

The Da'luk

*Wishing you the best
Kylie!*

Kylie Sperling who is an enrolled Tribal member and the Great granddaughter of Velva Angel was diagnosed with Cancer (Ewing Sarcoma) in January 2015, at 15 years old, and missed almost a full year of school. But the amazing news is, she is Cancer free now, and there is a such a great story behind this and the amazing accomplishments she has made since then.

She finished Chemo in August 2015, after 8 long months of spending 80% of that time doing in-patient chemo treatments, doing Chemo every 20 hours staying at the hospital for 5 days straight, then home 7 days, but with several appointments in between that, then back to the hospital for 2 days Chemo every 20 hours staying at the hospital for 2 days straight, then home for 9 days, again with several appointments in between that. Then the schedule starts over again to stay 5 days straight, etc. She did this consistently for 8 months straight. It was so hard and intense.

The next month, in September, after her last chemo, she went

right back to High School full time.

In October, she even got a little part-time seasonal job working for a Halloween store in October to get a little money and get out of the house since she had been in a hospital for so long.

She finished her 11th Grade and got a 4.0 grade point average for that final Quarter. Amazing!

Make a Wish Foundation granted her wish in April of 2016 to go to the Ellen DeGeneres Show – that was a blast!

She then went to the local community College, Pierce College, to do all their testing to see if she could pass and get approved for Running Start. This is the program that allows you to do your Senior year of High School, while taking College classes full time and you get all the needed credit to get your Diploma for High School and you get an entire year of college credits at the same time.

AND SHE PASSED AND WAS ACCEPTED!! Doing all of this while her body was still drained and trying to recover from intense Chemo and having no hair – just

wearing wigs! So, she started Running Start in September of 2016. Her first Quarter of College

classes, she made the Dean's List with a GPA of over 3.5, and she's still doing amazing with her classes and grades.

After her experience, she is wanting her degree in Psychology, because while going through Cancer, Seattle Children's Hospital provides you with a Psychologist to speak to and help you through it all and she loved that. So she would like to be able to help other children diagnosed with Cancer in the same way.

Such an amazing girl. She didn't let Cancer define her and she is excelling and achieving in every way, despite of what she went through!

Gock Wuck “Knowledge”

Submitted by: Fawn Lopez

CONGRATULATIONS

Leo , Pilar & Dakota James

Leo, Pilar & Dakota James who are all graduating from Fortuna High on June 16.

Pilar will be attending Santa Rosa Junior College in the fall.

Re'lee James
Aubrey Sherman
Tyler & Alan Miller
Jorge Mendez
Kathleen Spott
Melvin Famer III

Special Shout out to Desirae Miller who graduated Preschool and will be in Kindergarten in the fall!

Michelle, Joyce & Matthew Hernandez

Michelle Hernandez graduated with a Master from American University on May 14.

Joyce Hernandez is graduating from Loleta and will be attending Fortuna High.

Matthew Hernandez is graduating from Fortuna High and is enlisted in the Marines and will be leaving after graduation.

Congratulation's Alicia Morgan she is also graduating from Fortuna High and will be attending Oregon Coast Culinary Institute!

Message from the Tribal Chairman

Lenard Alan Miller

I would like to thank Councilman Lenard Alan Miller for his time that he served on council. I want to wish him the best in his new journey, Councilman Miller has done a lot of work especially with the children he has spent countless hours passing his knowledge on through Culture and passing his songs on so they can continue to be sung. Mr. Miller has fought for our waters to stay safe. Especially for the bay during our consultation with the oyster project with the harbor commission. Also for his concerns on our gathering rights. I hope that councilman Miller will continue his time with the tribe when these matters come up regarding these issues his expertise is very valuable to the tribe in maintaining our sovereign rights.

Congratulations on being reelected Leona Wilkinson & Brian Mead and new Council Member Hazel James

Hazel James (l) Leona Wilkinson & Brian Mead and Fawn Lopez (R)

I would like to welcome back to council Brian Mead and Leona Wilkinson on their election wins in April. I would also like to welcome new council women Hazel James to the council member at large seat as well. Also during the elections, we had two ties one for the treasure seat between Vincent DiMarzo and Linda Lang and the other for council member a large between Cheryl Seidner and Kirsten Boyce. The Wiyot Tribe will hold a

Run-off Election June 3, 2017. Polls will be open from 9 am to 4 pm June 3, 2017 at the Table Bluff Reservation Community Center 1000 Wiyot Dr., Loleta, Ca 95551.

Lhatsik Houmoulu'I “House of Tradition”

Submitted by: Tom Torma

Humboldt Bay

Major changes are coming to Wigi, also known as Humboldt Bay. There are currently two major plans to expand oyster farming within the bay.

One is an expansion of existing operations overseen by Coast Seafoods, which would result in a 256 acre expansion of Coasts already existing footprint. This will be done over two phases, the first would develop 165.2 acres of oyster farming in the North Bay. The second phase would add a further 90.8 acres.

The two phases would also involve the removal nearly 65 acres of equipment from areas that no longer being used. This project has been approved by the Harbor District, but still faces permitting from Federal Agencies. The decision of the Harbor District is also being challenged in the courts by a coalition of conservation and hunting groups

The other major project is known as the Intertidal Mariculture Pre-Permitting Project. This project would go through most of the legal obstacles for permitting before the parcel is leased. This would make it easier for smaller producers, who would know before they signed the lease that they will be allowed to grow oys-

ters in their area. This project will add an additional 329 acres of oyster farming to the North Bay. This project has only just begun going through the permitting process.

The Tribe has agreed to sit on a committee to oversee the research and advise the Harbor District on the project as it advances. However, concerns have been raised about the potential impact of adding such a large population of oysters to the clams and mussels that the tribe relies upon. While we are working with the Harbor District and other agencies to protect these resources, we need to hear from Wiyot clammers and gatherers. In particular, we need to know if there is any visible changes to the clam population, or if there are specific clam beds that need attention. If you do have anything to report, have any questions, or want the tribe to be aware of, please contact the cultural department at 707-733-5055 x.107 or e-mail tom@wiyot.us

Look what's happening from Health & Human Service Department

Good News! Wiyot Tribe received notification for Title VI grant approval. Senior citizens 55+ will enjoy hot lunches every week day beginning May 17th. Bingo will remain on Wednesdays 12-1 at the community building. Anyone **under 55** is required to give a donation. Please call the Wiyot Tribal Office before 9:00 a.m. if you would like to enjoy a hot meal with family and friends but have transportation issues we will provide transportation upon receipt of your name, address and contact phone number, we just ask that you call before 9:00 a.m.

Stay Active In Life (SAIL) activities will begin in June. SAIL is a strength building activity designed for fall prevention for our Elderly citizens. Sign-up sheets will be available.

LIHEAP is available for households that have not received assistance from Oct. 2016 to current date. This assistance ends on September 2017. Wiyot Elders 64+, disabled Wiyot citizens, Wiyot head of household with children, and income 150% of poverty guideline are the four (4) priorities in the NCIDC guideline. Tammie Bettis will assist with the intake of your application.

Wiyot Walkers are invited to meet at the Tribal Office every Thursday at 11 a.m. to enjoy a walk in fresh air with friends.

United Indian Health Service (UIHS) community health workers are at the Wiyot Tribal Office on the second Wednesday of each month from 11:00 a.m. - 12:00 p.m. to test/monitor diabetes and check blood pressure.

As the weather gets warmer and dryer: Tsek Houdaqh will have a bicycle safety activity for children to receive a helmet. Highway Patrol and Fire Department will assist participants who can receive training on the installation of child safety seats and smoke alarms. A calendar of events will be scheduled and put in June's newsletter and on Wiyot website.

The Wiyot Tribe community garden work began with weeding and planting of trees and new seeds. All vegetables and fruits harvested will be used in our Elder and Youth meals programs. Volunteers are greatly appreciated. We also have traditional plants growing!

The 24th Annual California State ICWA Conference is June 6, 2017 and will be at the Bear River Casino & Resort, 11 Bear Paws Way, Loleta, CA. 95551

Shawir Darrudaluduk “We Belong to the Wilderness”

Submitted by: Patti Torres

Medicinal Plants Around Table Bluff Reservation

Table Bluff is rich with botanical resources to make medicinal teas and tinctures. Many plants you encounter on a day-to-day basis can help treat with common ailments such as inflammation, stomach upset, insomnia, and stress. Below are just a few examples of some local plants and their uses:

Nettle- Rich in vitamins, nettle is commonly used in teas and tinctures. It also has anti-inflammatory properties, and can help with allergies, hay fever, PMS, liver and kidney issues.

Chickweed- Although this plant can be considered a weed, chickweed can be used as an emollient (skin softener) and demulcent (relieves irritation of the mucous membranes).

Narrow-leaved plantain- Plantain can be found abundantly on Table Bluff Reservation. This plant helps treat respiratory ailments such as coughing, and it also has anti-inflammatory properties.

Yarrow- Also found commonly, yarrow is a diaphoretic and can help with high blood pressure.

Yerba Buena- This aromatic herb can help with colds and fevers, and it is also used as a digestive aid.

Elderberries-The flowers and berries of this plant are commonly used to treat respiratory infections, colds and flus.

Dandelion- Another weed, dandelion has many uses. It is a safe diuretic, mild laxative and is used to support kidney function.

Mugwort-This common plant can be used to help treat colds, allergies, and pain (avoid using if you are pregnant).

Herbal remedies can help support health in many ways. However, always consult with your health care provider if you suffer from any chronic illness, and before starting a medicinal plant-based regimen. If you have any questions, or need help identifying medicinal plants, don't hesitate to call the Wiyot Tribe Natural Resources Department at the Tribal office.

Wiyot Tribe Conducts Waste Sort

The Wiyot Tribe Natural Resources Department (WNRD) conducted a solid waste characterization activity on April 27, 2017. The activity was performed by three members of the WNRD staff as well as two maintenance staff persons and one representative from the US EPA. The assessment examined the solid waste (trash) deposited by residents during a typical week. The goal of the activity was to collect data in order to characterize and quantify the waste stream on Table Bluff Reservation (TBR). The WNRD was especially interested in understanding what materials are being landfilled that could otherwise be diverted through reuse and recycling. This data will be used to develop the Tribe’s Integrated Solid Waste Management Plan (ISWMP).

On the day of normal curbside garbage service, Wednesday April 26, maintenance staff collected all curbside garbage and placed it collectively in a large debris bin. The following day the trash was sorted, separated into 14 categories, and each category was weighed and recorded.

In total 775.5 pounds (lbs) of waste was sorted during this assessment. Approximately 266.5 lbs (or 34.4%) of the combined sample contained materials that could potentially have been recycled or diverted from the waste stream.

The following is a list materials that were segregated and weighed during the sorting activity along with the percentage of each, relative to the total weight of trash sorted:

Material	Material Weight	Percentage
Residual Trash	509	65.6%
CRV Glass	37.5	4.8%
Non-CRV Glass	9	1.2%
CRV Plastic	11	1.4%
Non-CRV Plastic	12	1.5%
CRV Aluminum Cans	1	0.1%
Steel Cans/Scrap Metal	23	3.0%
Corrugated Cardboard	10	1.3%
Mixed Paper	24.5	3.2%
Organics/Compostables	50	6.4%
E-Waste	0	0.0%
Reuse/Donate	73	9.4%
Hazardous Waste	15.5	2.0%
Styrofoam	0	0.0%

Overall TBR is doing quite well in regards to how much of its total waste could be diverted. On average, approximately 17.3% of everything thrown into California landfills is paper with plastic coming in at about 9.6%. Compared to California, TBR numbers (4.5% paper and 2.9% plastic) are very good. It appears TBR residents are doing a great job of utilizing the curbside recycling program. While the amount of organics in the TBR waste stream (6.4%) is considerably less than the California average (32.4%) we feel this is an area in which we could easily improve. During our waste sort approximately 50 lbs of organics/compostables (mostly food waste) were recovered. However, because it was difficult to sort, this number was low by about 50%. WNRD staff estimates the actual amount of food waste to have been around 100 lbs. A full assessment of the data generated from this activity will be conducted and will provide valuable information to guide WNRD staff during the creation of the ISWMP. However, we feel that a good place to start is the reduction of food waste. Currently, WNRD staff is examining options to provide a simple means by which TBR residents can compost their food waste. The potential exists to divert approximately 5000 lbs of food waste from our trash each year while providing valuable, high quality, compost for the community garden as well as for personal gardens on the bluff. WNRD staff would like to give a shout out and a big thank you to all TBR residents for making this activity possible

The Process Begins for the Relicensing of the Eel River

The Eel River watershed is the third largest in California and at one time was the largest in salmon production. Two dams, Scott and Cape Horn, occupy the Eel River, effectively cutting off hundreds of miles of spawning habitat to culturally important species such as salmonids and Pacific lamprey (“eel”). The two dams are a part of the Potter Valley Project (PVP) which was conceived, with some creativity at the time, as a water diversion project that resulted in the construction of a tunnel through a mountain which would supply water to another river, the Russian River. Cape Horn Dam (Figure 1) was completed in 1907 and it forms the Van Arsdale reservoir which is used to divert 190,000,000 m³ of water annually through an aqueduct tunnel. The water is funneled to a powerhouse in Potter Valley where it drives a turbine supplying electricity for the City of Ukiah and surrounding areas. In 1921, Scott Dam was completed forming Lake Pillsbury in order to capture winter runoff in order to supplement the water supply for the PVP.

Fragmented rivers affect the migration of fish, disrupt the transport of sediments, cut off floodplains, threaten many species, and have a devastating effect on the people who depend on them. Dams are unnatural structures that impede fish migration to upstream spawning grounds that provide adequate habitats and cool headwaters. As seen in Figure 1, the Cape Horn Dam has a fish ladder that provides access for salmonids that have the ability to jump over barriers and migrate in high flows. Pacific lamprey lack the ability to jump, are poor swimmers when compared to salmonids, and use their suction disk mouths to help climb over structures. Any structure that is perched, constricts water resulting in heavy flows, and has sharp 90° angles that cause the loss of suction will almost completely impede passage by Pacific lamprey and essential spawning habitat upstream (Figure 2). This barrier constricts lamprey to areas up to this point and can result in intra-specific competition for resources including spawning grounds, ammocoete (young lampreys) rearing areas (e.g., food and shelter). Similarly, this constriction could result in increased predation risks as lamprey become exposed from lack of cover, adults become stranded in pools which either dry up or become too warm and lose dissolved oxygen levels, and increased ammocoete mortality from becoming stranded in the sediment as flows recede. The Natural Resources Department has studied numerous migration barriers in the Eel River and noted that Pacific lamprey require assistance traversing barriers which can be eased by providing a rounded surface with continuous water flow (Figure 3). We are happy to report that the WNRD played a role in assisting biologists from the United States Fish and Wildlife Service (USFWS) and California Department of Fish and Wildlife (CDFW) with technical guidance, advice, etc. with the construction of a Pacific lamprey “passage tube” (which is being heavily used) around the Cape Horn Dam and into the Van Arsdale Reservoir.

Figure 1. Cape Horn Dam creating Van Arsdale Reservoir. Fish ladder in foreground with water diversion tunnel to Russian River in background.

Figure 3. Pacific lamprey ramp at a culvert barrier.

The Process Begins for the Relicensing of the Eel River Dam

Figure 2. Pacific lamprey ("eel") having difficulty traversing Cape Horn Dam.

While much public attention has been focused on issues surrounding the restoration of the Klamath River basin, including the Department of the Interiors recommendation to remove four hydroelectric dams, outcry on such a large scale concerning dams occupying the Eel River has gained momentum. Opinions concerning the PVP occupy the entire spectrum from complete removal of dams on the Eel River in order to restore the ecosystem back to a natural state to uninterrupted use of the dams in order to provide water and electricity to the thousands of people who have come to depend on it. In April, the owner/operator of the dam, Pacific Gas & Electric (PG&E), began the process for relicensing Scott Dam through the Federal Energy Regulatory Commission

(FERC) as the current license expires in 2022. This long and arduous process will involve multiple steps including proposed studies such as impacts to habitats, water quality, and biological species. The Tribe has been ac-

tively engaged on all fronts including being a member of the Eel River Forum, engaging with the other Eel River Tribes, attending all relicensing meetings, and just last month, attended a meeting with all the major stakeholders on the Eel and Russian rivers hosted by Congressman Jared Huffman. The meetings seek to attain solutions by all stakeholders no matter if the desired solution is fish, water, energy, and/or habitat restoration focused. Can the dam be removed while still addressing all the needs and desires of all the parties involved? Though it is a difficult question to answer, the Tribe will continue to work to prevent the relicensing of the Scott Dam and is seeking the overall removal of the structure to allow upstream spawning access in order to safeguard the fish species that the Tribe has always relied upon.

Now Hiring

Finance Director

FT, Year Round, Under the direction of the Tribal Administrator, the Finance Director works independently under fiscal policies to achieve organizational objectives. Directs other persons within the administration department, while supervising the use of funds for multiple departments. Monitoring budget expenditures, preparing the budget financial reports, provide information to other departments. Develop, implement and maintain services in compliance with established guidelines, regulations and GAAP and complete annual external audits. Serves as a member of the leadership team.

Now accepting resumes, must complete a Wiyot Application for Employment. For a full job description and Wiyot Application of Employment visit: www.wiyot.us. Position Open Until Filled. Please Send Resumes and Completed Applications to: 1000 Wiyot Dr. Loleta, CA 95551, Fawn@wiyat.us or fax to: [\(707\) 733-5601](tel:(707)733-5601)

Finance Technician

FT, Year Round, duties will include billing, accounts receivable, account reconciliations, journal entries, and administrative tasks as assigned. The position requires working knowledge of Microsoft Office including Excel, Outlook and Word. Fund accounting experience required. For a full job description and Wiyot Application of Employment visit: www.wiyot.us. Position Open Until Filled. Please Send Resumes and Completed Applications to: 1000 Wiyot Dr. Loleta, CA 95551, Fawn@wiyat.us or fax to: [\(707\) 733-5601](tel:(707)733-5601)

Ga'muluk Hagu'n "Public Works Department"

Submitted By: Ted Hernandez

A Reminder.

The Public Works department is now running the Tribal citizen's lawn mowing program again. The cost for this will be \$20.00 a yard except for our elders over 65 and our disable citizens there will be no charge. All we ask is that your yard is debris and obstacle free. This way our mowers and other lawn equipment do not get damaged in the process. This will also make it safe for our team to do an exceptional job for you the tribal citizen. We just ask that you call the front desk and set up a work order for the grass to get cut. We will put you on our schedule for your yard to get mowed

Ha'wa'lou

The Public Works department would like to welcome Stewart Atwell to our department. Stewart is our new NCIDC trainee so if you see Stewart stop and say hi to him. Stewart comes with experience that will help our department better serve our tribal citizens and their needs.

We have been focusing on the maintenance of Tribal roads, grounds, and buildings of the tribe. This department is slowly winning the battle on the high grass and the thistle of the park. We have also been assisting our elders with some of their needs around their homes. I would also like to recognize George and Sean for putting up the wheel chair ramp for Jerry James this will make it easier for him to get in and out of his house. My team also removed all the shrub from one of our Elder's house and cut one of the fallen branches that fell during the last storm in her back yard.

This department is still working on the plans for our FEMA grant and purchasing a new Brush Attack Vehicle with this grant. We are still working on our emergency plan and will be setting a committee soon to discuss the need of the tribe. So keep an eye out for the flyer. If you need assistance please call 707-733-5055 ext. 108

"Our purpose of this Department is to ensure that our Tribal lands and facilities are maintained and kept up to a high standard."

TSEK HOUDAQH SUMMER SCHEDULE

	MONDAY	Tuesday	Wednesday	THURSDAY	FRIDAY
9:00- 10:00	FREE TIME	FREE TIME	FREE TIME	FREE TIME	FREE TIME
10:00-11:00	BOARD GAMES	CULTURE TIME (BEADING)	BOARD GAMES	ART AND CRAFTS	FIELD TRIP DAYS FRIDAYS
11:00-12:00	TRIPLE PLAY	CULTURE TIME (BEADING)	ART CLUB	ART CLUB	☺
12:00-12:30	LUNCH	LUNCH	LUNCH	LUNCH	☺
12:30-1:30	TRIPLE PLAY CHALLENGE	ART CLUB	TRIPLE PLAY	TRIPLE PLAY	☺
1:30-2:30	GARDENING TIME	TRIPLE PLAY	GARDENING TIME	BOARD GAMES	☺ FIELD TRIP DAYS
2:30-3:00	GIRL SCOUTS	BOARD GAMES	KIDS IN THE KITCHEN	YOUNG FILM MAKER CLASS W/ BARBARA	☺
3:00-3:30	SNACK	SNACK	SNACK	SNACK	☺
3:30-4:00	CLEAN UP	CLEAN UP	CLEAN UP	CLEAN UP	☺

Tsek Houdaqh will open June 21 @ 9am through the end of Summer. If you have any questions please call Ina or Donna 707-733-5055.

Gock Wuck "Knowledge"

Submitted By: Michelle Vassel

Na'awell
RECEIVED
10/10/2017
REDDING RANCHERIA
POW WOW

1/8/2017

Dear Warrior, Jr. Brave, Little Brave, Miss Stillwater, Jr. Miss Stillwater and Little Miss Stillwater Contestants,

Thank you for your interest in the Warrior/Jr. Brave/Little Brave and Miss Stillwater/ Jr. Miss/Little Miss Stillwater princess contest. As a contestant for the title of Warrior/Jr. Brave/Little Brave and Miss/Jr. Miss/Little Miss Stillwater, each contestant will represent the Stillwater Pow Wow, their family, tribe(s) and community. The winners will reign for the following year until new contestants are chosen and crowned will represent the Stillwater Pow Wow, and the sponsoring organization.

Contestants should be an example of a young Native American role model being respectful, with good character and an upstanding member in the community. As a representative and ambassador of the Stillwater Pow Wow it is very important for contestants to maintain certain moral standards for themselves, now and in the future. It is mandatory that contestants conduct themselves above and beyond. This includes, but not limited to being drug and alcohol free. You are encouraged to participate in other Pow Wows and community events to represent the Stillwater Pow Wow for two year.

We would like to encourage all young Native between the ages of 7-20 that are outgoing and ambitious to participate. This is a great opportunity to get involved and to honor your community, family and the Stillwater Pow Wow.

These are the Four (4) components of this year's contest:

1. **Raffle ticket sales**, it is important to be well spoken and ambitious.
2. **Personal Interview**, among three judges
3. **Dance demonstration**, this is your chance to showcase your dance style.
4. **Cultural Talent**, this is your chance to present your involvement with your culture. (i.e. beadwork, singing, drumming, basket weaving, etc.)

All four (4) components will be scored equally to determine the outcome of the title Warrior/Jr. Brave/Little Brave and Miss/Jr. Miss/Little Miss Stillwater for 2017-2012 this is a two-year term. You will also need to attend the Elders Honoring and Princess dinner on Thursday September 28 @ 5:45 pm, 2017 at the Win-River Event Center. This is where the judging will take place not at the Pow Wow.

You may sign up from now until Monday, September 8, 2017.

As an incentive to all contestants who participate in the Warrior/Jr. Brave/Little Brave and Miss/Jr. Miss/Little Miss Stillwater Contest, we will be offering each contestant 10% of the raffle tickets sales you generate. So the more you sell the more you get back. The Stillwater Pow Wow Committee understands the work you will be putting in promoting the Stillwater Pow Wow, we want to honor your commitment and hard work. Contest winners will receive the honor of representing the Stillwater Pow Wow for one (2) full year.

I look forward to meeting you and working with all the contestants throughout the year. Good luck to all. If you have any questions please give me a call at (530) 225-8979 ext. 1111

Respectfully,

Louise Davis

Louise Davis, Stillwater Pow Wow Committee Member

2000 Redding Rancheria Road, Redding, Ca 96001 (530) 225-8979 ext. 1111

For more information or if you would like an application please call 707-733-5055

FREE!

TRIBAL YOUTH CONFERENCE

ON HEALTH AND THE ENVIRONMENT

Friday, June 23, 2017

Ages 12-20 9am-4pm

*AT BEAR RIVER BAND OF ROHNERVILLE RANCHERIA
IN TISH NON COMMUNITY CENTER*

Learn about careers in the environmental field!

Be inspired to care for the environment!

Become empowered to take charge of your health!

Meet others who are passionate about their health and
the health of the earth!

Win Prizes!

Free lunch, snacks, and refreshments provided!

Please RSVP

Contact: Kayla San Filippo (707) 733-1900 x119
kaylasanfilippo@brb-nsn.gov

Elders Lunch will be served daily. There will be no meal delivery due to public health regulations. If you can't make it to lunch, you may have someone pick up for you.

Elders 55+ and Disabled free
Everyone else please make \$3.00 donation
Please call if you need Transportaion.

June 2017

Elders Lunch Menu

Sun	Mon	Tue	Wed	Thu	Fri	Sat
				1 Mac & Cheese Fish sticks Green Beans	2 Ham sub Sandwiches Fruit Salad	3
4	5 Meat Loaf Potato Wedges Corn	6 Chicken Enchiladas Rice Vegetables	7 Chicken Pot Pie Salad	8 Beef Stir Fry Steamed rice Cup of fruit	9 Grilled cheese sandwiches Tomato Soup	10
11	12 Sloppy Joes Potato Salad	13 Beef Tacos Fruit Yogurt	14 Chili beans Corn bread Green Salad	15 Home made pizza Green salad	16 Turkey Sandwiches Fruit Chips	17
18	19 Pulled pork Sandwiches Fries Fruit	20 Fajitas Potato wedges Fruit	21 Baked chicken Mash potato's Apple sauce	22 Chef Salad	23 Bacon Lettuce Tomato sandwiches Fries	24
25	26 Spaghetti Green Salad	27 Chicken tacos Rice Beans	28 Pork chops Mash potato's Apple sauce Vegetable	29 Beef pot pie Scalloped potato's Vegetable	30 Sub sandwiches Fruit	

Gock Wuck "Knowledge"

Submitted by: Fawn Lopez

JUNE 2017

Sun	Mon	Tue	Wed	Thu	Fri	Sat
				1 Elders Lunch 12pm	2 Elders Lunch 12pm	3 <i>Special Run off Election @ TBR 9 am-4pm polls open</i>
4 <i>TBR Fellowship 9am-12pm</i>	5 Elders Lunch 12pm	6 Elders Lunch 12pm	7 Elders Lunch / Bingo 12pm	8 Elders Lunch 12pm	9 Elders Lunch 12pm	10 <i>Ya Aka Ama Forestville, Ca</i>
Pony Express Rio						
11 <i>Ya Aka Ama Forestville, CA</i>	12 Elders Lunch 12pm	13 Elders Lunch 12pm	14 Elders Lunch / Bingo 12pm	15 Elders Lunch 12pm	16 Elders Lunch 12pm	17 <i>Garberville's An- nual Rodeo</i>
<i>TBR Fellowship 9am-12pm</i>	BCM 4pm					<i>Arcata Oyster Festival</i>
18 <i>TBR Fellowship 9am-12pm</i>	19 Elders Lunch 12pm	20 Elders Lunch 12pm	21 Elders Lunch / Bingo 12pm	22 Elders Lunch 12pm	23 Elders Lunch 12pm	24 <i>Sumeg Trinidad Sunset</i>
<i>Garberville's An- nual Rodeo</i>						<i>Recycling on Rex</i>
25 <i>Sumeg Trinidad Sunrise</i>	26 Elders Lunch 12pm	27 Elders Lunch 12pm	28 Elders Lunch / Bingo 12pm	29 Elders Lunch 12pm	30 Elders Lunch 12pm	
<i>TBR Fellowship 9am-12pm</i>	BCM 4pm					

Special Run off Election @
 Tribal Office 1000 Wiyot Dr.
 Loleta. Polls will open at 9 am
 and close at 4pm. Please come
 and vote and have your voice
 heard. 2 positions were tied
 between Councilmember
 Cheryl Seidner and Kirsten
 Boyce and Treasurer Vincent
 DiMarzo and Linda Lange.

Melva Duclo	Tamra Terry
Tommy Tompkins	Teresa Duncan
Charles Mager	Boden Atwell
Elaine Butler	Jadacia Rodriguez
Leanne Sinigiani	Anthony Bainbridge
Mark Conley	Angela King
Jonathan Friend	Evander Reyes
Cheryl Seidner	Re'lee James
Tina Johnson	Kiley Hefte
Brandon Johnson	John Hefte
William Jones	Brandon Sover-
Celeste Anderson	eign
Samantha Haney	Jorge Mendez
Michael Owen	Claire Vinson
Stacie Stout	Holley Anderson
Dean Brunner	James Hosp
Janyce Berens	Emma Sundberg
Carol Claus	Raven Johnson
Malena Rowlett	Riley Atwell
Raymond Christensen	Hayden Winkler
Jackie Phillips	Reyna Sedeno
Forrest James	Esma Rodriguez
Ralph Horn	Parker Shumard
Robert Lippincott	Harry Evenson
Leonard Romero	Janice Lytle
	Gabriel Perrando

Address changed?

Did you move and forgot to change your address? You can fax 707-733-5601 or email addresschange@wyiot.us. This will help in getting your mail to you in a timely manner, if your address isn't up to date

then this will slow your RSTF, newsletter and other important mail in getting to you.

Newsletter

If you would like to have the Tribal newsletter emailed to you instead of mailed, please let us know. You can send an email to fawn@wyiot.us to be added to the list!

Congratulations to Kirsten Boyce and Tommy Wade on the birth of their daughter Isabella Rose-Lee born May 15, 2017 7lbs 3oz 19 inches

Need a gift? Tsek Houdaqh has them!

Graduation and father's Day is fast approaching. DO you need a gift? Tsek Houdaqh has variety of necklaces, earrings and bracelets for sale. Come stop by and see for yourself!

JOM Fundraiser

Come support Tsek Houdaqh and buy some goodies. We have popcorn and granola bars, fruit snacks just to name a few. They also have Jewelry for sale and Tsek Houdaqh T-shirts. It's open 8-4 Monday-Friday over at the main office.

Friendly Reminder

There have been numerous complaints with several dogs running loose around the reservation. These dogs have been chasing children and going into other resident's yards. Please be respectful and keep your dog on a leash at all times. If you have any question regarding the Animal Ordinance call the Tribal Office 707-733-5055.

Da Rou Gawuk 'All Working Together'

Submitted By; Michelle Vassel

Council News

- Conducted Government to Government Consultation with the City of Eureka over the General Plan update.
- Approved MPA Baseline report as well as the monitoring and Policy Recommendations.
- Approved Cultural Director travel to Autry Museum for NAGPRA Consultation
- Denise Newman made a presentation to Council regarding the Hikshari Trail and Eureka Waterfront Trail.
- Authorized Resolution 17-19 approving submission of an application for a public Facility to the 2017 HUD Indian Community Development Block Grant Program.

Celebrating 17 years of service!

George “Butch” Buckley began working for the Tribe in May of 2000. A Wiyot Tribal Citizen and Elder, George grew up on the Old Table Bluff Reservation. George spent countless hours studying for and passing the California State water examinations prior to completing the BIA Water Resources Technician Training program. He has served the Wiyot Tribe now for 17 years! George has trained numerous Tribal citizens and community members in water and wastewater distribution and assisted individuals in the exploration of water related career planning. George has been featured in a number of water magazines including California Water Association, and News from Native California and California Rural Indian Health Services for his water work. Hu’ (Thank you) Butch for 17 years of Service to the Tribe.

Wiyot Tribal Council

Ted HernandezTribal Chairman (2016-2020)
Brain Mead.....Vice Chairman (2014-2018)
Leona WilkinsonSecretary (2017-2021)
Vincent DiMarzo.....Treasurer (2015-2019)
Cheryl Seidner.....Council Member (2017-2021)
Hazel James.....Council Member (2015-2019)
Madison Flynn.....Council Member (2016-2020)

Da Rou Gawok “Everyone working Together”

Michelle Vassel.....Tribal Administrator
Fawn Lopez.....Administrator Assistant
Sarah LopezReceptionist / Assistant Enrollment Clerk
Marla Jackson.....Receptionist

Gou'will da lalouluwuk “Taking care of People”

Myrna Rivera.....Health & Human Service Director
Tammie Bettis.....Health & Human Service Assistant
Donna Wilson.....Health & Wellness Coordinator
Dr. Rita Wafler.....Licensed MFT

Tsek Houdagh “Where the Children are”

Ina Wilson.....Youth Program Manager
Donna Wilson.....Youth Program Assistant

Hiwechk “Money”

Vacant.....Fiscal Director
Ashley Peterson.....Accounting Manager

Lhatsik Houmoulu'l “House of Tradition”

Dr. Thomas Torma.....Cultural Director

Shawir Darrudaluduk “We belong to the Wilderness”

Tim Nelson.....Natural Resources Director
Eddie Koch.....Natural Resources Specialist
Patti Torres.....Natural Resources Technician
Adam Canter.....Natural Resources Technician

Ga'muluk Hagu'n “Building & Cleaning”

George Buckley.....Water Operator
Ted Hernandez....Public Works Operator

Change of Address Request Form

This is to confirm that my new mailing address is as follows:

Name: _____

Address: _____ City: _____ State: _____ Zip: _____

Email: _____ Telephone: () _____

Previous Names Used: _____

Children who will be effected (legal name and Date of Birth):

Signature: _____

Lolata, CA 95551

1000 Wiyoit Dr

Wiyoit Tribe

