

Spilyay Tymo

Coyote News, est. 1976

January 6, 2016 Vol. 41, No. 1

January – Wiyak'ik'ila – Winter - Anm

PO Box 489
Warm Springs, OR 97761

ECR WSS
Postal Patron

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

Miss Warm Springs 2016 Keeyana Yellowman

Being Miss Warm Springs was something Keeyana Yellowman had wanted to do for some years. “I’ve always looked up to the former Miss Warm Springs, especially my mom,” Keeyana was saying recently.

Her mom is Merle Kirk, and her dad is Virgil Yellowman. Keeyana is a former Miss Junior Warm Springs, and Little Miss Warm Springs.

The Pageant judges last week at the Agency Longhouse chose her to represent the tribes as Miss Warm Springs 2016.

Keeyana, 18, is a senior at Madras High School. She is a co-founder, and now co-president of the Warm Springs Youth Council, advocating the interests of young people in the community.

The Council’s most recent project was a toy drive that brought in many Christmas presents for local families.

During the Miss Warm Springs Pageant, Keeyana performed a hand drum song that she had written. The song, in the Ichishkeen language, “is about having a good heart while being around our children,” Keeyana says.

“My grandma Mildred Queampts helped me with the translation.”

Jayson Smith/Spilyay

Keeyana demonstrates traditional talent during pageant.

Keeyana is planning to attend the University of Oregon after she graduates from high school. She plans to study linguistics.

Keeyana has been around the Native languages for several years, as her grandmother and other elder relatives are speakers.

Keeyana is the fortieth Miss Warm Springs, carrying on a tradition that began in 1955, when the tribes were celebrating the One-Hundred Year Anniversary of the Treaty of 1855.

After the inaugural year in 1955, the Miss Warm Springs pageant was not held again until 1969. At that time, atwai Dorothy ‘Pebbles’ George was selected as Miss Warm Springs. Since then, the pageant has been held annually with few exceptions.

Suzanne Slockish McConnville was Miss Warm Springs 2015, and presented the title to Keeyana at the December 28 pageant.

Miss Warm Springs serves as a cultural ambassador for the Confederated Tribes, and is a role model for the community. She speaks at public functions in the community, regionally and nationally.

She attends local events like the Lincoln’s Birthday Day and Pi-Ume-Sha powwows, and participates in Museum at Warm Springs functions, other tribal enterprise gatherings, as well as regional and national conferences. Many of the titleholders compete annually in the Miss Indian World pageant.

(More on the pageant on page 5.)

BIA update on petition to change Constitution

Warm Springs BIA Agency Superintendent John Halliday met with Tribal Council this week, regarding the petition calling for a vote on tribal Constitutional amendments.

Mr. Halliday said he would forward the petition signatures and proposed Constitutional changes to the BIA Regional office on Monday afternoon, Jan. 4.

Regional Director Stan Speaks would then make a decision on the election by January 15. If Mr. Speaks determines the petition is valid, with enough signatures, then the BIA would conduct an election within 90 days from Jan. 15.

The petition calls for a number of changes to the Tribal Constitution. Some of the proposed changes are related, and would be voted on together. Proposed changes that stand alone would be subject to separate ballots, Mr. Halliday said.

The idea, he said, is to avoid a situation where the election results create a contradiction.

The group that circulated the petition last year submitted a total of 1,290 signatures to the BIA. A minimum of about 1,183 signatures is necessary to call for the vote.

See **PETITION** on 2

Member comments needed on tribal logo

The Confederated Tribes of Warm Spring is in the process of updating the tribal website, currently found at:

www.warmsprings.com

Those working on the project have also talked about the tribal logo, and whether it should be updated or changed.

The current tribal logo is used on a variety of things including the website, letterhead, business cards and printed materials like reports.

In some cases, branches have used the tribal logo on vehicles or signage, and the logo is often included on t-shirts for community events.

Over the years, the logo quality has decreased, and it is not used uniformly throughout the organization.

Through the process of developing the website, the tribal logo files are being updated to address these issues by providing uniform files and electronic templates for letterhead, business cards and PowerPoint presentations, to name a few.

The logo will also be included on the new tribal website. Note that no changes are being proposed to the tribal flag.

In December, Tribal Council reviewed two updated logos. Option

2 (above) reflects modifications to the original logo and a color change.

A third option was presented that included three fisherman along the Columbia River. Tribal Council requested that this logo be changed to reflect one fisherman, which is now reflected in Option 3 (above center).

Tribal Council requested that the change to the tribal logo be taken to the people for feedback. Option 1 (above at right) reflects the original logo.

Tribal members are being asked to review the three logos, and choose the one they like the most. The goal is to receive the feedback by January 24.

Following that date, feedback will be collated and presented to the Tribal Council for a final decision.

To give your feedback online, go

to: bit.ly/1PGyTFd

If you need a paper version of this form, or for further inquiries, contact: alert@wstribes.org

The options

To be eligible to participate, you must be 16 or over, a member of the Confederated Tribes of Warm Springs, and submit your tribal ID number and voting district. All submissions will be verified.

Only one vote is allowable per tribal member, and can be cast online at the site above, or by paper form. Paper forms are also available at the management office at the tribal administration building. Please submit to the management office by the posted deadline, January 24.

Here are the logo options and descriptions:

Option 1 - The current tribal logo contains three teepees, representing the three tribes of the Confederacy, the Warm Springs, Wasco and Paiutes. Contained in the teepees are blue lines, representing water (or rivers) and circles, representing the sun.

Option 2 - This logo is a modified version of the original logo that includes a new color palette and modifications within the teepee. This logo includes “1855” as a reference to the 1855 Treaty with the Tribes of Middle Oregon which created the Warm Springs Indian Reservation.

Option 3 - This is a newly designed logo of a man fishing along the Columbia River. The logo connects the tribe to the Columbia River and one of our primary means of traditional subsistence, fishing. This logo includes “1855” as a reference to the 1855 Treaty with the Tribes of Middle Oregon which created the Warm Springs Indian Reservation.

Project update

Ventures, Council work on next phase

Tribal Council and Warm Springs Ventures are meeting this week to discuss the next steps in the cannabis production project.

One item on the agenda will be development of regulations that the tribes will implement in the operation of the facility.

This will demonstrate that the tribes will meet or exceed state regulations that apply to non-tribal growing operations, said Don Sampson, Ventures chief executive officer.

State and federal officials “are saying that if we can meet or exceed the state standards, then they are prepared to work with us,” Mr. Sampson said. “We intend to be transparent, and to work closely with the state and Department of Justice.”

Along with a meeting with Tribal Council, Ventures is also planning in January to meet with officials from the Department of Justice.

See **PROJECT** on 3

ROAD TO RICHES

\$25,000 WEEKEND RICHES

Win your share of \$2,500 nightly
Fridays & Saturdays from 7pm - 10pm

SUNDAY, FEBRUARY 28TH TRUCK GIVEAWAY

Your chance to win a

2016 Chevy Colorado LT 4WD

PRIZE PROVIDED BY GROMER CHEVROLET

Model and color may vary.

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

All promotions require Players' Club membership to participate. Management reserves all rights. Minimum points required. See Players' Club for complete details.

Petition: election would amend Constitution

(Continued from page 1)

The final number of signatures submitted to the BIA Regional Office will likely be somewhat lower than the total number submitted. This is because some of the same signatures appeared more than one time on the petition sheets; some were by non-tribal members, and some were by minors. Some signature names are those of people who were deceased at the time.

Still, there appears to be enough signatures to meet the minimum requirement, Mr. Halliday said.

Some signatures are illegible, but apparently these are valid, as the signature gatherers verified the petition sheets, Mr. Halliday said.

Some on Tribal Council feel the illegible signatures should not be counted, as you cannot prove whether the person is really a tribal member, over 18, etc.

The BIA legal counsel, though, indicates the signature gatherer verification is enough, Halliday said.

Allowing the tribal membership to vote on the question is important, Councilman Kahseuss Jackson said, but the integrity of the process is as important.

The potential of non-tribal member signatures on the petition sheets would be unfortunate, he said, considering the proposal is to change the Tribal Constitution. Councilwoman Evaline Patt expressed a similar feeling.

Councilmen Scott Moses and Carlos Smith said the process needs to go forward, so the membership can have their say.

Proposed changes

This is a summary of proposed changes to the tribal Constitution, as presented on the petition:

Tribal Council would include nine members. Under the existing Tribal Constitution, there are 11 Council members. Three of the 11 positions are those of the Chiefs, who serve for life.

One proposed amendment would make all of the

Council positions subject to a term of years, with no lifetime positions.

Under the proposal, the terms would be for three years, with the exception of some initial terms. As summarized:

“The elected members will be numbered 1-9 based on a drawing of numbers 1-9. Numbers 1, 4 and 7 will be in the first election after three years; 2,5 and 8 will be in the second election the following year; 3,6 and 9 will be in the third election the following year. The election process for Council will follow this numbered process annually thereafter.”

So after the initial three-year period, there would be an election of three new Council members each year, under the proposal.

Another proposal: The Council members would be selected in BIA secretarial elections by eligible, entitled voters. This would be another significant change, as current Tribal Council elections are conducted tribally.

Under the existing Tribal Constitution, three Council members are elected from the Simnasho and Agency districts, and two are elected from the Seekseequa District.

Under the proposed amendments, the Council members would be elected by the membership at large, rather than by district.

Also among the proposed Tribal Constitutional amendments:

The Tribal Council members would be compensated as follows: Chairperson \$80,000; Vice-Chairperson \$70,000; all other members \$60,000.

If the election goes forward, then tribal members 18 years and older would need to register to vote with the BIA. The referendum would pass with a majority voting in favor; and seeing at least one-third of the registered voters participate. The petition initiators are Mike Clements, Sal Sahme, Wendell Jim, Grant Clements Sr., and Ruth “Pinky” Beymer.

Project: much to work on

(Continued from page 1)

Another early project will be the creation of a tribal cannabis commission to oversee the operation, again similar to the tribal gaming operation. In time, the tribes and the state will finalize a compact, similar to a gaming compact, in regard to the cannabis project.

Another item to be determined is the location of the greenhouse. This would be a facility about 36,000 square feet in size. The industrial park, near the mill, or some other location are all on the table.

Ventures and Council are working with the Branch of Natural Resources, the Land-Use Committee, tribal engineer and others in narrowing down the location options. Funding options for the construction are another item on the agenda during early 2016.

The site will be about five acres in size, at a secure location, and would have access to electricity and water. Any cultural and resource requirements would be addressed immediately, Sampson said.

Another project will be development of the employee training program. Ventures and the tribes will work with partners from Colorado on this project, Sampson said. Eighty-five employees will be working at the facility when in its full operation.

“There is a lot to do, and there are different aspects moving forward at the same time,” Mr. Sampson said.

The Confederated Tribes of Warm Springs is the first tribe to pursue a cannabis project at this level, “and we’re going to do it right. That’s what the U.S. Attorney really liked, the transparency. They know we’re heading in the right direction.”

Sometime in the future, the tribes could also consider the cultivation of hemp, which has no recreational quality, but has great industrial potential.

Warm Springs Community Calendar

Brought to you by KWSO 91.9 FM

Thursday 1/7

The Warm Springs Elliot Palmer **VFW Post** meets tonight at 6 p.m. at the Warm Springs Veteran’s Hall. They meet the first Thursday of every month.

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

There is an **Alcoholics Anonymous** meeting today at noon at Community Counseling, Alcohol Education Class is at 2 p.m., and there is a Narcotics Anonymous meeting at 7 tonight at the 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. Tonight is IBA from 6 to 8:45.

Guiding Butterflies & Mighty Warriors classes meet today from 1 to 3 in the prevention room at community counseling. The class is for adults to participate in cultural-based teachings, crafts and activities.

Friday, Jan. 8

MHS sports: The boys basketball teams have home games vs. Philomath today. Freshman and JV play at 5:30, varsity at 7.

Fitness opportunities today include: Senior fitness class at the senior center at 10:45. At noon there is basketball in the community center gym, and functional fitness class in the aerobics room. And at the Health & Wellness Center, Pilates yoga class is at noon.

Warm Springs **4-H Archers** meet today in the old Warm Springs elementary cafeteria for shooting practice at 4 p.m. They are getting ready for an archery competition, but even if you’re not taking part in that, you are welcome to work on your archery skills. Call 541-553-3238 for more information.

The Jefferson County Library **film center** will show *The Adventures of Priscilla, Queen of the Desert*, rated R, on Friday, at 7:30 p.m. Films are free and are shown at the Rodriguez Annex in Madras.

The Madras Aquatic Center recreation district, Kiwanis and Lions **2016 Youth Basketball** registration is open. The season will begin January 16. This is for children in grades 3 through 6. You can register online at macaquatic.com. Or call the Madras Aquatic Center, 541-475-4253.

Saturday, Jan. 9

MHS sports: Co-ed JV/V swimming has a meet at The Dalles/Wahtonka, and varsity wrestlers travel to Bend.

There is an **Alcoholics Anonymous** meeting this morning at 10 at Warm

Springs Community Counseling.

Sunday, Jan. 10

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, Jan. 11

Fitness opportunities today include: Senior fitness class at the senior center at 10:45. At noon there is basketball in the community center gym, and functional fitness in the aerobics room. At the Health and Wellness Center, Pilates-Yoga class is at noon, and there is Ladies Night Basketball tonight from 6 to 7:45.

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

The **Soaring Butterflies - Warrior Spirit** class

meets today at 3:40 at the Warm Springs k-8 community room. This is for 3rd to 8th grade youth, and includes culturally based teachings, hands-on activities, as well as drug and alcohol prevention education.

Community Counseling has their **Aftercare Relapse Support** Group today at 5:30.

There is a **509-J school board meeting** at 7 p.m. in the Support Services Building.

Tuesday, Jan. 12

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

MHS Sports: Girls basketball teams have home games vs. Bend today. Freshman play at 4, JV at 5:30 and varsity at 7. Boys basketball teams travel to Bend.

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. There is IBA this evening from 6 to 8:45.

The **Jefferson County Food Bank** is located at 556

SE Seventh Street. They are open for distribution this afternoon. All food banks and pantries do take donations of non-perishable food or cash.

The Warm Springs **Vocational Rehabilitation program** has orientation today at 3 p.m. at Community Counseling.

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

Wednesday, Jan. 13

Today at Warm Springs Community Counseling there is **Aftercare Class** this morning at 8:30 in their conference room, Women’s Group meets at 1, Adolescent Aftercare Talking Circle is at 5:30 in the Prevention Room and an Alcoholics Anonymous meeting this evening 7.

Fitness Opportunities today include: Water aerobics at 10:15 at the Kah-Nee-Ta Village pool. At 10:45 there is senior fitness class at the senior center. At noon there is basketball in the community center gym, and functional fitness in the aerobics room. And at the Health and Wellness Center, Pilates Yoga class is at noon. Tonight is Ladies Night Basketball from 6 to 7:45.

Thursday, Jan. 14

MHS Sports: Varsity wrestlers have a meet at Crook County.

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

There is an **Alcoholics Anonymous** meeting today at noon at Community Counseling. **Alcohol Education** class is at 2 p.m., and there is a Narcotics Anonymous meeting at 7 tonight at the 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. Tonight is IBA from 6 to 8:45.

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

Central Oregon
Auto &
Truck Repair

85 SW Third St.,
Madras OR 97741

541-475-2370

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

Served All Day

All Major Credit Cards Accepted

Camp teaches lacrosse skills

There was a good turnout of youth at the lacrosse camp in Warm Springs last week. The camp included introduction to the sport, and scoring and defense techniques. The camp was free to youth ages 5 and up. Above, Mike Holyann from Warm Springs Prevention, defends during a lacrosse camp practice drill. For more information on the lacrosse program, call Tatum at the community center, 541-553-3243, or Mike at 777-2770.

D.McMechan/Spilyay

Paiute language, culture project starting in Jan.

The Culture and Heritage Department is seeking six motivated and committed people to participate in a Paiute language and cultural project. The project will be for 12 sessions. High school or older participants would be preferred, said Myra Johnson Orange,

project coordinator. The first session will be on January 13 from 4:30-7 p.m. at the Culture and Heritage building. To sign up, call Culture and Heritage at 541-553-3290. Or stop by the department, located in the old boys dorm, 1110 Wasco Street.

Voc Rehab beginning new Employment, Skills Academy

Warm Springs Vocational Rehabilitation is beginning a new Employment and Life Skills Training Academy. Registration for the program is happening now. If you interested in receiving a scholarship, contact the Work Force Development Office at 541-553-3324. Or fill out a registration form and drop it by the Work Force office at the administration building. Pleaes provide a phone number where you can be contacted.

You can also pick up a registration application at the Voc Rehab office. “We are excited about our

expanded partnership with COIC, the use of the COCC Computer Lab, classrooms for three sessions, and expanding registration to 24 participants,” said Jolene Estimo Pitt, director of Warm Springs Vocational Rehabilitation.

Voc Rehab seeks partnerships with employers, “and we look forward to preparing our work force to be work ready this new year,” Jolene said.

Feel free to call Voc Rehab if you have any questions, 541-553-4952. Or email: jolene.estimo@wstribes.org

Celebration of long and storied career

Beth Ann Beamer
Managing Faculty
W.S. OSU Extension

The Warm Springs Oregon State University Extension Unit would like to express our gratitude for the support from the community of Warm Springs as we celebrated the long and storied career of Mrs. Arlene Boileau at the Agency Longhouse in December.

Whether championing the children of the group home, working to establish the Early Childhood Education Center, or commanding the 4-H Culture Camp—as only one who has learned the hard way can—Arlene put the children of this community first. Always.

We would like to give a shout out to the Tribal Utilities Department, who made the facility available to us and responded quickly to calls of distress related to necessary items. Thank you for being so responsive.

A note of gratitude to the Branch of Natural Resources for their generous donation of salmon to “fete” Arlene properly. Over the years, this department has been instrumental in making sure the visions in Arlene’s head for a safe and growth-producing culture camp came to fruition.

We deeply appreciate the contribution made by Warm Springs Power and Water Enterprises to support the dinner. You made it possible

to have a lovely, complete meal. Thank you for your generous donation.

Thank you also to Clint Jacks, former Extension Agent in Warm Springs, for celebrating Arlene as only he can. Your presence as well as Naomi’s meant so much to Arlene and her family.

A note of gratitude to all the family and community members who stopped by to celebrate with us. I know many of you have benefited in some way from Arlene’s tireless work on behalf of children and youth. We appreciate your taking the time to honor her.

The cooks and cooks’ helpers, including Jermaine Tuckta, Cena Wolfe and Dana Smith, as well as James

Sam and Colleen and Julie Sandoval: Thank you. The food was wonderful.

Inez Queaphama-Gomez: You made Arlene so proud at the State Fair Iron Chef, thank you for helping with her retirement.

Lastly, I want to thank my staff at Extension, especially Rosanna Sanders and Andrea Sapuay, for their tireless effort on Arlene’s behalf. Without you, the event would not have happened.

The community will be pleased to note that while Arlene has retired, she has agreed to continue as an Extension volunteer, and will be starting a 4-H Beginning Sewing Club in February.

Again, we are so grateful.

Winter reading at W.S. Library

The winter holidays are past, and the kids are returning to school. So now there will be time for the grown-ups to get involved in: Reading!

The Warm Springs Library Winter Reading program begins January 11, and runs through March 11.

So clean off your reading glasses and start reading any books from A to Z. After you

finish reading a book, then fill out a book review.

The more reviews you submit, the better chance you have of winning a great gift.

All this just for reading and doing something you enjoy and learn from. So read to your hearts content and stay warm and cozy this winter.

Sincerely,
The Warm Springs Library

Gifts from Indian Head

Courtesy photo/Alyssa Macy

Indian Head Casino during the Christmas holiday donated made a donation to the local Toy Drive.

Birth

Jace Leland Delacruz-Baza
Roberto Baza and Yesina Delacruz of Madras are pleased to announce the birth of their son Jace Leland

Delacruz-Baza, born on December 31, 2015. Jace joins one brother, Joel, age 10; and a sister, Annarosa, 6. Grandmother on the mother’s side is Joelene Tomer of Madras.

4202
Holliday St.

Call 541-
615-0555

WARM SPRINGS TELECOM

OSCAR'S EXPERT AUTO REPAIR

Complete Service Foreign & Domestic

CHRYSLER

Jeep

DODGE

SUBARU

Serving Central Oregon Community ~ Warm Springs

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

541-390-1008

541-923-3554

821 SW 11th St. ~ Redmond

www.autorepairedmond.com

PIONEER ROCK
& MONUMENT

Specializing in Native American Design

201 Crafton Rd PO Box 348

Goldendale, WA 98620 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'

Letters to the editor

New Year at Human Resources

The Human Resources Department was on limited hours earlier this week. We were finally able to make the important physical changes we promised, to ensure we provide to all of you optimal customer service in 2016.

During the first part of the week, staff were involved in shredding, packing, moving, rearranging and setting up new desks, replacing ones from the 1970s that were quickly crumbling.

On behalf of the HR staff we look forward to inviting you, our Tribal Council and community members to the grand re-opening of the new and improved CTWS HR. We will announce the date soon.

With enthusiastic regards,
Elizabeth Sato and HR staff.

Cultural matter

The Native American Cultural Association of Oregon is a newly formed group, helping Native American cultural groups in the state of Oregon.

The organizers launched the group to replace funding that was cut in the Lane Edu-

cation District, which helped Native American title groups in Lane County.

This affects Springfield, Bethel, Eugene and Siuslaw (Florence) school districts, and puts their Native youth programs at risk.

The Native American Cultural Association of Oregon was originally the vision of Virgil Martin, who ran the Springfield Indian Education Program at the Springfield School District for over a decade.

Virgil was also the one who was able to bring back the powwow at Springfield High School. Virgil started this process before his passing in 2012. Unfortunately, his passing slowed things to a crawl for a few years. With his mother Irene Eskue’s permission, we are carrying on with his legacy.

We have been able to establish the network close to the level that Mr. Martin envisioned before his passing. We now feel confident that we have a great group of people and resources to move forward with his vision.

The Native American Cultural Association of Oregon is currently procuring funds to get registered with the state of Oregon and the federal government. We are trying to raise \$3,600, the total

cost to complete all filings and pay all fees.

We are focusing on Lane County, but are willing to work together with Native American cultural groups around the state. If we can be of any help, please do not hesitate to contact us. We look forward to hearing from you, and thank you for all you are doing for the Native community.

Sincerely, **Dean Armstrong,** Native American Cultural Association of Oregon. 541-653-7983. nacaoregon@gmail.com

Diabetes dinner

The Diabetes Awareness and Support Group dinner is coming up on Tuesday, January 19.

The dinner and discussion are from 5 to 6 p.m. on the third Tuesdays of the month, presented by the IHS Warm Springs Model Diabetes Program and Warm Spring Senior Program.

The dinner will be at the Senior Center. The education topic on January 19 will be: Diabetes and statistics on ages of diabetes in Warm Springs.

The dinner will be a Chinese meal: Chicken and vegetables stir fry, piox, looksh, celery, onions, carrots, cabbage, low sodium soy sauce, brown rice, sliced oranges and Crystal Light.

Condolences

I would like to reach out to the Tom family and send my condolences for the loss of one of my lifelong friends, Merlin Dean Tom. You will be missed, Bro. I remember when there was a time when you, Victor Smith Sr., and I were inseparable. We used to do a lot of things together, it didn’t matter what it was, from cutting firewood, turning wrenches, hunting or even just running around and being knuckleheads.

We used to be a gang of wrenches, and now you are gone. I’m sorry that I couldn’t be there for the funeral and sing songs for you. You’re my boy Merlin, and

Please contact Vital Stats

During the December referendum, the tribal Vital Statistics Department received several ballots returned as undeliverable.

Vital Stats tries to keep an updated list of all tribal members’ mailing addresses.

Here are the names (last name first) of individuals whose ballots were returned to Vital Stats.

Please contact Vital Stats if you information on how to contact any of these individuals, 541-553-2236. Or email: olivia.wallulatum@wstribes.org

Aguilar Jr., Ralph Titus
Anderson, Hazel Ruth
Antekeier, Susan Kay
Arce Jr, Theodore
Arce, Joanna Francisca
Barney, Rachel Dawn

Forever in our hearts

Oits Lee Johnson, May 19, 1988—December 6, 2015, died at the age of 27, Seekseequa, Oregon.

Our son, brother, uncle, cousin, nephew, grandson, friend went to be with his sister Heather on December 6, 2015.

Oits liked to fish from Shitike Creek to the Deschutes River to the Columbia River. He was a member of the Warm Springs Nation Boxing Club, where he traveled to many meets, earning trophies, jackets and other memorabilia. He also won a medal in a Golden Gloves tournament.

He followed in the footsteps of his Dad and uncles and grandfather, when he joined boxing. He liked to teach his nephew how to box. Most will always remember seeing him around the community “shadow boxing.”

Oits is preceded in death by his sister Heather Renee Johnson, as well as his grandfather Paiute Chief

Raymond Johnson Sr. He is survived by his mother and father, Lee and Connie Johnson; sisters Wendi Johnson, Jenna Johnson, Leanne Johnson and Cariane Johnson; his nephew Treyvon Johnson; aunts Myra Johnson Orange, Shirley Sanders, and Doreen Johnson; as well as numerous cousins, nieces and nephews, and his family in Washington.

Oits will always be remembered for having a big smile on his face and a good joke whenever you needed a good laugh. We will miss Oits greatly. Forever will he remain in our hearts and memories.

Howlak Tichum

Lawana Fayre Pamperien ~ 1939-2015

On December 21, 2015 in Vale, Oregon with her husband and youngest daughter by her side Faye Pamperien entered heaven.

She was born on the side of the highway between Harper and the drinking fountain, on January 25, 1939 to Minnie and Curtis Wharton, the youngest daughter of nine.

On October 26, 1956, she married Clifford Datlef Pamperien, lasting a cherished 59 years, which brought forth 5 children—Darl, Cathy, Bonnie/Scott, JoDee, and Rocksy.

She formally resided in Bend, Milwaukie and Pine Grove, Oregon.

Faye had a selfless beautiful soul. She loved openly and deeply. She in-

stilled her love, honesty, knowledge, generosity, independence, and sense of humor in all of us. She loved life, and was an amazing mechanic, carpenter and could fix anything. She was tiny but mighty. A firecracker. We called her Fix-It Faye and sought her advice regularly.

She provided an excellent

example of how to see good in every person and in every situation.

She is survived by her husband Cliff, sister Bettie Zink, brother Sam Wharton, 5 children, 10 grandchildren, 14 great grandchildren and many nieces and nephews. She is proceeded in death by her parents, four brothers, Carroll, Marvin, John and Tom Wharton; and two sisters, Ruth Howard and Iris Bartle; a grandson, Clifford O. Pamperien; a daughter-in-law, Antoinette Queahpama-Pamperien, and two sons-in-laws, Tom Brown and Kevin Climer.

A Celebration of Life will be held in the spring.

Please send pictures and memories, to be shared at that time, to the family at 970 Airport Road, Vale, Oregon 97918.

From Sanitation

Warm Springs Sanitation reminds residents that the landfill is open weekdays from 8 a.m. to 5 p.m., and the transfer stations are open

24-seven.

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

Dallas Winishut (right) at 2015 NILI language event.

The Confederated Tribes of Warm Spring Native language speakers work throughout the year with staff of the University of Oregon Northwest Indian Language Institute.

The institute’s recent newsletter reviewed some of the projects from 2015, and looks to new accomplishments for 2016.

Coming up in 2016, for instance, is the Northwest Indian Language Institute (NILI) Summer Institute: Speaking Every Day—Everyday Speaking. The 2015 summer program featured Ichishkeen speakers from

Warm Springs.

The NILI brochure for the 2016 summer program features a photograph of Arlita Rhoan, speaker with the Confederated Tribes Culture and Heritage Department.

The NILI brochure year in review recalls the International Mother Language Day at the University of Oregon Many Nations Longhouse. The celebration included an English-free language day at the longhouse.

The second Mother Language Day is coming up on February 21. Members are invited to attend.

Spilyay Tymoo

(Coyote News, Est. 1976)

Publisher Emeritus in Memorium: Sid Miller

Editor: Dave McMechan

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

Any written materials submitted to Spilyay Tymoo should be addressed to: Spilyay Tymoo, P.O. Box 489, Warm Springs, OR 97761.

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

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

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

Barney, Theodore L.	Eduardo	Sahme, Vannessa Nichole
Becerra, Bianca Geneva	Green, Dominique Shaunte’	Sando Jr., Wilfred Joseph
Blackwolf, Edward Sam	Guerin, Anthony Todd	Sargeant, Roshena Jane
Boise, Lawrence Charley	Hansen, Lilli Patricia	Scott, Clara Jean
Brown, Billy Dave	Henry, Jerome Earl	Scott, Jaime La Shawn
Brown, Gloria Marree	Henry, William Anthony	Slockish, William Frank,
Brunoe, Alexis Laree	Howtopat, Kevin Dale	Smith, Andrew Elias
Bryant, Lara Jane Louise	Jackson, Morris Bruce	Spino, Crystal Morningstar
Cassimiro, Marcelina	Johnson, Orlando James	Spino, Casper Eli
Castro-Taitague, Felicitas	Johnson, Doreen Lois	Spino, James Wesley
Gandar	Long, Loni Livian	Stacona, Briana Marie
Chastang, Francillia Tyese	Kalama, Angeledith	Stroschein, Samantha
Chastang, Edward IV	Saramaylene	Cherelle
Clements, Christin Leigh	Katchia, Nicolas Jordan	Suppah Sr., Garrett Kelly
Cline-Magers, Keta Marie	Kentura, Falena Sue	Suppah, Therman Kendall
Cooper Jr., Elliott Lynn	Lira, Jessica Enid	Switzler, Norma Kim
Coronado, Gilbert	Long, Loni Livian	Thomas, Taryn Jacob
Craig, Nathan Joseph	Made, Orie Marcia	Van Vorst, Lona May
Queto	McCloud IV, Andrew	Waheneka, Dawn
Danzuka, Doreen Lois	Mitchell, Rayfield Jeff	Waheneka, Gerald
David, Samantha Marie	Palmer, Sr., Jay Seth	Wallulatum, Ivy Rose
Demmert Jr, Alan Jasper	Paulsen, Shana Renee	Wallulatum, Julia Rose
Denny, Richard Leigh	Pennington, Drew Jackson	Watson, Virgil Lee
Drew, Faye Isabel	Perez, Santos Emmanuel	Wheeler, Dustin Royale
Eyle, Alane Susan	Perez-Frank, Adriana Rae	Williams, Edwin Josh
Fisher, Glenda Loretta	Pennington, Samantha Jo	Williams, Timothy Hilbert
Fent, Lesly Lynn	Poitra, Wilona Rae	Wyman, Pearl June
Frank-Arce, Annette Gaye	Ross, Mary Madeline	Yahtin, Cecil Mack
Gilbert, Ellen Vernida	Ruiz-Switzler, Ernestine	Yahtin, Lillie Anna
Gonzalez Jr., Javier	Elena	

2016 Miss Warm Springs

Keeyana Yellowman, Miss Warm Springs 2016

Alyssa Macy photo.

The Pageant this year saw many former Miss Warm Springs on hand for the occasion.

The Miss Warm Springs Pageant judges: Urbana Manion, Health & Welfare Committee vice chair; Lavina Colwash, Culture & Heritage Committee member; and Francelia Miller, Land Use Planning Committee vice chair.

Jayson Smith
photos/Spilyay

Miss Warm Springs
2015 Suzanne
McConville.

Serving Central Oregon Since 1915 • Locally Owned & Operated

The friendliest store in town!

Hormel Spam
12 ounce - Regularly 3.59 - with coupon \$2.99 (limit of four) Coupon # 745

Coupon # 745

No. 2 New York Steaks Value Pack - \$3.99 pound
regularly \$6.49
Coupon #747

D'anjou Pears - regularly \$1.19 pound - with coupon .69 cents a pound Coupon # 746

Open 7 a.m. to 10 p.m.
561 SW 4th St, Madras
Phone 541-475-3637
(Coupons expire Jan. 19)

Cliff's Repair & Auto Sales

475-6618

Free Towing
on \$500 or
more invoice

330 S.W.
Culver Hwy.
Madras

Complete
Exhaust Shop

- High Performance Parts & Work - Diesel Repair -
RV Repair - Domestic & Foreign Cars - Engine Overhauls

High
Lookee
Lodge
Assisted Living Facility

2321
Ollallie
Lane
Warm
Springs

Call 541-
553-1182

Swantown, Warm Springs top teams at 52nd tourney

The tribes hosted the Fifty-Second Annual Warm Springs Indian Holiday Basketball Tournament, Dec. 30-Jan. 2.

The Swantown team from Washington won the championship, with Warm Springs as runner ups.

Third place went to Fallon, Nev.; fourth, Portland; and fifth, InterTribal from Warm Springs.

The Most Valuable Player was Chris Jones of Swantown. Tony Holliday Jr., of Fallon, was Mr. Hustle.

Top Rebounder was Terrance Two Two of Swantown.

High Scorer was Jered Pichette, Team Flight. He had 45 points.

Here is the All Tourney team:

Leighton Pennington, Warm Springs; Tony Clara, Warm Springs; Lavelle Harris, Swantown; Austin Shoemaker, Swantown; Tony Holliday Jr., Fallon; Jansen Harrington, Fallon; Dyami Thomas, Portland; Vance Brisbois, Intertribal; Devin Carter, Portland; Lawrence Spino, Intertribal; J'Von Smith, Team Flight; and Roger McConville, Columbia River.

North End Express tourney in Jan.

The North End Express All Indian 6-foot and Under Men's Basketball Tournament, and the All Indian Women's Basketball Tournament are coming up next month.

The tourneys are set for Thursday through Sunday, Jan. 21-24 at the Warm Springs Community Center.

For more information contact Austin Greene at 541-553-1953; or 541-553-3243(w); or email: austin.greene@wstribe.org

Entry fee is \$250 for men (eight-man roster) and \$250 for women (eight-woman roster). Payable by certified cashiers check or money order by January 8.

Hunters Raffle at Resources

The tribal Natural Resources Branch is hosting a hunter reporting raffle, with one of the prizes being a 2016 bighorn ram tag.

The raffle is open to hunters who turn in all their tags and completed reporting for the closed 2015 hunts. Submit these

to the Natural Resources Branch by Feb. 2 in order to be entered in the raffle.

Other prizes include 2016 Ceded Land doe tags, plus various hunting and fishing gear. Multiple names will be drawn at a public hunters meeting in February.

MHS hoops update

Henley held of the Madras High School girls varsity basketball team at the Sisters Tourney, 57-55. The girls play away this evening, Jan. 6, at Mountain View, and then host Bend Senior High on January 12. The boys varsity team has two away games, on January 9 at Bend Senior High, and then at Crook County on Jan. 14, before hosting the White Buffalo Classic on January 23.

Leah Suppah drives past a Mazama player during the Sisters Tournament.

Cold weather and livestock feed requirements

by Scott Duggan
W.S. OSU Extension

This month has produced a variety of cold weather, including rain, wet snow, dry snow, fog and very cold temperatures. This reminds me of how vulnerable livestock can be in cold, wet weather.

As old folks used to say about cattle and winter, "February will shake 'em and March will take 'em."

Our December weather was at times like March weather. So here is some key information about feeding livestock in the winter.

Livestock in general is very well equipped to handle

cold weather. Mother Nature gives these animals a thick hair coat that keeps them well protected down to 18 degrees.

When it dips below this critical temperature, animals will need to burn extra energy to stay warm.

However, if animals get soaked by a wet, heavy snow, and their coat is wet to the skin, then the critical temperature may be reached at 59 degrees.

If the coat stays wet and night time temperatures plummet into the teens, this combination can be deadly.

Ranchers can help their livestock combat these cold temperatures by increasing

the amount of forage fed and by increasing the quality of the forage.

Digesting forages takes energy and a by-product of this process is heat. This heat generated from breaking down fibrous feedstuffs can really help animals on cold, winter nights.

Another strategy for dealing with the cold weather is to feed cattle in the late afternoon.

The heat from digestion peaks a few hours after a meal, so offering meals in the evening can help cattle cope with the cold nighttime temperatures.

Using cattle as an example,

a general rule to follow is when temperatures drop below the critical temperature for livestock of 18 degrees, cattle owners need to increase the amount of feed provided by about 1 percent for every degree below 18 degrees in dry cold. If there is wind or rain then you need to increase even more.

Also, as many ranchers already know, the thinner the cow gets, the more feed required to keep her warm.

Keeping cows in good body condition not only keeps them warm in the winter, but sets them up to have a healthy calf in the spring.

Employment & Classifieds

Kah-Nee-Ta Resort and Spa is advertising for these positions:

Front office supervisor; front desk supervisor; and graveyard guest service representative.

These are full time positions. For more information call 541-553-4898. Or write to: awhite@kahneeta.com

The following jobs are being advertised at **Indian Head Casino**:

TULE GRILL COOK - part time - contact Kip Culpus, Heather Cody 541-460-7777 Ext. 7725

LINE COOK - part time - Contact: Mark Oltman 541-460-7777 Ext. 7755

IT SUPPORT TECHNICIAN - full time - Donovan, James, Justin at 541-460-7777 Ext. 7674, 7747, & 7746

REVENUE AUDITOR - contact Sylvania Russell 541-460-7777 Ext. 7719

SENIOR STAFF ACCOUNTANT - Bob Bolssen 541-460-7777 Ext. 7715

SECURITY OFFICER - Tim Kerr 541-460-7777 Ext. 7749

TABLE GAMES DEALER - Jami Deming 541-460-7777 Ext. 7724

The following are positions advertised recently at the tribal Human Resources Department:

Community Health Services Manager - For information contact Caroline Cruz, 541-553-0497.

Adult Mental Health Specialist - Contact David Howenstine, 541-553-3205

Dual Diagnosis Therapist - David Howenstine.

Family Intake Coordinator - Elizabeth Hisatake, 541-553-3209.

Development Director - Sue Matters,

541-553-1968.

Head Teacher - Kirstin Hisatake, 541-553-3242.

Assistant Teacher - Kirstin.

Day Care Lead Teacher - MayAnne Mitchell, 541-553-3241.

Family/Child Services Coordinator - MayAnne.

Daycare Health Coordinator - MayAnne.

Wildland Fire Module-Asst. Sup. -

Dorian Soliz, 541-553-1146.

Fish Tech I - Chris Brun, 541-553-3548.

Wildlife Technician - Andrea Karoglanian, 541-553-2037.

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

Fish Biologist Apprentice - Cyndi Backer, 541-553-3586.

Police Officer - Lt. Jason Schjoll, 541-553-3272.

Corrections Officer - Ron Gregory, 541-553-3272.

Water Treatment Plant Operator - Steve Courtney, 541-553-1472.

Administrative Assistant/Chief Operations Manager - Alyssa Macy, 541-553-3232.

HR Trainee/HRHRHR - Lois LesarIlley, 541-553-3485.

Comp and Benefits Trainee/HR - Lois, 541-553-3485.

Higher Education Admin Assistant Trainee/HR - Carroll Dick, 541-553-3311.

Madras Campus

UPCOMING

for the month ahead

Take a Community Learning Course

Marketing on Facebook

Tuesday, Jan. 19

Thursday Jan. 21

9 a.m. to noon

Cost: \$129 CRN 18504

streaming live at the Madras Campus

For information and to register, go to www.cocc.edu/continuinged

For More Info or to Sign Up: 541.550.4100 cocc.edu/madras

Cash & Release

Always Looking to Buy

Voted the #1 Pawn Shop in Jefferson County

For your convenience we are now open Saturdays from 11 a.m.-4 p.m.

PB - 0339

915 SW Highway 97 - Across the Madras Truck Stop ph. 541-475-3157

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

Ventures, UAV program planning a ground-breaking at Kah-Nee-Ta

Paret of the Confederated Tribes’ unmanned aerial systems program involves Kah-Nee-Ta Resort. The plan is for a part of the resort to be remodeled in order to serve as a training and UAS meeting area.

There is funding available for the Kah-Nee-Ta remodel, and Ventures and its UAS team are planning a ground-breaking at the resort.

This could happen later this winter or in the early spring. Aurolyn Stwyer, Ventures business development and marketing director, is coordinating the effort.

For its UAS program, the tribes are working with SOAR Oregon, an economic development group focusing on the un-manned systems industry in the state.

Recent UAS funding to SOAR is at \$3 million.

There are three FAA-designated UAS test areas in the state of Oregon: Warm Springs, Tillamook and Pendleton.

The funding would be shared among the three.

The Kah-Nee-Ta development would be an important part of the tribes’ UAS program.

This would help attract companies to the reservation. This would generate revenue, and create local job opportunities.

Three areas on the reservation are now designated for UAS testing.

The Warm Springs IHS Mobile Medical Unit will be at the Senior Center on Tuesday, January 12.

Local business opportunity serving membership

Dave McMechan/Spilyay

Lynn Davis, tribal administrative director, is hoping a local person will take advantage of a local business opportunity.

Tribal Utilities has caskets available for purchase by tribal members. These are mostly made by carpenters at Omak or Yakama.

Tribal Utilities makes the outer boxes. Utilities will also make caskets, in cases where

the Omak caskets from the Yakama builders are not the right size.

Lynn is thinking a local person could take over carpentry work, creating a small business, instead of having the tribes bring in the Omak caskets. The Omak caskets are \$1,000; and others from Yakama are available for \$550. The outer box costs \$260.

George Aguilar Sr. has a casket service that is available to tribal members, by special order.

If you would like more information on the idea of taking over casket carpentry work, contact Lynn at tribal management. For information on the caskets, call Utilities at 541-553-3246; or the Vital Statistics Department at 541-553-3252.

Lynn Davis by the Omak caskets, which have the Pendleton blanket. And below, one made by the Utilities Department.

Summary of Tribal Council

December 14, 2015

1. Roll call: Chief Joseph Moses, Chief Alfred Smith Jr., Chairman Eugene Greene Jr., Vice Chair Evaline Patt, Reuben Henry, Raymond Tsumpti. Minnie Yahtin, Recorder.
2. The Secretary-Treasurer update was given.

Raymond to seek funds to compensate Mike Collins for his earlier work as acting secretary-treasurer; second by Evaline. Glendon: Lynn did share that with me, and there is savings to my understanding which can be used. Chairman: the motion is for compensation for the acting secretary-treasurer during the

- time he was appointed in early February; Joseph/yes, Evaline/yes, Reuben/yes, Alfred/yes, Raymond/yes, 5/yes, 0/no, 0/abstain, Chairman not voting; motion carried.
3. The Chief Operations Manager gave an update.
 4. A motion was made by

Raymond approving the January 2016 Tribal Council agenda, subject to change; second by Reuben; question; Joseph/yes, Evaline/yes, Reuben/yes, Alfred/yes, Raymond/yes, 5/yes, 0/no, 0/abstain, Chairman not voting; motion carried.

5. A motion was made by Raymond to amend today’s agenda to include the 2016 master jury list at 3:00; second by Reuben. Raymond: I would recommend that Tribal Council members be removed from the jury list; question. Chairman suggested the new chief judge come in for an introduction. Joseph/yes, Evaline/yes, Reuben/yes, Alfred/yes, Raymond/

- yes, 5/yes, 0/no, 0/abstain, Chairman not voting; motion carried.
6. There was a consensus to present travel delegations on December 28, 2015.
 7. The federal legislative update was given.
 8. The state legislative update was given.
 9. A motion was made by Raymond adopting Resolution no. 12,084 enrolling five individuals; second by Reuben. Question; Joseph/yes, Evaline/yes, Reuben/yes, Raymond/yes, Alfred/out of the room, 4/yes, 0/no, 1/out of the room, 0/abstain, Chairman not voting; motion carried.
 10. A motion was made by Raymond adopting Resolu-

- tion no. 12,085 approving the relinquishment of an individual so that he can enroll in the Confederated Tribes & Bands of the Yakama Nation. Second by Reuben; question; Joseph/yes, Evaline/yes, Reuben/yes, Raymond/yes, Alfred/out of the room, 4/yes, 0/no, 1/out of the room, 0/abstain, Chairman not voting; motion carried.
11. Chairman stated that the agenda was moved up to have the master jury list presented but they are swamped with court prelims, and they will be rescheduled. They’ll have to work with what they have. Secretary-Treasurer will advise them on next steps.
- With no further discussion, meeting adjourned at 3 p.m.

Umatilla Land Buy-Back Program

January 2016 Update

NOTICE:

Wave 3 Offer#1492

Deadline Approaching!

Mailed 11|23|15

Landowners Must Return Complete Offer Packet by:

January 7, 2016

Important Note:

Everything with a Bar Code

needs to be submitted to be considered as a complete package.

Contacts if you Need Help or Have Questions:

Andrea Hall, CTUIR Umatilla Land Buy-Back Program ***Notary Public-OR***	541 429-7490 AndreaHall@ctuir.org	Monday-Friday 7:30-4:00pm PST
Kevin Moore, Office of Special Trustee (OST) Fiduciary Trust Officer, Umatilla Agency ***Notary Public-OR***	541 278-3786 Kevin.moore@ost.doi.gov	Monday-Friday 7:30-4:00pm PST
Leslie "Sass" LeCornu, CTUIR Acquisition & Disposal Realty Conveyance ***Notary Public-OR***	541 276-3792 Leslie.LeCornu@bia.gov	Monday-Friday 7:30-4:00pm PST

In the Tribal Court of the Confederated Tribes of Warm Springs

Confederated Tribes of Warm Springs, Petitioner, vs. Shelly Greene- Boise, Respondent; Case No. CR785-15. TO: Shelly Greene- Boise:

YOU ARE HEREBY NOTIFIED that a Criminal Arraignment has been scheduled with the Warm Springs Tribal Court. By this notice you are summoned to appear in this matter at a hearing scheduled for **February 9, 2016 @ 8:30 a.m.**

Confederated Tribes of Warm Springs, Petitioner, vs. Chanda Howtopat, Respondent; Case No. CR804-15. TO: Chanda Howtopat:

YOU ARE HEREBY NOTIFIED that a Criminal Arraignment has been scheduled with the Warm Springs Tribal

Court. By this notice you are summoned to appear in this matter at a hearing scheduled for **February 9, 2016 @ 8:30 a.m.**

CTWS, PETITIONER, vs. MANDY SWITZLER, RESPONDENT; CASE NO. JV25-13. TO: MANDY SWITZLER, BENJAMIN HOLLIDAY, MARIA HOLLIDAY, CPS & JV PROSECUTOR:

This is notice that an ASSISTED GUARDIANSHIP HEARING has been scheduled with the Tribal Court. By this notice, you are summoned to appear in this matter at the hearing scheduled for **26TH day of JANUARY, 2016 @ 9:00 AM**

PHILLIP TEWEE SR, Petitioner, vs. NEDA WESLEY,

RESPONDENT; Case No. JV30-08. TO: PHILLIP TEWEE SR & NEDA WESLEY:

YOU ARE HEREBY NOTIFIED that a MODIFICATION 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 **2ND day of FEBRUARY, 2016 @ 11:00 AM**

PROBATE

In the matter of estate of Jacqueline Simtustus, WS, U/A, deceased. Estate no. 2011-PR40; tribal court case ES118-15. Notice was given on Jan. 5, 2015.

Public safety

Bail/bonds - Dec. 16

GOVERNOR, Juliene; CR426-15; A&Bx2, CNWARR; SC/FTC-CSW; CR426-15; A&Bx2, CN WARR; SC/FTA-PROB.REV; CR426-15; A&Bx2, CN SC/FTC-BP

HOLLIDAY, Lauren; CR841-15; A&BNEW CHARGES

QUEAPHAMA, Oscar; CR216-15; DUII, REx2SC/FTC-BP

REDFOX, Jenny; CR525-15;CN,A&BWARR;SC/FTC-BP

SIMMONS, Patrick; CR840-15;FIDNEW CHARGES

SMITH, Wesley; CR839-15; PDP, UUPCS, RADTX; NEW CHARGES

WEASELHEAD, Edward III; CR833-15; ITP, MMNEW CHARGES; CR663-15; CA, RE SC/FTC-RC

Bail/bonds - Dec. 18

BERRY, Lucelia; CR313-15;DWS/ RWARR;SC/FTA-CRIMARRN.

CHARLEY, Bonny; CR1032-14; DUII, REDTX;SC/FTC-BP

GOVERNOR, Juliene; CR426-15; A&Bx2, CNWARR; SC/FTC-CSW; CR426-15; A&Bx2, CN WARR; SC/FTA-PROB.REV; CR426-15; A&Bx2, CN SC/FTC-BP

MCKINLEY, Theodore; CR842-15;UUPCSDTX;NEW CHARGES; CR721-15;DWS/R DTX;SC/FTC-BP

WAHSISE, Calvin; CR843-15;DWS/ RDTX;NEW CHARGES

WEASELHEAD, Edward III; CR833-15;

ITPP,MMNEW CHARGES;CR663-15;CA, RE SC/FTC-RC

Dec. 21

JONES, Edward; CR844-15; ITPNEW CHARGES; CR708-15; A&B SC/FTC-RC

MCKINLEY, Theodore; CR842-15;UUPCSDTX;NEW CHARGES;CR721-15;DWS/R DTX;SC/FTC-BP

MEDINA, Martin; CR845-15; ITPNEW CHARGES

SMITH, Clinton; CR846-15; DUII, RE DTX; NEW CHARGES

SMITH, Mario; CR847-15; DUII, UUPCS, REx2DTX; NEW CHARGES

WEASELHEAD, Edward; DWARD IIICR833-15; ITPP, MMNEW CHARGES; CR663-15; CA, RE SC/FTC-RC

WILLIAMS, Thomas; CR848-15; ITP NEW CHARGES

YALLUP, Emery; CR849-15; DCDTX; NEW CHARGES

BAILBONDS - Dec. 28

GOVERNOR, Julieanne; CR426-15;A&Bx2,CNDTX;SC/FTC-BP

MARTINEZ, Paul Jr.; CR390-15;CA,FTSDPWARR;SC/FTA-STATUS

MCKINLEY, Theodore; CR842-15;UUPCSDTX;NEW CHARGES;CR721-15;DWS/R DTX;SC/FTC-BP

MITCHELL, Monique; CR854-15;DCDXTX;NEW CHARGES; CR825-15;UUPCS DTX;SC/FTC-RC; CR942-14;DC DTX;SC/FTC-RC

SMITH, Johnny; CR855-15;DC,HA,ASDXTX;NEW CHARGES

TEWEE, Charles; CR637-15; PDPWARR;SC/FTC-SP; CR423-15;DUII, REx3 WARR;SC/FTC-SP

WILLIAMS, Rolanda; CR856-15;CCW,AAOCF,UUPCS,PDP,DWS/ RDTX;NEW CHARGES; CR502-15;TH DTX;SC/FTC-BP; CR740-15;DWS/ R,UUPCS DTX;SC/FTC-RC

Criminal arraignments - Dec. 29

GUARDIPEE, RAaymond; CR764-15;TR

JACK, Nicole; CR765-15;DWS/R

JACKSON, Chanelle; CR766-15;COOPC,TH

PEDRAZA, Francisco; CR767-15;UUPCS

TAIL, Shiningstar; CR769-15;CAx2

TANEWASHA, Marty; CR762-15;DUII,RE

SIMTUSTUS, Roger; CR770-15;DWS/ R

SWITZLER, William III; CR771-15;DUII,DWS/R

WHEELER, Valene; CR427-15;FATE,DWS/R,DUII

Bail/bonds - Dec. 29

GOVERNOR, Julliene; CR426-15;A&Bx2,CNDTX;SC/FTC-BP

MARTINEZ, Paul Jr.; CR390-15;CA,FTSDPWARR;SC/FTA-STATUS

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

THOMAS, Devontre; CR579-15;PDPWARR;SC/FTA-STATUS

WILLIAMS, Rolanda; CR856-15;CCW,AAOCF,UUPCS,PDP,DWS/ RDTX;NEW CHARGES; CR502-15;TH DTX;SC/FTC-BP; CR740-15;DWS/ R,UUPCS DTX;SC/FTC-RC

Criminal arraignments - Dec. 29

CHARLEY, Shellina; CR763-15; ATTx2, PDP

LEWIS, Tyrone; CR752-15; DUII, DWS/ R, RE

NORTHURP, Galen; CR760-15; DUII, REx2, DWS/R

PRICE, Sampson Sr.; CR768-15; ATTx2; CR998-14; DWS/R, PDP SC/FTC-BP; CR461-15; COOPC, PDP, TR SC/FTC-BP; CR196-13; FTKRC SC/FTC-BP

Bail/bonds - Dec. 30

MARTINEZ, Paul Jr.; CR390-15;CA,FTSDPWARR;SC/FTA-STATUS

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

THOMAS, Devontre; CR579-15;PDPWARR;SC/FTA-STATUS

WILLIAMS, Rolanda; CR856-15;CCW,AAOCF,UUPCS,PDP,DWS/ RDTX;NEW CHARGES; CR502-15;TH DTX;SC/FTC-BP; CR740-15;DWS/ R,UUPCS DTX;SC/FTC-RC

Bail/bonds - Dec. 31

ARTHUR, Clifford III; CR862-15; UUPCS, PDP, CCW, CWWPDTX; NEW CHARGES; CR619-15; DC, CCW, PDP SC/ FTC-BP

BAZA, Wilma; CR863-15; PDP, UUPCSDTX; NEW CHARGES; CR124-15; PDP WARR; SC/FTC-SP

GREENE, Wendell; CR677-15; DCSC/ FTC-BP

MARTINEZ, Paul Jr.; CR390-15;CA,FTSDPWARR;SC/FTA-STATUS

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

Recreation hosted the Eighth Annual Indian Nite Out in December. They served dinner (right), followed by the powwow, and gift giving.

Jayson Smith photos/Spilyay

Legal notices ~ In the Tribal Court of the Confederated Tribes

CTWS, Petitioner, vs. SANDRA CAMPOS, RESPONDENT; Case No. JV51,52,53-12. TO: SANDRA CAMPOS, JOSEPHIONE HENRY, CPS AND JV PROSECUTION:

YOU ARE HEREBY NOTIFIED that an MODIFICATION 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 FEBURARY, 2016 @ 2:30 PM

REX ROBINSON-ANGELES, Petitioner, vs. SARAH IKE, RESPONDENT; Case No. JV129-07, DO110-09. TO: REX ROBINSON-ANGELES & SARAH IKE:

YOU ARE HEREBY NOTIFIED that a MODIFICATION has been filed with the Warm Springs Tribal Court. By this notice you are summoned to appear in this matter at a hearing scheduled for the 25th day of JANUARY, 2016 @ 4:00 PM

RAFAEL ORTIZ, Petitioner, vs. JEANIE WILSON, JEANNIE BRISBOIS, RESPONDENT; Case No. DO128-15. TO: JEANIE WILSON, JEANNIE BRISBOIS AND RAFAEL ORTIZ:

YOU ARE HEREBY NOTIFIED that an CONSERVATOR GUARDIANSHIP HEARING 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 10th day of FEBRUARY, 2016 @ 4:00 PM

WOODROW POITRA, Petitioner, vs. PEGGY WILLIAMS, RESPONDENT; Case No. JV81-10. TO: WOODROW POITRA & PEGGY WILLIAMS:

YOU ARE HEREBY NOTIFIED that an MODIFICATION has been filed with the Warm Springs Tribal Court. By this notice you are summoned to appear in this matter at a hearing scheduled for the 8th day of FEBRUARY, 2016 @ 4:00 PM

CTWS, Petitioner, vs. KATIE SMITH HARLAN & MELISSA WAHENEKA, RESPONDENT; Case No. DO98-09. TO: KATIE SMITH, HARLAN & MELISSA WAHENEKA, CPS & JV PROSECUTOR:

YOU ARE HEREBY NOTIFIED that an ASSISTED GUARDIANSHIP HEARING has been filed with the Warm Springs Tribal Court. By this notice you are summoned to appear in this matter at a hearing scheduled for the 14th day of JANUARY, 2016 @ 9:00 AM

BERNICE MITCHELL, Petitioner, vs. YOUNG BOISE, RESPONDENT; Case No. JV91-07. TO: BERNICE MITCHELL & YOUNG BOISE:

YOU ARE HEREBY NOTIFIED that a MODIFICATION 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 11th day of FEBRUARY, 2016 @ 10:00 AM

BERNICE MITCHELL, Petitioner, vs. ORLANDO GUTIERREZ, RESPONDENT; Case No. JV97-14. TO: BERNICE MITCHELL & ORLANDO GUTIERREZ:

YOU ARE HEREBY NOTIFIED that a MODIFICATION 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 11th day of FEBRUARY, 2016 @ 11:00 AM

CTWS, Petitioner, vs. RACHEL FRANK/BENJAMIN ARTHUR, RESPONDENT; Case No. JV28-10. TO: RACHEL FRANK, BENJAMIN ARTHUR, CPS & JV PROSECUTOR:

YOU ARE HEREBY NOTIFIED that an ASSISTED GUARDIANSHIP REVIEW has been filed with the Warm Springs Tribal Court. By this notice you are summoned to appear in this matter at a hearing scheduled for the 15th day of FEBRUARY, 2016 @ 9:00 AM

CTWS, Petitioner, vs. JULIENE GOVENOR & DELANO THOMAS, RESPONDENT; Case No. JV73-10. TO: JULIENE GOVENOR, DELANO THOMAS, CPS & JV PROSECUTOR:

YOU ARE HEREBY NOTIFIED that an ASSISTED GUARDIANSHIP REVIEW has been filed with the Warm Springs Tribal Court. By this notice you are summoned to appear in this matter at a hearing scheduled for the 3rd day of MARCH, 2016 @ 9:00 AM

JOHNNY HOLLIDAY, Petitioner, vs. ADELE WAHENEKA, RESPONDENT; Case No. JV39,40-06. TO: JOHNNY HOLLIDAY & ADELE WAHENEKA:

YOU ARE HEREBY NOTIFIED that an MODIFICATION 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 4th day of FEBRUARY, 2016 @ 2:30 PM

AT Recovery for SELCO Community Credit Union, Petitioner, Vs. Edward John Spino Jr., Respondent; Case No. CCO11-15. TO: Edward John Spino Jr., AT Recovery for SELCO Community Credit Union:

By this notice you are summoned to appear at a hearing on this matter on 11th day of January 2016 @ 4:00 pm, at the Warm Springs Tribal Court.

AT Recovery for Rivermark Community Credit Union, Vs. Leontyne R. Tanewasha-Davis, Dominic C. Davis, respondent; Case No. CCO10-15. TO: Leontyne R. Tanewasha-Davis, Dominic C. Davis, AT Recovery for Rivermark Community Credit Union:

YOU ARE HEREBY NOTIFIED that a Review on January 11, 2016 @ 3:30 pm has been scheduled with the Warm Springs Tribal Court.

AT Recovery for Rivermark Community Credit Union, petitioner, Vs. Leontyne R. Tanewasha-Davis, Tiana Davis-Favaro, respondent; Case No. CCO9-15. TO: Leontyne R. Tanewasha-Davis, Tiana Davis-Favaro, AT Recovery for Rivermark Community Credit Union:

YOU ARE HEREBY NOTIFIED that a Review on January 11, 2016 @ 3:00 pm has been scheduled with the Warm Springs Tribal Court.

CTWS, PETITIONER, vs. Eleanor Williams, Marcus Muldrow Sr., RESPONDENT; CASE NO. JV167,168-05/JV113-05. TO: Eleanor Williams, Marcus Muldrow Sr., CPS, JV Prosecutor:

By this notice, you are summoned to appear in this matter at the hearing scheduled for 1st day of FEBRUARY, 2016 @

11:00 AM

CTWS, PETITIONER, vs. LAURA CROWE, RESPONDENT; CASE NO. JV156-04,122-04,01-09,JV55-07. TO: LAURA CROWE, CPS, JV Prosecutor:

This is notice that an BENCH PROBATION/CUSTODY REVIEW has been RESCHEDULED with the Tribal Court. By this notice, you are summoned to appear in this matter at the hearing scheduled for 15TH day of FEBRUARY, 2016 @ 11:00 PM

CTWS, PETITIONER, vs. EDNA WINISHUT, KURTIS BOISE SR, RESPONDENT/DEFENDANT; CASE NO. JV43-11. TO: EDNA WINISHUT, NELLIE TANEWASHA, KURTIS BOISE SR, CPS, JV PROS:

This is notice that an ASSISTED GUARDIANSHIP REVIEW has been scheduled with the Tribal Court. By this notice, you are summoned to appear in this matter at the hearing scheduled for 28TH day of JANUARY, 2016 @ 9:00 am

CTWS, PETITIONER, vs. AM-ETHYST MAKI, TIMOTHY MAXEY, RESPONDENT; CASE NO. JV82-10. TO: AMETHYST MAKI, TIMOTHY MAXEY, CPS, JUV PROSECUTION:

This is notice that an ASSISTED GUARDIANSHIP HEARING has been REScheduled with the Tribal Court. By this notice, you are summoned to appear in this matter at the hearing scheduled for 26TH day of JANUARY, 2016 @ 3:00 PM

National Recovery Bureau for Reliable Credit, petitioner, vs. Lyda Rhoan, Respondent; Case No. CCO8-15. TO: Lyda Rhoan, National Recovery Bureau for Reliable Credit:

YOU ARE HEREBY NOTIFIED that a Review on January 11, 2016 @ 11:00 am has been scheduled with the Warm Springs Tribal Court.

Pacific Asset Recovery, Petitioner, Vs. Francisco Medina Hernandez, Respondent; Case No. CCO6-15. TO: Francisco Medina Hernandez, Pacific Asset Recovery.

YOU ARE HEREBY NOTIFIED that a Review on January 25, 2016 @ 3:30 pm has been scheduled with the Warm Springs Tribal Court.

CTWS, PETITIONER, vs. MAUREEN WINISHUT, SALBADOR ROBINSON-ANGELES, RESPONDENT; CASE NO. JV114-15; JV23-13. TO: MAUREEN WINISHUT, SALBADOR ROBINSON-ANGELES, CPS, JV PROS, WENDI HILLER:

This is notice that an JURISDICTIONAL HEARING has been scheduled with the Tribal Court. By this notice, you are summoned to appear in this matter at the hearing scheduled for 17TH day of FEBRUARY, 2016 @ 10:00 AM

CTWS, Petitioner, vs. KIM ESTIMO, RESPONDENT; Case No. JV133-06. TO: KIM ESTIMO, ROLANDO & MARIA LOPEZ, CPS & JV PROSECUTOR:

YOU ARE HEREBY NOTIFIED that an ASSISTED GUARDIANSHIP REVIEW has been filed with the Warm Springs Tribal Court. By this notice you are summoned to appear in this matter at a hearing scheduled for the 16th day of FEBRUARY, 2016 @ 10:00 AM

CTWS, Petitioner, vs. MELANIE BOISE, RESPONDENT; Case No. JV49-15. TO: MELANIE BOISE, RANDY BOISE & BIRNEY BOISE-GREENE, CPS & JV PROSECUTOR:

YOU ARE HEREBY NOTIFIED that an ASSISTED GUARDIANSHIP REVIEW has been filed with the Warm Springs Tribal Court. By this notice you are summoned to appear in this matter at a hearing scheduled for the 8th day of FEBRUARY, 2016 @ 9:00 AM

CTWS, Petitioner, vs. WILMA & ANTONIO BAZA, RESPONDENT; Case No. DO18-09. TO: WILMA & ANTONIO BAZA, LEOTA SAUNDERS, CPS & JV PROSECUTOR:

YOU ARE HEREBY NOTIFIED that an 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 FEBRUARY, 2016 @ 11:00 AM

Your Family Birthing Center is reopening Jan. 25

St. Charles Madras Family Birthing Center is proud to offer obstetrical services to expecting mothers. If you're pregnant, be sure to talk to your provider about your birthing plans.

For more information, please visit stcharleshealthcare.org

Ichishkiin
Spilyai Ku Wilalikyai

1. Spilyai Pushaiin panishishana wanapaiin Nch'i Wanapa. Pushaiin pa'na wilalkyaina, "Chaunam wiyatniin łqiwitata ku chau c'aac'aaniin chuushyau!" Chaunam paikta kunam chuushpama Naishlanm inuq'kta.
2. Naxsh łkwi wilalikyai iwaqitatana taniinshna. Wiyatniin iwinana, ku c'aac'aaniin chuushyau kwna auku Naishłaiin panuq'ka.
3. Spilyai iwaqitatana pusha chau shukani maan iwinana. Chau au mna iqinuna. Auku pusha iwinana wanayau. Pusha auku ipinasamxnana. "Autiyash au pusha winana wiyatniin ku c'aac'aaniin chuushyau ku naishłaiin panuq'ka."
4. Auku ituxna iwnpatana ilkwas ku tniinsh. Ku anch'a iwiyatuxna wanayau. Anaku iwiyanawiya chuushyau ku iqawanpiya, Naishłaaaaa! Naishłaaaaa!
5. Naishłā ixataxshiya, a'aa pawanpishamshnash auku iqa'atnkika amchniyau. Iqawaqitnkika waipxt ku yipxishikan. Ku iwanwawaitcha wanana ku iqaq'nunkika Spilyaina.

6. Pusha Spiyai piashapanuq'katna Naishlanmiyau.
7. Payu sc'aat Naishłami nawat. Auku spilyai ianiya ilkwsh. Auku q'aix atxanana ku iqaq'inuna pusha wilalikyai, ku auku uncha młmai anakwamanai iwinuq'ka.
8. Auku spilyai i'na pushpa, " t'i aptiyaita Naishłana tmna ku itł'yawita ku tł'aaxq'a iwa haashta. Anaku tł'i ichaxłpta 'm tł'aaxwk'a wanashtash, tł'aaxwma lkkp tuta waixtita amchnikan wat'itchni anaku ichaq'pta 'm.
9. Spilyai auku iptiyanaiya Naishłana tmna.
10. Tł'aaxwk'a iwa haashna, aukuu Naishłā ichaxłpa 'm akuu Spilyai, ku pusha wilalikyai ku anch'a tananma lkkp pawaanaita
11. Anaku Naishłā ichaq'pshana 'm ku kwna pawa chanpaima twin xaatl'k wilaikyaina, kunkiin chikuuk awa k'aiwalala twin.

Kiksht
Isk'ulya & łlilik

1. Iyachmáx Isk'ulya iyakshn łlalik gashduláit Wímalba. Iyachmáx Isk'ulya gachiulxam iyakshn, "K'aya amuya yaxi áwachi ilchqwaba, shámani k'aya imixichmlit Ichixyan luq' achmuḡa."
2. łlalik galikta gachdúmitshki ilshukshmaḡ. Kwapt gayuya qwatxalá yaxi. Ichixyan luq' gachiúḡ.
3. Iyachmáx Isk'ulya gachiunaxlam iyakshn łlalik. Łuxwan qadamt iyuya. K'aya gachiglkl qaxba. Kwapt galikím, "Ichkshen iyuya yaxi, sqw'ap ilchqwaba. dala'áx Ichixyan luq' ichiúḡ."
4. Gachtúḡ itkamanaq bama awatúl kwadáu ishúksh. Kwapt gayuya Wímalýamt. Kwapt galikím, "Ichixyan, Ichixyan."
5. Kwapt galixguít Ichixyan, galitpá iyapá'alyamt. Kwapt gachinxánawnxt Wímal, kwapt gíḡwaladamt gasixlútk. Kwapt gasixlútk ínadix, gachiglkl Isk'ulya Wacaqwsba.
6. Kwapt Isk'ulya galiktá sqw'ap ichíxyanba. Kwapt Ichixyan luq' gachiúḡ.

1. Etza'a no tu togo'o kammu ka papaahoodu koomaba nobe kwa'e. Togo'o me tunne tamma, "Ki ka paa koomaba tu meapunne u ka ki PaaNunu'u yukwe'adu!"
2. Sumu tabeno kammu taka watenumme. Kwaya'a mea'hoose paazage mani PaaNunu'u oo yukwew.
3. Etza'a pu togo'o kammu wate'gea ka ki hanoko o poonena. Togo'o kaba hoodukwitu mea'hoo. Mesooname, "E togo'o ka soomoon kwaya'a mea'hoose kaba koomaba su PaaNunu'u soomuna yukwew."
4. Nobekwitu mea'hoose kona no taka. Yise ka paahoodukwitu koodyehoo. Paa koomaba yoona wahage, "Nunu'u! Nunu'u!"
5. Nunu'u tupoonese puto kwa'yoona tsepooge ka paahoodu na enakwi tooepoone. Paa una paa ka etza'a poone.
6. Soo etza'a ka PaaNunu'u soo etza'a ka soonai'yoo'kwunna ka PaaNunu'u tsage'e pedu'ka.

7. Tai dagepgep iyawanba. Kwapt ichíxyanba iyawán iyachmáx gachux awatúl. Tai dawáx galaxúḡ. Kwapt gachiglkl iyakshen kwadáu idelxam.
8. Iyachmáx gachiulxam iyakshn, "Aga Iq'up anyuxa Ichixyan iyagwamnił. Kwapt Ichixyan alma ayumqta kwapt saqw ayalútk. Tł'ak achiuxa iyakwshxát, kwapt saqw amshxwaba tł'axen. Shaidálalamd amshxwaba!"
9. Lq'up gachiúḡ Ichixyan iyagwamnił.
10. Kwapt saqw ayalútk Ichixyan tł'ak gachiúḡ iyakwshxát. Isk'ulya iyakshn łlalik kwadáu idelxam gatwaba.
11. Kwapt gup gachiux iyakwshxát Ichixyan, kwaba łlalik gachaixuksh ayáich. Qjdau ngi łlalik icack'cx ayáich.

Numu
Etza'a no Kammu

7. Unu toganapunne ka PaaNunu'u se'witoo togo'o pedow. Oitu kootabua tu togo'o no'oko numupoone ka PaaNunu'u yukwunna.
8. Togo'o me'e tunne tamme. Nu o pewu tsekeow'kw PaaNunu'u ya'ewkwa paba songahakwu oogooza'ows no'yoona tatanowane.
9. Etza'a Nunu'u pewu tsega'ow.
10. Nunu'u paba songa ha koha'ows noyoona tatanowane.
11. Soo PaaNunu'u kammu kwase kooka'ow unne yoona soo kammu meatse'kwu kwase'yea.

~ Language is Culture ~
And Culture is Prevention

English Translation:
1 Grandfather Coyote and his grandson Rabbit lived along the Columbia River. Grandfather told his grandson, "Don't go too far, don't go near the water. If you don't obey, the water-monster will swallow you."
2 One day, grandson Rabbit went looking for arrowheads. He went too far, he went near the water. The water-monster swallowed him.
3 Grandfather Coyote went looking for grandson Rabbit, he did not know where he went. He did not see him anyplace. Grandfather went to the river and said, "My grandson went too far, near the water. The water-monster must have swallowed him."
4 He took firewood and an arrowhead, then he went to the river. Grandfather called out, "Monster! Monster!"
5 Monster woke up and came out of his cave. The monster looked upriver and he looked downriver. Then he looked across the river and saw Grandfather Coyote at Wacaqws.
6 Grandfather went near the water-monster, he let the monster swallow him.
7 It was very dark in the monster's stomach. In the monster's stomach, Grandfather made a fire. It became bright. He could now see his grandson and the other people.
8 Grandfather told his grandson, "I will cut the monster's heart. The monster will die and breathe his last breath. When he opens his mouth to breathe, you all hurry out. You must run out!"
9 Coyote cut the monster's heart.
10 Taking his last breath, the monster opened his mouth. Coyote, grandson Rabbit, and the other people ran out.
11 Water-monster bit off the tip of grandson Rabbit's tail just as he closed his mouth. That is why rabbits have short tails.

Around Indian Country

Standoff on traditional Burns-Paiute lands

A self-described militia group recently seized control of the Malheur National Wildlife Refuge in Harney County.

This is traditional land of the Burns-Paiute Tribe: Members of the tribe are primarily descendants of the Wadatika band of northern Paiutes, who were hunter-gatherers traditionally living in Central and Southern Oregon.

The Wadatika lived from the Cascade Mountains to Boise, Idaho, and from the Blue Mountains to Steens Mountain.

The tribes' federal trust land shrank from over one and a half million acres to a tiny remnant located in Harney County.

An American Red Cross blood drive is coming up on January 20th between 1-6pm at the United Methodist Church in Madras. To schedule a time to donate, call 1-800-RED-CROSS or online at red cross blood dot org.

Tribal Court Notice

CTWS, Petitioner vs. OLIVIA GLEASON / DELVIS GEORGE, RESPONDENT; Case No. JV68-13 . TO: OLIVIA GLEASON, DELVIS GEORGE, NELLIE TANEWASHA, CPS & JV PROSECUTOR:

YOU ARE HEREBY NOTIFIED that an ASSISTED GUARDIANSHIP REVIEW has been filed with the Warm Springs Tribal Court. By this notice you are summoned to appear in this matter at a hearing scheduled for the 11th day of JANUARY, 2016 @ 4:00 PM

The Jefferson County School District is looking at options to address projected overcrowding at elementary schools. The proposed model would change Buff Intermediate, Madras Primary and Metolius Elementary to k-thru 4-schools; and expand JCMS to 5 thru 8 grades. Informational meetings for parents and community members will be held on January 11 at Metolius Elementary and January 13 at Buff Intermediate, both at 6 p.m.

Warm Springs MARKET
Family Owned Since 1944

NEW!!!
Native print blankets, caps and hats

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 Cafe

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

50% off all Christmas items until the end of the year!

 Like us on Facebook

Open Monday thru Friday 7am - 6pm
Open Saturday 10am - 6pm
Ph. 541-553-2536
2130 Warm Springs St., Warm Springs Oregon

Early CRUISER

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

<p>2014 Buick Verano Sedan - 24,642 miles - \$17,995 #P5013</p> 	<p>2014 GMC Terrain SUV - 26,341 miles - \$22,995 #0161A</p>
<p>2014 Chevrolet Malibu - 27,674 miles - \$17,995 #5150A</p> 	<p>2013 Toyota Camry - 38,063 miles - \$18,995 #57036A</p>
<p>2011 Chevrolet Malibu - 111,469 miles - \$10,995 #53027A</p> 	<p>2010 Chevrolet Cobalt LS Sedan - 72,695 miles - \$7,995 #P5046</p>
<p>2008 Lincoln SUV - 57,943 miles - \$18,995 #68477A</p> 	<p>2007 Toyota FJ Cruiser - 90,018 miles - \$19,995 #C0081B</p>
<p>2007 Pontiac Coupe - 78,629 miles - \$7,995 #10204A</p> 	<p>2007 Chevrolet Suburban - 171,793 miles - \$18,995 #43192A</p>
<p>2007 Chrysler Sedan - 85,666 miles - \$11,995 #84820A</p> 	<p>2006 Dodge Ram - 174,452 miles - \$15,999 #71398A</p>

ROAD TO RICHES

\$25,000 WEEKEND RICHES

Find your way to a share of \$2,500 nightly Fridays & Saturdays from 7pm - 10pm. Entries also apply to truck giveaway on February 28th.

SUNDAY, FEBRUARY 28TH TRUCK GIVEAWAY

Win one of America's top awarded pick-up trucks **2016 Chevy Colorado LT 4WD**

Cash option available

PRIZE PROVIDED BY GENUINE CHEVROLET Model and color may vary.

INDIAN HEAD CASINO

\$25,000 PROGRESSIVE **PAYDAY**

WIN CASH AND PRIZES Every other Thursday Now - March 31st

GRAND PRIZE JACKPOT DRAWING MARCH 31ST

Guaranteed progressive jackpot winner

ALL CLUB MEMBERS GET ONE FREE ENTRY EVERY MONDAY!

Visit Players' Club for details.

THROW BACK Thursdays

\$300 GRILLED CHEESE & TOMATO SOUP (two per person limit)

\$500 Guaranteed Prizes BLACKJACK & SLOT TOURNAMENTS 6PM THURSDAYS

INDIAN HEAD CASINO

Friday SEAFOOD Buffet

in the COTTONWOOD restaurant

\$19.00* WITH PLAYERS CLUB CARD

5PM - 8PM

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

All promotions require Players' Club membership to participate. Management reserves all rights. Minimum points required. See Players' Club for complete details.