

GILA RIVER INDIAN NEWS

Blackwater - Hashen Kehk - Gu U Ki - Santan - Casa Blanca - Komatke - Maricopa Colony

JANUARY 2, 2015

WWW.GILARIVER.ORG/NEWS

VOL. 18, NO. 01

GRICUA Opens Energy Efficient Building

By Christopher Lomahquahu
Gila River Indian News

Gila River Indian Community Utility Authority opened its new home, offering a glimpse of the future while respecting the past. Before a gathering of elders, tribal representatives and other dignitaries, the GRICUA board of directors and Stephen Roe Lewis, governor-elect, cut the ribbon on the new GRICUA administration building on Dec. 18.

As you take a step into the 7,610 square-foot administration building, you will notice the interior lined with works of art made from Community artists.

Many of the examples are photographs from around the Community, paintings and traditional-contemporary wear contributed by Gila River artists.

The artwork is just half of the features that make the new building unique. From the start of construction to completion, an effort was implemented to make the building more energy efficient.

The GRICUA finance director Arnold Mejia talked about the importance of the building being low energy. "The building process itself was carefully planned to maximize and recover as much recyclable

Christopher Lomahquahu/GRIN

Guests participate in a circle dance at the grand opening of the new GRICUA administration building Dec. 18. GRICUA will seek LEED certification on the new facility for its highly energy efficient design.

material as possible," he said.

Many of the fixtures and utilities installed use less energy such as the lights, faucets and toilets, which use less water by incorporating motion sensors.

Mejia said the building "features solar panels, which will pro-

vide 40 percent of the buildings power throughout the day."

These features are among the several others that have been incorporated into the building for LEED certification. The goal according to Mejia is to receive a Gold or Silver certification.

Within the New Year, GRICUA expects the building to be LEED certified, requiring them to submit an application to the U.S. Green Building Council.

John Lewis, GRICUA Chairman of the Board of Directors, spoke about the importance of the

new building and what it represents for the Community.

"It is representative of the direction the Community is going," said Lewis.

"The overarching goal is sustainability, I have to recognize the board, they made the cognitive effort to build in a sustainable manner," said Lewis.

Chairman Lewis also discussed the strong connection between the Community's past and the opportunities for future growth.

It is an extraordinary feat

Continued on Page 5

Gila River Indian News
P.O. Box 459
Sacaton, AZ 85147
Change Service Requested

POSTED
STANDARD
U.S. Postage
PAID
Sacaton, AZ
Permit No. 25

H.O.P.E. Group Officially Recognized for Contributions to Community

Christopher Lomahquahu/GRIN

Members of H.O.P.E. (Helping O'otham Pursue Equality) stand with Gov. Gregory Mendoza after he signs a proclamation Dec. 22 to make the group a Community-backed organization. L to R: Vanessa Loose, Trudy Jackson, Gov. Gregory Mendoza, Iann Austin, and Kay Kisto.

By Christopher Lomahquahu
Gila River Indian News

An historical occasion took place within the Governance Center marking the Community's stance on

equality. Gila River Governor Gregory Mendoza, before an audience of attendees, signed a resolution titled GR-296-14 and proclamation into affect on Dec. 22.

GR-296-14 is a resolution officially recognizing the group Helping O'odham Promote Equality or "HOPE" for their contributions within the GLBT (Gay, Lesbian, Bi, and Transgender) population of Gila River.

Gov. Mendoza presented a proclamation declaring Dec. 17 "HOPE Day," signifying the Community's commitment to supporting equality.

The proclamation sets aside a day to recognize H.O.P.E. for their work in the Community.

H.O.P.E. is a grass roots organization that has been in existence for three years, made up of volunteer members.

The group is composed of an executive planning committee with a chair, co-chair, and other supporting members, but

is open to anyone willing to volunteer.

With the assistance of the Office of General Counsel, a draft of the group's by-laws and a resolution were created. Before the Dec. 17 Community Council meeting a final draft of the resolution was presented and approved by Council.

Before the signing of the documents, Gov. Mendoza commended H.O.P.E. saying, "a group that has worked tirelessly to support those individuals who have come to the crossroads of [their] being."

He said, "When a person recognizes and accepts himself or herself for who they are, there should be the same recognition and acceptance by their community."

Iann Austin, the group's

chair, talked about their purpose in the Community, saying, "H.O.P.E.'s goal is to provide a safe and accepting place for any individuals having difficulty while trying to accept themselves and their sexuality."

"We are very proud to come as far as we have. Basically the group came up as a need, to be out there and be seen," said Austin.

The group feels confident they will be able to achieve greater relevancy in the Community. According to Austin, "the resolution and proclamation let us know exactly how much we mean to the Gila River Indian Community."

GRIC LEADERSHIP INAUGURATION CEREMONY SCHEDULED FOR JAN. 10.
MORE INFO ON PAGES 6 AND 7.

IN the GRIN

Letters & Opinions.....Page 3 Action Sheets.....Pages 8-9
Culture & History.....Page 4 Announcements/Notices...Pg. 10

A'AGA series,
Pg. 4

Bird Count,
Pg. 4

UMA Update,
Pg. 10

Gila River Telecommunications, Inc.

"Proudly serving the Gila River Indian Community since 1988"

Box 5015, 7065 West Allison Road, Chandler, Arizona 85226-5135
(520) 796-3333 • www.gilarivertel.com • fax (520) 796-7534

2015

HAPPY
NEW YEAR

Did Santa leave you with cool stuff?

DSL bundles start at **\$38.00** a month.

If you have several wireless devices, upgrade your
speed to 15 Mbps for only \$7 a month.

Governor
Stephen Roe Lewis

Lt. Governor
Monica Antone
Community Council
Representatives

District #1
Arzie Hogg
Joey Whitman

District #2
Carol Schurz

District #3
Carolyn Williams
Rodney Jackson

District #4
Jennifer Allison
Christopher Mendoza
Angelia Allison

District #5
Robert Stone
Franklin Pablo, Sr.
Janice Stewart
Brian E. Davis, Sr.

District #6
Albert Pablo
Anthony Villareal, Sr.
Sandra Nasewytewa

District #7
Devin Redbird

Robert Keller, Tribal Treasurer
Shannon White,
Community Council Secretary

GILA RIVER INDIAN NEWS

Roberto A. Jackson
roberto.jackson@gric.nsn.us
CPAO Acting Director
(520) 562-9719

Mikhail Sundust
mikhail.sundust@gric.nsn.us
Acting Managing Editor
(520) 562-9717

Christopher Lomahquahu
christopher.lomahquahu@gric.nsn.us
Community Newsperson
(520) 562-9718

Gina Goodman
gina.goodman@gric.nsn.us
GRIN Secretary II
(520) 562-9715

Write to:
Editor, GRIN
P.O. Box 459
Sacaton, AZ 85147

Published letters or columns do not necessarily reflect the opinion of the Editor or Gila River Indian Community.

LETTERS POLICY: GRIN welcomes letters and columns from readers. Letters *should be limited to 200 words* and be in good taste. Material that could be libelous or slanderous is not acceptable. All letters or columns should be signed with the writer's true name, address and telephone number in the event GRIN may need to contact the writer. *Only the name of the writer will be printed in the paper.* Letters or columns without a complete signature, name, address or phone number will not be acceptable to GRIN for publication. GRIN reserves the right to edit submitted materials for grammar, spelling and content.

Gila River Indian Community
P.O. Box 459
Sacaton, AZ 85147
(520)562-9715

www.gilariver.org/index.php/news
Material published in the Gila River Indian News may not be reproduced in any form without consent from the Gila River Indian Community

Ira Hayes families to propose to Community Council to rename Memorial Airfield

To Whom It May Concern:

We would like to bring forth a consensus of the family of the late Ira Hayes to memorialize in his honor by using his name to revitalize the Memorial Airfield. Over the past 30 years there has been no sign of any existence of the Memorial Airfield in which no compensation has ever been received by any of the landowners. Thus, many landowners have since passed away over the past decades and have been left with no financial income for their families. Today we have not seen any sign of lease payments as our ancestors once did. The landowners have decided to take this opportunity along with Skyrunner Properties to again, revitalize the Memorial Airfield to generate revenue not only for the Memorial Airfield landowners but also for the Gila River Indian Community. Skyrunner Properties have proposed an excellent business opportunity that will utilize the existing airfield that has been sitting idle for decades. Over the decades, we have seen economic growth surround the airfield with businesses capitalizing and generating revenue while the landowners sit landlocked with no means of a way to utilize this prime area for sustainability for our children and children's children. This is a great and innovative opportunity for Skyrunner Properties to partner with the Memorial Airfield landowners, the Gila River Indian Community as well as for future generations as we move forward into the 21st century.

Please find the signatures below the kin of the late Ira H. Hayes families who agree to this proposal by proposing to change the original name of Memorial Airfield to Ira H. Hayes Memorial Air.

Kenneth Hayes (Brother) Gloria Johnson (Niece) Melvin Whittaker (First Cousin) Sylvia Enos (Niece) Kevin Whittaker (Nephew) Augustine Enos (Nephew) Sheri Whittaker-Bodmer (Niece) Elvira Enos (First Cousin) Dana Whittaker-Anselmo (Niece) Leatrice Davis (First Cousin) Lorna Davis (Niece) Wayne Allison (Grand Nephew) Yvonne Davis (Great Niece) Wayne Allison (Great Nephew) Douglas Juan (Nephew) Audrey Juan (Niece)

Sincerely,
The late Ira H. Hayes Families

GRIC Recycling Calendar 2015

FOR ISSUES REGARDING CALL DEPT OF PUBLIC WORKS @ (520)562-3343. FOR CALL ENV. QUALITY @ (520)562-2234
Schedules may change due to holidays or other circumstances, please keep an eye out for posts by your Service Centers or by DPW

Dear Parents and Community Members:

It has been a privilege to work with your students at Ira H. Hayes School. Many public schools struggle to continue to offer extra curriculum activities: Art Program, Student Council, Journalism, STEM Club, Science Club, and Agriculture Club due to more educational budget cuts. Therefore, I enjoy taking the time to educate parents and community members about how the Arizona School Tax Credits can impact a school like Ira H. Hayes School.

Your donation can seriously change the overall academic environment in our school campus. As community members we can dictate the outcome of extracurricular programs in your local public school. The programs mentioned above represent a unique culture within our school. We invite parents and community member to tour our school. Walking into Ira H. Hayes High School is like seeing the Grand Canyon for the first time. The experience is unforgettable. Ira H. Hayes High School is like a museum except all the arts and crafts are hand made by our high school students. It takes great leadership to sponsor the Art Program and Mr. Hobson (Art Teacher) has changed the lives of many students by allowing them to express themselves through Art.

We have other upcoming clubs for this spring semester led by Mr. Van Druff (Agriculture) Mrs. Liddell (Science Club), Mr. Buman (STEM), and Mr. Smith (Journalism). Furthermore, the Student Council has become a key ingredient in the month of December. This council has 4 members and they are determined to represent the student body and have an active voice in the school and local communities. Parents and Community Members, I truly believe that when a group of people come together and share the same vision and mission, nothing is impossible.

Sincerely,
Crispin J. Zamudio
Superintendent

*If you have already made your 2014 Arizona School Tax Credit donation, please accept my personal thanks. If you have it on your "to do" list, please remember checks must be postmarked by December 31st.

CORRECTIONS

The GRIN encourages comments and suggestions about content that warrants correction or clarification. To report an error call (520)562-9719 or email grin@gric.nsn.us

Ira H. Hayes High School TAX CREDIT DONATION FORM

Taxpayer Name: _____ Phone Number: _____

Mailing Address: _____ Email Address: _____

City, State, Zip: _____ Keep Donation Anonymous? Yes / No

NOTE: Joint tax returns have a maximum \$400 credit. Individual returns have a \$200 maximum credit. Corporate and/or business checks are not eligible.

MAKE CHECKS PAYABLE TO: Ira H. Hayes High School

NO REFUNDS: The law provides for a credit on your state income tax return. You will receive your credit on your state taxes.

Please Circle one:

Art Music Agriculture STEM Science Student Council Amount: _____

Art Music Agriculture STEM Science Student Council Amount: _____

The above EXTRA-CURRICULAR ACTIVITY donation is eligible for the Arizona state income tax credit as allowed by A.R.S. §§43-1021, 43-1087, and 43-1088. Please refer to your personal tax preparer to determine the application of this credit. Ira H. Hayes High School Tax ID 86-0962041

A'AGA

Something to be told

By Billy Allen

S-keg Vechij Aaidag (Happy New Year). For most Akimel O'otham January is Auppa I'ivakithak Masad (Cottonwood Blooming Month) while our southern cousins, the Tohono O'odham call it Gakimdag Masad (Animals Lose Their Fat Month). Different strokes for different O'otham folks and many of us will join in the American tradition of New Year's resolutions. There will probably be a lot of us vowing to get healthier, to run or walk more.

The Heard Museum recently opened an exhibit, "Beautiful Games," (open until November 2015) featuring 150 works and artifacts showing Native contributions to the sporting world. When the exhibit opened, Royce Manuel demonstrated an O'odham craft which was used for both sport and war: the making of bows and arrows. Arcina Conde demonstrated an O'odham women's game still played today: to:ka. Billy Mills was also present at the showing of "Running Brave", which depicts his win in the 10,000 meter race at the 1964 Olympics.

Some of our creation stories have running and races as key elements. The Pima Indians mentions racing tracks near ruins in Southern Arizona; ancient tracks were also found opposite Sacaton Flats and Casa Blanca. Relay races were popular events with villages challenging each other. Back then being a fast runner was a way for a young boy to gain prestige and power as he grew into manhood. Each village liked to boast they had the best runners. Runners toed the line, listened for the O'odham word, "to wai!" and the race was on.

On GRIC, there are a couple of competitive runners—no longer boys—racing into their sixties! Gary Johnson of Good-year Village (Valin Thak) was a Chandler High School distance runner in the mid-1960's. After graduation he ran for Phoenix College, but a draft notice took him to the Army for two years. After the service, Mr. Johnson went to work as a standing forklift operator for Bashas'. Years of pounding took a toll on his knees, and arthritis forced Mr. Johnson to take pain medication. Later, Mr. Johnson began helping the to:ka team in Santan and started jogging after practice. Jogging was good medicine—his knees felt better. Today a twenty mile training run does not scare him or his knees. In 2005, with the help of the Wellness Center, he entered his first P.F. Chang's marathon. On January 18, 2015, he will toe the line for his 11th marathon in this series.

Erwin Thomas of Casa Blanca (Vah Ki) began his running career at Phoenix Indian School in the late 1960's. A 1986 Gila River Indian News article lists Mr. Thomas as the 6 mile winner for the 30 age group. His competitive spirit has not diminished— he's now a force in the 60+ age group. Mr. Thomas estimates he has run in over 24 marathons (26.1 miles), and 35 half-marathons (13.1miles). In a calendar year, he usually runs the Fiesta Bowl, Shiprock, and Page marathons. He has not missed the Tohono O'odham half-marathon and is currently gearing up for that race in mid-January. In last year's Mul-Chu-Tha's 13.1 mile race, he was only 5 minutes behind a 3 person team winning the relay division! Mr. Thomas has run races of all lengths—from the 3 mile, forty times, to a 50K (31 miles) which he ran twice!

So, which district--- 4 (Johnson) or 5 (Thomas) has the best runner? Those of you who attend the races and go home with a brand new T-shirt can tell you that these two are good friends who've shared many a mile together. What a great way to run into a New Year.

2015 Department of Environmental Quality Winter Bird Count

Started in 1998, the Winter Bird Count is an annual event sponsored by the GRIC Department of Environmental Quality in partnership with the HuHugam Heritage Center. The event promotes cultural, educational and environmental awareness within the Community and gives participants a chance to observe birds in an undisturbed, natural setting. This special event will take place on Saturday, February 7th (please see flyer for additional information) and features local and wintering bird species that call the Community home. Knowledgeable members of the Audubon Society accompany participants and DEQ staff to provide expert information on species and bird behavior. During the 2013 Bird Count, a total of 20,422 birds comprised of 77 species were counted at 5 sites across the Community.

The Winter Bird Count brings together the Community to share and celebrate our cultural relationship with birds in our homeland. At the conclusion of field activities, participants are invited to the HuHugam Heritage Center to experience enriching bird songs, dances, and stories shared by knowledgeable cultural leaders of the Community. The Winter Bird Count continues to be a rewarding experience for all who participate.

For additional information, please contact the GRIC Department of Environmental Quality at (520) 562-2234.

GILA RIVER INDIAN COMMUNITY DEPARTMENT OF ENVIRONMENTAL QUALITY

WINTER BIRD COUNT

Saturday February 7, 2015

Schedule & Meeting Sites:

7am - Please meet at the location nearest you:
- D5: Casa Blanca Shell Station (Casa Blanca Rd. & I-10)
- D6: Komatke Chevron Station (51st Ave & Pecos Rd.)
- D7: Old Service Center (Baseline Rd. & 83rd Ave.)

11am - Cultural Event
HuHugam Heritage Center

1pm - Bird Count Event Ends

Please Note: Transportation is not provided for this event.

Family Events - Everyone Welcome
- all minors must be accompanied by an adult -

For any further information call GRIC/DEQ
520.562.2234

IRA H. HAYES HIGH SCHOOL

Why Transfer to Ira H. Hayes:

- Art-Award Winning Fine Arts Program
- Pima Culture, Pima Language, and Agriculture
- Transportation (District 3, 4, 5 and Ak-Chin)
- Credit Recovery (ALS/A)
- Earn a High School Diploma
- Outstanding Science Program
- Small Class sizes
- Safe Campus
- Tuition Free

Office Hours

8:00AM to 5:00PM

Student Hours

M-TH 9:00AM to 3:00PM
FRIDAY 9:00AM to 1:00PM

www.irahayes.org
520-315-5100

2015 Mul-Chu-Tha Fair and Rodeo JOB OPPORTUNITIES

- Laborers, \$ 10.00 per hour
- Parking Attendants, \$ 9.00 per hour
- Ticket Sellers, \$11.00 per hour
- Ticket Takers, \$ 9.00 per hour

Applications for all jobs may require a background check. Applications will be available beginning Monday January 5, 2015 and can be picked up at the following locations:

- Tribal Recreation & Wellness Center Offices
- www.mul-chu-tha.com
- Sacaton Fairgrounds

Applications MUST be turned in **no later than Friday February 6, 2015** and must be turned in at the Tribal Recreation Office or Sacaton Fair Grounds. Drop boxes are available at both locations for drop off. Offices are open Monday through Friday 8:00 a.m. to 5:00 p.m. Fairgrounds are open Monday through Friday 7:00 a.m. to 4:00 p.m. Please contact Amber Childs at 520.562.6176 or Merlena Calabaza at 520.562.6024 for more information or email mulchutha@gric.nsn.us

GRICUA Grand Opening

Lt. Gov. Stephen Roe Lewis (center) and GRICUA board members (L to R) Pamela Thompson, John Lewis, Neil Banketewa, Belinda Nelson and Althea Walker (off camera) cut the ribbon on the new GRICUA facility Dec. 18.

From Page 1

looking back at the past 30 years, originating from the Community's idea to establish a utility authority that would serve its members.

Lenny Gold, the GRICUA general manager, reminisced to when their first customer was the Gila River Casinos. The start came from a contract of self-determination with the San Carlos Irrigation Project (SCIP) establishing their own entity and their own line crew.

"We've grown to the point now that our crews operate and maintain all of the electric facilities in the Community that are owned and operated by SCIP in addition to our own," said Gold.

Many of the accomplishments were accredited to the past board of directors and general managers for their contributions throughout the history of GRICUA.

"I think it was very important for us to build our building that is representative of our past," said Lewis.

Lt. Gov. Lewis was impressed by the details of the building, "how we bring our creativity out and combine that with the technology we need to run and to provide important energy needs for our Community as we grow."

He affirmed the Community's position to be a leader in renewable energy, referring to the buildings use of solar energy.

"Hopefully this will be the model for which we build all the rest of our building's within the Community that they are built in a sustainable way," said Lt. Gov. Lewis, advocating for the use of greener technologies.

Gold in closing said, "This building is a testament to the strength and will of the staff at GRICUA. It is a bridge to the past, present and future."

Chuck Sundstrom & Keith Bergh with
GoFast
Entertainment
Present

JANUARY DRIFT

OPEN TO EVERYONE

For the 2015 season GoFast Entertainment is dedicated to providing fun and entertaining events for everyone.

We are listening to the requests of our drifters to provide different courses and layouts by holding our first ever "Drift Only" event on the skidpad and the Bondo west road course! Invite all your friends and family for the first exciting night of drifting action of the new year!

Come out and have a good time with lots of seat time

20,000 S. Maricopa Rd.
Chandler, AZ
(ENTER at GATE 3)

EVENT DATE

January 10th
Gates open at 4 pm,
hot track 5:30 pm to 11pm

COSTS

- Drift Skid Pad only \$50
- Advanced Drift Skid Pad plus West Track \$60
- Spectators \$15
- Kids 12 and under are FREE

COUPON

One coupon per person
present this coupon for
\$5 OFF
\$5 off spectator admission
or participant costs.
COUPON EXPIRES JANUARY 10th

Stay tuned for exciting NEW events for the 2015 season!

facebook.com/GoFastEntertainment
FOR A CHANCE TO WIN EXCITING PRIZES!

Any questions or comments,
please contact us anytime.

480-363-7583

racerinaz44@gmail.com

YOU CAN *Love* GOING TO THE *Dentist!*

Preferred Provider of Gila River Dental Insurances & Others

- Complete family dental care for ages 2 & up
- We're CLOSE! Just 10 minutes
- NO WAITING! On-time Appointments
- Fun Kids Kove play area
- Professional, gentle Team
- Easy payment options

SCHEDULE YOUR FAMILY OF 2 OR MORE AND RECEIVE A **FREE** Sam's Club Membership*
(or equivalent gift card for those who already have a membership)

*Apts to include New Patient exam, cleaning & x-rays per family member. Family is considered 2 or more people in the same household. Offer limited to the first 100 families

IMPRESSIONS DENTAL CG
FAMILY & COSMETIC DENTISTRY

520.374.2400
Dr. Spencer Weed
www.ImpressDentalCG.com

1677 E Florence Blvd
Suite #24
Casa Grande, AZ 85122
(S/W Corner of Florence & Arizola, by the 99 Cents Store)

Come in & meet Dr. Weed & our friendly staff today!

“Putting Our People First”

2015 INAUGURATION

LEWIS · ANTONE

You are Cordially Invited!

**SATURDAY, JANUARY 10, 2015
2:00 P.M.**

**GRIC TRIBAL FAIRGROUNDS
SACATON, AZ**

**STEPHEN ROE LEWIS, GOVERNOR
MONICA LYNN ANTONE, LT. GOVERNOR**

Anthony J. Hill, Chief Judge
Lucille Antone-Morago, Associate Judge
Donna Kisto-Jones, Associate Judge

Janice E. Breckenridge, Associate Judge
Lucinda M. Nez, Associate Judge
Dallas Delowe, Associate Judge

FOR INFORMATION PLEASE CALL (520) 562-9848
INAUGURATION2015@GRIC.NSN.US

“Putting Our People First”

2015 INAUGURATION SATURDAY, JANUARY 10, 2015, 2:00 PM GILA RIVER TRIBAL FAIR GROUNDS SACATON, AZ

MASTER & MISTRESS OF CEREMONIES:
JOHN B. LEWIS
TYLER OWENS

- | | |
|--|---|
| <ul style="list-style-type: none"> • Procession • Posting of Colors
Gila River American Legion Posts
Gila River Honor Guard • National Anthem
St. Peter's Indian Mission Students • Invocation
Alfred Reams • Welcome/Opening Remarks
John B. Lewis • Oath of Office - Chief Judge
(Administered by the Honorable Jay Pedro,
Children's Court Judge)
Honorable Anthony J. Hill • Oath of Office – Associate Judges
(Administered by the Honorable Anthony Hill,
Chief Judge)
Honorable Dallas De Lowe
Honorable Donna Kisto-Jones
Honorable Janice F. Breckenridge
Honorable Lucille Antone-Morago
Honorable Lucinda M. Nez • Leadership Oath of Office
(Administered by the Honorable Anthony Hill,
Chief Judge)
Governor Stephen Roe Lewis
Lt. Governor Monica Lynn Antone | <ul style="list-style-type: none"> • Lt. Governor's Remarks
The Honorable Monica Lynn Antone • Inaugural Address
The Honorable Stephen Roe Lewis • Closing Remarks
John B. Lewis • Retrieval of the Colors • Closing Song
Robert Stone, Councilman • Blessing of the meal • Dinner & Cultural Presentations • Cultural Circle
Hashen-Kehk Traditional Dancers and Singers
Hashen-Kehk Wah-Jee-Waw awk-awk
Whomah Nawth Choothcum
St. Peters Dance Group
Bapchule Dance Group
Fifth Generation Basket Dancers
District 7 Bird Singers and Dancers
Buzzard Bird Clan Dancers
Achim A'al Dance Group • Fireworks • INAUGURAL DANCE |
|--|---|

Community Council Action Sheets **Wednesday Dec. 03, 2014**

ACTION SHEET

Community Council; PO Box 2138; Sacaton, Arizona 85147;
Phone (520) 562-9720; Fax (520) 562-9729

CALL TO ORDER

The First Regular Monthly Meeting of the Community Council held Wednesday December 3, 2014, in the Community Council Chambers at the Governance Center in Sacaton, Arizona was called to order by presiding Chairman Lieutenant Governor Stephen R. Lewis at 9:17pm.

INVOCATION

Provided by Councilwoman Carol Schurz

ROLL CALL

Sign-in Sheet Circulated

Executive Officers Present:

Lt. Governor Stephen R. Lewis

Executive Officers Absent:

Governor Gregory Mendoza

Council Members Present:

D1- Joey Whitman, Arzie Hogg; D2-Carol Schurz; D3- Carolyn Williams, Rodney Jackson; D4- Monica Antone, Jennifer Allison, Christopher Mendoza, Angelia Allison (9:45am); D5-Janice F. Stewart, Robert Stone, Franklin Pablo, Sr.; D6-Albert Pablo, Sandra Nasewytewa, D7- Devin Redbird

Council Members Absent:

D5-Brian Davis, Sr.; D6- Anthony Villareal, Sr.

APPROVAL OF A GENDA

APPROVED AS AMENDED

SWEARING-IN CEREMONY FOR NEWLY ELECTED COUNCIL MEMBER

1. Angelia Allison, District 4 Representative Presenter: Chief Judge Anthony Hill

(15 minute reception to follow)

PRESENTATION/INTRODUCTIONS

1. Introduction of Tiffany Apkaw, CCSO Administrative Assistant Presenter: Shannon White

COUNCIL SECRETARY SHANNON WHITE INTRODUCED MS. TIFFANY APKAW TO THE COMMUNITY COUNCIL AS THE ADMINISTRATIVE ASSISTANT TO THE LEGISLATIVE STANDING COMMITTEE AND EDUCATION STANDING COMMITTEE. COUNCIL MEMBERS AND LT. GOVERNOR WELCOMED HER TO CCSO.

2. City of Eloy

Presenter: Cheryl Pablo

MS. CHERYL PABLO INTRODUCED COUNCILMAN MICAH POWELL WHO PROVIDED HIS GRATITUDE AND THANKS FROM THE CITY OF ELOY FOR THE CONTINUED SUPPORT FROM GILA RIVER INDIAN COMMUNITY.

REPORTS

1. Update On The Florence Copper Project

Presenter: Tana Fitzpatrick

REPORT HEARD

2. Four Rivers Indian Legal Services Semi-Annual Status Report

Presenter: Fred Pinsky

REPORT HEARD

3. Pending Federal Litigation

Presenter: Linda Sauer

REPORT HEARD (10:32)

MOTION MADE AND SECOND TO ENTER

EXECUTIVE SESSION

4. Gila River Gaming Enterprises, Inc.- Monthly Report October 2014 (Executive Session)

Presenters: Janice Ponziani, Kenneth Manuel and Board Of Directors

REPORT HEARD IN EXECUTIVE SESSION

5. Gila River Gaming Commission-General Report For The Month Of October 2014 (Executive Session)

Presenters: Gaming Commission and Courtney Moyah

REPORT HEARD IN EXECUTIVE SESSION

MOTION MADE AND SECOND TO EXIT

EXECUTIVE SESSION

RESOLUTIONS

*1. A Resolution Approving The Adoption Of Bylaws Of The Gila River Farms Board of Directors (G&MSC motioned to forward to Community Council with recommendation of approval; with the noted recommendations)

Presenter: June Shorthair

APPROVED

2. A Resolution Authorizing And Approving A Memorandum Of Understanding With The Regional Information Sharing Systems To Permit The Gila River Indian Community Police Department To Participate In And Share Criminal Intelligence Through The Use Of The Tribal RISS7 Database To Be Administered By The Regional Information Sharing Systems And The Rocky Mountain Information Network (G&MSC motioned to forward to Community Council with recommendation of approval)

Presenter: Chief Kathleen Kirkham

APPROVED

3. A Resolution Authorizing The Gila River Fire Department To Submit A Grant Application To The United States Department of Homeland Security Assistance To Fire Fighters Grant (G&MSC

APPROVED

4. A Resolution Authorizing The Gila River Fire Department To Submit A Grant Application To The United States Department of Homeland Security Assistance To Fire Fighters Grant (G&MSC

motioned to forward to Community Council with recommendation of approval)

Presenter: Chief Thomas Knapp

APPROVED

4. A Resolution Rescinding GR-130-09, Which Approved A Fifty (50) Year Homesite Assignment Agreement For June Pablo, And Approving A Fifty Year Homesite Assignment Agreement For Telesphore Pablo III, Located In District Two Of The Gila River Indian Reservation And Designated As Drawing No. 30214-0789 (NRSC forwards to Council with recommendation for approval)

Presenter: Nancy House-Sanchez

APPROVED

5. A Resolution Consenting To A Non-Transferable Fifty Year Residential/Homesite Lease on Allotment 1833 Located On Allotted Trust Land In District Two Of The Gila River Indian Reservation (NRSC forwards to Council with recommendation for approval)

Presenter: Pamela Pasqual

APPROVED

6. A Resolution Consenting To A Non-Transferable Fifty Year Residential/Homesite Lease on Allotment 316 Located On Allotted Trust Land In District Four Of The Gila River Indian Reservation (NRSC forwards to Council with recommendation for approval)

Presenter: Pamela Pasqual

APPROVED

7. A Resolution Consenting To A Non-Transferable Fifty Year Residential/Homesite Lease on Allotment 3385 Located On Allotted Trust Land In District Four Of The Gila River Indian Reservation (NRSC forwards to Council with recommendation for approval)

Presenter: Pamela Pasqual

APPROVED

8. A Resolution Consenting To A Non-Transferable Fifty Year Residential/Homesite Lease on Allotment 3621 Located On Allotted Trust Land In District Four Of The Gila River Indian Reservation (NRSC forwards to Council with recommendation for approval)

Presenter: Pamela Pasqual

APPROVED

9. A Resolution Consenting To A Non-Transferable Fifty Year Residential/Homesite Lease on Allotment 3621 Located On Allotted Trust Land In District Four Of The Gila River Indian Reservation (NRSC forwards to Council with recommendation for approval)

Presenter: Pamela Pasqual

APPROVED

10. A Resolution Consenting To A Non-Transferable Fifty Year Residential/Homesite Lease on Allotment 4795 Located On Allotted Trust Land In District Four Of The Gila River Indian Reservation (NRSC forwards to Council with recommendation for approval)

Presenter: Pamela Pasqual

APPROVED

11. A Resolution Consenting To A Non-Transferable Fifty Year Residential/Homesite Lease on Allotment 946 Located On Allotted Trust Land In District Five Of The Gila River Indian Reservation NRSC forwards to Council with recommendation for approval)

Presenter: Pamela Pasqual

APPROVED

12. A Resolution Consenting To A Non-Transferable Fifty Year Residential/Homesite Lease on Allotment 951-A Located On Allotted Trust Land In District Five Of The Gila River Indian Reservation NRSC forwards to Council with recommendation for approval)

Presenter: Pamela Pasqual

APPROVED

13. A Resolution Consenting To A Non-Transferable Fifty Year Residential/Homesite Lease on Allotment 3061 Located On Allotted Trust Land In District Five Of The Gila River Indian Reservation (NRSC forwards to Council with recommendation for approval)

Presenter: Pamela Pasqual

APPROVED

14. A Resolution Consenting To A Non-Transferable Fifty Year Residential/Homesite Lease on Allotment 1338 Located On Allotted Trust Land In District Five Of The Gila River Indian Reservation (NRSC forwards to Council with recommendation for approval)

Presenter: Pamela Pasqual

APPROVED

15. A Resolution Consenting To A Non-Transferable Fifty Year Residential/Homesite Lease on Allotment 3795 Located On Allotted Trust Land In District Six Of The Gila River Indian Reservation (NRSC forwards to Council with recommendation for approval) Presenter:

Pamela Pasqual

APPROVED

16. A Resolution Consenting To A Non-Transferable Fifty Year Residential/Homesite Lease On Allotment 4006 Located On Allotted Trust Land In District Seven Of The Gila River Indian Reservation (NRSC forwards to Council with recommendation for approval)

Presenter: Pamela Pasqual

APPROVED

17. Resolution Approving And Adopting The Gila River Indian Community Multimodal Pedestrian Safety Study (NRSC forwards to Council with recommendation for approval)

Presenter: Michael Lomakema

APPROVED

18. A Resolution Approving The Strategic Plan For The Huhugam Heritage Center (CRSC forwards to Council with recommendation for approval; NRSC concurs)

Presenter: Linda Morgan

THIS ITEM WAS TABLED

ORDINANCES

1. The Gila River Indian Community Hereby Amends The 2009 Gila River Indian Community Code By Amending Title 20, Chapter 2, Homesite (LSC forwards to Council with recommended revisions)

Presenters: Planning & Zoning, Land Use Planning & Zoning and Legislative Standing Committee

APPROVED

UNFINISHED BUSINESS

*1. Ira H. Hayes – Non Renewal Current Status (ESC forwards to Council)

Presenter: Crispin Zamudio

THIS ITEM WAS TABLED

2. Super Bowl Distribution Plan (G&MSC motioned to forward to Community Council and to reaffirm option 3 further the Community Council will be excluded from participating in the drawing)

Presenters: Zuzette Kisto and D. Ann Manuel

[LT. GOVERNOR LEWIS CALLED FOR A ONE HOUR BREAK TO GO INTO CAUCUS WITH THE COMMUNITY COUNCIL. THE MEETING RECONVENED AT 1:44PM]

MOTION MADE AND SECOND FOR TWO TICKETS PER WINNER, NO RESIDENCY REQUIREMENT, GUEST AGE PREFERENCE IS ADULTS, MEMBERSHIP PREFERENCE IS TRIBAL MEMBER ONLY; IN REGARDS TO THE URBAN MEMBER PORTION, WILL BE ENROLLED GRIC MEMBERS THROUGHOUT THE STATE OF ARIZONA

MOTION MADE AND SECOND #1 TO DIRECT GRGE BOARD OF DIRECTORS TO SELECT ONE BOARD

MEMBER TO HOST THE SUPER BOWL GAME AND PROVIDE THE COUNCIL WITH THE SELECTED PERSON'S NAME; #2 TO DIRECT THE GRGE BOARD OF DIRECTORS TO PROVIDE THE NUMBER OF TICKETS ARE AVAILABLE IN THE GRGE SUITE AT THE SPECIAL COUNCIL MEETING ON FRIDAY, DECEMBER 5, 2014

NEW BUSINESS

*1. Gila River Gaming Enterprises, Inc. –Modified Bylaws (G&MSC motioned to forward to Community Council to recommend amendments of the bylaw only for the travel credit cards.)

Presenter: Board Of Directors

APPROVED

2. First Things First 0-5 Needs and Assets Report – Request for Approval (HSSC motioned to forward to Community Council; ESC concurs)

Presenter: Cathy Brown

THIS ITEM WAS TABLED

3. Ira H. Hayes High School SY 2014- 2015 Written Plan (ESC forwards to Council with recommendation for approval) THIS ITEM WAS TABLED

Presenter: Crispin Zamudio

4. Declare 1 Vacancy-Council Seat for the Natural Resources Standing Committee

Presenters: Community Council

MOTION MADE AND SECOND TO DECLARE THE VACANCY AND APPOINT AT THE NEXT COUNCIL MEETING

5. Declare 1 Vacancy-Council Seat for the Cultural Resources Community Council Standing Committee Presenters: Community Council

MOTION MADE AND SECOND TO DECLARE THE VACANCY AND APPOINT AT THE NEXT COUNCIL MEETING

[ADDENDUM]

6. Community Council Christmas Gathering

Presenter: Shannon White

MOTION MADE AND SECOND TO ALLOW THE COUNCIL SECRETARY'S STAFF TO UTILIZE THE PUBLIC RELATIONS LINE ITEM

MINUTES

1. August 20, 2014 (Regular)

THIS ITEM WAS TABLED

ANNOUNCEMENTS

>COUNCILMAN HOGG STATED THAT THERE WILL BE AND ESC MEETING ON 12/8/14 AT 9AM

>COUNCILWOMAN ALLISON STATED THAT THERE IS AN LSC MEETING TOMORROW AT 1PM

>COUNCILWOMAN SCHURZ STATED THAT D2 WILL BE HOSTING THE WATER RIGHTS DAY BEGINNING AND 9AM ON 12/10/14

ADJOURNMENT

MEETING ADJOURNED AT 2:05pm

* Denotes TABLED from previous meeting(s)

Community Council Action Sheets **Wednesday Dec. 17, 2014**

ACTION SHEET

Community Council; PO Box 2138; Sacaton, Arizona 85147;
Phone (520) 562-9720; Fax (520) 562-9729

CALL TO ORDER

The Second Regular Monthly Meeting of the Community Council held Wednesday December 17, 2014, in the Community Council Chambers at the Governance Center in Sacaton, Arizona was called to order by presiding Chairman Governor Gregory Mendoza at 9:14 a.m.

INVOCATION

Provided by Timothy Terry after a Traditional Blessing for Governor Mendoza

ROLL CALL

Sign-In Sheet Circulated

Executive Officers Present:

Governor Gregory Mendoza

Lt. Governor Stephen R. Lewis

Council Members Present:

D1- Joey Whitman, Arzie Hogg; D2-Carol Schurz; D3- Carolyn Williams (9:17am), Rodney Jackson (2:40pm); D4- Monica Antone, Jennifer Allison, Christopher Mendoza, Angelia Allison; D5- Brian Davis, Sr., Janice F. Stewart, Robert Stone, Franklin Pablo, Sr.; D6- Anthony Villareal, Sr., Albert Pablo, Sandra Nasewytewa; D7- Devin Redbird (10:11am)

APPROVAL OF AGENDA

APPROVED AS AMENDED

PRESENTATIONS/INTRODUCTIONS

1. Introduction of The Caring House Administrator

Presenter: Fernanda Reams

FERNANDA REAMS INTRODUCED THE NEW CARING HOUSE ADMINISTRATOR MR. CHRISTOPHER DA

2. St. Peter Indian Mission Students

ST. PETER INDIAN MISSION SCHOOL JR. HIGH BOYS SANG A BLESSING SONG FOR GOVERNOR MENDOZA. THE JR. HIGH BOYS, JR. HIGH GIRLS AND THE 5TH GRADE OF ST. PETER MISSION SCHOOL SANG SOME CHRISTMAS SONGS AND ALSO SANG A BLESSING SONG FOR GOVERNOR MENDOZA.

3. Christmas Message

Presenter: Rev. Aaron Johns

REVEREND AARON JOHNS GAVE THE CHRISTMAS MESSAGE

GOVERNOR MENDOZA EXPRESSED HIS THANKS TO THE IRA HAYES AMERICAN LEGION POST #84, TIMOTHY TERRY, ST. PETER INDIAN MISSION SCHOOL AND REV. AARON JOHNS

4. Farewell Address

Presenter: Governor Gregory Mendoza

GOVERNOR MENDOZA GAVE HIS FAREWELL ADDRESS (15 minute reception to follow)

[LT. GOVERNOR CALLED FOR A BREAK FOR A BRIEF RECEPTION. MEETING RECONVENED AT 11:23 AM]

REPORTS

1. Gila River Indian Community Utility Authority Report FY 2014- 4thQuarter (July 1, 2014 – September 30, 2014)

Presenters: John Lewis and Lenny Gold

REPORT HEARD

2. Executive Summary Of The Safety Report

Pertaining To The El Paso Natural Gas/Kinder Morgan Natural Gas Pipeline System Situated On The Gila River Indian Community

Presenters: Ronald R. Rosier, Robbie Robinson and Chad Linse

REPORT HEARD

3. VHM – Update School Closure

Presenters: Kim Franklin and Board & Students

REPORT HEARD

MOTION MADE AND SECOND TO SUSPEND THE RULES TO HEAR ITEM #2 UNDER UNFINISHED BUSINESS

[ADDENDUM]

UNFINISHED BUSINESS

2. VHM Request for Extension

Presenters: Kim Franklin

MOTION MADE AND SECOND TO DIRECT THE ADMINISTRATION AND COUNCIL TO ADVOCATE FOR THE CHARTER SCHOOLS FOR A ONE YEAR EXTENSION TO BETTER PLAN FOR GILA RIVER STUDENTS FUTURE AS SOON AS POSSIBLE; INCLUDING IRA HAYES AND VHM

4. Johnson O'Malley Program Quarter 1 Report SY 2014-2015

Presenter: Marissa Sanderson

THIS ITEM WAS TABLED

5. St. Peters Indian Mission School 1st quarter report SY 2013-2014

Presenter: Sister Martha

REPORT HEARD

6. St. Peters Indian Mission School 2nd quarter report SY 2013-2014

Presenter: Sister Martha

REPORT HEARD

7. St. Peters Indian Mission School 3rd quarter report SY 2013-2014

Presenter: Sister Martha

REPORT HEARD

8. St. Peters Indian Mission School Annual Report SY 2013-2014

Presenter: Sister Martha

REPORT HEARD

MOTION MADE AND SECOND TO ACCEPT REPORTS #5 THROUGH #8 AND SUSPEND

THE RULES AND HEAR NEW BUSINESS #5

[ADDENDUM]

NEW BUSINESS

5. St Peters Indian Mission School Written Play SY 2014-2015 (ESC motions to forward to council for approval under New Business)

Presenter: Sister Martha

MOTION MADE AND SECOND TO APPROVE

9. REDW - FY 2014 Lone Butte Development Corporation Audit Report

Presenter: Corrine Wilson

MOTION MADE AND SECOND TO ACCEPT

[GOVERNOR MENDOZA CALLED FOR A 90-MINUTE

LUNCH BREAK. THE MEETING RECONVENED AT

2:40PM]

RESOLUTIONS

*1. A Resolution Approving The Strategic Plan for the Huhugam Heritage Center (CRSC forwards to Council with recommendation for approval, NRSC concurs)

Presenter: Linda Morgan

APPROVED

2. Resolution Recognizing The Helping O'odham

Pursue Equality Organization In The GRIC & Approving H.O.P.E Bylaws (LSC forwards to Community Council with recommended revisions)

Presenter: Iann Austin

APPROVED

3. A Resolution Approving An Agreement Between The Gila River Indian Community, Certain Allottees, The U.S. Department Of Interior, Bureau Of Indian Affairs And El Paso Natural Gas Company, L.L.C, To Grant An Easement To El Paso Natural Gas Company L.L.C. For A 20 Year Term (G&MSC motioned to forward to Community Council with recommendation of approval, ESC, NRSC, EDSC concur)

Presenter: Ronald R. Rosier

APPROVED

4. A Resolution Authorizing and Approving A Guarantee Of Borrower Obligations Relating To A Loan In The Principal Amount Of One Million Five Hundred Thousand Dollars (\$1,500,000.00) From Pima Leasing & Financing Corporation To Sun Valley Marina Development Corporation (G&MSC motioned to forward to Community Council with recommendation of approval, EDSC concurs)

Presenter: Ronald R. Rosier

APPROVED

5. A Resolutions Authorizing And Approving The Child Welfare Initiative Agreement Between Casey Family Programs And The Gila River Indian Community Tribal Social Services Department (HSSC motioned to forward to Community Council with recommendation of approval)

Presenter: Deannah Neswood-Gishey

THIS ITEM WAS TABLED

ORDINANCES

1. The Gila River Indian Community Council Hereby Rescinds Ordinance GR-04-09 And Enacts The Community Water Ordinance To Be Codified At Title 15, Chapters 7 & 8, Of The Gila River Indian Community Code (LSC motioned to forward to Community Council with recommendation of approval, NRSC concurs)

Presenters: Office of the General

APPROVED

UNFINISHED BUSINESS

*1. Ira H. Hayes – Non Renewal Current Status (ESC forwards to Community Council)

Presenter: Crispin Zamudio

THIS ITEM WAS TABLED

2. VHM Request for Extension (ESC forwards to Community Council for discussion)

Presenter: Kim Franklin

THIS ITEM WAS HEARD UNDER REPORTS

[ADDENDUM]

3. Appointment to Natural Resources Standing Committee 1 Council Seat

COUNCILWOMAN ANGELIA ALLISON APPOINTED

4. Appointment to Cultural Resources Standing Committee 1 Council Seat

COUNCILWOMAN ANGELIA ALLISON APPOINTED

NEW BUSINESS

*1. First Things First 0-5 Needs and Assets Report – Request for Approval (HSSC motioned to forward to Community Council for approval; ESC concurs)

Presenter: Cathy Brown

THIS ITEM WAS TABLED

*2. Ira H. Hayes High School SY 2014- 2015 Written Plan (ESC forwards to Council with recommendation for approval)

Presenter: Crispin Zamudio

APPROVED

3. Salt River Pima Maricopa Indian Community – Request For Homesite/Residential Market Study (G&MSC motioned to forward to Community Council with recommendation of approval to include the cover letter)

Presenter: Office of General Counsel

APPROVED

4. Lease Compliance-Sacaton Retail Building (G&MSC motioned to forward to Community Council with recommendation of approval of the \$9,372.80 and to direct the Treasurer to proceed in settling the matter and as well as providing a corrective letter as part of the discussion, EDSC concurs)

Presenter: Elizabeth Antone

MOTION MADE AND SECOND APPROVAL OF

THE \$9,372.80 AND TO DIRECT THE

TREASURER TO PROCEED IN SETTLING THE

MATTER AND TO PROVIDE A CORRECTIVE

LETTER

5. St Peters Indian Mission School Written Play SY 2014-2015 (ESC motions to forward to council for approval under New Business)

Presenter: Sister Martha

THIS ITEM WAS HEARD UNDER REPORTS

6. Closure Plan For Santan Industrial Park and Blackwater Industrial Park (EDSC motions to forward to Community Council with recommendation for approval)

Presenter: John Roberts

THIS ITEM TABLED

MOTION MADE AND SECOND TO ENTER

EXECUTIVE SESSION

7. Pangea License (G&MSC motions to forward to Community Council with recommendation for discussion)

Presenter: Treasurer Robert Keller

MOTION MADE AND SECOND TO EXIT

EXECUTIVE SESSION

MOTION MADE AND SECONDV DECLARING

THAT PANGEA VENTURE DEVELOPMENT,

LLC AND PANGEA DEVELOPMENT CO., LLC

AND THEIR MEMBERS, OWNERS, AND

MANAGERS OR ANY CURRENT OR

FUTURE ESTABLISHED BUSINESS ENTITY

INVOLVING THEIR MEMBERS, OWNERS, AND

MANAGERS ARE NOT AUTHORIZED TO DO

BUSINESS WITHIN THE GILA RIVER INDIAN

RESERVATION; AND ALSO DIRECTING THAT

THE GILA RIVER INDIAN COMMUNITY AND

ITS DEPARTMENTS, AUTHORITIES,

AGENCIES AND COMMERCIAL ENTITIES ARE

NOT TO DO BUSINESS WITH PANGEA

VENTURE DEVELOPMENT, LLC AND PANGEA

DEVELOPMENT CO., LLC AND THEIR

MEMBERS, OWNERS, AND MANAGERS OR

ANY CURRENT OR FUTURE ESTABLISHED

BUSINESS ENTITY INVOLVING THEIR

MEMBERS, OWNERS, AND MANAGERS

MINUTES

1. August 20, 2014 (Regular)

THIS ITEM TABLED

ANNOUNCEMENTS

>COUNCILMAN ARZIE HOGG STATED THAT MR. ZAMUDIO WANTED TO THANK THE COUNCIL FOR INCLUDING THEM ON THAT MOTION FOR THE EXTENSION.

ADJOURNMENT

MEETING ADJOURNED AT 4:10pm

* Denotes TABLED from previous meeting(s)

UMA Elects New Leadership

Photo Courtesy of UMA

Newly elected leaders of the Urban Members Association met actor/entrepreneur Adam Beach. L to R: Willetta Felder, Corrina Pino, Denise Cupis, Floyd Johnson, Adam Beach, Roland Blackwater and Della Pena. Not pictured: Candace Johnson, Dan Sneed and Ray James.

Submitted by Willetta Felder President of the Urban Members Association

My fellow tribal members, the Urban Members Association (UMA) would like to take this opportunity to communicate to you our mission and vision. The UMA was established by resolution GR-84-99 more than 15 years ago. The resolution was intended to create a liaison between the Gila River Indian Community and the tribal members that reside off-reservation. The Community Council understood the importance of keeping all members informed of issues in health, education, enrollment and tribal government. The Community Council empowered the UMA with the responsibility of organizing and managing the association through its executive directors and advisory committee.

Today, the new Urban Members Association has a new chairperson, directors and advisory committee members: Willetta Felder, chairperson; Candace Johnson, co-chair; Denise Cupis, treasurer; Dan Sneed, secretary; Ro-

land Blackwater, Sgt-Arms; Floyd Johnson, advisory member; Ray James, advisory member; Corrina Pino, advisory member; and Della Pena, advisory member.

Chair Felder, says our first order of business is to inform the urban members and community members of how the UMA intends to solve the issues at hand. Article XV, section 1 (a) (15) of the Constitution and Bylaws of the Community directs the UMA to organize and effectively meet the needs of the enrolled tribal members residing off of the Gila River Indian Community.

“It saddens me when I hear negative comments from those uninformed to our constitutional responsibilities to the urban members. The UMA is not an organization that wants to be viewed as not having purpose and vision.

There is a large number of urban members that work within the Community.

When the UMA first started 15 years ago, growing our membership was a challenge; the UMA membership was around 20 headcount. Now, through so-

cial media, smartphones apps and internet technologies, the UMA numbers have increased exponentially. Chair Felder, estimates that by 2016 UMA membership could reach over 4,700 of the reported 8,000 off-reservation members who are of tribal voting age.

That’s very significant when compared to the recent election vote count, which was under 2,000 members,” says Chairwoman Felder. “It will be very interesting to see how these new members weigh in through absentee ballots in upcoming issues within our tribal government.

We have taken a proactive stance on creating our own 501(c) (3) non-profit organization to help support our members and minimize our budget needs on the Community. We look forward to working with leadership to build a better relationship and bridging the gap between on-reservation and off-reservation members.”

On behalf of the Urban Members Association, thank you.

Chairwoman Willetta Felder

Casa Blanca Community School First Semester Awards and Recognition Congratulations!

Perfect Attendance

- | | | |
|------------------|---------------|--------------|
| Armondo Osife | Vince Cook | Reyna Isais |
| Angelina Donahue | Maleena Lopez | Erika Bandin |
| Kaiden Acuna | Mila Acuna | Cyndi Lopez |
| Maudicia Osife | Cruz Morales | |

Good Attendance

- | | | |
|-----------------------|-----------------|--------------------|
| Brandon Donahue | Kaylee Notah | Andre Humeyumptewa |
| Augustin Medina | Damari Makil | Raven Luna |
| Neva Jackson | Laina Osife | Reyanna Makil |
| Neveah Morgan | Gregorio Pedro | Yoslyn Notah |
| Eric Fuldwilder | Messiah Perez | Gavin Morgan |
| Sylvia Burnett-Norris | Flaviano Guzman | Isaiah Perez |
| Eleanor Lynch | Jerome Nieto | Journey Morgan |
| Kenneth Jose | Elliana Justin | Analysa Morgan |

Math Achievement

- | | | |
|--------------------|------------------|---------------------|
| Eleanor Lynch | Armando Osife | Jovvonn Morris |
| Ana Briza Armenta | Yasmin Marin | Cody Antone |
| Jerome Nieto | Cheyenne Pedro | Angelina Donahue |
| Amaia Copperfield | Amaira Miguel | Dora Escalante |
| Neva Jackson | Joshua Setoyant | Julia Tsosie |
| Andre Humeyumptewa | Maudicia Osife | Nathaniel Garcia |
| Hayden Thomas | Leonard McIntosh | Jayne Webb-Holguin |
| Emily Marrietta | Lily Ramon | Reyna Isais |
| Gabriella Kisto | Adarius Miguel | Cruz Morales |
| Shaine Burke | Dominck Franco | Marissa Rodriguez |
| Jayne Webb-Holguin | Jaylon Cooper | Constance Moreno |
| George Montes | Jaylen Lewis | Bryce Alpuz |
| Eric Fuldwilder | Christina Bustos | Caesar Juan |
| Exzavier Johns | Joseph Lewis | Cyndi Lopez |
| Trant Jackson | Joanna Eschief | D’Only Michael |
| My Penunuri | Raquel Manuel | Steyvi Navarrette |
| Anna Lima | Henecee Lewis | Darlenea White |
| Sari Stone | Joseph Velasco | Jayden Pablo |
| Jaydon Smith | Kaylee Luna | Dan Whitson |
| Angel Osife | Tavaris Wright | Jerome Setoyant |
| Peyton Yazzie | Salray Miranda | Donovan Williams |
| Jeremy Karp | Koda Manuel | Alexzander Setoyant |
| Jaden Jackson | Dexton Pratt | Estefani Flores |
| Nathan Thompson | Isaac Allison | Shane Jose |
| Syndel Preston | Natalie Garcia | Damen James |
| Nathan Garcia | Kayne Nish | Erika Bandin |
| Anna Bell Setoyant | Sadie Villa | Elijah Ortiz |
| Jacob Gutierrez | Diego Acuna | |

Reading Achievement

- | | | |
|-------------------|--------------------|-------------------|
| Eleanor Lynch | Deena Miller | Reyna Isais |
| Ariyahna Jones | Syndel Preston | Cruz Morales |
| Jerome Nieto | Maudicia Osife | Constance Moreno |
| Cheyenne Pedro | Brandon Donahue | Zacarius Burke |
| Neva Jackson | Dominick Franco | Caesar Juan |
| Reyanna Makil | James Hayes | Raven Luna |
| Trant Jackson | Kariann Howard | D’Only Michael |
| Jovan Garcia | Daemen Anderson | Yasenia Norris |
| Azul Nelson | Joseph Lewis | Haven Pablo |
| Joshua Setoyant | Darrell Brooks III | Royal Allen |
| Evon Rivers | Raquel Manuel | Secret Rivers |
| Leonard McIntosh | Joanna Eschief | Nicolas Garcia |
| Lloyd Brown | Joseph Velasco | Darlenea White |
| Triana Peters | Allen Lewis | Elliana Lewis |
| Dylan Charles | Tavaris Wright | Dan Whitson |
| Reyna Miguel | Henecee Lewis | Raven Luna |
| Dawayne Laws | Koda Manuel | Donovan Williams |
| Amaia Copperfield | Kaylee Luna | Journey Morgan |
| Alyshia Banketewa | Isaac Allison | Marissa Rodriguez |
| Emily Marrietta | Salray Miranda | Yesenia Norris |
| Destiny Jackson | Kayne Nish | Tyra Brown |
| Shaine Burke | Julia Tsosie | Hannah Preston |
| Damien Nieto | Mia Miranda | Alyssa Sullivan |
| Exzavier Johns | Angelina Donahue | Jerome Setoyant |
| Laina Osife | Maleena Lopez | Estefani Flores |
| Mya Penunuri | Sadie Villa | Shane Jose |
| Eric Fuldwilder | Diego Acuna | Kenneth Jose |
| Sari Stone | Jayne Webb-Holguin | Seyvi Navarrette |
| Kaleb White | Cody Antone | Claudia Lyons |
| Nathan Thompson | Natalie Garcia | Mykenzie Osife |
| Jaden Jackson | Dora Escalante | |

Gila River Health Care Family Planning Mobile Medical Clinic (Title X Funded) JANUARY 2015				
Monday	Tuesday	Wednesday	Thursday	Friday
CALL AND SCHEDULE YOUR FAMILY PLANNING APPOINTMENT TODAY			1 NO CLINIC HOLIDAY	2 NO CLINIC
5 D6 RESIDENTIAL TREATMENT CENTER BY APPOINTMENT ONLY	6 VHM HIGH SCHOOL TEEN CLINIC BY APPOINTMENT ONLY 8:30-2:00 PM	7 D5 (BAPCHULE) SACATE HOUSING 8:30-11:30 AM D5 PEDRO SITE 12:00-2:30 PM	8 D1 (BLACKWATER) MULTI PURPOSE BLDG 8:30-2:30 PM	9 NO CLINIC
12 D3 (SACATON) BY BOY'S & GIRL'S CLUB 8:30-2:30 PM	13 D6 (KOMATKE) BY KOMATKE HEALTH CENTER 9:00-2:00 PM	14 D4 (SAN TAN) SERVICE CENTER 8:30-2:30 PM	15 NO CLINIC	16 NO CLINIC
19 NO CLINIC	20 AK-CHIN (MARICOPA) CLINIC INSIDE MOBILE UNIT 8:30-2:00 PM	21 IRA HAYES HIGH SCHOOL TEEN CLINIC BY APPOINTMENT ONLY 8:30-2:00 PM	22 SACATON DEPARTMENT OF REHABILITATION SERVICES	23 NO CLINIC
26 CENTRAL ARIZONA COLLEGE FAMILY PLANNING CLINIC	27 D7 (Maricopa Colony) SERVICE CENTER 9:00-2:00 PM	28 D3 (SACATON) BY BOY'S & GIRL'S CLUB 8:30-2:30 PM	29 NO CLINIC	30 NO CLINIC

520-371-0132 PROGRAM CELL
520-562-5150 OFFICE

SUBJECT TO CHANGE WITHOUT NOTICE
http://www.arhc.org/our-services/our-services/family-planning-services

9/23/2014 CG

Public Notice
The Department of Housing Development is attempting to contact the following Community members:
D3 – Kristy Lyons
Please contact the Department of Housing Development at (520) 562-1863.

Gila River Health Care Respecting People & Culture

*Members of the Gila River Indian Community:
May the New Year Bring You and Your Family Kindness, Peace, Happiness and Good Health.
Sincerely, Your Friends at Gila River Health Care*

Retirement Announcements

*Jan
Enos*

Licensed Practical Nurse
Public Health Nursing Department
Years of service at GRHC: 35

*Corinne
Justin*

Community Health Representative
Public Health Nursing Department
Years of service at GRHC: 31

*Karmen
Booth*

Director
Family Planning/HIV Program
Years of service at GRHC: 29

Thank you for providing GRHC patients with many years of compassionate and dedicated service.

Hu Hu Kam Memorial Hospital

483 W. Seed farm Road
Sacaton, Arizona 85147

(520) 562-3321 • (602) 528-1240

Komatke Health Center

17487 S. Health Care Dr.
Laveen, Arizona 85339

(520) 550-6000

Ak-Chin Clinic

48203 W. Farrell Road
Maricopa, Arizona 85239

(520) 568-3881

Gila River
HEALTH CARE

CREATING A LIFETIME OF HEALTHY SMILES!

✓ Extended Hours & Saturday Appointments Available

- ✓ All PPO's Accepted
- ✓ Casino Employees Welcome
- ✓ 2 Convenient Locations
- ✓ Free Emergency Exams

Indian Health | AHCCS | Mercy Care Plan | PHP | University | Maricopa Health Plan

 Chandler Dental Arts
Affordable, comprehensive dental care.
CHANDLERDENTALARTS.COM
480.963.0077

ARCADIA
DENTAL GROUP
ARCADIADENTALGROUP.COM
602-954-2177

Call us Today | 480-963-0077

501 W. Ray Rd. #10 | Chandler, AZ 85225-7284
www.ChandlerDentalArts.com

SOLO EXHIBIT BY
AMY DAVILA

SHE WHO SEARCHES FOR THE RIVER

Opening Reception

FRIDAY JANUARY 16, 2015 7-9PM

ON DISPLAY THROUGH APRIL 17

The first of the new Community Artists' exhibition series at your
HUHUGAM HERITAGE CENTER

For more information please call 520.796.3500

GILARIVER

GAMING ENTERPRISES, INC.

Owned and operated by the Gila River Indian Community

WinGilaRiver.com
800-WIN-GILA

