

Memorial Day Ceremony • May 27, 2013

Siletz Tribal Community Center and Paul Washington Cemetery

Cody Blacketer (above, right) stands with Memorial Day speaker Ed Ben, a Navy and Air Force veteran, after Blacketer accepted an Oregon Honorable Service Medal on behalf of his grandfather, Kenneth Blacketer, a Marine Corps veteran, from Tony Molina.

A stormy morning, as seen in the rain-drops on the wreath (left) at the Veterans Memorial and the rose (right), drove the ceremony indoors to the Siletz Tribal Community Center. See more photos on page 11.

Stineff donates basket, photo of weaver, documentation of hop yard days

By Robert Kentta, Cultural Resources Director

Pat Stineff, retired principal of Sweet Home High School, recently was going through some things that her husband had acquired over the years. She thinks he bought a Siletz basket complete with documentation from a fundraiser in the Monmouth/Independence area. She decided that the purse basket and accompanying info belonged back with our Siletz people and brought it to Siletz on May 19.

Lena Butler-Powell, mother of Clares C. Powell, purchased baskets from Siletz members at the hop yards starting in about 1900. This particular basket, a nice purse basket in pristine condition, was possibly made by a weaver she referred to as "Old Annie" in a photo that was taken at that time, ca 1900-1915. Clares Powell apparently donated the basket to the fundraiser where Stineff's husband acquired it.

In a letter dated Sept. 22, 1975, Clares Powell wrote the following about the basket:

"This Indian basket is from my Mother's collection which she acquired from the Siletz Indians. Starting about 1900 she began trading apples plus cash for baskets which the Indians made. ...

The Siletz Indians came to the Independence vicinity each year, in the early fall to pick hops and usually camped on Ash Creek adjoining Monmouth on the north. ... It was a sort of vacation for them and a way to earn money from hop-picking as well as trading their handwork. ... My mother, Lena Butler Powell, made friends with them, one being "Old Annie" whose picture, taken with a glass negative is attached.

Clares C. Powell
Monmouth, Oregon"

On the back of the photo (which is of a robust, strong-featured older lady) it says:

"Old Annie the ("s" word we won't repeat here) has a painted chin (tattooed chin). The bandana is red, the dress dark calico, the big basket has small red stripes, the others are straw color."

We do not have a photo that seems to match the features of this weaver and now we're looking to narrow possible candidates. If your family has an Anne or Annie in the tree and she would have been about 65-75 years old in 1900-1915, was strong-featured and a weaver, we would be grateful if you had photos to compare with this image so we can positively

Courtesy photo

Pat Stineff holds the basket and photo she so generously donated on her visit to Siletz on May 19.

identify and make a copy for the family to have. Some possibilities are Annie Battise/Gagnier/Logan/Winkler/Orton/Arden/Collins/Cutlip/Thompson.

Call 800-922-1399 or 541-444-2532 and ask for Peter Hatch or Robert Kentta in the Cultural Department to exchange information about the photo.

The past month has been busy for the Tribal Council with many activities taking place.

Chemawa Graduation

I attended the Chemawa graduation ceremony and it was very nice.

All students had been sent home prior to graduation and then the seniors were brought back for graduation day. The auditorium was filled with parents and relatives from all over the U.S. Congratulations to our Siletz graduates.

University of Oregon

Oregon Tribal chairmen and a guest were invited to a luncheon at the University of Oregon with the Dalai Lama.

It was historic for us as well as the university. It was a small luncheon with a much larger audience after lunch in the auditorium.

Tribal Day at the Capitol

The Oregon Tribes displayed their latest projects involving youth and culture at the State Capitol just prior to Gov. John Kitzhaber declaring Oregon Indian Week.

The governor signed the annual proclamation and then signed Senate Bill 3 relating to the membership of the Legislative Commission on Indian Services as representative Tribes looked on in the governor's office.

The Siletz Feather dancers performed in the rotunda and they were a big hit with the audience (see photos on page 14).

Each Tribe was given the opportunity to engage the audience in an activity. It was also a time to visit with our legislators and all others in the Capitol.

Siletz Legislation HR 931

The House Subcommittee on Natural Resources held a hearing on HR 931, the

Siletz legislation that recognizes our 1855 treaty boundaries that will allow our Tribe to take land into trust within our original boundary under the on-reservation process. Currently, the process we must follow is under the off-reservation policy.

I testified before the committee. The Bureau of Indian Affairs (BIA) also testified in support of our legislation. The only opposition is the Confederated Tribes of Grand Ronde and the Confederated Tribes of Coos, Lower Umpqua and Siuslaw.

The committee members had no questions of me or my testimony.

The BIA testimony fully supports both our legislation and the Grand Ronde legislation as presented. It also responds to the issues both of those Tribes have raised. We look forward to the bill going to the full committee on Natural Resources soon.

The Grand Ronde legislation is currently being opposed by the Cowlitz Tribe

Delores Pigsley

of Washington and the Mohegan Tribe of Connecticut.

Elders Council Meeting

June 8 • 1-4 p.m.

Chinook Winds Casino Resort

For more information, contact Dee Navarro at 800-922-1399, ext. 1261; 541-444-8261; or deen@ctsi.nsn.us.

Culture Camp Registration

Camp dates – July 16-18, 2013

Registration forms can be found online at ctsi.nsn.us or at any Tribal area office. Please return registration form to your nearest Tribal office or mail completed form to Culture Camp, CTSI, P.O. Box 549, Siletz, OR 97380-0549; fax 541-444-8392.

For more information about the Siletz Tribe, please visit ctsi.nsn.us.

Culture Craft for Tribal Youth

June 4 • 4-6 p.m. • Siletz Tribal Community Center

Come participate in a traditional craft. This is a great time for youth to learn about art/cultural practices specific to Siletz people.

Families are welcome to stay for the language class that immediately follows these activities.

This activity is sponsored by the Tribal Cultural and Education departments. For more information, contact Buddy Lane, cultural education director, at 541-444-8230 or Alissa Lane, Siletz area education specialist, at 541-444-8373 (or either one at 800-922-1399).

Language class brought to you by Bud Lane, language and traditional arts instructor, at 541-444-8320.

Siletz News is free to enrolled Siletz Tribal members. For all others, a \$12 annual subscription fee applies. Please make checks payable to CTSI and mail to Siletz News.

Name: _____

Address: _____

Phone: _____

Change of address: Tribal members – contact the Enrollment Department at 541-444-8258; 800-922-1399, ext. 1258; or angelam@ctsi.nsn.us. All others – call the newspaper office.

Send information to:

Siletz News
P.O. Box 549
Siletz, OR 97380-0549

541-444-8291 or
800-922-1399, ext. 1291

Fax: 541-444-2307

E-mail: pias@ctsi.nsn.us

Deadline for the July issue is June 10.

Submission of articles and photos is encouraged.

Please see the Passages Policy on page 20 when submitting items for Passages.

Member of the Native American Journalists Association

Nuu-wee-ya' (our words)

Introduction to the Athabaskan language

Open to Tribal members of all ages

Eugene

Eugene Area Office
June 3 – 6-8 p.m.
July – class is at Culture Camp

Portland

Portland Area Office
June 10 – 6-8 p.m.
July – class is at Culture Camp

Siletz

Siletz Tribal Community Center
June 4 – 6-8 p.m.
July – class is at Culture Camp

Salem

Salem Area Office
June 11 – 6-8 p.m.
July – class is at Culture Camp

Classes begin with basic instruction and progress over the year. They also are a refresher course for more-advanced students. Come and join other members of your community and Tribe in learning to speak one of our ancient languages.

We also have equipment in the Cultural Department available for use in grinding and drilling shell or pine nuts or other applications. If you need to use the equipment, call the number below to set up an appointment.

For more information, contact Bud Lane at the Siletz Cultural Department at 541-444-8320 or 800-922-1399, ext. 1320; or e-mail budl@ctsi.nsn.us.

Minor Trust Presentation

Ken Miller, financial advisor for the Siletz Tribal minor trust accounts, will hold a presentation at this year's Culture Camp.

Parents, guardians and minors are encouraged to attend this informative presentation that will discuss how funds are invested and investment options for minors reaching the age of majority.

July 17, 2013 • 10:30 a.m. • Government Hill

The presentation is 30 minutes only; promptness is essential.

Miller will be available for questions and comments immediately following the presentation.

Questions? Please contact Sharon Edenfield at 541-444-8202 or 800-922-1399, ext. 1202; or sharone@ctsi.nsn.us.

Wildlife biologist position open

Wildlife Biologist: Bachelor's degree in wildlife biology or wildlife management or equivalent, with at least two years experience with wildlife-related field-work. Experience in the performance of endangered species surveys, including surveys for marbled murrelets and spotted owls, is preferred. Location: Siletz, OR. Salary: \$20.80/hr, full time, non-exempt, limited duration/grant funded. Closes: June 14, 2013. Job Posting # 201320.

STBC seeks economic development director

The Siletz Tribal Business Corporation is currently seeking applicants for the economic development director position. Please visit stbcorp.net for a job description, application and more information.

Should you have any questions, contact Michael Phillips at 877-564-7298 or 541-994-2142.

Solar panels installed at Tillicum Fitness Center to reduce electricity costs

Last month we wrote about the solar panels on the new carport in front of the Siletz Rec Center. This month we are happy to report that new solar panels have been installed on the roof of the Tillicum Fitness Center here in Siletz.

During Earth Week in April, the weather was sunny and clear and Benton Electric was hard at work installing the new solar panels and the inverter that will tie the produced power to the electrical grid.

The solar panels were purchased from SolarWorld, an Oregon-based company. The roof is outfitted with 32 solar panels that can produce about 9 kW of electricity. The panels are predicted to last for 20 years.

The panels will be grid-tied to the fitness center. This means any electricity that is produced will be measured and then used by the fitness center. If the fitness center uses more power than it produces, the power will be provided by the electric company as it usually is. If more power is produced than is needed, the electric company will buy it for someone else to use.

We anticipate the Tillicum Fitness Center's electric bill to decrease by up to 40 percent because of the electricity being generated by the solar panels. The bill has

averaged \$170 per month during the past four years. With the savings from this new solar electric installation, we can reduce the cost by about \$70 per month and save the Tribe \$840 per year.

We also will reduce 9 tons of CO2 emissions. This is equivalent to the electricity used by one home for a year or the gas used by two vehicles for a year.

Stay tuned for more solar to come. We next will install more panels and a solar wall on the roof of the Tillicum Fitness Center. Monitoring equipment will be available so you can watch the production of solar electricity as it happens from the comfort of your computer at home. The contractor also will offer some education opportunities to the community in the coming months.

The Siletz Tribal Energy Program (STEP), with funding from the Environmental Protection Agency (EPA), purchased these panels and paid the contractor to install them.

For more information, contact us toll free at 800-922-1399, ext. 1271 or 1300; or e-mail step@ctsi.nsn.us. Search for Siletz Tribal Energy Program on Facebook and "like" us for even more information and photos.

Photo by Diane Rodriguez

The Tillicum Fitness Center has 32 new solar panels on its roof.

Tillicum Fitness Solar at a Glance

Number of panels	32
Peak power	9.18 kW
Savings in electricity per month	\$70
Savings over life of panels	\$16,800

Cemetery map now available on Tribal website

Maps of the Paul Washington Cemetery are now available for viewing under the Members portion of the Tribal website – ctsi.nsn.us.

When you log in and click on "Member Area," you will see "Paul Washington Cemetery" in the lower left corner of the main web page. A master list of information about the graves and a bit of history written by Robert Kentta also are included.

Time to gather materials for baskets

Hazel stick gathering is a must for anyone interested in making traditional Siletz baskets. Spruce root can be dug all year round and is used for the weavers or weft of Siletz baskets.

Bear grass and maidenhair fern are used for overlay to make our traditional designs or marks in our baskets and both are picked in late summer.

Tribal members interested in gathering can call Bud Lane at 800-922-1399, ext. 1320, or 541-444-8320, or e-mail budl@ctsi.nsn.us. Just a reminder – basket materials must be gathered in a timely fashion.

Here is a general breakdown of gathering times for different materials:

June

Hazel, willow and fir sticks (until mid-June); spruce roots

July

Fir sticks, spruce roots, bear grass, maidenhair fern

August

Fir sticks, spruce roots, bear grass, maidenhair fern, hazel sticks (limited), willow sticks

September

Bear grass, maidenhair fern, woodwardia fern, spruce roots

CTSI Jobs

Tribal employment information is available at ctsi.nsn.us.

Note: "Open Until Filled" vacancies may close at any time. The Tribe's Indian Preference policy will apply. Tribal government will not discriminate in selection because of race, creed, age, sex, color, national origin, physical handicap, marital status, politics, membership or non-membership in an employee organization.

CTSI constantly is looking for temporary employees to cover vacancy, vacations, maternity leave and extended sick leave. If you are looking for temporary work that can last from 2-12 weeks, please submit an application for the temp pool.

General Council Meeting

Aug. 3, 2013 • 1 p.m.
Siletz Tribal Community Center
Siletz, Oregon

Call to Order
Invocation
Flag Salute
Roll Call
Approval of Agenda
Approval of Minutes

Programs:
Diabetes/Fitness Program
Language Program

Tribal Members' Concerns

Chairman's Report

Announcements

Adjourn

Graduates!

Gracie Arellano Maria Zendejas

Love from Grandma Lorna Martin,
Auntie Jackie and your mother Brenda

I would like to congratulate my granddaughters, Gracie Arellano and Maria Zendejas, for graduating from the Institute of Technology.

Gracie completed the medical administrative assistant program and Maria completed the medical assistant program. Congratulations, girls!

Michael Jackman

Michael Jackman has been actively participating in the 477 Self-Sufficiency Program (SSP) in Siletz and GED classes at Oregon Coast Community College.

He recently obtained his GED while at the same time recovering from an accident and collarbone injury. Michael's motivation and determination have now made him eager to begin college courses this summer.

SSP would like to congratulate him on overcoming a huge barrier with a Siletz Tribal Pendleton blanket and a \$25 Fred Meyer incentive gift card.

We wish you the best of luck in your future and congratulations on your accomplishment.

Michael Jackman and his
niece, Cheyanne Jackman

Tooth Talk: Do you have time to learn all this? References are available

By Mary Ellen Volansky, EPDH, MS

It's that time of year, the month before Culture Camp. As usual, I will cover a topic related to the history of oral health among Pacific Northwest Indians.

Why is this important? Because cavities and gum disease were not a problem for Indians before the Europeans arrived and introduced processed foods and refined sugar. As for all pre-industrialized nations, the life people led and the foods they ate all helped maintain good oral health.

We could go back to the time when cavities and gum disease were scarce – if we had the time.

Today, we can buy a can of blueberries at the local store. At the butcher shop or grocery store, we can purchase meat cut and ready to cook. It takes time to hunt down an elk (plus remove the skin/fur, clean the inside and carry it to your kitchen to make cuts of meat).

Time is needed to hike to where berries or other plants (wild onions, mint) needed for cooking or medicines are located. Some plants need time to dry; others need more time after drying to be ground into flour.

Consider the time it takes to actually make a pie. Also consider the time needed to build the fire to cook the pie or roast the meat and the time needed for cooking.

Have you considered how you would know which plants can be made into flour? Do you know how to make a bow and arrow for hunting a deer or elk? Will you spend the time to learn?

If you make flour from a plant that doesn't taste good, you know not to try that again. How about if you make flour from a plant that induces diarrhea (elder) or another that causes vomiting (devils club)?

So many plants and so many symptoms – how did people begin to sort out

the plants that caused diarrhea (broomrape) from those that treated constipation (salmon and thimbleberries) or those that eased pain (California poppy) from those that stopped bleeding (alfalfa)? Or those that helped (evening primrose) from those that ended life (poison and water hemlocks or wild cucumber)?

Besides the time it would take to learn which plants are helpful and which are not, time would be needed to determine what part of the plant is needed. Leaves (goldenrod), roots (camas) or stems (juniper) all can be used, not always from the same plant, yet many have several parts that are helpful (goldenrod and juniper). Some medicines used by Native people combined the leaves, stems or roots of multiple plants.

Now, say we know all the answers to the above, what plant and parts can be used and for what purpose. The next question is, what form of the plant is needed?

Would you want to take the plant as a tea or place it on a wound as a salve? Maybe breathe in the smoke (devils club) or inhale the steam from the plant in hot water? There are decoctions (plant and hot water mixture), infusion (tea) or others are just mashed and/or dried for consumption.

Which plants store well and which must be preserved in some way? Do you harvest the plant in the spring, summer or fall? Is there a traditional time for harvesting? You want to know these steps before you plan to use a plant.

You might need the plant in the middle of the night or in the middle of winter. If you need the flower of a plant, harvesting must be done with the coming year in mind, along with how much you might need during that time.

There is camas that has two varieties, one white and one blue, one helpful and

one not. Not a problem you say, look at the flower. Consider that harvesting is done after blooming is complete toward the end of summer to allow the bulb/root to grow fully.

Once you learned which plant was the one you needed, what part of the plant you knew would help best and how to prepare the plant for use, you have one more step to take. And step is the word.

You probably would already have learned where it grows, so now you need to spend time walking or hiking to that area and carrying it home – chaparral (ocean spray or common dandelion) or grasslands (camas, white or blue?), on the coast (salal) or high desert (sage), maybe in the wetlands (cowparsnip or skunkcabbage).

The bark of a tree (Pacific yew) may have the ingredient you need for your uncle's cancer, but how would you prepare the bark to get the best effect? Smoke it? Brew tea or place the leaves in grease for applying directly to the affected area(s)?

This specific plant was used for malignancies by Indians and currently is being used by traditional medicine in the form of taxol for the same reason. Another American Indian plant also used for cancer treatment is May apple, in the form of etoposide phosphate.

When you know all the answers to these questions, you can call yourself an ethnobotanist. But remember, 31,566 kinds of plants were used by American Indians for food, medicine or drugs; fibers and dyes; hunting and fishing; and ceremonial practices.

This number refers to all the plants in North America including Canada, so not every Tribe used a plant (it didn't grow in that Tribe's region) nor did each Tribe use the same plant for the same purpose (lobelia was used by four different Tribes

of people in North America for four separate and very different purposes).

Another aspect of all this is more difficult to present here, one I am even less knowledgeable about than ethnobotany. This would be the spiritual aspect of Indian medicine - the special or ritual steps used for harvesting, the specific aspect of collecting plant or plant parts and the prayers said before collection.

This spirituality is a very important aspect of medicine and health, Indian or not. And this knowledge cannot be found in a book or article of science on botany or chemistry.

So come by the Dental table at Culture Camp to learn about the scientific aspects of plants that have been used to treat dental problems, such as a sore lip or tongue or a toothache from a broken or worn tooth – and how Indians avoided cavities and gum disease. There will be pictures and write-ups on these aspects of ethnobotany and activities.

References for this article

Discovering Wild Plants, Alaska, Western Canada, the Northwest by Janice J. Schofield, illustrated by Richard W. Tyler, Eaton, 2011.

Herbs & Natural Supplements, 3rd Edition by Linda Skidmore-Roth, Elsevier Mosby, 2006.

Inflammation and Native American Medicine: The Role of Botanicals by Andrea T. Borchers, Carl L. Keen, Judy S. Stern and M. Eric Gershwin, *The American Journal of Clinical Nutrition*, 2000;72:339-47.

Native American Ethnobotany by Daniel E. Moerman, Timber Press, 1998.

Northwest Foraging by Doug Benoliel, illustrated by Mark Olson, Skipstone, 2011.

Courtesy photo

Spencer Hatch, volunteer firefighter, greets Health Fair participants.

Photo by Tiffany Stuart

Trish Carey, Jordan Hoover and Robert Bowers (back row), and Ashley Bowers, Chvn-ne Holmes, Jazmyn Bowers, Loren Holmes, and Tye Scott (front row) view the Break the Chain Truck. BTC uses the truck to reach those who have been affected by bullying, domestic violence, child abuse, elder abuse, suicide, verbal abuse and addictions.

Health Fair

May 16, 2013

Siletz Community Health Clinic

Photos by Tiffany Stuart

Tim Stuart, Marlita Curiel and Jacob Reid (above) try out Pilates with instructor Alissa Lane.

Stuart Whitehead (below) talks with Rodney Tryon Jr. and Jordan Glickert while they choose healthy snacks.

Courtesy photo

Health fair participants could spin the wheel (below right) to learn about tobacco with Patti McKinney, Tobacco Prevention and Education Program coordinator for the Tribe.

Photo by Tiffany Stuart

Frank Aspria puts his raffle tickets in some of the 25 different prize bags. Attendees received a raffle ticket for each booth visited. Prizes included a Vivitar photo/video camera, stereo speaker system for MP3 players, iPhone, iPad, Kindle Fire, Break the Chain T-shirt and gift certificates to Local Ocean Seafoods, Little Chief Restaurant, Bridie's Irish Faire, Agate Beach Inn-Starfish Grill, Nye Cottage Beads, Mo's Restaurant, Flashbacks Fountain & Grill, Oceanic Arts, and Ocean Bleu @ Gino's Fish Market & Cafe.

Missing Moccasins

Last Name	First Name	Middle Name	Roll Number
ABBEY	Kathi	Ann	1591
ALLEN	Adam	Christopher	5398
ALLEN	Kristina	Linn	2781
ANDERSON	Montie	Gene	6
ASPRIA	Frank, Jr.	Dominic	3490
BAKER	Athena	Del Ray	2475
BAKER	Judy	Ann	26
BAKER	Robert	Elton	3657
BAKER	Roy	Lee	1719
BAKER	Shawna	Lee	2608
BATTISE	James	William	37
BEALS	Kyle	Carl	4038
BELGARDE	Cynthia	Mae	1874
BELGARDE	Derrick	Leonard	2189
BELGARDE-FOSTER	Derrick	Aeron	3416
BEN	Brandy	Rae	1420
BEUGLI	Holly	Rena	3188
BLAIR	Michael	Patrick	1170
BOHNENKAMP	Jessica	Lynn	1063
BONE	Stanley	Kurtis	2388
BOSTROM	Mary	Aurora	1185
BOSTWICK	Meagan	Rose	3926
BREMER	Bradley	Justin Romey	3413
BRENTS	Joseph	Grant	3512
BRONES	Cheryl	L.	1636
BROWN	Shane	Anthony	2154
BROWN-GODFREY	Jade	Rianna	1730
BUTLER	Brent	Ronald	4710
BUTLER	Curtis	Raymond	2292
BUTLER	Maranda	Rae	1817
BUTLER	Sabrina	Jean	3771
BUTLER	Sage	Bruce	1603
BUTLER	Tracy	Leanne	169
CALEY	Christopher	Edward	2602
CANTRELL	Jesse	Ray	3659
COLE	Cody	James	4334
COLE	Corey	Alan	2943
COOK	Elise	Marie	2676
CORTEZ	Ruben, Jr.	Edward	3236
COURVILLE	Edward	Lee	2246
CRONIN	Lacee	Beth	3887
DARCY	Brad	Michael	227
DAVIDSON	Cody	Blake	4168
DAVIS	Brenda	Lee	1116
DECKER	Robert	C.	1634
DIXON	Gayle	Elaine	2065
DORAME	Amanda	Renee	4607
DOWNEY	Adam	Patrick	2794
DOWNEY	Justina	Marie	3745
DOWNEY	Kyle	Arthur	2800
EASTON	Robert	Anthony	3762
ERKKILA	Lacy	May	3944
FLORES	Randall, Jr.	Perry	335
GHAN	Shawn	Anthony	2531
GILBERT	Chay	Anthony Gene	3455
GILBERT	Dannon	Aaron Scott	3456
GILBERT	Joseph, Jr.	Jesse	3457
GILBERT	Midge	Viola	1090
GLICKERT	Charlotte	Ranae	1822
GOLBA	Laura	Lynn	5124
GONGLOFF	Martin	Joseph	2124
GREINER	Nichole	Raelene	2194
HAGEDORN	Cody	Michael	2925
HALBERG	Brandon	Robert	3300
HARRIS	Makayla	Marie	5438
HARTT	Meghan	Rose	1987
HEGGE	Lloyd	Henry	1299
HEGGE	Matthew	Joseph	2961
HEGGE-SHARP	Terra	Renee'	2817

Last Name	First Name	Middle Name	Roll Number
HEMBRY	Sarah	Ann	4869
HERNANDEZ-ALLMAN	Delores	Nila M.	2939
HERRMANN	Tamora	Michelle	429
HIGGINS	Lori	Shane	2632
HILL	Nicole	Louise	3198
HOOVER	Brant	Miles	2882
HORNE	Alley	Danielle	3535
JACKSON	Holly		3117
JACKSON	Jalisa	Pauline	3240
JACKSON	Monique	Fayette	1570
JACKSON	Nelson	Leonard	2348
JAY	Robert	DuMar	1953
JOHNSON	Brianna	Ashley	3902
JOHNSON	Dreonna	Mari	2553
JORDAN	Amber	Dawn	3094
JORDAN	Nathan	Ray	3098
JORDAN	Sheila	Kay	2928
KEARN	Kiah	Linn	2205
KELLER	Angela	F.	1222
KELLER	Rendi	Rae	2962
KELLER	Ronald, II	D.	1220
KIPP	Sherry	J.	1994
KNUTSON	Samantha	Marie	4420
LACY	Roberta	Ann	2986
LAJKO	Harmony	Melissa Nicole	3482
LAMOTTE	Alana	Denise	2317
LANE	Casinda	Mae	3428
LANE	Cody	James	2568
LANE	Jim		1176
LEE	Matthew	James	3750
LEPPERT	Eric	James	2885
LINDSAY	Jennifer	Rene'	1893
LOGAN	Josephine	Cristina Rainbow	1393
LOGAN	Kenneth	Wayne	1996
MABE	Todd	Willard	2184
MARSTERS	Chiree	Yvonne	2899
MARTIN	Savannah	Grace	2467
MARTIN-NELSON	Dustin	James	2062
MARZAN	Marissa	Marlene	3352
McAWARD	Barbara	Annette	1323
METCALF	Jennifer	Elizabeth	1918
MITCHELL	Brittany	Renee	3553
MOODY	Gare	Andrew	3015
MORGAN	Kristopher	Michael	2390
MORTENSON	Stacie	Ann	5497
NAPOLEON	Josephine	Irene	2404
NUDO	Dominic	Anthony	1649
NYE	Kaydee	Susanne Agnes	2431
PIGSLEY	Mariah	Justine	2893
PIGSLEY	Venus	Kaniesha	2892
PIRTLE	Jeffrey	Jean	1878
PIZANO	William		1645
POND	Colette	Jeanine	2972
PORTER	Jerimia	Jacob	3497
PRATHER	Bradford	Robert	2275
RAMOS	Maria	Louisa	3856
RATIGAN	Rachel	Lynn	4117
REESE	Tobias	Tee	1272
RICHARDSON	Charles	Eugene	1286
RILATOS	Jonathan	David	1831
RODIGER	Kyle	Richard	2837
ROTH	Tye	Evan	3225
RUNYAN	Michelle	Ann	3407
RUSSELL	Dwayne	Irving	1676
RUSSELL	Roberta	Pauline	805
SALLAK	Kolby	Lee	4825
SANDERS	Joseph	Devon	4366
SAUNDERS	William, IV	Nois	4556
SAYLOR	Ashley	Fern	3032

Missing Moccasins

Last Name	First Name	Middle Name	Roll Number
SCHWERBEL	Cory	Joshua	3072
SERVICE	Diane	Lee	817
SHAMSUD-DIN	Ameer		3624
SMITH	Monica	Jay	2983
STARLING	Tonya		4696
STOKES	Wylie	Jay	1541
STRICKLER	Melissa	Mae	2772
STRONG	Starr	Redlighting	5310
SULLIVAN	Devin	Michael	3213
SULLIVAN	Mindy	Rose	2753
SWADBERG	Michael, Jr.	Sean	3414
TAYLOR	Nawitka	Chee-Chako	3731
TAYLOR	Timothy	Wayne	2847
TAYLOR	Ty	Christian	2770
TOWNER-FLURE	Louise	Roberta	938
TREFREN	Donald	Wayne	1840
TUTTLE	Cherrish	Denise	1944
VANDYKE	Dennis, Jr.	Wayne	961
VASQUEZ	Vera	Mae	3415
WALLACE	Caleb	Dustin	3043
WELCH	Isaiah	Micheal	3131
White Eagle	Koda	Lawrence Hudson	2313
WILKINS	Kastle	Valentina	5354
WILLIAMS	Cheri	Lynn	1582
WILLIAMS-BELGARDE	Tyler	AB	2340
WOLF-LANE	Scott	Raymond	3372
WOOSLEY	Fearn	Harlan	2105
YARBOUR	Amberly	Diane	4049
YARBOUR	Bruce	Anthony	2392

Important things to know about changing your mailing address

Where will my per capita be sent?

Per capita checks and minor trust updates are mailed to the same address as *Siletz News*.

Tribal members listed as a Missing Moccasin no longer receive mailings from the Tribe. An address update will be needed to start getting your mail.

How do I become a missing moccasin?

When your mail returns to the Tribe! When this happens, we mail Information Change forms to forwarding addresses reported by the postal service. We try to contact you by phone. We make every attempt to get an updated address from you. Tribal members whose mail returns repeatedly are reported as Missing Moccasins.

How do I update my address?

Contact the Enrollment Department right away to update your and your minor child(ren)'s information. You will need to provide your roll number or date of birth. For your

security, information changes must be updated in writing and must include your signature.

A form to do this is available online on the Tribal website – ctsi.nsn.us. Click on Government Listings; click on Enrollment, then print out the Information Change form located on the right of the screen. This form can be returned via mail, e-mail or fax.

To receive the necessary form, you also can contact the Enrollment Department by phone at 541-444-8258 or 800-922-1399, ext. 1258; by e-mail at covas@ctsi.nsn.us; or by mail at P.O. Box 549, Siletz, OR 97380-0549.

Note: Be sure to sign your form. Your personal information cannot be changed without your signature, which Enrollment staff verifies.

Plan ahead!

Don't wait until the last minute to update your address with the Enrollment Department.

Your per capita check and minor trust updates could be delayed.

TRIBAL COURT OF THE CONFEDERATED TRIBES OF SILETZ INDIANS OF OREGON

Notice of Pending Litigation

May 10, 2013

Court Address
P.O. Box 549
201 SE Swan Ave., Siletz, OR 97380-0549

Court telephone no.
800-922-1399
541-444-8228

In the matter of: Siletz Tribal Per Capita Distribution

These matters came before the Court on review and the court being fully informed finds as follows:

FINDING OF FACT

This Court has jurisdiction to review this matter as the Respondents are members of the Confederated Tribes of Siletz Indians (CTSI).

Petitioner filed a Notice to Offset Tribal Per Capita in the Siletz Tribal Court.

ORDER

The following Tribal members have a lien filed against their per capita and do not have a valid mailing address:

Roy Baker	Hearing Date:	July 1, 2013, at 11:00 a.m.
Shawna Baker	Hearing Date:	July 1, 2013, at 2:30 p.m.
Jason Bennett	Hearing Date:	July 1, 2013, at 1:30 p.m.
Jonathan Blalock	Hearing Date:	July 2, 2013, at 8:30 a.m.
Loraine E. Butler	Hearing Date:	July 2, 2013, at 9:00 a.m.
Brenda Davis	Hearing Date:	July 1, 2013, at 2:30 p.m.
Kenneth Fielder	Hearing Date:	July 1, 2013, at 2:30 p.m.
Randall P Flores II	Hearing Date:	July 2, 2013, at 9:00 a.m.
Renee Flores	Hearing Date:	July 1, 2013, at 2:30 p.m.
Midge Gilbert	Hearing Date:	July 2, 2013, at 9:00 a.m.
Monique Jackson	Hearing Date:	July 2, 2013, at 9:00 a.m.
Andrew John Jr.	Hearing Date:	July 2, 2013, at 9:00 a.m.
Otto John	Hearing Date:	July 2, 2013, at 9:00 a.m.
Alana LaMotte	Hearing Date:	July 2, 2013, at 9:00 a.m.
Jennifer Lindsay	Hearing Date:	July 1, 2013, at 2:30 p.m.
Josephine Logan	Hearing Date:	July 1, 2013, at 4:00 p.m.
Ole Olson	Hearing Date:	July 1, 2013, at 1:30 p.m.
Patrick Olson	Hearing Date:	July 2, 2013, at 9:00 a.m.
Jeffrey Pirtle	Hearing Date:	July 2, 2013, at 9:00 a.m.
Ulysses Simmons	Hearing Date:	July 2, 2013, at 9:00 a.m.
Daniel Warren	Hearing Date:	July 1, 2013, at 1:30 p.m.

If the above-mentioned people do not show for their hearing date, an Order of Default will be entered against them.
SO ORDERED this 10th day of May 2013.

Calvin E. Gantenbein, Chief Judge
Siletz Tribal Court

Student laptops again available

The Tribal Central Office is accepting applications for the Student Laptop Program beginning June 3, 2013. The program is specifically for those higher education and adult vocational training (AVT) students who meet the following eligibility requirements and have not previously received a student laptop:

- Enrolled Siletz Tribal member
- Provide current term class schedule of six credit hours or more
- Provide unofficial transcripts or grade reports of successful completion of two part-time or full-time quarters/semesters of higher education/AVT program with a minimum 2.0 GPA
- Proof of residence is required. Documentation can be one of the following and must show the applicant's name and physical address, i.e., a rental or lease agreement; mortgage, property tax statement, campus housing documentation, utility statement (electrical, phone, TV, etc.).

Please make sure your application is complete as the number of available laptops is very limited.

Applications are available on the Tribe's website (ctsi.nsn.us) or by contacting April Middaugh or Darlene Carkhuff at 800-922-1399, ext. 1200 and 1201, or direct at 541-444-8200 and 541-444-8201.

Desktop computers – The desktop program remains suspended for this calendar year.

Frances D. (Wilcox) Lorello 1931-2013

In loving memory

Tribal Elder Frances D. (Wilcox) Lorello, 81, of Olympia, Wash., died peacefully at home Feb. 2, 2013.

Fran was born June 25, 1931, in Siletz, Ore., to Ina (Larsen) Wilcox. She was the granddaughter of Charles and Inez (Chapman) Larsen.

She is survived by her children, Robert (Kathleen) Shriner, Wanda (Dennis) Spalding, David (Evelyn) Shriner, Kevin Shriner and Lori (Mike) Brewer; eight grandchildren; 16 great-grandchildren; sisters, Betty Dotson of Yakima, Wash., Gerri Rothchild of Centralia, Wash., Joy Stewart of Yakima, Ialeen Collins of Olympia and Margaret Erickson of Tenino, Wash.; and brothers, Sonny and Danny Wilcox of Olympia.

Courtesy photo

Frances D. (Wilcox) Lorello

Need an emergency dental appointment?

Contact the **Siletz Community Dental Clinic** if you experience dental pain or a dental emergency. The staff will do everything it can to see you as soon as reasonably possible.

Morning check-in time is Monday-Thursday from 8:30-9 a.m. and Friday from 10-10:30 a.m.

Afternoon check-in time is Monday-Friday from 1-1:30 p.m.

Walker receives NARA's Unsung Hero award for her support of children

On April 27, Polly Walker (AKA Miss Polly), Siletz Tribal Head Start teacher in Portland, Ore., was presented with an award from the Native American Rehabilitation Association (NARA) during a ceremony held at Chief Joseph Elementary.

She was nominated by a member of the NARA staff in February for The Unsung Hero award. The award is in honor of all in the American Indian community, as well as other communities, who work hard toward "supporting every child's mental health."

Polly Walker

Head Start is accepting applications

by Lori Jay-Linstrom, Parent Involvement Coordinator

Siletz Tribal Head Start currently is accepting applications for children who will be age 3 or 4 on or before Sept. 1.

If you have not received an application and would like one sent to you, please call 800-922-1399 or 541-444-2532 and ask for Head Start. We would love for you to apply.

Once you receive your application, please fill it out and return it with all required documentation as soon as possible. Please don't wait until school is just about to start as our slots fill up fast and we want to serve as many Tribal families as possible.

This Head Start program offers a developmentally appropriate and American Indian culturally relevant preschool experience. It has highly qualified and professional staff.

Our program supports the individual growth of each child and offers activities to promote children's physical, social-emotional, language and cognitive development.

The program also extends services to support the families of the children enrolled and offers parent skill-building activities and family support services that are responsive to their needs.

Siletz Tribal Head Start has classrooms in Siletz, Lincoln City, Portland and Salem.

Wisdom of the Elders celebrates with auction, music, food at annual gala

The public is invited to Wisdom of the Elders' Second Annual Gala on June 21 at 6:30 p.m. in the Rose Ball-

room at the Ainsworth Event Center, 1512 SW Morrison St., in downtown Portland, Ore.

Join others for a salmon dinner, silent auction and cultural arts presentation to celebrate the summer solstice.

Deana D. Dartt, Ph.D., curator of Native American art at the Portland Art Museum, is the keynote speaker.

The evening's musical performance

is provided by Cedar Rose, a collaborative effort that focuses on traditional and contemporary American Indian music, formed by Karen Kitchen and Nico Wind.

For tickets, please visit brownpapertickets.com/event/355706. For event information, visit wisdomoftheelders.org.

FREE Teen Camp

OPEN to all Youth Ages 12-17

#inTENTsity

July 10-11, 2013

Sponsored by
Confederated Tribes of Siletz
Northwest Portland Area Indian
Health Board
Siletz CARE Program

FREE

Interactive workshops
Giveaways
Entertainment
Crafts
Food and refreshments
Overnight Camping

teen conference

Registration Information:
Brittany Russell
541-444-9679 or brittanyr@ctsi.nsn.us

REMINDER Youth Antlerless Elk Hunt Applications Due July 5, 2013

Applications are available at the Natural Resources office and on the Tribal website under Natural Resources.

Open to Tribal youth age 12-17 who have a valid Hunter Safety Card.

Call Natural Resources Manager Mike Kennedy at 541-444-8232 if you have questions.

For more information about the Siletz Tribe, please visit ctsi.nsn.us.

World Elder Abuse June 15, 2013 Awareness Day

What is Elder Abuse?

In general, elder abuse refers to intentional or neglectful acts by a caregiver or “trusted” individual that lead to, or may lead to, harm of a vulnerable elder. **Physical abuse; neglect; emotional or psychological abuse; verbal abuse and threats; financial abuse and exploitation; sexual abuse; and abandonment** are considered forms of elder abuse. In many states, **self-neglect** is also considered mistreatment.

Types of Elder Abuse

- **Physical abuse** - Use of force to threaten or physically injure a vulnerable elder
- **Emotional abuse** - Verbal attacks, threats, rejection, isolation, or belittling acts that cause or could cause mental anguish, pain, or distress to a senior
- **Sexual abuse** - Sexual contact that is forced, tricked, threatened, or otherwise coerced upon a vulnerable elder, including anyone who is unable to grant consent
- **Exploitation** - Theft, fraud, misuse or neglect of authority, and use of undue influence as a lever to gain control over an older person’s money or property
- **Neglect** - A caregiver’s failure or refusal to provide for a vulnerable elder’s safety, physical, or emotional needs
- **Abandonment** - Desertion of a frail or vulnerable elder by anyone with a duty of care
- **Self-neglect** - An inability to understand the consequences of one’s own actions or inaction, which leads to, or may lead to, harm or endangerment

What Should I Do if I Suspect Elder Abuse?

Report Your Concerns.

Most cases of elder abuse go undetected.

Don’t assume that someone has already reported a suspicious situation.

Contact Information

To find your local office, go to the government pages of your telephone book and look under County Services for Seniors, Disability, Aging, or Human Services.

In Oregon

www.oregon.gov/DHS/spwpd/

OR

Oregon Department of Human Services Seniors and People with Disabilities

500 Summer Street, NE E-10

Salem, Oregon 97301

Fax: 503-947-4245

TTY: 711

Outside Oregon

Visit the National Center on Elder Abuse

website at www.ncea.aoa.gov

or call the *Eldercare Locator* at

1-800-677-1116.

Are you confused about **MEDICARE ?** Part A ? Part B ? Part D ?

Medicare can be confusing for a lot of people with lots of choices in premiums, co-pays, and deductibles.

We are coordinating **FREE** appointments at the Siletz Community Health Clinic for anyone interested in reviewing their current Medicare Plan or even if they are interested in reviewing information because they will be enrolling in Medicare soon.

Understanding My Medicare

Beth Moffett
Medicare Specialist

June 11, 2013

CALL FOR A FREE APPOINTMENT!

Call Kelley Ellis to schedule an appointment.

541-444-9680 or 1-800-648-0449 Ext. 1680

New Native veterans memorial legislation will 'make memorial a reality'

Bill ensures flexibility for NMAI to help complete memorial

WASHINGTON – The National Congress of American Indians (NCAI) announced May 23 that it supports new legislation introduced by Sen. Brian Schatz of Hawaii to clarify the Native American Veterans' Memorial Establishment Act of 1994, amending the bill to allow for the completion of the long-standing project.

The project has encountered a number of obstacles since the legislation's passage, including limitations placed on the involvement of the National Museum of the American Indian (NMAI). The new language removes a number of technical barriers that have hindered completion

and allows for the memorial to be built adjacent to NMAI, not inside the museum as originally proposed. Additionally, NMAI would be able to participate in raising funds for the effort.

"It is essential that we fulfill Sen. (Daniel) Inouye and Indian Country's vision for a memorial to honor the service and sacrifice of our Native American service members. NCAI supports the amendments to the Native American Veterans' Memorial Establishment Act of 1994, which will make the memorial a reality and allow for it to be built on the property of the National Museum of the American Indian," said Jefferson Keel, president of NCAI and a decorated veteran.

"Most importantly, this bill allows for more flexibility for Tribal nations and the United States to work together

to honor the contributions and sacrifices of American Indian, Alaska Native and Native Hawaiian military service members and veterans," continued Keel. "As a Native veteran myself, I look forward to the day my fellow veterans are recognized for their contributions to protecting the sovereignty of Tribal nations and the United States."

According to a 2012 report released by the Department of Veterans Affairs:

- More than 154,000 veterans identify themselves as solely American Indian and Alaska Native.
- More than 44,000 American Indians served between 1941 and 1945. The entire population of American Indians in the United States was less than 350,000 at the time,

- More than 42,000 American Indians served in the military in the Vietnam era and more than 90 percent of these service members were volunteers.

About the National Congress of American Indians

Founded in 1944, the National Congress of American Indians is the oldest, largest and most representative American Indian and Alaska Native organization in the country.

NCAI advocates on behalf of Tribal governments and communities, promoting strong Tribal-federal government-to-government policies and a better understanding among the general public regarding American Indian and Alaska Native governments, people and rights.

For more information, visit ncai.org.

Nesika Illahee Pow-Wow

Vendor Applications

Vendor applications are now available for the 2013 Nesika Illahee Pow-Wow. The deadline is June 3.

You can get an application online at ctsi.nsn.us or pick one up at the Siletz Tribal Community Center, Tribal administration building in Siletz and the Tribal area offices in Portland, Salem and Eugene.

For more information, contact Buddy Lane at 800-922-1399, ext. 1230, or 541-444-8230; or by e-mail at buddyl@ctsi.nsn.us.

Royalty Applications

Applications are now available for Siletz Tribal Royalty for 2013-2014. The deadline is June 7.

To request an application for Miss Siletz (ages 18-24), Junior Miss Siletz (ages 13-17) or Little Miss Siletz (ages 7-12), contact Buddy Lane at 800-922-1399, ext. 1230, or 541-444-8230; or by e-mail at buddyl@ctsi.nsn.us.

You also can find applications online at ctsi.nsn.us or pick one up at the Tribal Community Center, Tribal administration building in Siletz and the Tribal area offices.

Tipi Drawing

Name: _____

Address: _____

Phone: _____ Roll #: _____

For Siletz Tribal members to use during the Nesika Illahee Pow-Wow on Aug 9-11, 2013. One entry per household. Deadline for entries is June 28, 2013. Names will be drawn soon after the deadline. Return the form to Siletz Pow-Wow, Attn: Tipi Drawing, P.O. Box 549, Siletz, OR 97380-0549.

Tribal RV parks have space available for you

Logan Road RV Park, Lincoln City, Ore. – loganroadrvpark.com/877-LOGANRV
Hee Hee Illahee RV Resort, Salem, Ore. – heeheeillahee.com/877-564-7295

Confederated Tribes of Siletz Indians Annual Nesika Illahee Pow-Wow

August 9th-11th, 2013

Pauline Ricks Memorial Pow-Wow Grounds, Government Hill, Siletz, OR
Everyone Welcome!

Thursday, August 8th

Royalty Pageant - 6pm

Friday, August 9th

Memorials/Giveaways - Noon to 5pm
Presentation of Crowns - 6pm
Grand Entry - 7pm

Saturday, August 10th

Parade - 10am
Dance Competition Points awarded for Parade Participation
Grand Entry - 1pm & 7pm

Sunday, August 11th

Grand Entry - Noon
Salmon Dinner

All Dancers & Drummers Welcome
Drummers, Please Bring Your Own Chairs

The Nesika Illahee Pow-Wow is a drug and alcohol free event. We are not responsible for accidents, lost or stolen items, break-ups or fry bread melt downs.

Vendor registration is required.

Camping fee \$25; \$5 pet fee / per pet (camping area)

Camp Grounds open Thursday at 7am

For more information call
800-922-1399
Buddy Lane Ext. 1230
Nick Sixkiller Ext. 1757

Categories

Golden Age, Adult, Teen and Youth
Each category pays 5 places.

Specials

- Team Dance
- Women's Basketcap (Open)
- Round Bustle (Open)
- Women's All-Around
- Stanson Yazzie Men's All-Around (Grass, Fancy, & Chicken 18 years and older)

Call For Artists

"Weaving our roots together, binding our traditions, making our people stronger."

The Siletz Tribal Vocational Rehabilitation Program, in conjunction with The Confederated Tribes of Grand Ronde, The Confederated Tribes of Umatilla, The Confederated Tribes of Warm Springs and The Klamath Tribes would like to invite interested artists to participate in designing a logo for the

Annual 2013 CANAR Conference

Nov. 3-8, 2013

Hilton Hotel in Portland, Ore.

Your work will be featured on T-shirts, bags, conference materials and seen by Tribes, organizations and businesses throughout the country.

Your participation will be valued and appreciated by many. A monetary prize in the amount of \$100 will be awarded to the winning artist!

DEADLINE FOR SUBMISSIONS: JULY 31

For more information or questions, please call Angie Butler, 503-390-9494.

Please submit your artwork to:
Angie Butler, STVRP, 3160 Blossom Drive N, Suite 105, Salem, OR 97305
E-mail: angieb@ctsi.nsn.us

Photos by Tiffany Stuart

Darlene Taylor (left), her great-grandchildren Cade and Rip, and granddaughter Crystal McGuire enjoy the ceremony.

Elaine Smith, Gloria Ingle and Tina Retasket visit before the ceremony.

**Memorial Day Ceremony
May 27, 2013
Siletz Tribal Community Center**

Ed Ben presents an eagle feather (photo below) to the youngest Siletz Tribal member at the ceremony, Nayson Tooya Ben Warren (his great-great-nephew), who is in the arms of his uncle, Tim Stuart.

Elders line up to enjoy the Memorial Day lunch (bottom photo) provided by the Cultural Heritage Committee.

Siletz Royalty – SuSun Fisher, Chelo Garcia and Leslie Lundy – present a wreath for the veterans (left photo). Six wreaths were presented, including those from the Eugene Area Office, Melissa Butler's fourth-grade class, the Portland Area office, Siletz Elders, and the Washington family.

Dave Teem Sr., a Navy veteran, plays Taps at the end of the ceremony.

**Loyalty Days Parade
Newport, Oregon
May 4, 2013**

Courtesy photos

Tony Molina, Ed Ben and Cristian Ramirez (above) walk ahead of the vehicle carrying the Siletz Royalty (below), Miss Siletz Leslie Lundy (left), Little Miss Siletz Chelo Garcia and Junior Miss Siletz SuSun Fisher, during the parade.

Over-income grant program ready to accept applications for drawing

The Over-Income Rehabilitation Construction program funds over-income families with a \$5,000 grant for construction rehabilitation on the primary residence they own or families who have possessor rights to their home.

Rehabilitation refers to repairs or renovations to the home, but does not include appliances, saunas, hot tubs, swimming pools, driveways, fences, etc.

Over-Income refers to Tribal members whose income exceeds the income limits set by the Native American Housing Assistance and Self-Determination Act (NAHASDA) as listed below:

1	2	3	Base4	5	6	7	8
\$36,064	\$41,216	\$46,368	\$51,520	\$55,642	\$59,763	\$63,885	\$68,006

If you are a Siletz Tribal member and have not received an over-income grant, call the Housing office to request an application.

Applications, including proof of current annual income, enrollment and proof of homeownership with the Tribal member's name on it, must be submitted to the Housing office by July 31, 2013, at 4:30 p.m. Applications received after that date and time will not be accepted by the Siletz Tribal Housing Department.

Qualified applicants will be placed in the lottery drawing, which will be held during August on a date approved by the Tribal Council. If you have any questions, please call Jeanette Aradoz at 800-922-1399, ext. 1316, or 541-444-8316.

USDA distribution dates for June

Siletz

Monday	June 3	9 a.m. – 3:00 p.m.
Tuesday	June 4	9 a.m. – 3:00 p.m.
Wednesday	June 5	9 a.m. – 3:00 p.m.
Thursday	June 6	9 a.m. – 3:00 p.m.
Friday	June 7	9 a.m. – 3:00 p.m.

Salem

Monday	June 17	1:30 – 6:30 p.m.
Tuesday	June 18	9 a.m. – 6:30 p.m.
Wednesday	June 19	9 a.m. – 3:30 p.m.

We have another busy month in June where it will be next to impossible to catch up with us. We will distribute in Siletz during the first week of the month, attend our national conference during the second week and distribute in Salem during the third week.

We then are closed for inventory at the Salem site on June 20 and have June 21 off. We will return to the Siletz warehouse the last week of the month, but are closed for distribution on June 27-28 for inventory and end-of-the-month reports.

I found a recipe for fried apple pies online at the Granny Bunt Bakery Mix site. I made them at both warehouses for our clients to try, with a few of my own additions. Everybody loved them and they are so easy to make.

Joyce Retherford
Tribal FDP Director
541-444-8393

Lisa Paul
Tribal FDP Warehouseman/clerk
541-444-8279

Fried Apple Raisin Pies

*Bakery mix	*9 apples (medium)
*½ cup water	*½ tsp cinnamon
*¼ tsp salt	*1 cup sugar
*½ can applesauce	*Cornstarch thickener
1 cup raisins	

- Peel and slice apples, put them in a kettle with the water, cinnamon, salt and sugar. Cook until apples are tender, add the raisins and applesauce. Mash with a potato masher and set aside until cool.
- Make up dough for biscuits according to directions on the bakery mix bag. Pinch off a 1-1½" piece of the dough and flatten it on a dusted pastry board. Knead and roll it out very thin. Put 2 tablespoons of the cooked fruit mixture in the center, fold dough over and press edges with a fork.
- Place 2-3 pies in hot oil and cook until golden brown on both sides.
- Drain on paper towels and enjoy.

Important information, deadlines for the college-bound Tribal senior

June

- Tribal higher education and adult vocational training applications are due June 30!
- Attend graduation – congratulations!
- Arrange for your final grades to be sent to colleges and universities.
- Good luck!

Do you plan to apply for Tribal education funds?

Some requirements and deadlines to keep in mind

1. The once-a-year annual deadline for funding is **June 30** (for funding for the upcoming fall semester or academic year).
2. Students must apply for FAFSA (Free Application for Federal Student Aid) at fafsa.ed.gov between **Jan. 1-31** each year. Your application for Tribal funding will not be accepted if you do not meet this deadline.

CEDARR

Community Efforts Demonstrating the Ability to Rebuild and Restore

Mission Statement: We will utilize resources to prevent the use of alcohol and other drugs, delinquency and violence; we will seek to reduce the barriers to treatment and support those who choose abstinence.

June 5

Noon

Siletz Public Library
255 SE Gaither, Siletz

Minus Tide Harvesting

Minus tides provide access to delicious indigenous foods like clams, mussels, seaweed, sea rose, urchins, and more.

**Space is limited, sign up today!
Contact Sharla Robinson at 541-444-9627**

**Possible dates: morning of June 10, 11, 12 or 28.
The date will be chosen based on weather and sign ups.**

Sponsored by CTSI Healthy Traditions

Camas

Camas bulbs are a staple food of our ancestors. Join us to learn to harvest this wild food.

**Gathering for Nee-dash
Sunday, June 9th**

**Sign up today!
Contact Sharla Robinson
at 541-444-9627**

We will be transporting from Siletz and meeting tribal members from the valley in the morning. Contact us for meeting location and time.

Sponsored by
CTSI Healthy Traditions

Siletz Garden Club

**Monday, June 10th, 5pm
at the Siletz Tribal Community Garden**

**Contact Sharla Robinson at 541-444-9627
Sponsored by CTSI Healthy Traditions**

Portland Garden Club

**Wednesday, June 26th, 6-8pm
at the Portland Area Office**

**Contact Verdene McGuire
or Sherry Addis at 503-238-1512
Sponsored by CTSI Healthy Traditions**

Learn to cook... Fish

**Portland Area Office
Wed, June 19, 11am-1pm**

**Sign up today!
Contact Verdene McGuire or
Sherry Addis at 503-238-1512
Sponsored by CTSI Healthy Traditions**

Join the Team!

Join us at our fun meetings and help plan activities!
Tuesday, June 4th, 1pm
Siletz Community Health Clinic
For more information, contact
Sharla Robinson at 541-444-9627

Mission Statement

The CTSI Healthy Traditions project seeks to improve the health of Siletz Tribal members through educational activities which promote the use of traditional foods through hunting, gathering, gardening, cooking, food preservation and protecting our natural resources.

Tribal Government Day • State Capitol • Salem, Oregon • May 9, 2013

Thank you, Boosters!

Thank you for your hard work and dedication to Siletz sports. The donation of these starting blocks will allow us to be competitive against other schools. Additionally, the blocks will help our athletes feel like they belong at meets, and that their school cares about them and their success.

We have had several close calls with starting blocks, and not having enough at the starting line.

Your generous donation will ensure that Siletz athletes are always prepared to do their best!

We are also excited to use our indoor starting blocks down the main hallway. Although, we are definitely enjoying the nice weather, the indoor blocks will provide a wonderful alternative to trying to use blocks on the slippery grass in the rain.

Your donations will allow Siletz Track and Field student-athletes to be competitive now, and into the future.

Thank you for supporting Siletz athletics!

Sincerely,

Emily McMillin

Jayeff *Zosh Lechia*
Morgan Crawford
DS

Photos by Diane Rodriguez

Cristobal Moreno Jr. (top left) awaits his turn during the Feather Dance.

Dancers and singers include (above, left to right) Bud Lane, Buddy Lane, Cristobal Moreno Jr., Gabriel Jurado, Halli Lane-Skauge, Carlos Gonzalez, Teila Jurado-Salas, Edelio Chavez, Mariah Benitez, Evan Jurado, Diego Gonzalez and Cheryl Lane (back to camera).

Gov. John Kitzhaber and Tribal Chairman Delores Pigsley

OREGON STATE UNIVERSITY EXTENSION SERVICE

10th Annual 4-H International Summer Camp 2013, August 10-14
"Opening Doors, Reaching Dream, and Creating Leaders of Today"

Challenging Minds and Bodies! To Make the Best Better

Through Natural Resources, Engineering, Technology, Science, Culture, Education & Sports
With 4-H, the youth can see further and expand their horizons!

Middle School Students
Multicultural

The Oregon State University 4-H Program invites middle school students to participate in a multicultural camp this summer, 2013.

Who? Students finishing grades 6th, 7th, and 8th by June 2013.

Where? In the 4-H Conference & Education Center, 5390 4-H Road, NW, Salem, Oregon 97304.

When? August 10th-14th, 2013.

Cost? \$100 per student. Scholarships of \$25 and \$50 are available if you cannot pay the full amount.

Download Application:
<http://extension.oregonstate.edu/latinoprogram/>

Application Deadline: July 11th, 2013.

Contact our 4-H Outreach Office
Staff Email: latino.outreach@oregonstate.edu
Camp Director: Mario.Magana@oregonstate.edu
Phones: 541-737-8798 or 541-737-0925

Address: Oregon State University
4-H Youth Development Education
123 Ballard Extension Hall, Corvallis, OR 97331

What is the camp about? The focus of this camp is to learn and meet people from different cultures. Learn about natural science, engineering, technology, forestry, etc. And participate in sports like soccer, volleyball, archery, canoeing, & swimming.

Want to have fun and meet new friends?
Space limited to 100 Middle School Students!

The Native Wellness Institute Presents

VETERANS' SUMMIT

Gathering of Warriors

HOSTED BY:
THE CONFEDERATED
TRIBES OF
GRAND RONDE

NATIVE WELLNESS
Institute

Save The Date!
JULY 9 - 12, 2013
GRAND RONDE, OR

Drug and Alcohol Free Event
Workshops
Talking Circles
AA Meetings
Health and Dental Care
Veteran Benefit Information and Coordination
Healing Village
Traditional Games

Free to all Veterans, Families of Veterans, and Service Providers

Camping Available

Lodging at Spirit Mountain Casino and Resort - 503-879-2350

Meals Provided

More Information Forthcoming

Marce Norwest Veterans' Pow Wow
July 12 - 14, 2013

If you are interested in financially sponsoring or volunteering to provide a service please contact NWI at 503-666-6779 or email us at info@nativewellness.com. www.NativeWellness.com

Meet Linda Woods, she served in the US Air Force 1962 - 1966 and received her Honorable Discharge. Last year she was gifted with an eagle head and created an eagle staff for female veterans. The staff is a healing staff with feathers that came to Linda from all over and represent women in recovery, for women recovering from abuse of all kinds, physical, sexual assault, domestic violence, women who are two spirit, for women who have carried children with FAS and women with FAS and more.

Vocational rehabilitation advisory committee recruiting for members

The Siletz Tribal Vocational Rehabilitation Program (STVRP) is seeking individuals from the community to participate on our advisory committee. If you have an interest in working with passionate employees who provide services to individuals with disabilities, please inquire.

Are you an educator, social worker, counselor, advisor, state partner or in the medical field? Do you have a disability or a family member with a disability? If so, we'd like you to be part of our committee.

STVRP is a program that serves as an employment resource for Tribal members with disabilities who have a strong desire to be employed. Through a strength-based

approach to employment readiness, this program helps clients find their strengths and build strong foundations for lasting and productive employment.

Similar to other programs of the Siletz Tribe, we offer services within the 11-county service area to qualifying Tribal members with a documented disability. Examples of the services we can provide (but are not limited to) include:

- Employment Services
- Portfolio Building and Résumé Writing
- Guidance Counseling
- Job Development
- Job Training

- Job Coaching
- Addressing and Eliminating Barriers to Employment
- Culturally Relevant Services for Rehabilitation
- Mental, Educational and Physical Health Assessments

As a new functioning program in the Tribal community, we will provide updates about the program with a variety of information and success stories.

To learn more about the STVRP, please call Angie Butler or Fawn Young at 503-390-9494. You also can check out our Jobs and Resources board.

23 Tribes receive USFS Tribal Wildlife Grants for conservation projects

The U.S. Fish and Wildlife Service announced May 23 its Tribal Wildlife Grants awards to American Indian Tribes in 14 states to fund a wide range of conservation projects.

More than \$60 million has gone to Tribes through this program since 2003, providing support for more than 360 conservation projects administered by participating federally recognized Tribes.

These grants provide technical and financial assistance for development and

implementation of projects that benefit fish and wildlife resources and their habitats, including non-game species.

The grants have enabled Tribes to develop increased management capacity, improve and enhance relationships with partners, address cultural and environmental priorities and heighten Tribal students' interest in fisheries, wildlife and related fields of study. Some grants have been awarded to support recovery efforts for threatened and endangered species.

The grants are provided exclusively to federally recognized Indian Tribal governments. Proposals for the 2014 grant cycle are due Sept. 3, 2013.

For more information about American Indian conservation projects and the Tribal Wildlife Grants application process, visit fws.gov/nativeamerican/grants.html.

For more information about the U.S. Fish and Wildlife Service, visit fws.gov. Connect through its Facebook page at facebook.com/usfws, follow tweets at twitter.com/usfwshq, watch its YouTube Channel at youtube.com/usfws and download photos from its Flickr page at flickr.com/photos/usfwshq.

Over a hundred years ago Black Elk had a vision of the time when Indian People would heal from the devastating effects of European migration. In his vision the Sacred Hoop which had been broken, would be mended in seven generations.

The children born into this decade will be the seventh generation.

Photo used with permission of Sacred Ground Outreach

**"When the Children Grow Old ...
We Want Them to Know We Fought for Them"**

There are many ways to fight to protect our children ~ one of those ways is by being a foster parent.

The Siletz Tribal Indian Child Welfare Department is accepting and recruiting foster homes on behalf of our Tribal children.

For more information, call Christy Hurt, foster care certifier, at 800-922-1399, ext. 1338, or 541-444-8338.

Erik's Home Remedies, LLC

Reliable Construction/Repairs for our Coastal Homes

541-270-5963

Erik Tommila, Owner

P.O. Box 2255 • Waldport, OR • 97394

CCB# 180945

Licensed * Bonded * Insured

Free Quotes for Tribal Members!

2013 INTER-TRIBAL JULY 28 - AUG 2 ENERGY & TECH TOUR

COME ON TOUR WITH US....20 TRIBES, 3 STATES IN 7 DAYS!

Join the first **FREE SUMMER CAMP/ROAD TOUR** committed to educating tomorrow's tribal leadership on energy, technology, and partnerships...**YES?**

- **VISIT** 5 tribal energy projects in Northern California, Oregon and Washington. And spend a few days in Portland!
- **LEARN** about renewable energy, tribal utilities, smart grid, carbon offsets, energy-efficiency, data centers, and careers in energy & technology.
- **UTILIZE YOUR SOCIAL MEDIA SKILLS FOR GOOD** and produce video journals in our "Takeaways from Today" booth, sharing out what you've learned with the world wide web and produce videos pitching an energy or tech opportunity to your tribal council.
- **COLLABORATE** and build lasting friendships with representatives from 19 other tribes!
- **WIN** one of 3 iPad MINIs!

APPLY TODAY - LET'S CHANGE THE WORLD!

Space is limited. Up to 3 students will be chosen from each of the 20 participating tribes. Participants will be chosen based on completed application and 100 word essay submission.
To apply, visit WWW.REDBRIDGEONLINE.COM/ENERGYTECHTOUR

redbridge inc.
A Native American owned marketing services company

Tribal Council Timesheets for April 2013

Lillie Butler – 4/1/13-4/30/13

TC	Ind	Gmg	STBC	Tvl	
5.5	5.5				4/1-2 Pow-wow, Education, packets
		6.5		2	4/3 Gov staff, OIGC, packets
5.5	5.5			2	4/4-5 Budget, packet
14.25	14.25			39.5	4/7-11 ICW
		4	4.5	2	4/12 Special TC – gaming, STBC mtg, packets
3	3	4		2	4/15-16 Warm Springs TC, packet
5	5				4/17-18 Program Review, packet
4.25	4.25				4/19 Regular TC
12.5	12.5				4/22-26 Housing, packets
9.5	9.5			10	4/28-30 Self-Gov

Lorraine Y. Butler – 4/1/13-4/30/13

TC	Ind	Gmg	STBC	Tvl	
		5		2	4/3 OAIGC
1.5	1.5			2	4/4 Elder Honor Day
1.25	1.25			2	4/5 Budget EPR
2	2	3			4/8-11 CPT, packets
		6	2	2	4/12 Special TC - gaming, STBC mtg
3.5	3.5			2	4/16-18 Warm Springs TC, packet
4	4				4/19 Regular TC
1.5	1.5				4/24-25 Packet
9	9			10	4/28-30 Self-Gov, packet

Reggie Butler Sr. – 4/1/13-4/30/13

TC	Ind	Gmg	STBC	Tvl	
4.75	4.75				4/1-2 Packets, sign checks
		4.5		2	4/3 Commission, gov staff
3.5	3.5			2	4/4-5 Budget, packets
10.5	10.5			39.5	4/7-11 ICW
		4	4.5	2	4/12 Special TC – gaming, STBC mtg, packets
6.5	6.5			2	4/15-17 Warm Springs, packets
3	3				4/18 Interview, packets
5	5				4/19 Regular TC
10.25	10.25	1.5		2	4/22-26 Super Star, Housing, packets
9.25	9.25				4/28-30 Self-Gov

Jessie Davis – 4/1/13-4/30/13

TC	Ind	Gmg	STBC	Tvl	
		1.75		3	4/3 Ribbon cutting – escalator, mtg w/ gov staff
		2			4/6 Packet – charitable requests
		5		4.5	4/8-10 STCCF, packets
		5.5		3	4/12 Spec. TC- gaming, STBC mtg
1	1			3	4/16 STRCP
5	4.75			2	4/19 Regular TC
		1		1.5	4/20 C. Winds event
1	1	2			4/24 Packets

Sharon Edenfield – 4/1/13-4/30/13

TC	Ind	Gmg	STBC	Tvl	
		2.5		2	4/3 Ribbon cutting ceremony, meet w/ state officials
2.25	2.25				4/6 STAHS
		5		2	4/12 Special TC – gaming
1	1			2	4/16 Mtg w/ Warm Springs TC
5	5				4/19 Regular TC

Tribal Council E-mail Addresses

• Tribal Chairman: Delores Pigsley	dpigsley@msn.com
• Vice Chairman: Alfred “Bud” Lane III	budl@ctsi.nsn.us
• Treasurer: Robert Kentta	rkentta@ctsi.nsn.us
• Secretary: Tina Retasket	retasket@hotmail.com
• Lillie Butler	lebutler2@hotmail.com
• Lorraine Butler	loraineb@ctsi.nsn.us
• Reggie Butler Sr.	lebutler2@hotmail.com
• Jessie Davis	jl_davis41@msn.com
• Sharon Edenfield	sharone@ctsi.nsn.us

Alfred Lane III – 3/7/13-4/30/13

TC	Ind	Gmg	STBC	Tvl	
		5		2	3/7 Special TC – gaming
.5	.5				3/14 Packets
5.25	5.25				3/15 Regular TC
1	1			5	3/18 Meet w/ Warm Springs TC
2	2			4	3/22 Meet w/ U of O president
.75	.75			6	3/27 Meet w/ Mary G, Wyden’s office
1.5	1.5			2	4/1 Budget Comm
1.5	1.5			2	4/5 Budget wkshp
1.5	1.5			2	4/11 Meet with Coos TC, packets
		3.5		2	4/12 Special TC – gaming
.5	.5			2	4/16 Meet w/ Warm Springs TC
.5	.5				4/18 Packets
2	2				4/19 Regular TC
8	8			24	4/23-26 Mtgs in Washington, D.C.

Delores Pigsley – 4/1/13-4/30/13

TC	Ind	Gmg	STBC	Tvl	
3.5	3.5	3.75		2.5	4/1-3 Chinook Winds ribbon cutting, mail, meet w/ gov staff
1	1	.25		1.5	4/4 Elder Honor Day, mail
2	2			1	4/5 Budget wkshp, mail
1	1			2	4/6 Warm Springs Museum, mail
7.5	7.5	.25			4/7-10 Mail, agenda prep/items, news article, prep for council
2	2		.25	2.5	4/11 Meet w/Coos, sign checks, mail
		6	1.25	1.25	4/12 Special TC – gaming, STBC mtg, mail
1.75	1.75	.75			4/13-14 Mail
1.5	1.5	1			4/15 OR Tourism Conf, mail
3	3			2.5	4/16 Mail, meet/ Warm Springs
2	2	.25			4/17 Mail, prep for council
1.75	1.75			2	4/18 Grant mtg in Siletz, mail
4.5	4.5			2	4/19 Regular TC, mail
4.75	4.75				4/20-23 Mail, agenda items
2	2				4/24 Mail, Secretaries luncheon
2.25	2.25			2.5	4/25-26 Mail, Superstar luncheon
.5	.5	3		2.5	4/27 Community Days banquet, mail
4.25	4.25	.5			4/28-30 Mail, prep for council

Tina M. Retasket – 4/1/13-4/30/13

TC	Ind	Gmg	STBC	Tvl	
.75	.75				4/2 Interviews
1.25	1.25				4/4 Review budgets, e-mail
1.25	1.25	1	2.5	2	4/5 Budget wkshp, e-mail, minutes
1.25	1	2	1		4/6-11 E-mail, packets, STBC notebook
		6	1.25	2	4/12 Spec. TC – gaming
.75	.75				4/13-15 E-Mail
1.5	1.5		.25	2	4/16 Mtg w/Warm Springs TC, checks, STBC bank docs
6	6			3	4/17-18 Trading at the River, notebook
4	4				4/19 Regular TC
		2		2	4/20 Altrusa award for Tribe
1.25	1.25				4/21-23 E-Mail, sign checks
1.5	1.5				4/24 Interviews
		2.5		2	4/27 LC Community Days banquet
.5	.5		.25		4/29-30 E-Mail, sign checks

Vet rep asks Tribal veterans to call in: All Siletz Tribal veterans are asked to call Tony Molina, Honor Guard director and Tribal veterans representative, to verify their DD214s and enrollment numbers so he can process their names to be placed on the Veterans Memorial on Government Hill.

Molina can be reached at 541-444-8330 or 800-922-1399, ext. 1330.

Siletz veterans office open daily: Tony Molina is available for all Siletz Tribal veterans. He is in the Tribal administration building in Siletz on Monday-Friday to help you get information for your VA benefits. Additionally, he needs your help to update our veterans’ roster, especially for those currently serving. See below for contact information.

From our veterans representative, Tony Molina: All of our veterans and families can call me 24/7 at home at 541-444-2828 or on my cell at 541-272-2818. This will help since I’m only in the office part-time. My office number is 541-444-8330 or 800-922-1399, ext. 1330. I thank all of our veterans for their service to our nation.

Chinook Winds

CASINO RESORT

Silver Summer

SWEEPSTAKES

Are you ready for some outdoor fun this Summer?

Visit Chinook Winds this May and June for your chance to win a 2013 Chevy Silverado or a 2013 Stealth Camper Trailer! Collect entries throughout the Casino while playing your favorite games beginning May 6 through June 9.

Drawing times: Saturday June 8, 10pm
Sunday June 9, 6pm

POWER

Bearable Wednesdays

Featuring June Bear

Bag a collectable bear for every 250 base points you gather while you play on Wednesdays.

Limit 2 bears per guest per Wednesday. Complete details at Winners Circle. Bears available while supplies last.

HOG HEAVEN

WIN A 2013 HARLEY-DAVIDSON SWITCHBACK
PROVIDED BY PARADISE HARLEY-DAVIDSON

COLLECT ENTRIES JUNE 10-JULY 21
WHEN YOU PLAY TABLE GAMES.

DRAWING DAY IS JULY 21 AT 6PM!
TEN WINNERS IN ALL.

Complete rules at Winners Circle.

VIA HDTV!

SATURDAY, JUNE 15, 7PM
21 OR OLDER EVENT
BEGINNING AT 6PM

ACES BAR & GRILL
3245 NE 50TH ST.
LINCOLN CITY, OR • 541-994-8232

BOOMER

tuesdays

Attention Baby Boomers!
(That includes YOU if you're over 55 years old.)

\$4.95 or 200 Point
Boomer Breakfast Buffet
Pay cash or swipe your Boomer Club card at Siletz Bay Buffet to redeem 200 points for breakfast, Tuesdays 8-11am.

\$5.95 or 400 Point
Boomer Lunch Buffet
Pay cash or swipe your Boomer Club card at Siletz Bay Buffet to redeem 400 points for lunch, Tuesdays 11:30am-3:30pm.

Complete rules are available at Winners Circle. Management reserves the right to change the offer at any time.

18th Anniversary Celebration

Join us June 21 & 22 as we celebrate our 18th anniversary!

The celebration begins on Saturday at 1pm when we break out the cake in the main lobby.

Saturday wraps up with our annual fireworks show as we cap off another year and light up the night with our **LARGEST FIREWORKS DISPLAY EVER!** We hope to see you all there!

Helicopter rides available all weekend.
Call Apex at 541-997-3270 for details.

Comedy on the COAST

June 7 & 8
8pm, \$15

For tickets call
1-888-MAIN ACT
(1-888-624-6228)
or purchase online at
chinookwindscasino.com

Discount available for
Winners Circle Members.
21 and over event.

Headliner
Rick Overton

Featuring
Tom McTigue

Host
David Gee

chinookwindscasino.com • 1-888-CHINOOK • Lincoln City

Chinook Winds Casino Resort

Entertainment

June 7&8: Comedy on the Coast – Rick Overton, Tom McTigue, David Gee
8 p.m., \$15

June 21&22: Josh Turner
8 p.m., \$45-\$60

July 5&6: Comedy on the Coast
8 p.m., \$15

July 12&13: Billy Gardell (*Mike and Molly*)
8 p.m., \$25-\$40

Aug. 2&3: Comedy on the Coast
8 p.m., \$15

Aug. 9&10: Williams and Ree
8 p.m., free shows

Aug. 16&17: Randy Travis
8 p.m., \$35-\$50

Aug. 31: The Fab Four (Beatles Tribute)
8 p.m., \$10-\$15

Sept. 13&14: Sylvia Browne
8 p.m., \$20-\$35

Sept. 27&28: Comedy on the Coast
8 p.m., \$15

Oct. 25&26: STYX
8 p.m., \$40-\$55

Nov. 1&2: Comedy on the Coast
8 p.m., \$15

Nov. 22&23: Scotty McCreery
8 p.m., \$30-\$45

Dec. 13&14: Comedy on the Coast
8 p.m., \$15

Rogue River Room

Fri & Sat: Ultrasonic DJ Metal
10:30 p.m. to 1:30 a.m.

Chinook's Seafood Grill

June 21&22: MuchMore Country
July 12&13: One Way Out
Aug. 16&17: MuchMore Country
9 p.m. to 1 a.m.

Aces Bar & Grill

Trivia: Third Tuesday, 6 p.m.

Special Events

Mon: Double Eagle steak dinner for 2, Aces Bar & Grill

Tue: Boomers Club
Lucky Lobster dinner for 2, Chinook's Seafood Grill

Wed: Making Wednesdays Bearable
Double Down Wednesdays steak dinner for 2, Rogue River Steakhouse
Deuce's Wild surf & turf dinner for 2, Chinook's Seafood Grill

Thurs: South of the Border Taco Dinner and Buckets of Beer, Aces Bar & Grill

Fri: Happy Hour half-priced appetizers and drink specials, Aces Bar & Grill

First Tue: Senior Slots
First Thu: Twilight Slots
Third Mon: Mayhem Mondays Slots
Last Tue: Senior Sunrise Slots

June 10-July 21: Hog Heaven
June 15: UFC161, Aces Bar & Grill
June 19: Father's Day Barbeque Set Giveaway
June 21&22: Jeff Martin, Roaming Magician
June 22: Anniversary Fireworks
June 28: Cosmic Bingo

July 1-29: Chocolate Mondays
July 5&6: Lumberjack Show
July 6: UFC162 at Aces Bar & Grill
July 15-Aug. 25: Muscle Car Giveaway
July 26: Cosmic Bingo
Aug. 9-11: Nesika Illahee Pow-Wow (Siletz)
Aug. 16&17: Bad Boys of the Bering Sea (*Deadliest Catch* crab feed)
Aug. 23: Cosmic Bingo
Aug. 24-25: Surf City
Aug. 28-Sept. 4: Keno Fishing Boat Giveaway
Sept. 2-30: Chocolate Mondays
Sept. 4-25: Early Bird (Wednesdays-Saturdays only)
Sept. 19-22: Celebration of Honor
Sept. 20: Cosmic Bingo
Oct. 10: Bigfoot Beverage Brewfest
Oct. 14-20: WBCA Pool
Oct. 18: Cosmic Bingo
Oct. 24: Taste of Home Cooking Show
Oct. 27-Nov. 4: DeepStacks Poker Tournament
Nov. 4-25: Chocolate Mondays
Nov. 6-10: APA Pool
Nov. 7: Taste of Home Cooking Show
Nov. 15: Cosmic Bingo
Nov. 16: Siletz Restoration Pow-Wow
Dec. 20: Cosmic Bingo
Dec. 31: NYE

All events, concerts and promotions are subject to change at the discretion of Chinook Winds Casino Resort.

Tickets go on sale 90 days in advance.
Concerts in the showroom are for ages 16 and older. Comedy on the Coast in the convention center is for ages 21 and older.

For more information or to obtain tickets for all concerts, call the Chinook Winds box office at 888-CHINOOK (888-244-6665) or 541-996-5825; or call 888-MAIN-ACT (624-6228).

Chinook Winds Restaurant Hours

Rogue River Steakhouse

Mon-Fri: 11 a.m.-10 p.m.
Sat-Sun: 9 a.m.-10 p.m.

Rogue River Lounge

Mon-Tue: 11 a.m.-11 p.m.
Wed-Thu-Sun: 10 a.m.-11 p.m.
Fri-Sat: 9 a.m.-1:30 a.m.

Siletz Bay Buffet

Sun-Thu: 8 a.m.-9 p.m.
Fri-Sat: 8 a.m.-10 p.m.

Chinook's Seafood Grill

Daily: 7 a.m.-10 p.m.

Chinook's Seafood Grill Lounge

Sun-Thu: 9 a.m.-10 p.m.
Fri-Sat: 9 a.m.-11 p.m.

Aces Bar & Grill

Mon-Thu: 10 a.m.-10 p.m.
Fri: 10 a.m.-11 p.m.
Sat: 8 a.m.-11 p.m.
Sun: 8 a.m.-10 p.m.

Euchre Creek Deli

Open 24 hours daily

Play Palace/Arcade Hours

Play Palace Hours

Sun-Thu: 7 a.m.-9 p.m.
Fri-Sat: 7 a.m.-midnight

Arcade Hours

Sun-Thu: 10 a.m.-9 p.m.
Fri-Sat: 9 a.m.-midnight

Fireworks, special float drop, live music help celebrate 18th anniversary

Chinook Winds Casino Resort celebrates its 18th anniversary June 21-23 and this fun-filled weekend includes fireworks, free live music, cake and a special float drop by the Visitor Center Float Fairies.

Josh Turner will perform June 21-22 to a sold-out showroom. Much More Country will perform free both evenings at Chinook's Seafood Grill Lounge located at the hotel.

Cake will be served in the lobby of the casino June 22 starting at 1 p.m. until it's gone. In addition to tasty treats, fireworks start that evening at 10:15.

The Lincoln City Visitor Center's Float Fairies will hide antique and new floats on the beach in front of the casino property June 22-23 for float hunting enthusiasts.

Turner concerts feature songs from new album

As a family man, philanthropist, devoted Christian and passionate sports fan, you might say Turner's commitments run as deep as his voice. Of course, he's also a double-platinum-selling singer, songwriter and disciple of traditional country music, a mentor to up-and-coming artists – and one of the youngest members of the Grand Ole Opry.

All of those layers influence Turner's new album, *Punching Bag*. His fifth for MCA Nashville, the album is a collection of bluegrass-influenced barnburners, lonesome laments and the slow and steady love ballads on which his trademark baritone excels.

The follow-up to 2010's *Haywire*, which yielded the No. 1 hits *Why Don't We Just Dance* and *All Over Me*, *Punching Bag* represents Turner in fighting shape. Throughout all 11 songs, he exhibits new range in both his voice and his songwriting. He wrote eight of the record's 11 tracks, including the rollicking title song that set the tone for the entire project.

Follow us on Twitter, find us on Facebook or visit our website at chinookwindscasino.com.

For more information about events on the Central Oregon Coast, visit lcchamber.com or oregoncoast.org.

Chinook Winds Casino Resort in Lincoln City, Ore., offers 24-hour Las Vegas-style gaming, an 18-hole golf course, headline entertainment from some of music's most legendary stars, three full-service restaurants, a secure child care facility and arcade, and a 227-room ocean-view hotel.

For more information, visit chinookwindscasino.com, or call 888-CHINOOK (244-6665) or 541-996-5825.

Chinook Winds
CASINO RESORT

Would you like to be a part of the Chinook Winds team?
Find out why "Employment is Better at the Beach" at:

www.chinookwindscasino.com

Job Line: 541-994-8097 Toll Free: 1-888-CHINOOK ext 8097

Human Resources Office: 541-996-5800 Monday-Friday 8am-4:30pm

Be Passionate Embrace Change Accountability Customer Service Happiness

To the editor:

A special thank you to the Siletz Tribal Charitable Contribution Fund for its donation of \$500 to Siletz Grad Night 2013 for a drug- and alcohol-free graduation party.

Sincerely,
Siletz Grad Night Committee 2013

To the editor:

Thank You, Siletz Valley Fire Department

On behalf of the Siletz Tribe, I would like to thank Gene Fisher, fire chief, for hosting the Community Health Department's Car Seat Clinic on April 18, 2013, at the fire station on Buford Ave. We appreciate you advertising this important event on your new message board.

Thank you to each and every one of the fire department volunteers: Diane Tische, Gail Johnson, Spencer Hatch, Sarah Wiley and Nick Rivera.

Upon my arrival at the fire station that morning, Gene and his volunteer crew were waiting outside to greet me. They had already moved the fire trucks out of the bays and had parked them close by.

The enthusiastic volunteers asked what they could do to help. They assisted with setting up tables and supplies, attended a brief orientation so they would know what to expect, set up traffic cones and directed traffic flow to ensure safety, worked as greeters to welcome families and share information, and were close at hand to provide support to the CPS technicians while they were inspecting individual car seats.

When the event was over, they assisted with packing up. Their work was stellar and the event would not have been as successful without their help. Thank you for partnering with us to ensure that child safety seats are used correctly.

Adrienne Crookes
Community Health Advocate
Siletz Tribe

Please watch your local newspaper for the next Car Seat Clinic in Siletz. The purpose of the car seat checkup event is to provide an education service, not an installation service. Parents and caregivers are educated on the proper use and installation of child safety seats. The knowledge gained from the CPS inspection experience is meant to empower parents and caregivers to properly install and use an appropriate child safety seat for his or her child.

Deepstacks Poker Tour returns to Oregon; Chinook Winds will host state poker championships

18-event series has a \$1,100 buy-in, \$150,000 guarantee main event

HOLLYWOOD – Already considered the premier gaming property in Oregon, Chinook Winds Casino Resort has extended its partnership with the DeepStacks Poker Tour (DSPT), poker's fastest-growing tournament circuit, to offer another great event for poker players.

The 2013 DeepStacks Poker Tour Oregon State Poker Championships (OSPC) runs Oct. 27-Nov. 4 and features two starting days and newly added mixed games to offer more variety during the series.

The OSPC already has drawn commitments from poker champions Michael "The Grinder" Mizrachi, Tristan "Cre8ive" Wade and Randal Flowers. Female poker pro Jennifer "Jennicide" Leigh also will participate.

In addition to the guaranteed prize pool, the winner of the OSPC wins a seat into the DSPT World Championship at Mohegan Sun in Connecticut in December.

"It has always been a goal of ours to establish the DeepStacks Poker Tour in the Pacific Northwest," said DeepStacks CEO Chris Torina. "The PacWest series was extremely successful for us, so we felt Chinook Winds was the right fit in the Oregon market not only for 2013, but for many years to come."

"Chinook Winds Casino Resort continues to offer the best poker action in

Oregon and our continuing partnership with DeepStacks allows us to further enhance the poker experience for our customers," said Eric Smileuske, director of marketing at Chinook Winds. "With more stars, more events and a \$150,000 guaranteed main event, the OSPC will most certainly become the premier event in this state."

About DeepStacks Poker Tour

The DeepStacks Poker Tour is a nationally televised, international tournament series focused on increasing player fields and prize pools through pro player participation, great structures and quality television and live-stream programming.

Integrated with the industry's premier poker brand, DeepStacks, the tour is designed to reach a mainstream demographic, utilizing its strong casino partnerships and comprehensive marketing campaigns to fuel the growth of its tournaments.

DeepStacks Poker Tour is the exclusive national poker tour partner of Mohegan Sun with two annual events per year, including the DSPT World Championship.

For more information:

- DeepStacks.com or ChinookWinds-Casino.com
- Twitter @LiveDeepStacks or @ChinookWinds
- Facebook.com/DeepStacksLive or Facebook.com/chinookwindscasino

Courtesy photo

Volunteer Wanda Hesse checks in books from the book depository for the librarian. Without the liability insurance, this would not be allowed. Thank you STCCF!

To the editor:

Thanks to the Siletz Tribal Charitable Contribution Fund

The Siletz Valley Friends of the Library is writing this letter to express our appreciation for the Siletz Tribal Charitable Contribution Fund grant number 13-3229 in the amount of \$800. These monies enable the Siletz Valley Friends of the Library to purchase yearly liability insurance for volunteers who work in the library building and on the adjacent grounds the library sits on.

Our volunteers are a necessary part of keeping our mission statement: "The purpose of the Siletz Valley Friends of the Library is to promote growth and quality of the library, to participate in selected projects benefiting Siletz and the surrounding area and to raise money to assist with the continued maintenance of the library."

Through our volunteer efforts and thanks to the help of STCCF, we have now raised the money to have the exterior of the library painted.

Again, the Siletz Valley Friends of the Library sincerely appreciate having received the Siletz Tribal Charitable Contribution Fund grants. Having the opportunity to use volunteers on the library property would not have happened without the support of the STCCF. Without the support of the STCCF, our plan for painting the building would not have come to fruition.

Sincerely,
Audrey Casper
SVFOL Board Member

Tribal Member Business Owners

If you would like to be on the preferred Tribal members business list with Chinook Winds, please fax, mail, e-mail, or drop off your business card, brochures, or other information at:

Chinook Winds Casino Resort
Attn: Purchasing Dept.
1777 NW 44th St.
Lincoln City, OR 97367
Phone: 541-996-5853
Fax: 541-996-3847
erica@cwresort.com

Siletz News Letters Policy

Siletz News, a publication of the Confederated Tribes of Siletz Indians, is published once a month. Our editorial policy encourages input from readers about stories printed in *Siletz News* and other tribal issues.

All letters must include the author's signature, address, and phone number in order to be considered for publication. *Siletz News* reserves the right to edit any letter for clarity and length, and to refuse publication of any letter or any part of a letter that may contain profane language, libelous statements, personal attacks, or unsubstantiated statements.

Not all letters are guaranteed publication upon submission. Published letters do not necessarily reflect the opinions of *Siletz News*, Tribal employees, or Tribal Council.

Please type or write legibly. Letters longer than 450 words may be edited for length as approved by Tribal Council Resolution #96-142.

Please note: The general manager of the Siletz Tribe is the editor-in-chief of *Siletz News*.

Editor-in-Chief: Brenda Bremner
Editor: Diane Rodriguez

Anthony – Congratulations on your engineering degree from OSU (June 15) and Happy 24th Birthday (June 23). Love you! Mom and Piper

Happy 15th Anniversary on June 20 to my wonderful husband, Darren McClintock. You're the best! Love, April

Happy 15th Birthday to our wonderful, beautiful, smart and talented daughter, Paige Lane. You are loved more than words can describe. Love, Mommy and our family

Passages Policy

Submissions to Passages are limited to two 25-word items per person, plus one photo if desired. All birthday, anniversary and holiday wishes will appear in this section.

Siletz News reserves the right to edit any submission for clarity and length. Not all submissions are guaranteed publication. Please type or write legibly and submit via e-mail when possible.

Happy Belated Birthday, Isaac! We love you and are so proud of you! Love Miles, Mom, Alea and Maya

To our beautiful princess, Khloe Renae Adams – We love you so much. It doesn't seem like it's been a year since I (Grandma Stephanie) delivered you into this world on June 8, 2012. It was an amazing moment to pull you free from your mom and join us in our family. Happy Birthday, Granddaughter Khloe! From Grandma Stephanie and Grandpa Jerry Adams

I would like to congratulate my son for his achievements this year. Rudy made all-star soccer this season with eight goals his last game. Five out of six seasons he has made the championship team. Mom

Happy 16th Birthday, Micah! Stay just the way you are. Jim and I love you and couldn't be prouder grandparents.

Happy Father's Day, Chris! Thank you for being the coolest dad in the world! We hope you have the best day ever! Love, Mossimo and Savannah

Happy 2nd Birthday, Tamina! You're growing so fast. We're blessed to have you in our lives and we love you so much! Love, your family, Daddy, Mommy and big brother Gabriel

To my daughter – Congratulations! I'm proud to see you nominated as junior prom princess and boyfriend Trevor Danforth is Oneida Indian from Wisconsin. Kayonda finished her junior year with a 3.90 at Chemawa Indian School. Way to go! Mom

Siletz Community Health Clinic

When you call the Siletz Clinic at 541-444-1030 or 800-648-0449, you can choose from the following:

- Schedule or confirm a dental appointment, press 1
- Schedule or confirm an optometry appointment, press 2
- Schedule or confirm a medical appointment, press 3
- Pharmacy refill line, press 4
- Pharmacy staff, press 5
- Contract Health Services, press 6
- Behavioral Health, press 7
- Address, phone and fax, press 8
- Listen to options again, press 9
- All other options, dial 0