at the Warm Springs Shaker Church.

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.

The **Culture and Heritage Committee** are scheduled to meet today from 9 a.m. until noon in the Tribal Administration Building Conference Room #3.

The **Water Control Board** meets today from 1:15-4 p.m. at the Natural Resources Cougar Den meeting room.

At the Warm Springs Eagle Academy the Kindergarten thru second grade **band concert** is this afternoon from 1:30-2:30 in the gym.

Friday, May 29

On today’s **fitness schedule**: at 10:45 it’s Senior Fitness Class at the Senior Center; at noon there is basketball in the Community Center Gym and Functional Fitness in the Aerobics Room. Pilates Yoga Class is at noon.

The **Warm Springs Outdoor Market** is today from 10 a.m. til 4 p.m. on campus.

At the Warm Springs K thru

8 Academy CHAMPS assemblies are today. Seventh and eighth grades go at 9:15; third and fourth grades attend at noon; kindergarten thru second participate at 1; and fifth and sixth grades go at 2:30.

Saturday, May 30

The Jefferson County Big Brothers Big Sisters program will hold its annual **Bowl for Kids’ Sake** fundraiser from 10 a.m. until noon at the Madras Bowl. To register a team call 541-325-5603.

The COCC **First Nations Salmon Bake** is from 10 a.m. until 4 p.m., and will feature food, dancing, music and crafts. The event will be held at the COCC athletic field. It’s Free and everyone is invited.

There is an **Alcoholics Anonymous** meeting at 10 a.m. at Warm Springs Community Counseling.

Sunday, May 31

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, June 1

Warm Springs Nation Little League T-ball has a start date today. This is for youth age 4 to 7. The cost is \$20. For an application and more details stop by the Recreation Office at the Warm Springs Community Center.

On today’s **fitness schedule**: There’s a campus walk break stating at the Diabetes Prevention Office at 10 a.m. At 10:45 it’s Senior Fitness Class at the Senior Center; at noon there is basketball in the Community Center Gym, and Functional Fitness in the Aerobics Room. Pilates Yoga Class is at noon at the Health & Wellness Center and Seated Exercise Class is at the Diabetes Prevention Office at 12:15 for 30 minutes.

Native Aspirations Community Coalition Meetings are held the first Monday of every month from noon until 1:30 in the Family Resource Center Conference room. Everyone is welcome.

Adult Soaring Butterflies & Warrior Spirit class is held Mondays from 2-4 at the Warm Springs Community Counseling Prevention Room. Class includes culturally based teachings, crafts & learning activities. To learn more call 553-3205.

The **Warm Springs Vocational Rehabilitation** Program has orientation today at 3pm at their office in the industrial park. if you or someone you knows may have a disability that is a “barrier” to employment or employment

advancement, you can learn more at an orientation or call 553-4952.

Tuesday, June 2

Warm Springs Community Counseling is offering their next **Relapse – Anger Resolution Group** today from 5:30-7:30 p.m.

The **Pathways Home** class is this evening at the Tribal Credit Building.

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.

Community Counseling’s **Men’s Support Group** meets today at 3. This is a closed group.

A reminder to participants

THE COCC FIRST NATIONS STUDENT UNION WELCOMES YOU

2015 Annual CENTRAL OREGON COMMUNITY COLLEGE

SALMON BAKE

For more information contact Gina Ricketts: 541.318.3782 rricketts@cocc.edu

Sponsored by:
ASCOCC
First Nations Student Union
COCC Native American Programs

ASCOCC

2600 NW College Way, Bend, OR 97701

in Community Counseling’s **Trauma Group for men**. You meet today from 3-4:30. This is a closed group.

The Warm Springs **Mobile Health Clinic** makes regular visits to areas around the reservation. Tuesday they will be at Warm Springs Community Center

Wednesday, June 3

Community Counseling has an **Alcoholic Anonymous** meeting Wednesday evenings at 7.

Powwow and Hoop Dance practice will be held today and every Wednesday after school from 5 until 7 in the

Community Center Aerobics room.

There is a **2 hour early release** for 509-J schools.

Powwow and Hoop Dance practice will be held today and every Wednesday after school from 5 until 7 in the Community Center Aerobics room.

Community Counseling’s **Anger Management** Group is today at 3 p.m.

Thursday, June 4

Community Counseling has an **Alcoholic Anonymous** meeting at noon on Thursdays.

Warm Springs MARKET

Family Owned Since 1944

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

2132 Warm Springs St., Warm Springs - ph. 541-553-1597

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

Tribal Prevention teams gather for summit

by Sarab Frank
W.S. Prevention

Oregon Prevention, although silenced, is working together as the upcoming marijuana legalization date quickly approaches.

With a common goal, the nine Oregon tribes and state Prevention coordinators gathered for the 2015 Prevention Summit.

Three tribal Prevention coordinators were recognized for their work in Prevention.

The tribal Prevention Superheros are: Scott Kalama of Warm Springs, Rusty Butler of the Siletz Tribe, and Julie Johnson, Addictions and Mental Health Tribal Liaison.

Tribal Prevention teams gather for 2015 conference.

During the meeting, each tribe and NARA was given an opportunity to share their present and upcoming activities.

Tribes in attendance were the host tribe Cow Creek, Grand Ronde, Klamath, Umatilla, Lower Umpqua, Coquille, Burns, Warm

Springs and Siletz.

Recent Warm Springs activities: Spring Break Prevention classes, Smoke-Free Park 3-3 and Skateboard event, monthly Native Aspirations Coalition meetings, Penny Carnival booth, Protecting You Protecting Me classes at the Warm Springs Academy;

three weekly Soaring Butterflies and Warrior Spirit classes (at the Academy, the middle school and counseling center); weekly Prevention staff meetings.

Two root digging field trips, one salmon canning class, ASIST workshop, Adult Soaring Butterflies and Warrior Spirit Class; and community presentations.

Upcoming activities: Meth/Suicide Prevention and Child Initiative Against Violence Conference, Native Aspirations Summer Youth Work Prevention Classes, huckleberry and hunting camps, regalia making classes, more smoke-free park activities, flag football and/or Lacrosse camp.

Open enrollment, provider fair today

The CTWS Provider Fair is this Wednesday, May 27, from 9 a.m. to 5 p.m. at the Community Center.

This is a chance for employees to increase their knowledge of local providers, participate in open enrollment with Human Resources staff,

and learn about compensation and benefits.

The fair is also a chance for providers to meet with customers and welcome new ones.

The providers are for medical, dental, eye care, RX and non-traditional medicine.

Blood drive in Warm Springs

Warm Springs and the American Red Cross are hosting a blood drive this Thursday, May 28.

The drive will be at the community center from 10

a.m. to 3 p.m.

To schedule your appointment, or for more information, contact Frank Bruno at 541-553-3498. Or email:

frank.bruno@wstribes.org

Warm Springs Community Counseling Calendar

Prevention

“It does not require many words to speak the truth.” - Chief Joseph

Mondays

12-2 p.m. - Soaring Butterflies/Warrior Spirit at the Jefferson County Middle School and Eagle Academy (last class June 6).

4:15-6 p.m. - Soaring Butterflies/Warrior Spirit for third-grade and up Community Counseling Center (this class will continue through the Summer.

Groups & Meetings

“For it is in giving that we

receive.” - St. Francis of Assisi

Mondays

2-4 p.m. - Adult Soaring Butterflies & Warrior Spirit.
4-5 p.m. - Incentive Store - in Prevention (downstairs).
5:30-7 p.m. - Aftercare.

Tuesdays

10-12 p.m. - Positive Indian Parenting.
12 noon - AA meeting (self-supporting).
3-4:30 p.m. - Men’s Support Group.

Wednesdays

8:30 a.m. - Morning Af-

tercare.

1-2:30 p.m. - Women’s Group.

3-4:30 p.m. - Anger Management group.

5:30-7 p.m. - Positive Indian Parenting.

7 p.m. - AA meeting (self-supporting).

Thursdays

12 noon - AA meeting (self-supporting).

2-4 p.m. - Alcohol Education.

6 p.m. - NA meeting at Shaker Church (self-supporting).

Saturdays

10 a.m. - AA meeting (self-supporting).

“A kind gesture can reach a wound that only compassion can heal.” - Steve Maraboli

Upcoming Community Events

May 28-29 - Child Initiative Against Violence and Meth/Suicide Prevention Conference at Kah-Nee-Ta.

May 28 - Mitch Factor Comedy Show - 5:30 dinner and 6:30 show at the Community Center gym.

June 1 - Native Aspirations Community Coalition Meeting 12 to 1:30 at the Family Resource Center conference room. Everyone welcome.

For more information call Community Counseling at 541-553-3205.

Bid #B9783-V08-4043

The Confederated Tribes of Warm Springs is soliciting bids for the harvest and delivery of 100 mixed conifer logs with root wads attached to Parkdale, Oregon, for use in fish habitat enhancement projects. Logs with root wads attached shall have diameters between 16-24 inches and lengths of 40-50 feet. Project is subject to Indian Preference and Davis-Bacon wage rates. Please contact Elizabeth A. Chase, Purchasing/Contracting Manager at:

libby.chase@wstribes.org

Or call 541-553-3254 to request a bid packet.

The last day to request a bid packet is June 1, 2015.

Bid #B9783-V08-4042

The Confederated Tribes of Warm Springs is soliciting bids for the purchase and delivery of 300 Douglas fir cut logs to Parkdale, Oregon, for use in fish habitat enhancement projects. Logs shall have diameters between 16-28 inches and lengths of 40-50 feet. Project is subject Indian Preference and Davis-Bacon wage rates. Please contact Elizabeth A. Chase, Purchasing/Contracting Manager at:

libby.chase@wstribes.org

Or call 541-553-3254 to request a bid packet.

The last day to request a bid packet is June 1, 2015.

Birth

Mateah Star Allen

Robert Allen Jr. and Devona Goodlance of Warm Springs are pleased to announce the birth of their daughter Mateah

Star Allen, born on May 13, 2015.

Mateah joins brothers Jason, 10, and Mato, 3; and sister Miayala, 4.

Grandparents on the father’s side are the late Robert Allen Sr. of Yakima, and

the late Florene I. Wolfe, of Warm Springs.

Grandparents on the mother’s side are Bonnie Thomas and Ronnie Thomas, and Emerson Squiemphen of Warm Springs.

Flutes gathering

Flutes by the River is coming up toward the end of the month.

Flutes by the River 2015 will be May 28-31 at the HeHe Longhouse. All are welcome.

Camping will be available at the longhouse. And there is additional lodging at Kah-Nee-Ta.

For more information contact Ko-Na Foster Kalama at 541-325-3797. Or Jeremy Baer at 421-750-1028.

This is a drug- and alcohol-free event.

Warm Springs Outdoor Market ~ 2015

*Every Friday at the Campus
10 a.m.—4 p.m.*

The Warm Springs Community Action Team

PIONEER ROCK & MONUMENT

Specializing in Native American Design

201 Crafton Rd
Goldendale, WA 98620

PO Box 348
509-773-4702

LET US SAVE YOU TIME & MONEY
DESIGN & ORDER OVER THE INTERNET

www.pioneerrock.com
www.betterheadstones.com
Find MAP To Our Shop Under 'CONTACTS'

Cash & Release

Always Looking to Buy

Voted the #1

Pawn Shop in

Jefferson County

‘We would like to thank all our friends in Warm Springs for more than 12 years of business’

PB - 0339

We are now open Saturdays for your convenience, 11 a.m.-4 p.m.

915 SW Highway 97 - Across the Madras Truck Stop

ph. 541-475-3157

All your items are bonded and insured while in our care.

Central Oregon Auto & Truck Repair

**85 SW Third St.,
Madras OR 97741**

541-475-2370

Letters to the editor

Gen-I Challenge

Warm Springs youth are taking the Gen-I Challenge, having been selected to attend the White House Native Youth Summit

During the Gathering of Nations Powwow, Pres. Obama launched Generation Indigenous (Gen-I), a national initiative focused on removing barriers to success for Native youth.

Gen-I also includes a call to action to Native youth to take positive action in their communities by developing community based projects and to Tribal Leaders to support youth led efforts.

Jodi Gillete, former special assistant for Native American affairs to Pres. Obama, shared at the recent Affiliated Tribes of Northwest Indians that Gen-I is “trying to get youth more active with the White House and the Presidency.”

She said the First Lady wanted to make sure that “Native youth know that we care about them.”

Several youth from the community have taken the Gen-I challenge including:

Gavin Begay, Malia Collins, Mitchell Lira, Ashley Meanus and Keeyana Yellowman, who are working together to start a Warm Springs Youth Council for youth ages 14-24. Their 30, 60, and 90 day plans include continued outreach to Native youth in the commu-

us; love you.

Thank you to our children Levi, Pearl, children Charmaine, Prenencia, Jenny, and Trina for the daily visits; Tiger and Tates, Chet and Beck and boys Itta and Cowboy, Wolfman, Eliza, Rigo and children Robert-Marella family.

Thank you to one of his best friends Marvin Ike, and Priscilla Frank for coming up for his last hours and staying; to Ron Lockwood for coming to be with us, and for the food, big pizzas for the family, and the words said with the family in Bend.

To Utwai Bobby Suppah and Harvey Fudd for staying and praying in Bend. Thank you to my children Vernon and Ladonna Squiemphen for coming home to be with us and running us to Washington. Thank you to my grandson Mychal Van Pelt for helping drive us over and back to all the trucks that came over to Madras to help with all the stuff; Charmaine – Robert Jr. Tiana.

Thank you family from Yakima (sisters) travelling and spending valuable time with Harvey, son Qungn Jim for the daily calls to make sure he remembers. So much thanks to the family before and after the funeral, for his plan was completed. Larry Dick and Sam Starr, you did good work at the hospital, and with the blessing sending him off.

Wilson Wewa, you know how he enjoyed the song and dance. We believed, when he danced, Rex again you remember the war bonnet you helped bless, and the leadership you do well. Joday, I couldn't make it through the days, and your words came to me, you have a blessed way with your walk. Thank you to my my granddaughters, knowing tradition and changing bed linen, getting me clean clothes. Like you girls told me, we loved Dad-grandpa too, he's ours, so it's our job as traditional women to do this, Eliza Madrano, Marella Van Pelt and Ashley Surface. I'll never forget Mina Shike Estimo for traditional food, and Shania Tom for digging roots for me; and Liliana and Wenona for the household stuff and Indian food; and my sister for the kitchen supplies.

Thank you to the paramedics for being there the last time we called. Thank you for the compassion you had for Harv. The PD (I don't remember names), you were so great.

I felt so alone, but again all went as his plan. That makes it all the easier. Thank you children for the trip to the Shaker services. Again thanks Larry and Sam for your special leadership, the funeral blanket and service at Simnasho, on Memorial Day. Thanks for all the hugs. All this time is very painful and heart-breaking for us, the family and children. The lil' ones don't really understand. Luv u all,

The children of home love you Gloria for all the cooking for grandpa. Tony and boys: Lil Marella for the loving care you showed from your heart.

Leonard, all the love and care you showed with Dad-

Gates Scholarship

Jazmine Ike-Lopez

Jazmine Ike-Lopez earned a rare honor during her senior year at Madras High School.

Jazmine became a Gates Millennium Scholar, earning a full scholarship to college. She is one of just 28 high school seniors in the state to earn this scholarship, founded by the Bill and Melinda Gates Foundation.

Madras High School was well represented in the scholarship program this year, with three students earning the Millennium Scholar award.

The scholarship is based on grade point average, involvement in the community, and leadership.

Jazmine will be attending Pacific University in Forest Grove, where she is planning to study business and marketing management.

Part-time during the school and during the summer, Jazmine works in radio production at

KWSO 91.9 FM in Warm Springs.

Jazmine is graduating in June with the MHS Class of 2015. Her parents are Rhonda Ike and Saloma Lopez.

This week she is attending the Native American Leadership Conference at the Great Wolf Lodge in Washington.

She was asked for her advice on how to reach goals and be successful. She said, “Give everything a shot. And don't second-guess yourself.”

Congratulations to Jazmine, Gates Millennium Scholar.

Thank you

A special thank-you from the wife of Harvey M. Jim. My sweetheart, as we knew, had been sick well over eight years. I let family know of changes, times we were in the hospital. He knew he was getting more sick. We made plans. He always thought I'd go first, for I spent four months in the hospital. Our children were aware of the plans we decided together, along with religious leaders.

Harvey took a turn on August 14, and went through

two major surgeries. I called family. He was in the hospital for 32 days. We thought we licked it. Thanks to our children, the hospital stay was made easier for me. Our niece Winona Strong was with us 24/7 helping feeding, changing, and holding me when I cried.

My sister Charlotte Shike and great-granddaughter Anona Francis made sure we had something to eat. Thank you Anona for the meaningful prayers. Thank you Sandra Danzuka for the beautiful cards you made for

G-Pa; Eliza, Rigo, Shlitsa, Savana, Rod and loving Tyrone, you know you all will always remember, the love G-Pa had for all of you. Thank you Wolfman and Chet for the daily visits and calls, helping with caring for Dad. Thank you all from the Senior Center for the calls and hugs we got. Thank you for all the prayers for our family. The family has extra memory cards. Thank you nieces and nephews for being with us, and the traveling you did for uncle.

To Harvey's casino buddies and veteran comrades, I feel for all of you too.

I can go on and on but when you feel a loss as big as losing a loved one, I tell myself we took good loving care of him. The hurt is real—one day at a time.

Love to all,
Eliza Brown-Jim.

Celebration

We would like to thank everyone who joined us for our Spring Celebration here at Coffee Creek Minimum Facility.

We greatly appreciate your time and efforts in making this event possible. The singing and drumming especially were uplifting and cleansing.

This is our one ceremony we look forward to all year long.

Through various donations of beads, leather, and beading supplies, we were allowed to make items for our giveaway this year for the first time. The women put much love into their work to show their appreciation.

A huge thank-you to all the volunteers, elders and anyone else not mentioned. We look forward to seeing you all next year.

Thank you to Chaplain Al-Amin, Red Lodge volunteers, drummers and singers, guests, Tawna for the

frybread and those who donated food. Thank you Ed Edmo for the stories and jokes. And thank you speakers for sharing knowledge and teaching and inspiring words.

Thank you until next time.

Victoria Rocha, and all the Native girls at Coffee Creek.

Today, my motivation to be a better person was completely replenished. There were tribal members who role modeled and displayed what a productive member of society looks like to me. They did this by taking time out of their lives, coming to Coffee Creek Correctional Facility. You not only brought us traditional foods, but sang songs and shared stories and words of advice.

The reminder of the beat from the drum, as well as the nutrients and flavors of the foods, helps give us the strength to get through this time in our lives.

We can't express our thanks enough. Thank you for bringing us a piece of home. Lots of love,

Susee Davis, and all the Native girls at Coffee Creek.

Postponed

To Sidwalter residents: The meeting regarding the proposed Sidwalter irrigation district has been rescheduled from May until June. The specific date will be announced when available.

To youth

All youth ages third-grade and up are invited to join the Tuesday evening Soaring Butterflies-Warrior Spirit classes at the Community Counseling Center. The sessions are from 4-6 p.m. on Tuesdays.

For more information call Deanie at 541-553-3442; or Rosanna or Sarah at 541-553-3205.

Tee-ball

If you are interested in signing up your child for tee-ball, you can fill out an application at the Warm Springs Community Center.

There is a \$20 fee for the first child, and \$5 per additional child for one household.

This is for youth ages 4 to 7 years old, if the child has never played tee-ball or baseball before.

Birthday invitation

To family and friends of Arlene Boileau:

Please join the family at the Brunoe residence on Urban Lane off Highway 26, on July 25 from 2-5 p.m., to celebrate Arlene's birthday.

We look forward to sharing our mother's birthday, and we want you to join us. Our Mother is loving, and deeply loves her tribal community. We want you to join us and shower her with love and attention on her special day. Woohoo! Happy Birthday,

Mom.

From Arleneas daughters Toto, Relda, Wakush, and Susie.

Spilyay Tymoo
(Coyote News, Est. 1976)

Publisher Emeritus: Sid Miller
Multi Media Specialist: Alyssa Macy
Managing 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: dave.mcmecan@wstribes.org.
Annual Subscription rates: Within U.S.: \$20.00

Chemawa Graduates ~ 2015

Veronica Garate

Jarron Lopez

Mitchell Lira

Jalen Graybael

Chemawa students Veronica Garate, Rheianna Wolfe, Mitchell Lira and Nalani Brisbois meet with Sen. Ted Ferrioli.

My congratulations to all the students that attended Chemawa Indian School this year, you the students are the life blood of the Chemawa

Community. To the graduates, may this be the first step in your educational development; you control your future and destiny.

Best Wishes and Best of Luck in the future.
Skwilleelii, Cheryl Jo Sutterlee Stinnett

Chemawa student Nalani Brisbois meets with Gov. Kate Brown during Tribal Government Day. On hand also were Louie Pitt, Warm Springs Governmental Affairs director (left), and Councilman Kahseuss Jackson.

At Haskell University

Clara Selam just graduated from Haskell University, with a Bachelor of Arts degree in American Indian Studies. Clara's parents are Ernest Selam and Patricia Smiskon-Minthiorn. Her aunt is Loretta Selam-White, and her sister is Wilda. During her time at Haskell, Clara made the Dean's List and the President's List. Congratulations to Clara, from proud father Ernest.

From OSU Extension

As the new Warm Springs OSU Extension agriculture agent, it is a priority of mine to continue offering classes and clinics that have been offered in the past.

In February we held a Bangs vaccination clinic for cattle, and in May we helped the Range and Ag Department, Fay Hurtado and the OSU Veterinary School host a horse castration clinic.

We scheduled a Coggins test and vaccination clinic for April 30, only to have to cancel, as the USDA veterinarian was called away to help with the avian flu outbreak in the Midwest.

It had been my hope that we could reschedule this clinic for late May when the USDA veterinarian returned. Unfortunately, the USDA veterinarian will be held indefinitely in the Midwest to fight the avian flu outbreak which has killed over 3 million birds.

Despite my best efforts, no other government or OSU vets are available at this time. Horse owners will need to make arrangements for their horses with private veterinarians off-reservation.

Community Garden

On a more positive note, I have been working with Edmund Francis, and have purchased and planted seven fruit trees in the Community Garden.

We look forward to harvesting fruit from these trees in the next couple of years.

And I will continue to offer gardening classes and work with Edmund on the Community Garden. If you

have any gardening or agriculture questions, please feel free to call us so we can help you out.

Check out the new Warm Springs Agriculture Facebook page for news and information on classes and agriculture in general. Enjoy this nice spring weather and hope your garden is healthy and productive.

— Scott Duggan

Grads Night Out at Simnasho

The Simnasho Grads Night Out Powwow will be at the Simnasho Longhouse this Wednesday, May 27.

High School seniors from Maupin as well as other seniors and their families are invited to participate with a potluck dinner.

Families are also asked to contribute prizes for the games.

If you have questions, Captain Moody has answers. Just swing by to see him at Three Warriors Market.

Spayne Martinez has graduated from the Academy of Art University. She focused on the Photography program at the university.
Spayne is the daughter of Urbana Ross and Dan Martinez of Warm Springs.

June camp set for Peter's Pasture

Camp Naimuma will be at Peter's Pasture next month. The camp is set for June 18-22.

Camp is open to the first 50 boys and 50 girls who will have just completed grades fifth through eighth.

Scholarships are available. There will be scholarship workshops Monday, June 8 thru Friday, June 12 from 4-6 p.m. at the Culture and Heritage Building.

Summer Training to Revive Indigenous Vision and Empowerment

STRIVE

The STRIVE Camp at the Central Oregon Community College campus in Bend is coming up July 10-12.

STRIVE is open to students in grades 8-12 (minimum GPA of 2.0). The camp is FREE because of our generous sponsors – Confederated Tribes of Warm Springs Culture and Heritage, a Minority Pipeline Grant, and COCC Native American Programs.

Pick up applications at Tribal Administration/Higher Education - Carroll Dick. Or contact Gina Ricketts, COCC Native American Program Coordinator, 541-318-3782. Or email: ricketts@cocc.edu

The deadline to submit an application is June 10.

Native Aspirations

Community Coalition Meeting

Monday, June 1st
12:00 - 1:30 pm

1st Monday of Every Month

Family Resource Center Conference Room

Open to All Community Members & Programs

Bring your ideas to assist prevention in planning future events for the community!

Light lunch is provided!!

For more information call Michael at 553-3205

Warm Springs Seekseequa

4202 Holliday St.

Simnasho Schoolie Flat

Call 541-615-0555

WARM SPRINGS TELECOM

Madras High School Class of 2015

congratulations warm springs graduates

Joseph A. Alaniz

Wilma Alonso

Nikki Andy

Quinton Big Knife

Voshaun W. Bryant

Joseph D. Calica

Koedy R. Florendo

Cirelle Frank

Alexis Lauraina Hintsala

Dondi Hoptowit

Jazmine Ike-Lopez

Michael Ray Lewis

Elysia Myka Moran

Merrick Danyel Patt

Jered James Pichette

Devynn Rodriguez

Hailey Alana Sloan

Lexius Sloan

Demetria Smith

Keyshawn Speakthunder

Naliesha Spino

Mariah Stacona

Kasheena Stevens

Brad Strong

Thayliah Suppah

Margarette Tapia

Kiana Wahleneka

Gabriel Waldow

Harriet Williams

Devon James Wolfe

The Madras High School Class of 2015 Graduation Ceremony is on Saturday, June 6 at the Madras High School stadium, starting at 2 p.m. (seating begins at 1 p.m.)

The Class of 2015 Motto is: 'Sometimes you will never truly know the value of a moment until it becomes a memory.' -unknown

The Class Song is 'I Lived' by One Republic.

The Class Flower is the White Gerber Daisy.

Buff Intermediate School teaches the ABCs of bike safety

Volunteers and faculty at Buff Intermediate School are helping students in the third, fourth and fifth grades safely walk and bike their way through the community for the fifth year as part of the Walk+Bike program.

“Walk+Bike provides students with an opportunity to be safe in the streets and aware of their surroundings as well as stop signs, stoplights and the cars and drivers on the road.”

— Brian Horton, PE teacher at Buff Intermediate School

As part of the program, third grade students walked around town and learned how to obey the rules of the road such as crossing streets where crosswalks are present, using stop signs and crosswalks at intersections, and understanding stop lights and signals for pedestrians,” Horton said.

The fourth and fifth grade students were also provided with loaner bikes and helmets and participated in a series of instruction, obstacle courses and games designed to teach them riding skills and proper bike safety.

“I learned that helmets save lives,” said Brooke Delmarter, grade 5.

“We should use turn signals like cars because we share the road with them,” said Ethan Hall-White, grade 5.

“I felt like this year’s event and events in the past were successful in that students were able to transfer what they learned in class and apply it to real-life situations,” Horton said. “This training is something that the learners will remember and use often throughout their lives.”

Madras High School student receives high desert hero award

The Center Foundation recently named Madras High School senior Melissa Olivera as a High Desert Hero. This award is presented each month during the school year to an outstanding Central Oregon student leader who demonstrates a high Grade Point Average, school leadership and community involvement. In addition to public recognition, Olivera received a college scholarship.

“Melissa is wise, humble and compassionate. While she certainly deserves all the recognition she is receiving at this point, she is motivated by a much higher purpose; she genuinely finds joy in pursuing the best in herself and in building up others.”

— Eric Carman, National Honor Society Advisor

“Melissa is an outstanding student and an even better person.”

— Leo Tson, MHS Business Teacher and FBLA Advisor

“We are fortunate to have Melissa Olivera as a part of our learning community. She is sincere, intelligent, and hard working. She has done a wonderful job representing Madras High School and I am excited for her current and future successes!”

— Sarah Braman-Smith, MHS Principal

JCSD Alumni: Where are they now?

Do you know a JCSD alumni who has moved on to college and/or career success? We are looking to feature our graduates in future *Schools in Action* updates. If you know of a former student, drop a note and photo to Superintendent Rick Molitor: rmolitor@509j.net.

Madras High School’s new Performing Arts Director has been all-in from the start

From the day-to-day operations of managing finances and marketing to the more creative aspects of sound and light management, new Director of Performing Arts Shannan Ahern is the backbone of Madras High School’s Performing Arts Center.

At the very beginning, Ahern was part of the bond committee that advocated for funding of the new Performing Arts Center back in 2012 and was on the committee that helped to design the new space.

“I am eager to see this wonderful building meet its full potential,” Ahern said. “I want it to become a mainstay for the community: when they think of great performances, I want them to immediately think of this venue and have it be a destination for them.”

As director, Ahern also hopes to be an advocate for students and the greater Madras community.

“I am passionate about the arts, appreciate how much they help our kids to grow into well-rounded human beings and want to do everything in my power to give kids the chance to experience them and learn that opportunities do exist there,” Ahern said. “I love the thought of opening up a whole new world to someone and helping them find their calling and their passion.”

Shannan Ahern

Ahern’s goal is to also provide a cultural venue for the Madras community to attract larger acts and performances that draw larger crowds.

“In many ways, this community is culturally-rich, but also culturally-starved,” Ahern said. “I want this center to help fill that niche and need. I want to bring things to this stage that most folks would otherwise not have the opportunity to experience.”

Jefferson County Middle School students learn outdoors

Sixth grade students from JCMS recently attended a three-day outdoor school at Camp Tamarack near Suttle Lake. The students enjoyed outside learning where they studied ecology and discussed how all the parts of the planet need each other and depend on each other.

“Students got their hands dirty with field studies focusing on water, fire, and plants,” said JCMS teacher Gena Bennett. “They sampled water quality, determine pH, dissolved oxygen and turbidity and identified macroinvertebrates from Dark Lake.”

According to Bennett, the 86 students who participated also studied the effects of fire on an ecosystem and learned about plant adaptations.

“The other goal was to encourage team work and new friendships,” said Bennett. “They stayed in cabins and shared responsibilities for kitchen and cleaning duties.”

There was also archery, canoeing, gaga ball, hiking and printmaking during the day followed by evening skits and songs by the campfire.

“At Camp Tamarack a great experience was overcoming my fears. I wish I could have stayed forever. My advice would be to enjoy every moment.”

— Tatum Romero, grade 6

Visit the District website at
jcsd.k12.or.us

Calendar

June	
3	2-hour Early Release
6	MHS Graduation at the New Athletic Stadium: 2 p.m.
8	School Board Meeting SSB: 7 p.m.
11	Last Day of School: (1/2 day for students)

Tribal Council summary - May 11, 2015

1. Roll call: Chief Delvis Heath, Chief Joseph Moses, Chief Alfred Smith Jr., Chairman Eugene Greene Jr., Vice Chair Evaline Patt, Reuben Henry, Raymond Tsumpti, Carlos Smith and Kahseuss Jackson. Minnie Yahtin, Recorder.

2. 2015 Miss Warm Springs Suzanne Slockish-McConville introduced herself to Tribal Council members.

3. **Columbia River Inter-Tribal Fish Commission update.**
· A motion was made by Carlos to have the Branch of Natural Resources give monthly or quarterly updates to Tribal Council on all comments going out on behalf of the Tribes, and to get approval from Tribal Council beforehand; second by Reuben; Question; Evaline/yes, Carlos/yes, Reuben/yes, Delvis/yes, Alfred/yes, Raymond/yes, 6/yes, 0/no, 0/abstain, Chairman not voting; Motion carried.
· A motion was made by Carlos approving Reuben to attend the meeting with Colonel Buck. Second by Evaline; Question: Evaline/yes, Carlos/yes, Kahseuss/yes, Reuben/abstain, Delvis/yes, Alfred/yes, Raymond/yes, 6/yes, 0/no, 1/abstain, Chairman not voting; Motion carried.

4. **Coyote Island Update.**
· A motion was made by Carlos requesting monthly updates from the tribal attorney and to gather facts needed for next month's update and thereafter, including the possible taxing of rail transports on the reservation. Second by Reuben; Question: Evaline/yes, Carlos/yes, Reuben/yes, Delvis/yes, Raymond/abstain, Kahseuss/out of the room, Alfred/out of the room, 4/yes, 0/no, 1/abstain, 2/out of the room, Chairman not voting. Motion carried.
· A motion was made by Carlos requesting that the Secretary-Treasurer and Bruce Jim keep in contact with one another so when fishing starts in the Port of Morrow, send Cultural Resources videographer be present to document fishing at Coyote Island as documentation for the upcoming court battle. Second by Reuben; Question; Evaline/yes, Carlos/yes, Reuben/yes, Delvis/yes, Raymond/abstain, Kahseuss/out of the room, Alfred/out of the room, 4/yes, 0/no, Chairman not voting. Motion carried.

5. Oregon Department of Fish and Wildlife Cascade Locks/Oxbow Hatchery Transfer/Public Comments for T-12029 and T-12028 letter to Governor Kate Brown.
· A motion was made by Carlos approving a letter be drawn up, with corrections to Gov. Kate Brown regarding the Tribes' opposition to sell water to Nestle. Second by Reuben; Question; Evaline/yes, Carlos/yes, Reuben/yes, Delvis/yes, Raymond/yes, Kahseuss/out of the room, Alfred/out of the room, 5/yes, 0/no, 2 out of the room, Chairman not voting; Motion carried.

6. **United States v. Oregon, Fish Accords and Pacific Salmon Treaty update.**
· A motion was made by Carlos based on last agreements, that tribal attorney John Ogan outlined to establish a Committee starting today for eight positions with the intent to document what works or not and to report to Tribal Council monthly. Second by Reuben; Question; Discussion: to take a look at the fish accords based on eight members, and legal staff raised in his discussions and names will be assigned to the committee for the three agreements listed above; Evaline/yes, Carlos/yes, Reuben/yes, Delvis/yes, Raymond/yes, Kahseuss/out of the room, Alfred/out of the room, Chairman not voting; Motion carried.
· A motion was made by Carlos assigning the Fish & Wildlife Committee Chairman Bruce Jim, Fish & Wildlife Committee member Ryan Smith, Natural Resources General Manager Bobby Brunoe, and the Fisheries Policy Planner Olney Patt Jr., and two Tribal Council members to the negotiating team for the named agreements. Second by Reuben; Question; Evaline/yes,

Carlos/yes, Reuben/yes, Delvis/yes, Raymond/abstain, Kahseuss/out of the room, Alfred/out of the room, 4/yes, 0/no, 1/abstain, 2/out of the room, Chairman not voting; Motion carried.
· A motion was made by Carlos appointing a spokesperson on behalf of the Tribes to be of the following: Tribal Attorney John Ogan to take the lead, Branch of Natural Resources General Manager Bobby Brunoe and Fisheries Policy Planner Olney Patt Jr., to be a followed process according to negotiation agendas. Second by Reuben; Question; Evaline/yes, Carlos/yes, Reuben/yes, Delvis/yes, Raymond/abstain, Kahseuss/out of the room,

Alfred/out of the room, 4/yes, 0/no, 1/abstain, 2/out of the room, Chairman not voting; Motion carried.

7. Tribal Attorney John Ogan requested an executive session starting at 4:20 p.m.–5:35 p.m.
8. Meeting adjourned at 5:35 p.m.

BESIDES UR LEGS???

FOR ANY QUESTIONS CONTACT:
JUANITA 541-325-3485
CLINT 541-419-8675
DENA 541-419-4122
RONI 253-592-8478

**MEMORIAL FOR
SHERRI LYNN SMITH**

SATURDAY JUNE 6, 2015

**FRIENDS AND FAMILY WILL
MEET AT AGENCY
CEMETARY IN WARM
SPRINGS, OREGON AT
8:45AM**

**HEADSTONE UNVEILING 9:00AM
MEAL TO FOLLOW 10:30AM
GIVEAWAY AFTER MEAL**

**IN MEMORY OF
SHERRI LYNN SMITH**

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

Seniors party at Cinema

The Madras High School Senior Party will be on Saturday, June 6, from 8:30 p.m. to 3 a.m. at the Madras Ciniema 5, the Madras Aquatic Center and the Madras Bowl.
The cost is \$25 per student. Seniors can sign up at the MHS office.

Summer food for W.S. youth

The Jefferson County 509-J School District is offering their Summer Food Service program at the Warm Springs Youth Center June 15 thru August 21.
The entrance is the east door of the old Warm Springs Elementary by the playground and basketball court. All youth 18 and younger can eat for free. Breakfast will be served 8:30-9am and Lunch is 12 to 12:30.

The Pi-Ume-Sha All Indian Rodeo is Saturday and Sunday June 27-28 at the Warm Springs Rodeo Grounds. Slack at 9 a.m. both days with the show starting at 1 p.m. Call-ins are being taken June 9 from 6-9 p.m. Call 541-553-1354.

Warm Springs Community Counseling & Native Aspirations Coalition Presents

Native American Comedian Mitch Factor

JOKE CONTEST
Mitch has
\$\$\$ PRIZE for
BEST JOKE!!

DINNER @ 5:30
SHOW @ 6:30

Thurs May 28th Community Center Gym

Mitch Factor is one of the top Indian comedians in the United States. Mitch has performed for thousands over the last ten years from Anchorage Alaska to Germany and most of Indian country. The fast pace and high energy comedy of Mitch Factor is a breath of fresh air and simply something new. His topics include children, relationships, teachers, getting older and Indian way of life. His comedy also includes original characters such as "Joseph From Up Nort" who sings an original blues song titled "Fry Bread Momma, Why Did You Sit On my Dog and Kill Him?" and "Garage Sale Babe". Mitch has performed for National Indian conferences, casinos, Indian music festivals, POW WOWs, Indian Head Start programs, Indian banquets and private corperate events across the United States.

Mitch Factor is a Seminole and Menominee Indian who was born the youngest of ten and raised in Oklahoma. Mitch has also been involved in Indian Head Start since the early ninties and has served as a teacher as well as an education manager of Head Start. Mitch performs comedy simply because he loves to see people laugh together.

Great time for youth at camp

Twenty-one youth took part in the Second Annual Soaring Butterflies-Warrior Spirit Camp, May 15-17 at the HeHe Longhouse.

This year the Soaring Butterflies and Warrior Spirit expanded to reach third- to fifth-grade, and ninth-grade and up.

The camp was open to all ages third-grade to high school.

Frank Smith led the boys' sweat, and Suzy Moody led the girls' sweat. This was the highlight of the weekend, according to a simple evaluation.

Youth also enjoyed a movie, campfire and crafts.

Office Kippley taught survival skills, while Officer Komning introduced the class to his drug searching K-9.

Elders Wilfred and Geraldine Jim spent the weekend with the youth, teaching them song and crafts.

On Sunday morning the youth learned how to prepare, bake and serve salmon. They served roots the classes had

Youth and teachers at Soaring Butterflies-Warrior Spirit camp.

gathered.

Certificates and t-shirts were given to each participant, along with encouraging words from chaperones, teachers and elders.

Thank you Community Counseling, cooks, volunteers, Tribal Youth Program, Deanie, Myra, Frank, Rosanna, Joe, Anita and many volunteers who completed presentations to the Soaring Butterflies/Warrior Spirit youth.

The Monday evening K-8 Soaring Butterflies-Warrior Spirit class is over for the school year.

However, the class held

on Tuesdays from 4 to 6 p.m. is now open to all youth ages third-grade and up. And the Jefferson County Soaring Butterflies-Warrior Spirit class will continue till June 9.

There is also an adult Soaring Butterflies-Warrior Spirit class on Monday from 2 to 4 p.m. at the Warm Springs Community Counseling Center. This class is being offered by Warm Springs Community Counseling Center and the Community Health Education Team staff.

For more information call Sarah at 541-553-3205.

Youth golf returns to KNT

The Junior Golf program returns to the Kah-Nee-Ta Golf Course this summer for youth golfers.

The program starts June 23 and will run until August 18. For more details talk to Joe the Pro at 541-553-4971.

Tribal Salmon Camp is for youth in grades six through eight.

The Columbia River Inter-Tribal Fish Commission, along with the Nez Perce Tribe, are hosting this year's camp, July 13-17. Space is limited. The application deadline is May 31. There is a link to the

application on the CRITFC website.

Aquatic Center Summer Swim Lessons will be June 15 to September 3. Lessons are Monday thru Thursday mornings from 8-11. Scholarships are available. You can learn more by visiting their website: macaquatic.com

Sea Lion Predation Town Hall with U.S. Congressman Kurt Schrader

May 30, 2015 * 12pm * Clackamette Park * Oregon City, Oregon

Sea Lion Predation: An Unprecedented Threat to the Survival of Endangered Columbia and Willamette River Salmon, Steelhead, and Sturgeon

On May 30th, U.S. Congressman Kurt Schrader (D-Canby) will join members of Coastal Conservation Association (CCA) Oregon, Columbia River Treaty Tribes, Oregon Department of Fish and Wildlife (ODFW) officials, local elected officials, and other concerned citizens for a

Town Hall to discuss the need for federal legislation to address the serious threat growing populations of sea lions pose to Columbia and Willamette River fish populations, including endangered salmon and steelhead.

The purpose of the Town Hall is to show our federal and state officials that broad support exists for action to address the impact of sea lion predation on our endangered salmon, steelhead, and other fish species!

Congressman Schrader has joined with Congresswoman Jaime Herrera Beutler (R-Camas) to introduce the *Endangered Salmon and Fisheries Predation Prevention Act (H.R. 564)*, to amend the Marine Mammal Protection Act (MMPA) to allow federal, state and tribal fish managers to address the predation on endangered fish populations in the Columbia and Willamette Rivers. Unfortunately, current federal law under the MMPA is failing our fish! **Why is action needed?**

To save our endangered, wild fish from extinction!

- The Columbia River system is home to 13 different species of salmon and steelhead listed under the Endangered Species Act (ESA). Sea lion predation threatens the survival of several populations of ESA-listed wild spring Chinook and Steelhead.
- In 2014, [ODFW estimates](#) that sea lions below Willamette Falls consumed 8 percent of the wild, ESA-listed upper Willamette River spring Chinook run and 13 percent of the wild, ESA-listed Willamette River Steelhead run, further threatening extinction.
- A recent [NOAA study](#) found that 45 percent of returning Columbia River spring Chinook, including an ESA-listed population, went missing in the lower Columbia River (even after harvest and other known impacts). The reduced survival for spring Chinook corresponds closely with the huge increase in California sea lions entering the Columbia.
- Steller sea lions are preying on broodstock-sized sturgeon, many of which are 50-70 years old and are vital for producing young. The Columbia River white sturgeon population has been in steep decline since the sea lion influx over the past 10-15 years. Currently there is no commercial or recreational harvest of these white sturgeon.

Kids Camp 2015 set for mid June

Kids Camp 2015 is coming up in June. This is a privately owned Christian camp for kids ages 8-13.

The girls camp will be June 15-17; and the boys camp June 17-20. For information call

Gladys at 541-325-2650, or Sue Harrison at 541-475-3103.

Legal Notice

To Native American Farmers or Ranchers or the heir of one who was denied a USDA farm loan or loan servicing between 1981 and late 1999

Some funds paid in settlement of *Keepseagle v. Vilsack* remain unclaimed and will be distributed in accordance with a process established by the Court. The case claimed that USDA discriminated against Native Americans who applied for or tried to apply for farm loans or loan servicing. The Court seeks input from class members about how the remaining funds should be distributed. Of the \$680 million paid to settle the case, approximately \$380 million remains. The Settlement Agreement approved by the Court directs that unclaimed funds be given to non-profit organizations to serve Native American farmers and ranchers.

The deadline to file a claim has passed. **There is no new claims process.**

Who is included?

The Class *includes* all Native American farmers and ranchers who:

- Farmed or ranched or attempted to do so between January 1, 1981 and November 24, 1999;
- Tried to get a farm loan or loan servicing from the USDA during that period; and
- Complained about discrimination to the USDA either on their own or through a representative during the time period.

The class *does not include* individuals who:

- Experienced discrimination only between January 1 and November 23 1997; or
- Complained of discrimination only between July 1 and November 23, 1997.

Proposed use of the Funds

There are several competing options for how to distribute the funds.

First, Plaintiffs propose to modify the Settlement Agreement, subject to Court approval, to distribute the funds as follows:

- \$342 million distributed by a Trust, overseen by Native American leaders, to non-profit groups to serve Native farmers

& ranchers over a 20 year period.

- \$38 million be distributed quickly to non-profit organizations serving Native farmers & ranchers, identified by Class Counsel and approved by the Court.

The Trust would make grants to organizations providing business assistance, agricultural education, technical support, or advocacy services to Native American farmers and ranchers, including those seeking to become farmers or ranchers, to support and promote their continued engagement in agriculture. The USDA has agreed with this proposal.

Second, Marilyn Keepseagle proposes to distribute all remaining funds as additional damages paid to successful Track A claimants alone. The USDA opposes this proposal.

Third, other class members have asked to use the funds to pay claims that were initially denied or to permit new claims to be filed.

Fourth, the Choctaw Nation has argued that no changes should be made.

How can I share my views?

If you want to tell the Court of your support of or opposition to any proposal for use of the remaining funds, you may submit written comments, postmarked no later than **June 15, 2015**, to:

Chambers of the Honorable Emmet G. Sullivan
U.S. District Court for the District of Columbia
333 Constitution Avenue N.W.
Washington, DC 20001

The Court will hold a hearing on **June 29, 2015 at 9:00 AM EDT** in Courtroom 24A at the address above. If you want to speak to the Court in person, you may attend the hearing. Your written comments will be considered by the Court even if you do not attend the hearing.

For more detailed information call 1-888-233-5506 or see www.IndianFarmClass.com

Auto for sale: 1999 Pontiac GTP - Super-charged. 162,000 miles. \$3,500. Call 541-553-1241.

Motorcycle for sale: 1979 Suzuki RM 50 - dirt bike - track ready - \$495 - Call 541-553-1241.

Home for sale

Home for sale - \$297,500. Tenino Valley, Warm Springs. 2,963 sq ft home on 5 acres fee land (taxable). Upper level: 1,750 sq ft.

Three bedroom, two bath with attached 2-car garage. Deck and patio area. Lower level: 254 sq ft office and storage area; 960 sq ft two bdrm one bath apartment with out-side entry and patio. 1,344 sq ft barn and 20'x10' storage building. 541-553-1241.

Tribal jobs

Secretary/Treasurer - CEO. Appointed by and serves Tribal Council. Regulate, review, evaluate, set standards and audit and fiscal affairs of all tribal organizations. Contact Mike Collins or Lynn Davis - 541-553-3212. **Closes June 12**

Appeals Secretary/ Roving Clerk. Appeals court interacts with possible clients by distributing and reviewing the information packets for request for appeals with each client. Lynn Davis - 553-3212.

P u b l i c Administrator/Probate Assistant/Vita.Stat. Receptionist. Lynn Davis - 553-3212.

Court Clerk. Contact Maria Godines or Tamiesha Brown - 553-3278.

Restoration Crew Boss. Doug Dunlap - 541-553-8205.

Restoration Crew member/ driver. Doug Dunlap - 541-553-8205.

Limited Duration Fisheries Technician. Andrew Wildbill - 541-370-1280.

Fire Management - Equipment Operator/Operations. Jabbar Davis - 553-1146.

Indian Head Casino recently advertised these job openings:

Lounge bartender - Contact: Jordan Caldera 541-460-7777 Ext. 7725

Slot keyperson - Contact: Yvette Brunoe or Jason Williams 541-460-7777 Ext. 7724

Controller - Jeffrey Carstensen 541-460-7777 Ext. 7706

Host/cashier - part time - Esten Culpus 541-460-7777 Ext. 7710

Server - Contact: Esten Culpus 541-460-7777 Ext. 7710

Security officer - Contact: Tim Kerr 541-460-7777 Ext. 7749

Table games dealer - Contact: Mindy Thornton 541-460-7777 Ext. 7724

CRITFC is seeking to fill a number of positions. You can learn more about these jobs at the CRITFC website: critfc.org

Staff Accountant. The announcement closing date is June 19.

Field Marketing Specialist. The Field Marketing Coordinator position is a function of the Salmon Marketing Program within the Finance and Operations Department and coordinates the salmon marketing program which is designed to increase the economic benefit of treaty fisheries to tribal fishers.

Fisheries Geneticist. We are seeking a Fisheries Geneticist with experience in population genomics, association mapping, and mixed stock analyses. The announcement closing date is June 19, 2015.

Biometrician. The Fishery

Scientist (Biometrician) works on projects involving the modeling of the population dynamics of Pacific salmon. The announcement closing date is June 30.

Harvest Management Scientist. The Harvest Management Scientist assists the tribes in planning and coordination of tribal harvest in the Columbia River Basin for CRITFC's four member tribes. The announcement closing date is June 30.

Hatchery Production Coordinator. The Hatchery Production Coordinator (John Day Mitigation) works with tribal policy makers and staff to develop and implement a salmon hatchery mitigation program consistent with tribal objectives. The announcement closing date is June 30.

Cayuse Technologies, a technology and outsourcing company located on the Umatilla Indian Reservation in northeastern Oregon, has an opening for a **General Manager**. This position is responsible for all aspects of running the business, including: system integration, application outsourcing, and business process outsourcing project development; client develop-

ment and relations; contract negotiations and compliance; financial management; senior management selection and development; information technology oversight; board and owner relationships; human resources; facilities; and metrics and reporting.

Please visit our website at www.cayusetechologies.com for more information.

In the Tribal Court of the Confederated Tribes of Warm Springs

CYNTHIA ROBINSON, Petitioner, vs. ANNETTE LECLAIRE, Respondent; Case No. DO136-14. TO: CYNTHIA ROBINSON / ANNETTE LECLAIRE / LESLIE ROBINSON:

YOU ARE HEREBY NOTIFIED that a CONSERVATOR / GUARDIAN HEARING has been filed with the Warm Springs Tribal Court. By this notice you are summoned to appear in this matter at a hearing scheduled for the 9th day of JUNE, 2015 @ 10:00 am

Confederated Tribes of Warm Springs Oregon Reservation (CTWS), Petitioner, vs. JAYNE WALLACE, Respondent; Case No. JV20-07 & JV91-09. TO: JAYNE WALLACE / DIANE HENKELS:

YOU ARE HEREBY NOTIFIED that a JURISDICTIONAL 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 19TH day of June , 2015 @ 11:00 am

Confederated Tribes of Warm Springs Oregon Reservation (CTWS), Petitioner, vs. Maryann Stahi, Respondent; Case No. DO123-06 & DO124-06. TO: Maryann Stahi:

YOU ARE HEREBY NOTIFIED that a 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 10 day of JULY , 2015 @ 9:00 am

Confederated Tribes of Warm Springs Oregon Reservation (CTWS), Petitioner, vs. Mark Johnson Jr., Respondent; Case No. DO123-06 & DO124-06. TO: Mark Johnson Jr.:

YOU ARE HEREBY NOTIFIED that a 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 10 day of JULY , 2015 @ 9:00 am

CTWS, Petitioner, vs. RANETTA SPINO, Respondent; Case No. DO86-01. TO: JUVENILE PROSECUTOR/ CHILDREN PROTECTIVE SERVICES/ RANETTA SPINO/ BEULAH WALKER:

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 9th day of JUNE, 2015 @ 2:00 pm

Kelli Langnese, Petitioner, vs. Eric Langnese, Respondent; Case No. DO61-14. TO the parties involved:

YOU ARE HEREBY NOTIFIED that a SHOW CAUSE 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 22 day of JUNE , 2015 @ 10:00 am

Odessa Jones, Petitioner, vs. CTWS/ Human Resources, Public Safety Branch, and Parole & Probation, Respondent; Case No. CV21-15. TO: Odessa Jones, CTWS/ Human Resources, Public Safety Branch, and Parole & Probation:

YOU ARE HEREBY NOTIFIED that a Civil Trial 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 August, 2014 @ 10:00 am

Probate

Regarding the following probate estate: Final Account and Petition and Order setting time for filing objections

in proper manner and form was posted on **May 13**, 2015.

In the matter of the estate of Terri L. Tufti, W.S., U/A, deceased, probate estate no. 2010-PR51.

Regarding the following probate estate: Final Account and Petition and Order setting time for filing objections in proper manner and form was posted on **May 14**, 2015.

In the matter of the estate of Chasan R. Walker, W.S., U/A, deceased, probate estate no. 2012-PR30.

Regarding the following probate estate: Final Account and Petition and Order setting time for filing objections in proper manner and form was posted on **May 15**, 2015.

In the matter of the estate of Edgar F. Boise, W.S., U/A, deceased, probate estate no. 2014-PR04.

Public safety

Bail/bonds hearings May 13
BELGARD, David Jr.; CR323-15; PDPDTX; NEW CHARGES
CHARLEY, Allen; CR324-15; B&E, TRDTX; NEW CHARGES
CHARLEY, Suzie; CR319-15; DUII, RE, UUPCSDTX; NEW CHARGES; CR701-14; MM DTX; SC/FTC-BP
JACKSON, Jonathan; CR212-15; UUPCS, PDPWARR: SC/FTA-CRIM. ARRN.
KALAMA, Judith; CR425-15; B&E, TRDTX; NEW CHARGES
MCKINLEY, Jeremy; CR558-14; DUII, DWS/RWARR: SC/FTC-SP; CR963-14; PDP SC/FTC-BP

MEDINA, Serina; CR452-10; ESCARREST WARRANT; CR13-10; DUII, RE, TALM SC/FTC-SP + SC/FTC-REL COND.
MEDINA, Victoria; CR307-15; CNWARR: SC/FTA-CRIM. ARRN.
SPINO, Shag; CR916-14; HA, MMWARR: SC/FTP-RESTITUTION; CR923-14; MM SC/FTC-SP
WINISHUT, Rachel; CR990-14; UUPCSx2, DWS/RSC/FTC-SP

Bail/bonds hearings - May 14
BELGARD, David Jr.; CR323-15; PDPDTX; NEW CHARGES
CHARLEY, Leonard; CR331-15; A&BNEW CHARGES
JEFFERSON, Ulysses; CR328-15;DCDXTX;NEW CHARGES; CR171-14;PDC,MM DTX;SC/FTC-BP

MCKINLEY, Jeremy; CR558-14; DUII, DWS/RWARR: SC/FTC-SP; CR963-14; PDP SC/FTC-BP
WINISHUT, Rachel; CR990-14; UUPCSx2, DWS/RSC/FTC-SP

Bail/bonds - May 15
BRYANT, Arlene; CR332-15; CNx2, REx2DTX; NEW CHARGES
JEFFERSON, Ulysses; CR328-15;DCDXTX;NEW CHARGES; CR171-14;PDC,MM DTX;SC/FTC-BP
WINISHUT, Rachel; CR990-14; UUPCSx2, DWS/RSC/FTC-SP

Bail/bonds hearings - May 18
BOISE, KURTIS SR.; CR21-15;DWS/R,SC/FTA-CRIM.ARRN; CR1043-14;DWS/R,FID SC/FTA-CRIM.ARRN; CR778-14;PDP,DWS/R SC/FTC-SP
CHAVEZ, FALENA; CR170-15;DUII,RE,PDPSC/FTA-STATUS
GONZALES, RONALD; CR183-15;PDCSC/FTC-CSW; GONZALES, RONALD CR183-15;PDC SC/FTC-BP
JEFFERSON, ULYSSES; CR328-15;DCDXTX;NEW CHARGES; CR171-14;PDC,MM DTX;SC/FTC-BP
JIM, WARNER; CR333-15;PDP,FIDDTX;NEW CHARGES
MCKINLEY, NORALISSETTE; CR334-15;CN,CA,CCWNEW CHARGES
MILLER, TERRANCE; CR948-

14;UUPCSSC/FTA-CRIM.ARRN; CV26-14;LV SC/FTC-CSW; CR870-14;PDP SC/FTC-SP
NAPYER, William; CR335-15;DCNEW CHARGES; CR152-14;DUII,REx5 SC/FTC-BP; CR396-14;DUII,PDP,REx2 SC/FTC-BP
SAMPSON-SPINO, Sylvia; CR336-15;DC,MM,RE,A&BNEW CHARGES
SCOTT, Shaniah; CR337-15;DCNEW CHARGES
SPINO, Jordan; CR338-15;DCNEW CHARGES
TEWEE, Coby; CR295-15;DWS/RDTX;SC/FTA-CRIM.ARRN
TEWEE, Orlando; CR675-14;fidDTX;SC/FTC-BP; CR74-14;PDC DTX;SC/FTC-BP
TEWEE, Phillip; CR339-15;DCDXTX;NEW CHARGES
WINISHUT, Rachel; CR990-14; UUPCSx2, DWS/RSC/FTC-SP

Criminal arraignments - May 19
ANSON, Shardae; CR322-15;FTSCSx3
FRANK, Cyril Sr.; CR329-15;DC; CR894-14;RE,DUII SC/FT-SP
KALAMA, Colleen; CR310-15;A&B KALAMA, Shanell; CR311-15;UUPCS
LOPEZ, Carlos; CR326-15;MAPN RHOAN, Felicia; CR312-15;DC TAPPO, Dorian; CR303-15;HA SWITZLER, Eydie; CR330-15;UUPCS; CR293-14;PDP,UUPCS

SC/FTC-BP
TAILFEATHER, Elsie; CR327-15;HA
WALSEY, Kyle; CR824-14;KRC WEASELHEAD, Raenele; CR304-15;TR,PDC
WILLIAMS, Lyle Jr.; CR305-15;TALM

Bail/bonds hearings - May 19
JIM, Warner; CR333-15; PDP, FIDDTX; NEW CHARGES
KATCHIA, Gary Sr.; CR268-14; DWS/RDTX; WARR: SC/FTA-CRIM. ARRN.
LUCIE, Erickson; CR11-13; UUPCS, DOW, CWWPDTX; WARR: SC/FTC-CSW; CR568-12; MM DTX; WARR: SC/FTC-CSW
NAPYER, William; CR335-15; DCNEW CHARGES; CR152-14; DUII, REx5 SC/FTC-BP; CR396-14; DUII, PDP, REx2 SC/FTC-BP
SPINO-MCCORMACK, Sara Lee; CR340-15; A&BDTX; NEW CHARGES

TOHET, Mary; CR234-15; DWS/RSC/FTA-STATUS HRG.
TOHET, MARY CR153-15; PDP, UUPCS SC/FTC-BP
TEWEE, Orlando; CR675-14; FIDDTX; SC/FTC-BP; CR74-14; PDC DTX; SC/FTC-BP

WINISHUT, Rachel; CR990-14; UUPCSx2, DWS/RSC/FTC-SP

Criminal arraignments - May 19
STWYER-GREENE, Thodore; CR707-14; DC, RA; CR302-15; A&B, RA
TIAS, Gerald; CR301-15; DC

Bail/bonds hearings - May 20
KATCHIA, Gary Sr.; CR268-14; DWS/RDTX; WARR: SC/FTA-CRIM. ARRN.
WALLULATUM, Jesse; TR242-15; VBRDTX; SC/FTP-FINE

Bail/bonds - May 21
BERRY-SPEAKTHUNDER, Billy Sr.; CR344-15; UUPCS, PDPx2DTX; NEW CHARGES; FG1-13; OFF-RFBM DTX; SC/FTC-BP
GOVENOR, Juliene; CR270-14; DWS/R, UUPCSDTX; SC/FTC-CSW; CR746-14; DWS/R, DOD DTX; SC/FTC-BP; CR944-14; DUII DTX; SC/FTC-BP
KALAMA, Karla; CR543-14; CNSC/FTC-SP; CR381-14; A&B, DC SC/FTA-STATUS HRG.
WALLULATUM, Jesse; TR242-15; VBRDTX; SC/FTP-FINE

First graders get a taste of authorship

First-graders from the Warm Springs Eagle Academy will join other local first-graders for the Annual Gift of Literacy celebration.

The first-graders will travel this Friday, May 28, to the Madras High School Performing Arts Center.

About 300 students are expected to participate.

The Gift of Literacy program runs for eight months, and is designed to promote the love of reading at an early age. The program inspires long-term success in school and in life.

At the Friday event, the students will meet children's author Eric Kimmel, who will lead them in creating stories of their own.

Kimmel began dreaming about becoming an author in kindergarten, and has now published more than 50 titles, many of which have won numerous awards.

The author's books have appeared on school and library recommended lists, and have won prestigious awards such as the Caldecott Honor Medal (for *Hershel and the Hanukkah Goblins*) and the Sydney Taylor Picture Book Award (for *The Chanukkah Guest* and *Gershon's Monster*).

"Our main goal is for the kids to have fun with literacy, discover the love of reading and be celebrated by our community," said Melinda Boyle, director of curriculum and instruction for the Jefferson County school district.

"This is my favorite day of the year," she said. "I love watching the children walk away from the event with the book they received and feeling excited about reading."

Clifford the Big Red Dog, Skippy John Jones and Pete the Cat will also be on hand to meet students, as they participate in a number of volunteer-led activities, including group readings, art projects and games.

Students will also receive a hardbound copy of one of the six books highlighted in this year's program, a book bag filled with educational goodies, lunch and a t-shirt.

Birth

Ember Grayce Herkshan

Gunner Herkshan Sr. and Rosetta Herkshan of Warm Springs are pleased to announce the birth of their daughter Ember Grayce Herkshan, born on May 12, 2015.

Ember joins brothers Jeremy, 24, Gunner Jr., 10, and Wallace, 7; and sisters Brandy, 22, Denise 16, and Bella, 3.

Grandparents on the father's side are Darlene Perez of Klamath Falls; and the late Enos Herkshan of Warm Springs.

Grandparents on the mother's side are Trudie Smith of Warm Springs, and Henry Martinez of Warm Springs.

Warm Springs Sanitation reminds residents that the Landfill is open weekdays from 8 a.m. until 5 p.m., and the Transfer Stations are open 24/7.

Please, if you have debris or large items, make sure they are disposed of properly. If you need assistance call the landfill at 553-3163.

Reuse It Thrift Store Cafe

HAPPY HOUR

\$1 off Espresso Drinks, Smoothies and Italian Sodas
7am to 9am. good thru May 31, 2015

Serving Espresso,
Smoothies, Baked Goods,
Made to order
Sandwiches!

Open Monday thru Friday 7am - 6pm
Ph. 541-553-2536
2130 Warm Springs St., Warm Springs Oregon

High Lookee Lodge

Assisted Living Facility

2321 Ollallie Lane Warm Springs

Call 541-553-1182

GARY GRUNER

CHEVROLET GMC BUICK

DRIVE A LITTLE, SAVE A LOT!

With Chevrolet & GMC we are Central Oregon's Truck and SUV Headquarters

541-475-2238

2000 SW Hwy. 26 • Madras
www.ggruner.com

FIND RIDES FASTER BUICK GMC

<div>2008 Buick LaCrosse Super Sedan - 81,123 miles \$13,995 #67705A</div> <div></div>	<div>2007 Chevrolet Cobalt LT - 82,025 miles \$6,995 #P5008A</div> <div></div>
<div>2010 Toyota Corolla LE Sedan - 95,921 miles \$10,995 #P5016</div> <div></div>	<div>2008 Mazda Sport Hatchback - 128,476 miles \$8,995 #69072B</div> <div></div>
<div>2003 Chevrolet Malibu Sedan - 100,800 miles \$4,995 #68796</div> <div></div>	<div>2003 Nissan Pathfinder LE Sport Utility - 141,300 miles \$6,495. #48709X</div> <div></div>
<div>2003 Chevrolet Trailblazer - 162,960 - \$5,995 #02562Y</div> <div><div>sold</div></div>	<div>2007 Buick Rendezvous Sport Utility - 141,682 miles \$6,495. #29145A</div> <div></div>
<div>2004 Chevrolet Suburban 1500 LT - 141,790 miles \$9,995 #07575A</div> <div></div>	<div>2000 Ford F150 Super Cab Short Bed - 151,647 miles - \$8,995 #23208W</div> <div></div>
<div>2001 Chevrolet Silverado 1500 Extended Cab - 204,103 miles \$8,495 #36529C</div> <div></div>	<div>1997 Ford F250 Super Cab - 106,019 miles - \$8,995 #P4042A</div> <div></div>

\$30,000

REV INTO

SPRING

EARN ENTRIES EVERY DAY

\$17,600 SPRING CASH

CASH DRAWINGS FRIDAYS & SATURDAYS • 7pm - 11pm

\$10,000 BLOOMING HOT SEATS

RANDOM DRAWINGS FRIDAYS & SATURDAYS • 11am-5pm

BONUS Slot Play Prizes - \$50 or \$150

INDIAN HEAD CASINO

Your Place to Play, Just Minutes Away!

HIGHWAY 26, WARM SPRINGS

INDIANHEADGAMING.COM • 541.460.7777

\$30,000

Spring

SPORTSMAN'S

Cascade Motorsports

MAY 31st

EARN ENTRIES EVERY DAY

\$4,000 IN CASH DRAWINGS 1-4pm

3 BIG WINNERS at 5pm

CATCH A FREE RIDE

ON THE INDIAN HEAD CASINO

FUN BUS!

Players' Club membership required.

Central Oregon Senior Tuesday Bus!

Mid-Columbia 1st Saturday of the month!

Portland Metro 2nd & 4th Saturdays of the month!

Reserve your seat at 541-460-7777

SUMMER

CONCERT SERIES

LIVE ENTERTAINMENT

HELL'S BELLES

Friday, JUNE 12TH • 8 PM

\$10 ADVANCE PURCHASE • \$12 DAY OF SHOW

RIDE THE PARTY BUS

LISTEN & WIN

@ 98.3 FM THE TWINS

25 years

CLASSIC rock 98.3

THE TWINS

DESCHUTES RIVER

NORTHWEST

Navigators LUXURY COACHES

Micro Championship Wrestling

BY HULK HOGAN PRODUCTIONS

Saturday, JUNE 13TH • 8 PM

\$10 ADVANCE PURCHASE

\$12 DAY OF SHOW

PRE CONCERT MONSTER SUPERCROSS SHOW

Call or visit INDIAN HEAD CASINO for tickets 541-460-7777

ALL EVENTS ARE 21 AND OVER

Sponsored in part by:

