

Can you guess who we are? page 21

THE SALT RIVER PIMA-MARICOPA INDIAN COMMUNITY NEWSPAPER

www.oodhamnews.org

PRESORTED STANDARD U.S. Postage PAID Scottsdale, AZ Permit No. 319

WALK FOR O'ODHAM / PIIPAASH, Saturday, February 8, see ad on page 5

SRPMIC MEMBERS USS ARIZONA MEMORIAL GARDENS PREVIEW TOUR, Saturday, February 15, see ad on page 9

Community's Red Dress Walk Brings Awareness, Remembrance of MMIW page 4

Hundreds Attend First Community Biometric Screening at Wellness Expo

Leonard; Council representa-

M.D., director of the Phoenix

Area Indian Health Service; as

well as Community members,

special guests and staff to the

groundbreaking for the North-

east Ambulatory Care Center.

The new facility is to be located

at the southwest corner of High-

way 87 (Beeline Highway) and

tives; Charles Ty Reidhead,

BY TASHA SILVERHORN

O'odham Action News

tasha.silverhorn2@srpmic-nsn.gov

Remitera, director of Salt River

munity's Department of Health

and Human Services, welcomed

Harvier; Vice-President Ricardo

Pima-Maricopa Indian Com-

SRPMIC President Martin

On Friday, January 17, Joseph

welcomed everyone and thanked facility to the Community.

SRPMIC Council member Tom Largo Sr. gave the invocation.

25th Annual Indian Nations and Tribes Legislative Day at Arizona

Youth and their families get their height, weight, blood pressure, heart rate, and A1C checked during the biometric screening. There were more than 1,000 SRPMIC members and their immediate family members that attended the StrongLife Wellness Program's Wellness Expo on Saturday, January 11, at the Salt River Clinic. Families also participated in a five-minute Narcan training and StrongLife Wellness informational session, when completed they received a \$100 gift card.

State Capitol

McDowell Road.

give the blessing.

"Thank you for coming out

which has been about 20 years

in the making," said Remitera

representative Deanna Scabby to

before calling upon Council

Vice-President Leonard

the people involved in making

and celebrating this event,

BY DALTON WALKER O'odham Action News

The Arizona State Capitol was packed on January 15 for the 25th annual Indian Nations and Tribes Legislative Day.

Each January, the state legislature hosts the event either at the Arizona Senate gallery floor or the Arizona House of Representatives gallery floor. This year's event was held at the House in a joint protocol session that included brief opening remarks by Speaker of the House Rusty Bowers and Senate President Karen Fann.

this health care campus possible.

the best places where our [Com-

Native American people receive

the best health care [available],'

about the importance of the new

Continued on page 3

President Harvier talked

munity members] and other

said Leonard.

"We want to make this one of

The event was established by the Inter Tribal Council of Arizona in 1995 and gives tribal leaders and members of the public the opportunity to meet with elected officials that represent their districts. Most recently, the event has been hosted by the Arizona Governor's Office on Tribal Relations.

Each year, tribal leaders from three of Arizona's 22 tribal communities are selected to deliver a State of Tribal NaNative Actor DeLanna Studi Visits Accelerated Learning Academy page 10

Continued on page 16

Continued on page 11

Although quick thinking and even quicker thumbs are a must in gaming, sometimes it's your internet that can make or break your performance. You need a fast, reliable, and lag-free connection to stay one step ahead of your opponents.

Take your gaming to the next level by taking your internet to the next level.

FIBERSPEED CONNECT 500 INTERNET BUNDLE FOR ONLY \$149.95/MO*

CALL 480-362-7150 NOW

10190 E McKellips Road Scottsdale, AZ 85256 480-362-7150 www.saddlebackcomm.com

*Service availability and internet speeds will depend on location. Prices subject to change. Call for details.

• FREE IMPLANT CONSULT

SRPMIC Employees pay \$0 dollars w/ Humana Insurance on following services

• FREE ORTHO CONSULT

E Thomas Rd

A101 DENTAL CARE 101 & THOMAS 480-423-1000

2899 N. 87 St. Scottsdale (Thomas Rd. Exit) www.scottsdaledentaloffices.com -Exam/all X-rays -Wh -Cleanings -Bor -Fillings -Too -Extractions -Roo -Periodontal Treatment

-Whitening -Bonding -Tooth Colored Fillings -Root Canals

Periodontal Treatment (NON-SURGICAL Gum Treatment)

> Emergencies and Walk-Ins seen on the same day!

Cornerstone Group © 2020

NORTHEAST AMBULATORY CARE CENTER GROUNDBREAKING

(L-R) Salt River Pima-Maricopa Indian Community's Health and Human Services Director Joseph Remitera, Phoenix Area Indian Health Service Director Charles Ty Reidhead, SRPMIC Council Member's Wi-bwa Grey, Diane Enos, Thomas Largo, Cheryl Doka, SRPMIC President Martin Harvier, SRPMIC Vice-President Ricardo Leonard, SmithGroup Architect Lyle Steely, SRPMIC Council Member's Deanna Scabby, Michael Dallas, and Archie Kashoya do the honors of turning the ground to officially begin construction on the 200,000 square foot facility.

"I hope all of you felt the excitement of turning the ground over this morning to get started on this project. This an exciting day. It seems like it's been a long journey; [we have been talking about] getting this ambulatory care center here in the Community for a long time," said Harvier. "I remember back [when I was] vice-president, pleading for funds to build this [health care facility] and hoping that appropriations would be put in place. A lot of projects were on the list prior to this facility being built, so it was kind of 'Wait your turn.' I really appreciate over the years the relationship with PIMC (Phoenix Indian Medical Center) and the area IHS (Indian Health Services) office and all those involved in getting us here today."

Harvier mentioned the health challenges that the Community faces, which include high rates of diabetes, heart disease and cancer. He said that having this new facility here in the Community would improve health care and help extend the lives of the Community members.

"[We] have been tracking the average age of death every five years; the latest numbers indicate average age at death for the [Community's] male population is 47 years and for women it's 55 years. The national average is close to 80 years, so that's a 30-year difference," said Harvier. "Having this facility is an opportunity to improve our health care ... to extend our lives so we can be with our families [longer]."

Harvier also mentioned that the health care facility will be offering up to 500 new job opportunities for Community members. He said he'd encourage those who may be interested in health care as a career to start setting their academic goals now, so there will be a crop of Community members who can be employed at the health care facility when it opens in two years.

"I look forward to when we cut the ribbon. Our first patients will enter the doors in February 2022," he said.

Architect Lyle Steely of SmithGroup, the Phoenix architectural design firm that is designing the facility, talked about the building and its design features that reflect the Community and culture of the O'odham and Piipaash people.

"A story that was told to us was how the healers would travel from peak to peak to learn how to heal for the Community, and the significance of the mountains to the Community—specifically Red Mountain—and that's what really resonated with us. The decision was made to orient the building so that the approach to and departure from the facility would go toward Red Mountain," said Steely. The building will be made of concrete, and the materials will be coming from Salt River Materials Group. Significant cultural symbols will be used throughout the facility.

Steely stated that the design work isn't yet complete, and SmithGroup will continue to work with the Community advisory group and contractors as the project continues.

At the conclusion of the event, different groups of people took turns with shovels to turn the ground. The first group included the SRPMIC Council members, Health and Human Services staff and Indian Health Service staff. The second group included the architects and contractors, and the third group consisted of SRPMIC seniors.

(L-R) SRPMIC members Cecilia Antone, Rudy Butler, Lonita Jim, and Deborah Robinson join a group of Community elders in the turning of the ground ceremony during the Northeast Ambulatory Care Center

There were displays of different renderings of what the new facility would look like. This is a birds eye view how the new Ambulatory Care Center would look like on the southwest corner of the Highway 87 (Beeline

ARE CENTER CARE CENTER Opening 2022: 200,000 SQUARE FOOT 3 LEVELS OVER 5000 SQUARE SERVICES NEW SERVICES OVER SQUARE SERVICES

groundbreaking.

Highway) and McDowell Road.

IMAGING LAB		CARDIOLOGY	
ENDOCRINOLOGY	•	RHEUMATOLOGY	

This rendering shows what the front of the building will look like when completed in February 2022.

(L-R) Salt River Clinic staff Medical Director Michael Truesdell, Chief Pharmacist Vanessa Thomas-Wilson, Clinic Office Manager Yvette Gates, Clinic Nurse Manager David Kiss and Clinic Administrator Timothy Joyce are looking forward to the new facility.

Community's Red Dress Walk Brings Awareness, Remembrance of MMIW

BY DALTON WALKER O'odham Action News

The idea for an awareness walk to remember Missing and Murdered Indigenous Women (MMIW) was sparked during a class discussion late last year at the Salt River Schools' GED Building in the Salt River Pima-Maricopa Indian Community.

Student Sophia Villalpando brought up the idea and then made the grassroots initiative a reality. Villalpando put her contact information out to the public, applied for the proper permits and promoted the walk, known as the Red Dress Walk. Now, those outside the classroom have noticed.

The walk is "a monthly walk for the awareness and remembrances of the MMIW," said Villalpando. On the first Wednesday of each month, Villalpando and other supporters meet at the Community Building and walk to the Two Waters Complex's Friendship Park and back. The group walks on Longmore Road with assistance of a Salt River Police Department escort, which is part of the permit. Villalpando picked that specific route because she walked it hundreds of times while she was growing up in the area.

On January 8, the third walk of the series, about 30 people of all ages showed up in support. Some wore red, the signature color of the MMIW movement, and some painted a hand over their mouth, another MMIW signature.

"Every walk we did, we get different people that I don't even know," Villalpando said. "That's fine; the more people, the better." She has been promoting the walk on social media and putting up flyers hoping to get more people out to generate awareness about the MMIW crisis. The tribal government's Facebook page and O'odham Action News also have promoted the Red Dress Walk.

The movement has finally started to wake up some lawmakers:

- In November, President Donald Trump signed an executive order creating a White House task force charged with developing a strategy to address the crisis. The task force is titled "Operation Lady Justice" and includes multiple federal departments.
- Last year, Arizona created a task force to investigate and gather data about MMIW. Other states including Minnesota have created similar task forces.
- The 1,200-page report from a national inquiry in Canada was released in

late spring of 2019, calling the crisis a "genocide."

Villalpando said two of her cousins went missing and were killed, and that's how she connected with the importance of the MMIW movement across and beyond Indian Country. She hopes the walk also can bring closure to participants who are walking to remember loved ones.

"We want to make sure that the [missing and murdered] are still remembered, that we don't forget them," Villalpando said.

The walk will be held through May and potentially beyond. The initial permit extends through May and Villalpando plans to renew the permit so the monthly walks may continue.

For more information, call (480) 465-9546.

A couple dozen people participated in the Red Dress Walk on January 8 in the SRPMIC. The walk was on Longmore Road and started at the Community Building up to Two Waters' Friendship Park and back.

Located at OdySea in the Desert | 9500 E. Via De Ventura, Scottsdale, AZ 85256 | OdySeaintheDesert.com

News and Events In and Around Indian Country

ity. Students will receive a stipend plus limited housing and travel allowances. Eligible students must be Native,

a full-time undergraduate or graduate

majoring in environmental science or

a related field like science and health,

with a cumulative GPA of at least 2.5.

The deadline to apply is February 28.

nau.edu. For details, visit www.nau.

New Native Business App

edu/itepinterns.

Launches

For questions, email EEOP-Intern@

The new Rez Rising app is available

Rez Rising describes itself as a "dig-

ital yellow pages for Native American

The app includes grocers, jewelers and silversmiths, allowing customers to buy direct and buy Native from

To preview the app, visit www.

on iPhone and Android and lists more

than 500 Native-owned small busi-

nesses across the Southwest.

small businesses."

anywhere.

rezrising.org.

student in the spring 2020 semester,

BY DALTON WALKER

Center for Native American Youth Announces Five Champions for Change

In January, the Center for Native American Youth announced its five youth leaders selected as the 2020 Champions for Change.

The program, now in its eighth year, is a year-long leadership and advocacy training program for Native youth ages 14 to 24.

This year's champions are Owen Oliver (Quinault/Isleta Pueblo), Jazmine Wildcat (Northern Arapaho), Warren Davis (Navajo), Isabella Madrigal (Cahuilla Band of Indians/Turtle Mountain Chippewa), and Shavaughna Underwood (Quinault).

For more information about the program, visit www.cnay.org.

NAU's Institute for Tribal Environmental Professions Accepting Intern Applications

Eight-week summer internships are available at Northern Arizona University in Flagstaff as part of the Institute for Tribal Environmental Professionals.

The positions are related to air qual-

<complex-block>

MAIN STREET Motors

No Credit Required Affordable Prices Quality Pre-Owned Payment Options Mechanic On-Site \$300 Referral Fee Purchase a vehicle during the month of February and receive \$500 off the price with a copy of this ad.

Main Street Motors 554 W. Main Street, Mesa, AZ 85201

Search our entire inventory at www.mainstreetmotorsinc.com

0% FINANCING on Orthodontics!

ORTHODONTICS FOR CHILDREN AND ADULTS

(480) 827-2710

EXPECTING? NEW PARENTS? You will love your baby and you will be the best parent you can be ...

WE ARE HERE FOR YOU!

LET US JOIN YOU ON THIS SACRED JOURNEY.

The SRPMIC CHRs proudly present the FAMILY SPIRIT Program, an in-home visitation service for expectant mothers, first-time parents or anyone who wants to improve their parenting skills, and toddlers up to three years of age.

Family Spirit is a NO COST. Confidential, Family Strengthening curriculum designed to help Native American families create healthier pregnancies, provide encouragement & guidance, and implement health education on topics such as: *Prenatal/Infant Care *Healthy Child Development *Life Skills

FOR ENROLLMENT INFORMATION PLEASE CONTACT SALT RIVER CHR AT (480) 362-6619

NEW YEAR, NEW BENEFITS... TAKE ADVANTAGE TODAY!

For Humana/AmeriBen holders IN NETWORK! LOWEST COST FOR OUR SALT RIVER PATIENTS!

PINADENTALCON DR. SCHWARTZ DR. SANTORO DR. SANTORO DR. CASALE DR. WILLMAN DR. NGUYEN

Increase Your Smile Power

- EMERGENCIES seen the same day (Root Canals & Extractions)
- ROOT CANALS by Endodontist-Specialist
- Wisdom Teeth Extractions
- IMPLANTS to replace Missing Teeth
- INVISALIGN Orthodontic teeth straightening for Teens & Adults.
- Family, Cosmetic & Implant Dentistry
- Mercury free fillings & ceramic restorations
- Digital X-Rays (Less Radiation)
- FREE DENTURE CONSULTS (Humana covers a new set every 5 years)

3 Hygienists available to clean your teeth

COME VISIT OUR NEW STATE OF THE ART OFFICE!

INVISALIGN \$1000 off

Hours Open: Monday - Thursday 7:00 am-6:00 pm

PIMA Dental Center for Family, Cosmetic & Implant Dentistry

for Salt River Patients FREE CONSULTATION

FREE CONSULTATION *WISDOM TEETH REMOVAL *IMPLANT TOOTH REPLACEMENT Friday 7:00 am-4:00 pm

GO TO www.PIMADENTAL.COM to see for yourself.

480.657.6357

10850 N 90th ST | Scottsdale AZ 85260

Emergency Response Team Holds First-Aid Training

BY TASHA SILVERHORN O'odham Action News tasha.silverhorn2@srpmic-nsn.gov

The Salt River-Community Emergency Response Team (SR-CERT) holds Voluntary Organizations Active in Disaster (VOAD) training every month. On January 7, the SR-CERT held training in cardiopulmonary resuscitation (CPR) and the automated external defibrillator (AED) at the Two Waters Complex. The training was a refresher for those who are already CPR/AED certified and reviewed how to provide first aid, CPR and the AED in an emergency situation.

Fire Captain Robert Scabby of the Salt River Fire Department led the training. First he reviewed the basic items to include in a first-aid kit for the home or workplace. "Get familiarized with what is in a first-aid kit," he said. "You might want to [be more] elaborate than just bandages and hydrogen peroxide; you might want to put some 4-by-4-inch gauze and little strips so you can wrap [injuries] and maybe some splints," said Scabby. (See sidebar)

He also recommended scissors and gloves. He pointed out that latex gloves dry up and rip over time and need to be replaced on a regular basis, as well as rotating the other supplies in the first-aid kit. Good scissors are needed to open up the clothing of someone in a cardiac-arrest situation to expose the

- gloves
- Petroleum jelly
- Plastic bags

Salt River Fire Department Fire Captain Robert Scabby presents the SR-CERT VOAD training on CPR and AED.

chest so the AED can be used. Clothing must be removed quickly so the patient can receive help immediately.

Using CPR and the AED

"If you are not CPR certified, the best thing to do is call 911," said Scabby. "The police response time is three to four minutes and the fire response time is four to six minutes in the Community. The quicker you can get someone there, the quicker they can get CPR going."

After you call 911 and the rescue crew is on the way, start CPR yourself if you are trained, explained Scabby. Three people should be helping: while one person is on the phone with the 911 dispatcher, another is doing CPR on the victim and another person is locating the AED. The AED is a machine used in cases of sudden cardiac arrest (when the victim's heart is stopped). It is easy to use, with step-by-step instructions. It analyzes the heart's rhythm, and if needed it will deliver an electrical shock to help the heart reestablish an effective rhythm. When you follow the instructions on the AED, the machine will tell you whether or not you need to apply a shock. An AED should be used only when the victim's heart has stopped.

Today there are AEDs in many public locations, such as airports and stadiums, as well as workplaces. They are usually mounted on a wall with a sign saying "Emergency Defibrillator." AEDs in the Community are located throughout the tribal government buildings as well as at local grocery stores and businesses.

If you are squeamish about doing mouth-to-mouth breathing on the victim, one important item for your firstaid kit is a CPR mask with a one-way valve, which prevents direct contact with the victim's mouth, nose and face. They are sold through Amazon, Walmart and Costco, among others.

"You can blow into them and nothing will come back up," said Scabby. "They will prevent your exposure to any infections from the victim, such as hepatitis B (HBV), hepatitis C (HCV) and human immunodeficiency virus (HIV)."

If the emergency involves an unconscious child, it's likely that the cause will be something other than heart issues, Scabby explained.

"As for pediatrics, little kids just don't fall over from a heart attack due to [a blocked heart artery]; that usually [happens in] adults who have unhealthy lifestyles. A child's heart stops when the child is choking or getting electrocuted," said Scabby. "To prevent choking or electrocution, fence your pool, place plastic covers on the outlets around your home, and keep small items like batteries and medicines out of the reach of children."

Because children breathe faster than adults and have faster heart rates, the recommendation is to do CPR for one minute (60 seconds) and then call 911, explained Scabby. "[We need] you to recirculate that oxygen to feed their brain so they don't suffer any permanent brain damage that may cause mental complications later in life. After you call 911, go back to performing CPR until paramedics arrive."

Other Considerations

Before you render aid to the victim of illness or injury, first take a look around

you to make sure you and the victim will be safe and there are no other potentially hazardous situations other than the current situation. If the victim's injury is related to a traffic accident or a shooting, for example, make sure you and the victim are away from danger before starting first aid.

"You're the most important person when something happens, so you have to think about other possible hazards," said Scabby.

Scabby also touched on legal issues involving first aid. "If the person is able to respond, ask them for their consent before you touch them," said Scabby. SRPMIC member Eric Schurz asked what to do if the victim is not conscious and can't answer.

"The Good Samaritan Law [says] that when you are acting in good faith, you cannot get sued if you are certified with the proper training from CPR and/ or CERT trainings," said Scabby. "If you [are trained and] feel that it is safe, you can help them. But the best thing to do is call 911 as fast as you can so official first responders can provide care.'

If you would like to become a member of the VOAD SR-CERT group, the next three-day training starts on Saturday, February 22 (see sidebar). For more information, call Emergency Management Coordinator Terry Nelson at (480) 362-7929.

SR-CERT BASIC COURSE

Saturday, February 22, 2020 8 a.m. to 5 p.m.

Saturday, February 29, 2020 8 a.m. to 5 p.m.

Saturday, March 7, 2020 8 a.m. to I p.m.

CPR/AED Certification Saturday, March 7, 2020 1 p.m. to 5 p.m.

Location: Salt River Fire Department 292 Sub Station (3230 N. Stapley Road Mesa, AZ 85203)

Information: (480) 362-7929

SCHOO

Is there a Salt River Schools staff member who deserves a shout out? It could be a teacher, administrator, er, tutor, janito

SRPMIC 's Air Quality Program would like to remind you to do your part in keeping our air clean during this winter.

Please try to not burn wood in the recommended restricted days. SRPMIC does not restrict Community members from burning wood, but we would appreciate the voluntary cooperation.

Any Questions? **Call CDD-EPNR** 480-362-7500

Put in your zip code and look for this

secretary - anyone who works for Salt River Schools! Tell us about them & they could be featured on several platforms, including our website, social media & even the newspaper!

Please answer the following four questions:

SCHOOLS **Questions?** Call 480-362-2500.

SALT

Your Name

Employee's Name

Employee's Workplace (site) & Job Title

This person deserves a shout out, because (what do they do that goes above & beyond the expected? how do they make a difference?)

This questionnaire is also available on our website: www.SaltRiverSchools.org.

Use this as you nomination form, fill out the questions & turn it into any school site. Or, email your nomination to shoutout@saltriverschools.org.

Please look at whentoburn.com for information about restrictions to burn.

https://www.whentoburn.com/

25th Annual Unity Run Relay-Style March 8-14, 2020

SUBMITTED BY THE SRPMIC UNITY RUN ORGANIZERS

Founded in 1995, the annual Unity Run brings together youth and elders in a cultural exchange of prayers and respect with O'odham communities and villages. The route encompasses O'odham villages between the Salt River Pima-Maricopa Indian Community and the Mexico border and is done relay-style.

In the last four years, the Unity Run began here in the Community and went south, but this year it will begin in the southern communities and end in Salt River. Runners will begin at Papago Farms near Pisinemo, a small community in Pima County just north of the Arizona-Mexico border, and run north.

One of the SRPMIC Unity Run organizers, Serena Padilla, said the purpose of the run remains the same: to help instill awareness of and strengthen the youth and O'odham people about our Himdag (Way of Life) and Ihmigi (Relationship).

Again this year, approximately 300 individuals will be participating from beginning to end. Volunteers are needed for driving and assisting at the river. Drivers and runners will be leaving Papago Farms on March 7 and will be at the Verde River here in the Community on March 13 and 14.

Donations are welcome, such as water, Gatorade, gas cards and snacks.

On behalf of the Unity Run, thank you for your assistance and the warm welcome we have received for the last 24 years. We are grateful to our Community and to all our sister tribes for their spiritual support, prayers and monetary assistance.

In closing, "As long as the mountains are still here, we 'O'odham' will also be here." These words are dedicated to the elders, runners and supporters who have participated in the Unity Run and are now in the "Rising Sun" (Spirit World).

Please call Serena Padilla at (480) 217-5624 to find out how you can help with this year's Unity Run.

Community Recreation

Services Hosts

Fiesta Family Night Salsa Contest

May 4, 2020 5:30 p.m. – 7 p.m.

Lehi Community Building

 Rules Bring Salsa Prepared Must have enough Salsa for at lease 50 people Must have valid food handlers card (SRPMIC has free classes) Displayed in a Salsa theme •Give it a name "My Nana's Salsa" •Must have ingredient card for judges only •Be creative

> Must RSVP for event by April, 27, 2020

For more information or to register call (602) 362-6360

Session 3 - Saturday, February 15 10:00 am - 2:00 p.m. At the WAY OF LIFE FACILITY

11725 E. Indian School Rd. Scottsdale

- \$31.00 per participant before
- Available to ALL AGES
- Participants must show proficiency in all skills
- Certifications valid for 2 years
- Unsuccessful participants will be issued course refunds
- MUST BE A REGISTERED MEMBER OF THE WOLF

For more information | Call: (480) 362-6670 | Email: Aquatics@SRPMIC-nsn.gov

LANGUAGE CORNER Highlighting O'odham & Piipaash Letters and Sounds

Welcome back to the O'odham Piipaash Language Corner. The next consonant we will highlight represents the same sound in O'odham and Piipaash and uses the single letter /s/ to represent this sound.

O'odham

Sound	O'odham	Milga:n
like the /s/ in see	sişpakud	safety pin

Community member Serena Padilla is helping to organize the Unity Run.

Sound	Piipaash	Marikyan
usually like the /s/ in salt	sny'ak	woman

You can read more and access the orthogaphies online at www.saltrivercrd.org or scan the QR codes below for direct access to each orthography.

JHAM IMMERSIG

"Cei mapt has 'o 'e ju: ... Ju: mapt has 'o 'i cei." February 10th - May 5th, 2020 Monday & Tuesday | 6pm - 8pm | CRD Classroom

PIIPAASH LANGUAGE

February 13th - May 7th, 2020 Thursday ONLY | 6pm - 8pm | CRD Classroom

>>>>>> SIGN UP TODAY! <<<<<<<

Ages 16 & up. Must sign up in person at the Cultural Resources Department. Must sign an attendance and participation waiver. Open to SRPMIC members, residents, employees and others. For info contact OPLP.

energy cultural resources department | 480.362.6325 | www.saltrivercrd.org

The "Salt River Steppers" took 1st place and won championship (undefeated that day) at a chair volleyball tournament in Gila River (District 5) on January 16, 2020. Three teams from Salt River entered including SR Steppers, SR Survivors, SR Elites. Pictured (L-R) front Franie Cashoya, Isebell Montiel, Debra Cachora, Sherilyn Belone and Roberta Seepie. Back: Don Schurz, Jerry Adams and Everett Belone. Not pictured with the group is our team Cpt. Roberta Johnson. Photo submitted by Debra Cachora.

Diabetes 101 Learn....Decide....Take Charge!

10-week program 10211 E. Osborn Rd. Scottsdale AZ 85256 – Building #15

> <u>Select a Noon or Evening Session:</u> Wednesday afternoon: 12 p.m.- 1:30 p.m. Wednesday evening: 6 p.m. – 7:30 p.m.

Being Active * Healthy Eating * Healthy Coping * Diabetes A to Z Finding Solutions * Know Your Numbers * Know Your Medications

Control Your Diabetes For more information contact Cheyenne Roanhorse, CHR (480) 362-7496

Tips to Help Prevent Allergies

BY HANNAH LEWIS O'odham Action News hannah.lewis@srpmic-nsn.gov

This past winter, Arizona received a significant amount of rainfall. With help from this rain, and with the seasons changing, plants are growing and flowers are blooming, increasing the pollen in the air. Spring is a pleasant time for many who enjoy the various bright colors of flowers. However, it is a difficult time for individuals who suffer from seasonal allergies.

According to the U.S. Centers for Disease Control and Prevention, more than 50 million Americans suffer from seasonal allergies each year. The common symptoms include sneezing; runny, stuffy nose; watery, red or swollen eyes; and itching of the nose, eyes or roof of the mouth.

There is no specific "allergy season"; it depends on the region of the country where you live and what you are allergic to. Here in the Sonoran Desert, trees, plants and flowers start to bloom earlier than they do in colder parts of the country.

There is no permanent cure for allergies, but many different remedies can ease and help prevent the misery:

• Start taking allergy medication at least a week or two prior to the start of allergy season. The head start can make allergy season more bearable.

- Minimize outdoor activities as much as possible to avoid exposure to pollen. If possible, stay indoors during the morning and early afternoon, when the pollen count tends to be highest.
- The best time to go outside is after a nice rain, which helps clear pollen from the air.
- Avoid doing yard work such as lawn mowing or gardening. This stirs up pollen and molds that trigger allergies.
- When driving, use the air conditioning rather than opening a window for fresh air. When opening a window, you let in pollen and other allergy triggers.
- To get rid of pollen that makes its way into your home, wash bedding every week in hot water. Also, wash your hair and shower before going to bed. Pollen tends to accumulate in hair.
- When cleaning, wear a mask and gloves to limit exposure to chemicals and dust.
- Keep your indoor air clean by changing air conditioning filters frequently. Indoor allergens include pet dander, dust mites and mold.
- Keep your indoor air dry with a dehumidifier.
- Do not hang laundry outside. Pollen can stick to sheets and towels.
- Finally, check the daily weather report for pollen forecasts and current pollen levels.

Jobs! Jobs! Jobs!

(NEACC) North East Ambulatory Care Center

February 27, 2020

10 a.m.- 3 p.m. Salt River Community Building 1880 N. Longmore Rd. Scottsdale AZ, 85256

Meet with Contractors for Labor and Skilled Employment Opportunities

> For more information contract William Robles (480) 362-6849 Chester Mack (480) 362-7685

Applied Suicide Intervention Skills Training (ASIST)

A two-day interactive suicide first-aid workshop

WHO CAN ATTEND?

ASIST is for any person (16 years or older) who would like to feel comfortable, confident and competent in helping to prevent suicide.

Date: March 16th & 17th 2020

Time: 8:30 a.m. - 4:30 pm

Place: Two Waters Bldg. A Room 109A & 109B (River)

Register: Contact Elma Dawahoya @ (480) 362-5447 or

Elma.Dawahoya@srpmic-nsn.gov and Melanie Nosie @ (480) 362-6678 or Melanie.Nosie@srpmic-nsn.gov

Limited to 25 participants.

LEARN HOW TO:

- Recognize invitations for help.
- Reach out and offer support.
- Develop a Safety Framework.
- Apply Pathway to Assisting Life
- Suicide Intervention Model
- · Link person at risk with resources.

What you need to know for this workshop:

- Dress comfortably
- Interactive
- Group activities, skills practice
- · Participation in full two days is required.
- Snacks provided. Lunch is on your own.

TWO WATERS NORTH EMPLOYEE PARKING LOT

SATURDAY, FEBRUARY 15, 2020

SRPMIC MEMBERS

USS ARIZONA

MEMORIAL GARDENS

PREVIEW TOUR

BUS SHUTTLE TO VENUE EVERY HALF HOUR: 9AM, 9:30AM, 10AM, 10:30AM & 11AM **RIDE THE SHUTTLE BUS** TO RECEIVE A FREE COMMEMORATIVE GIFT FREE TICKET TO THE VETERANS RECOGNITION DAY SPRING TRAINING OPENING GAME SATURDAY, FEBRUARY 22, 2020 AT 1:10PM ARIZONA DIAMONDBACKS VS. COLORADO ROCKIES AT SALT RIVER FIELDS

VENUE ADDRESS: 7455 N. PIMA RD. SCOTTSDALE, AZ 85256

FOR FURTHER INFO, CONTACT COMMUNITY RELATIONS AT 480-362-7740

February 6, 2020

O'odham Action News

Native Actor DeLanna Studi Visits Accelerated Learning Academy

Cherokee performance artist DeLanna Studi visited Salt River Schools' Accelerated Learning Academy on January 16. Studi was in the Valley for a performance at Arizona State University Kerr in Scottsdale. Studi spent about an hour with a group of ALA students on performance acting.

BY DALTON WALKER O'odham Action News

Cherokee citizen and actor DeLanna Studi met with students at Salt River Schools' Accelerated Learning Academy (ALA) on January 16.

Studi was in the Valley for her solo act theater piece called "And So We Walked: An Artist's Journey Along the Trail of Tears." Studi, the niece of actor Wes Studi, performed the piece on January 17 at the Arizona State University Kerr Cultural Center as part of a

Salt River Schools' Accelerated Learning Academy group strike a pose for the camera.

national tour. Studi also visited Native Health in Phoenix.

At ALA, Studi met with about a dozen students for an hour. She talked about her acting career and her theater piece, which recounts a six-week journey when she and her dad retraced the route of the Trail of Tears, the forced relocation in the 1830s of thousands of Cherokee from their homelands to Oklahoma. Studi acts out 27 different people in the performance.

Studi encouraged the students to

"reclaim our stories." She broke the students into two groups for a storytelling workshop, where each group decided on a short act to perform for one another. She encouraged creativity and highlighted the long history of storytelling connected to Native people. For the Cherokee, Rabbit is a cultural hero, a trickster that has taught her people many lessons since time immemorial.

She encouraged the students to stay in touch with her and to reach out if they happen to be in the same area in

the future.

"It's our job to promote, support and celebrate each other," she said. "Thank you for taking a moment to be brave and share your voice and story and allow us to be silly together as a team. That means the world to me. Remember that-when you get silly, the world opens up."

To learn more about Studi and her theater piece, visit http://delannastudi. com and follow her on social media channels.

() TALKING STICK RESORT.

480.850.7777 TALKINGSTICKRESORT.COM SCOTTSDALE

Eligibility restrictions may apply. Management reserves the right to modify or cancel this promotion at any time. Locally owned and caringly operated by the Salt River Pima-Maricopa Indian Community. talkingstickresort.com

Continued from page 1 Hundreds Attend First Community Biometric Screening at Wellness Expo

BY TASHA SILVERHORN O'odham Action News tasha.silverhorn2@srpmic-nsn.gov

The StrongLife Wellness Program held its first event of 2020 on Saturday, January 11 at the Salt River Clinic. More than 1,000 Salt River Pima-Maricopa Indian Community members and their immediate family members began standing in line shortly after 8 a.m. on the brisk morning. The doors opened at 9 a.m. for attendees to receive a biometric screening and a \$100 gift card. Screenings lasted until 2 p.m.

Unfortunately, some people had to be turned away because of the very high turnout. Everyone who attended was served breakfast and lunch and enjoyed entertainment by DJ Tony S. and a bounce house for the children.

There were 589 participants who received their biometric screening and information about the StrongLife Program, which followed the screening. They also had the option to participate in a five-minute training in the use of Narcan for patients with drug overdoses; 289 people received Narcan kits.

The 487 people who were unable to participate will be contacted in the future to attend a similar event with the same topics and a \$100 gift card.

The Five Pillars of the StrongLife program are family wellness, social and cultural wellness, emotional and spiritual wellness, physical wellness and financial wellness.

For more information about the StrongLife Program and how SRPMIC members and their immediate family members can start earning points, call Community Wellness Manager Toni Harvier at (480) 362-6995 or visit SRP-MIC StrongLife Wellness on Facebook.

SRPMIC member Erica Harvier participates in the biometric screening at the Wellness Expo.

Youth and their families get their height, weight, blood pressure, heart rate, and A1C checked during the biometric screening.

More than 1,000 Salt River Pima-Maricopa Indian Community members and their immediate family members attend the StrongLife Wellness Program's Wellness Expo on Saturday, January 11, at the Salt River Clinic.

Salt River Clinic staff give SRPMIC families a five minute Narcan training and provided participants with the medication that helps reverses the effects of a narcotic overdose.

SRPMIC members review the instructions of how to use Narcan.

Financial Wellness

Physical Wellness

Social and Cultural

Emotional and

Activities:

Go on a family trip

Family Wellness

- Visit the park, library and/ or museum
- Hold a game night
- Have a cookout
- Attend a family reunion
- Talk more together
- Update family photo albums
- Research your family history
- Have family dinners

Activities:

- Create your own financial
 plan for per capita
 - Attend a job fair
- Attend job counseling
- Attend a financial education class
- Become debt-free
- Create a retirement plan
- Improve your financial literacy by studying budgeting and investing
- Seek higher education

- Activities:Eat healthy foods
- Complete a schedule of
- physical workouts
- Sign up for a walk or race
- Participate in traditional aames
- Try a new exercise
- Lose 10% of your body weight
- Drink water
- Keep up on your medical
- and dental exams
- Walk or jog
- Learn about nutrition

Wellness Activities: | Spiri

- Try some culture-related
- arts and crafts
- Participate in learning O'odham and/or Piipaash songs and traditional dancing
- Participate in storytelling
- Hike Red Mountain
- Learn about the SRPMIC history
- Support in a coming-out ceremony
- Prepare a traditional dish
- Learn basket weaving, shell etching, gourd making or any other traditional craft
- · Participate in a sweat

ties: Spiritual Wellness ated Activities:

- Become a mentor for a
 Community youth
- Take a yoga class
- Practice mindful meditation
- Help someone in need
- Visit an elder
- Pray
 - Start a gratitude journal
- Volunteer
 - Make a vision board
- Seek mental and behavioral health treatment if needed
- Take time to do something you love

SRPMIC families register for the biometrics screening for a \$100 gift card.

SRPMIC members receive their \$100 gift card after completing the biometric screening, information presentation on the StrongLife Wellness Program and Narcan training.

O'odham Action News

Longtime SRPMIC Employees Recognized at Annual **Employee Service Awards**

Members of the Salt River Fire Department at the 2019 Service Awards. (L-R) Fire Captain Robert Scabby, Fire Engineer John Bellefeuille, SRFD Chief Daryl Dash, Fire Engineer Joan Wood, Deputy Fire Chief-Safety & Support Kevin Makil, Fire Captain Steve Wood and Fire Captain Johnny Acosta.

BY DALTON WALKER O'odham Action News

More than 200 Salt River Pima-Maricopa Indian Community tribal government employees were recognized for their dedication to the Community at the annual Service Awards luncheon on January 10.

Every year, SRPMIC acknowledges employees who have reached an anniversary milestone of five years or longer, with five-year increments. The January event celebrated service achieved in 2019.

Employees with 20 or more years of service received a special gift and were called to the front to shake hands with

SRPMIC Council members. Salt River Fire Department Deputy Fire Chief Kevin Makil celebrated his 35th year, and fire captains Johnny Acosta and Steve Wood celebrated 30 years. Museum specialist Debra James and court administration bailiff and process server Dinah Miguel also celebrated 30 years. In all, 264 employees were invited to take part in the special luncheon.

Community Manager Bryan Meyers was the event's emcee. He read the Council's vision statement before reading off the employee names. He explained the Community's economic growth and success and that the longterm employees' commitment was part of that growth.

"We count on our employees to serve this Community in a way that embraces, promotes and supports the vision, mission and values of the Community with the highest degree of professionalism and customer service possible," Meyers said. "It takes a very special person to provide a high level of community service year over year. Today is an opportunity for us to recognize you, our employees; to give thanks to you, acknowledge your dedication, and encourage you to continue serving this great Community to the best of your abilities."

SRPMIC President Martin Harvier was a guest speaker and Council member Wi-Bwa Grey gave a blessing. **YEARS OF SERVICE: 35**

Kevin Makil Salt River Fire Department

YEARS OF SERVICE: 30

Johnny Acosta Salt River Fire Department **Debra James** Huhugam Ki Museum **Dinah Miguel** Court Administration **Steve Wood** Salt River Fire Department

YEARS OF SERVICE: 25

Susan Nayatewa Health and Human Services **Jody Smith McKellips Inspections Theresa Antone** Education **Melinda Thomas** Health and Human Services **Verna Williams** Court Administration

The event was organized by Human Resources.

Harvier talked about how the Community is often viewed as an economic leader in Indian Country and how even nearby municipalities are looking at Salt River's economic development as a potential model. He said part of the reason for that is the tribal government employees and their commitment to bettering the Community.

"I want to say thank you for your contributions to the Community. We wouldn't be where we are [today] without all of you," Harvier said.

Adult Basic Education-GED Senior Clerk Theresa Antone makes her way to the front of the Community Building to pick up her service award.

O'odham Action News

Engineering and Construction Services Division Manager-Const. Mgmt Steven

February 6, 2020

IT-Education Sr. Desktop Specialist James Osife is all smiles after receiving his years of service award.

Verde Water Treatment Plant Update

BY DALTON WALKER O'odham Action News

The old water treatment plant at the foot of Red Mountain in the Salt River Pima-Maricopa Indian Community has been demolished, and the debris has been removed.

The Verde Water Treatment Plant, off Fort McDowell Road and north of the Granite Reef Diversion Dam, was built in 1948. Many people in the Valley might not know it had been still standing all these years, as it sat on tribal land that isn't open to the general public.

Visitors to the Salt River in vehicles are familiar with the complex, as many pass by it on the way to the river. For decades water flowed from the plant to customers in Phoenix, but it has been empty since 2011 as Phoenix leaders found other, cheaper, options for fresh water. Now the plant is gone.

Mike Byrd, assistant director of Public Works for Utilities and Roads, said everything on the site and below was removed. A paid consultant was on-site during demolition to make sure nothing was left behind or buried.

The site is now being restored to its natural, pre-development condition. Revegetation with native plants is a top priority.

Salvador Garcia, senior project manager at Public Works, said another top priority was safety for visitors to the area during the operation. Also, the road that leads to and past the water plant site is being restored via chip sealing.

For those familiar with that area, only a Salt River Project building remains near the former entrance to the power plant. That building couldn't be removed because it powers parts of the nearby Fort McDowell Yavapai Nation.

The underground water pipeline leading from the site will remain for now. The pipeline goes through the Community to Scottsdale, near Beeline Highway and Indian School Road to Dobson Road.

The pipeline is more than five feet below ground. Workers traveled the pipeline route to mark any structures or material visible above ground and connected to the pipes. These materials have since been removed, including manholes near the Arizona Canal, where the pipeline runs under the water.

Back in the day, the treated water from the plant bypassed Community homes for the most part. However, Community residents were able to pump water at several spigots and a small pumping station along Indian School Road.

The timeframe of the plant removal was related to receiving the adequate permits from Fort McDowell, Byrd said.

The Verde Water Treatment Plant, off Fort McDowell Road and north of the Granite Reef Diversion Dam, was built in 1948.

Picture taken after the Verde Water Treatment Plant demolition and clean-up.

Count for our comunity. Complete the 2020 Census.

The 2020 Census is coming in March! You can respond online, by phone or by mail. Make sure you complete the census so our community receives funding for schools, transportation and more resources.

Learn more at iCount2020.info

Shape your future START HERE >

February 6, 2020

Get Smart About Your Money: Financial Skills for Families Workshop

BY JESSICA JOAQUIN O'odham Action News jessica.joaquin@srpmic-nsn.gov

Welcome to February! We are 36 days into our New Year's resolutions and goals. The "new year, new me" attitude has likely run its course for some out there, while others are still fighting the good fight. Congratulations to those who are sticking with it—and to those who may have fallen off the wagon, you are not alone. Let's get back up and try again.

Many people tend to make resolutions that revolve around healthier eating habits, working out and spending more time with loved ones. While all of these are wonderful and empowering intentions, there is a part of life that is often overlooked, simply because people might not know where to start: financial goals.

Not long ago, this reporter took a workshop on just that. The five-week Financial Skills for Families Workshop, which is offered by the Salt River Financial Services Institution, is a three-hour, one-night-a-week class and a great starting point for gaining control of your finances.

"Everything starts with an understanding of how important financial goal-setting is," says Gracie Briones, SRFSI financial education training coordinator and workshop instructor.

While the workshop is impossible to summarize in 500 words or less, here

The Financial Skills for Familes Workshop encourages attendees to participate in various activities. In this example, students design a creative ad focused on persuasion tactics that businesses use to attract consumers.

are some great takeaways.

Working in a Native Context. On day one, before any concept of money comes into the picture, students take part in a discussion of seasons in regard to our Native ancestors. The "Circle of Life" activity brings Native survival front and center (see example). The concept of planning for the future is engrained in O'odham culture, because in order for our ancestors to survive, they had to prepare for the seasons to come. Rank the following values beginning with what is most important to you (#1) working up to what is least important (#6).

RANKING VALUES

Spending time with my family.
Earning a lot of money.
Making sure I have nice things.
Taking care of my health.
Driving a nice car.
Providing for my family members

Finding Your Values. In this activity, participants rate their personal values in order of importance on a scale of 1 to 5 (1 means very important and 5 means least important; see the chart). Determining what is important to you requires you to think deeply and reveals your financial habits.

Identifying Wants vs. Needs. In this activity, participants list all the things on which they intend to spend money this year and then divide them into two categories, wants and needs. Under-

categories, wants and needs. Underci

Complete this exercise based on your traditional community. On the diagram below, list what your ancestors (elders) would harvest throughout the year.

Example: In the winter to early spring, Northwest tribes harvested venison such as deer and elk. They stopped in the early spring, when the young animals were born, to ensure the survival of the herd.

"Everything starts with an understanding of how important financial goal-setting is." standing and identifying the difference between survival and luxury items puts things into perspective and may help curb impulse shopping because it requires you to think before purchasing.

Making a Spending Plan. This is also known as a budget. Gathering all their monthly expenses, from utility bills to gas to groceries, participants construct a plan for how to pay them. For some, this can be intimidating and may appear restricting, but it prevents you from being caught off-guard financially.

Speed Dating. This is not actual speed dating, but a fun activity in which attendees have three minutes to answer questions with each other, such as "Does your family talk about money?" "How do your parents/spouse handle money" and "Did you have a financial role model growing up?" This activity proves that we are not alone in the journey to gain financial knowledge.

The workshop also covers the basics

The Financial Skills For Families workbook includes illustrations from Ricardo Cate from the Kewa Pueblo in New Mexico.

Continued on page 15

O'odham Action News

February 6, 2020

Get Smart About Your Money: Financial Skills for Families Workshop

Tristan Schurz presents his ad and points out the persuasion tactics he used.

of setting up a checking/savings account, identifying persuasion tactics in advertising, learning what interest is and how it works, avoiding predatory lending, and how a "local economy" works.

The particular workshop I took was with three Community members. While this workshop is open to all, SRPMIC members receive priority. The classes had a casual, laid-back atmosphere and there was no judgment regarding anyone's financial questions, situations or goals.

While my personal journey to financial freedom began a few years ago, the Financial Skills for Families Workshop was another way for me to gain more knowledge and see a different way of thinking.

For participant Tristan Schurz, it led to an important moment of reflection. "I was offered this class a few years ago and didn't take it. I kind of regret it, thinking back on it now. It could've saved me a lot of money if I took it back then instead of taking it now," said Schurz. For Alejandro Jimenez, the class not only offered eye-opening knowledge, it also meant a promise to share the importance of knowing your finances with the ones close to him.

"It's like a trick to life. [Financial skills are] an advantage to know because you're going to have to buy a house, you're going to have to buy a car, you're going to have to get stuff in order to survive in society. This is information that has to be passed on."

So what's the bottom line? Don't think your situation is hopeless. You have resources. You can learn and you can take control.

"You can always come in and start somewhere," says Briones. Her objective through the workshop is to empower people to learn financial skills. "It's a lifetime skill and it's going to empower you to make wise financial decisions and come out on top."

The next Financial Skills for Families five-week workshop starts in April. Watch future issues of *O'odham Action News* for dates and times when the information becomes available.

The curriculum of this workshop was developed by the First Nations Development Institute and First Nations Oweesta Corporation. Gracie Briones is a certified instructor with the Salt River Financial Services Institution.

For financial education inquiries, contact Financial Education Coordinator, Gracie Briones 480-362-7833 or gracie.briones@srfsi.com

Fixed And Flexible Expenses

Expenses can be put into two categories: Fixed and Flexible. Fixed expenses usually don't change from month to month. Flexible expenses can go up and down - and more importantly, you can choose how much you want to spend on these each month! See Examples:

Fixed Expenses

- Rent
- Car payments
- Loan Payments
- Insurance premiums

"I was offered this class a few years ago and didn't take it. I kind of regret it, thinking back on it now. It could've saved me a lot of money if I took it back then instead of taking it now," - Tristan Schurz.

Flexible Expenses

- Groceries
- Utilities
- Gas
- Ceremonial costs

Other services that SRFSI offers include the following:

- Individual Credit Counseling
- Homeownership Education
- New Build Home Mortgage Loans
- Credit Builder Loans
- Small Business Loans

Salt River Financial xpenses: Children	Expenses: Food		thly Budget W	orksheet		<u>10</u>
ports/Activities Ilowances unch money lew clothes Child Care chool supplies	Groceries Lunch money Eating out Kid's school lunches Total food expenses Expenses;	To help you track expenses and build a monthly budget, use the following worksheet for at least two or three consecutive months. This will give you an idea of where you are spending your money and changes you can make to improve your situation, if necessary. BUDGET FOR THE MONTH OF				
Personal grooming Dther Total Children expenses	Debts Loan payment Loan payment	Category	Monthly Budget	Monthly Actual	Difference	Notes
Expenses: Savings/Large expenses	Child Support/Alimony	Income				
(annual expenses) Savings Account	Student loan payments		- pro-		r r	
amount going to savings each month)	Credit Card	Monthly pay (after taxes)			-	
/acation	Credit Card	Child Support / Alimony Other income (bonus) (Per-Capita)		2		
Holiday gifts	Credit Card	Total Monthly Income			-	
Furniture	Other					
Other	Total Debt expenses	Expenses:				
Total Savings/Large expenses	Expenses:	Housing/Utilities Rent or Mortgage			1 1 1 1 1	
	Health/Medical	Home Repairs			-	
Total Monthly Income	Dental insurance	Electric				
	Medical insurance	Gas/heating				
Total Monthly Expenses	Emergency/Hospital	Water & Sewer				
Difference	Medicines	Cable TV				
Difference	Total Health/Medical expenses					
	Expenses:	Internet				
*If you need additional assistance	Personal/Miscellaneous	Homeowners or Renter's Insurance				
an SRFSI staff member on a pers	Cell phone	Homeowners Association Fees				
to schedule an appointment. Ask	Clothing	Total Housing Expenses				
and a series of the second	Gifts	Expenses: Transportation				
	Entertainment (hobbies, movies,	Loan payments				
Salt River I 10005 E. Osbor	Laundry/Dry cleaning	Gasoline		-		
10005 E. Osbor P	Personal grooming (haircuts, nails	Car Insurance		-		
Gracie	Clothing	Maintenance/Repair				
	Church/Donations	Tags/registration				
	Other	Total Transportation Expenses				
	e not	ional indiaponation Expenses				

Example of a budget, aka, Spending Plan.

American Indian Adoption Explored in Documentary 'Blood Memory'

BY TASHA SILVERHORN O'odham Action News tasha.silverhorn2@srpmic-nsn.gov

On Thursday, January 9, the Salt River Pima-Maricopa Indian Community's Family Advocacy Center hosted a screening of the documentary *Blood Memory*, which explores the littleknown history of America's Indian Adoption Era. The screening took place at the SRPMIC Community Building, with close to 90 people in attendance. Attendees enjoyed Mexican food before the screening and later joined in a discussion on how the traumatic event has left a long-lasting impact on Native American communities.

According to the website, "Blood Memory explores the battles over blood quantum and the "best interest" attitude governing adoption at a time when nearly one-third of Native children were removed from tribal communities nationwide. As political scrutiny over Indian children welfare intensifies, an adoption survivor helps others find their way home through song and ceremony."

In the film, Sandy White Hawk tells the story of how she was adopted at 18 months old, removed from her Sicangu Lakota relatives and taken 400 miles away to live with a Christian missionary couple. Growing up, she felt unworthy of love, with no kinship or family support as her cultural heritage had been rejected. Later on, as she grew into an adult, she found out her adoption was "a part of a nationwide assimilative movement that targeted American Indian children." She reconnected with her Lakota community, which empowered White Hawk to help other Adoption Era survivors restore their cultural identity.

The film also touches on the 2013

Close to 90 people attended the Blood Memory screening at the Salt River Pima-Maricopa Indian Community Building and participated in a discussion with Sandy White Hawk who was featured in the film.

U.S. Supreme Court case Adoptive Couple v. Baby Girl, which challenged modern implications of the 1978 Indian Child Welfare Act (ICWA). The film ends with a Welcome Home ceremony that White Hawk helped to organize. The ceremony, held during a powwow, welcomed back their people who had been adopted or fostered out of their tribal community as children.

Following the film, White Hawk and her husband blessed through smudging those in the audience who might have been feeling the effects of the film, which possibly brought up old feelings of being removed from their homes as children or another traumatic event.

A number of Community members offered their thoughts and opinions about the movie, shared their own personal experiences, and even asked for advice on how to bring Community children back. White Hawk ended the

Sandy White Hawk talks with SRPMIC members as they ask for advice and feedback on how to help children in the Community who are adopted get back to the Community.

evening by sharing her experiences about making the film.

For more about the *Blood Memory* documentary, go to www.bloodmemo-rydoc.com.

Salt River Clinic Launches New Appointment Reminder Notification

The new system reminds patients of their appointments thru calls and text messaging

How the system works:

- Calls and text messages are sent two days before the patient's appointment.
- * Patients can confirm, rescheduled or cancel their appointment from the call or text messaging.
- * Patients who elect to cancel or reschedulue their appointment will be called the next business day (to confirm the cancellation or to reschedule the appointment).
- Confirmation calls and text messages run from 5-7 p.m., Monday thru Friday.
- * When patients respond to their reminder, our team receies that information and it helps us to better plan and provide timely response when a reschedule or cancellation is needed.

Behavioral Health and other HHS services are panned to join in late 2020.

For additional information, comments or concerns, please call Timothy Joyce, Clinic Administrator at (480) 362-7635.

continued from page 1

25th Annual Indian Nations and Tribes Legislative Day at Arizona State Capitol

tions Address. Tohono O'odham Nation Chairman Ned Norris Jr., Navajo Nation President Jonathan Nez and Havasupai Tribe Vice Chairman Matthew Putesoy were this year's speakers.

Salt River Pima-Maricopa Indian Community Council member Tom Largo gave an invocation. The Ira H. Hayes Post 84 American Legion posted the colors, and Miss Indian Arizona Audriana Adzaan Mitchell led the Pledge of Allegiance.

Nez gave his address first, followed by Putesoy and Norris. Each lasted between 12 and 22 minutes.

Nez congratulated state-level elected leaders who have recently completed the first year of their term. "Our administration believes that change presents opportunity, the opportunity to work together and strengthen and empower our people in the community," he said.

One of Nez's announcements was advancing renewable energy in the coming years in the form of solar energy, which he said will create jobs. Putesoy talked about uranium mining and the potential damage to the Havasupai Tribe's drinking water. "Contamination would be a death sentence to my community," he said. The tribe recently began building its own high-speed internet connection, and Putesoy shared some of the benefits and its importance moving forward. He said the tribe is working on a high-speed charter high school. "Broadband bodes substantial promise to providing crucial services to our tribal members," he said. Norris acknowledged the importance of the annual event. He also talked about the history of the Tohono O'odham Nation and its sister tribes. Norris said T.O.

has 35,000 tribal citizens, with 2,000 tribal citizens on the Mexico side of the border.

Norris encouraged tribes to closely work together on issues that affect all of them, like water rights, public safety and economic development.

"We need to work together to protect our rich cultural heritage, which defines who we are," he said.

Elected tribal leaders from across the state were in attendance, including SRP-MIC President Martin Harvier. Some elected state officials were also on hand for the joint protocol. Arizona State Representative and Minority Whip Athena Salman and Arizona State Senator Juan Mendez posed for a photo with Largo, Harvier and members of the Young River People's Council.

After the addresses, lunch was provided on the Senate Lawn, where multiple Native organizations had set up informational booths as part of the Resources Fair.

(L-R) Front: YRPC members Teegan Smith, Nalani Lopez, Sommer Lopez, SRPMIC President Martin Harvier and Arizona State Senator Juan Mendez. Back: Office of Congressional & Legislative Affairs Manager Angela Willeford, Arizona State Representative Athena Salman and SRPMIC Council Member Tom Largo.

During the afternoon, two informational sessions took place at the Capitol Museum. One focused on elders and the other on missing and murdered Indigenous people, at which Salt River Police Department Chief Karl Auerbach was on the panel.

High school students were encouraged to participate in the Native Youth Know Forum, which went for most of the day and introduced the youth to legislative happenings.

Ak-Chin Indian Community Chairman Robert Miguel speaks with Office of Congressional & Legislative Affairs Manager Angela Willeford.

A number of booths were set up on the Arizona Capitol lawn.

TRIBAL DIRECTORY PREFIX FOR NUMBERS IS "480" (UNLESS OTHERWISE NOTED) SALT RIVER PIMA-MARICOPA INDIAN COMMUNITY, 10,005 E. Osborn Road. Scottsdale, AZ 85256

< Z	
TRIBAL COUNCIL	
ADMINISTRATION	
SRPMIC Main Number	362-7400
Lease/Funeral Loan Assistance	
Minors Trust Funds Information	
Lieu/State Sales Tax Exemptions	
Food Services Manager	
Executive Administration	
BUDGET & RECORDS	
OFC OF CONGRESSIONAL/ LEGISLATIVE AFFAIRS	
Young River People's Council	
OFFICE OF SELF-GOVERNANCE VETERANS REPRESENTATIVE OFFICE	
VETERANS REPRESENTATIVE OFFICE Veteran's Hall	
	302-3771
COMMUNITY DEVELOPMENT DEPARTMENT (CDD)	362-7600
Economic Development Division (EDD)	
Lease Information/Business License	
Planning Services Division (PSD)	
Special Use Permits/Land Planning/Zoning	
Membership/Real Property Division (MRPM)	
Membership Services	
(Identification Cards, CDIB's, Enrollment Applications)	002.000
Realty Services	362-7600
Land Inventories/Homesites (Allotted)/ Gift Deeds/Appraisal	
Probates	
Environmental Protection & Natural Resources (EPNR)	362-7600
EPNR Hotline	362-7500
Residential Resources Division	362-7600
Residential Rentals (HOUSING)	362-7600
Salt River Financial Services	362-7600
Discover Salt River	362-2700
Talking Stick Entertainment District	362-2700
COMMUNITY REGULATORY AGENCY	362-5450
Director, Gaming/Regulatory	362-5451
Assistant Director, Gaming/Regulatory	850-4002
Licensing Manager	362-2745
Compliance Manager	850-4003
CRA Regulatory Operations Mgr.	
- Talking Stick Resort	270-5568
CRA Regulatory Operations Mgr.	
- Casino AZ at Salt River	
Machine Compliance Supervisor	850-4000
Alcohol Beverage Licensing/	
Special Investigations Supervisor	362-6389
COMMUNITY RELATIONS OFFICE	
Announcements/ Social Media	
Digital Signage	
Events	
Household Computer Program	
Media Relations	
O'odham Action News (OAN)	
OAN Advertising	302-7302
CULTURAL RESOURCES DEPARTMENT	
C.R.D. Administration	360 6305
Community Garden Program	302-0323
Tribal Historic Preservation Program	
O'odham Piipaash Language Program	
Huhugam Ki: Museum	362-6320
Museum Repository	
	502-0042
COMMUNITY RECREATIONAL SERVICES-SOCIAL DIVISIO	Л
Main	
Lehi Gymnasium	
Lehi Aquatics Center	
Pi-Copa Gymnasium Concession	
S.R. Pool	
DEPARTMENT OF CORRECTIONS	362-7200

DEPARTMENT OF TRANSPORTATION/FLEET MANAGEMENT

DEPARTMENT OF TRANSPORTATION/FLEET MA	
Main Number	
Mass Transit	
Work Order Desk	362-7314
DIALYSIS CENTER	362-1044
EDUCATION DEPARTMENT	
Administration	
2500/ 2502	
Board Secretary	
ABE/G.E.D. Program	362-2142/2153
G.E.D. Pearson VUE Testing Center	
Higher Education	
School & Community Relations	
Communications & Public Relations	
Education I.T. HELP Desk	
EARLY CHILDHOOD EDUCATION CENTER	
Child Care Certificate Program	362-2222/2251
E.C.E.C. Attendance Line	
Child Find	

www.srpmic-nsn.gov	
SALT RIVER ELEMENTARY SCHOOL	362-2400
S.R.E.S. Attendance Line	
SALT RIVER HIGH SCHOOL	362-2000
S.R.H.S Attendance Line	
Salt River Food Service	
College and Careers Accelerated Learning Academy (ALA)	
	502-2150
ENGINEERING & CONSTRUCTION SERVICES (ECS)	362-7900
SHRRP Program Hotline	362-7800
Compliance Hotline	362-7910
FAMILY ADVOCACY CENTER	262 5425
FAMILT ADVOCACT CENTER	302-3423
FINANCE .	362-7700
Accounts Payable	362-7340
Cashier/Water Billings	
P-Card	
Payroll Per Capita	
Per Capita Information Line	
Leases	362-7730
Lease Payout Recording	
Unclamined Property	
Purchasing Warehouse	
Vendor Maintenance .	
FIRE DEPARTMENT Emerge	-
Administration	
Station 291 (Osborn) Station 292 (Lehi)	
Station 292 (Lenn)	
Station 294 (Indian School)	
Fire Prevention Office	362-7585
Emergency Management	
Training	362-6692
HEALTH & HUMAN SERVICES	
HHS Administration	362-5500
HHS Environmental Health Program	362-5706
Diabetes Prevention Services	362-7320
Health Educator WOLF Fitness Center	
Lehi Fitness Center	
Benefits Services	362-6880
HHS Prevention & Intervention Services	
Financial/Medical Assistance	
Housing Services	
Health Education W.I.C (Women, Infants & Children)	
BEHAVIORAL HEALTH DIVISION	362-5707
Adult & Family Services	
Children & Family Services	
Clinical Supervision/Assessment	050 0000
Crisis Intervention Team Journey to Recovery	
Social Detox	302-3040
SALT RIVER INTEGRATED HEALTH CARE	946-9066
(SR Clinic)	
Dental Clinic	
Pharmacy	
Pharmacy Refill Line(602 Psychiatry/ Psychology Services	
WELLNESS CENTER	
WELLNESS CENTER. C.H.R. Program	362-5555
WELLNESS CENTER C.H.R. Program ASK a Nurse Program (call or text)	362-5555 362-6619
WELLNESS CENTER. C.H.R. Program	362-5555 362-6619
WELLNESS CENTER C.H.R. Program ASK a Nurse Program (call or text)	362-5555 362-6619 362-5655
WELLNESS CENTER. C.H.R. Program ASK a Nurse Program (call or text) Transportation Services	362-5555 362-6619 362-5655 362-6800
WELLNESS CENTER. C.H.R. Program ASK a Nurse Program (call or text) Transportation Services WAY OF LIFE FACILITY (WOLF). Community Recreational Services. Salt River Tribal Library	362-5555 362-6619 362-5655 362-6800 362-2736 362-6600
WELLNESS CENTER. C.H.R. Program ASK a Nurse Program (call or text) Transportation Services WAY OF LIFE FACILITY (WOLF). Community Recreational Services Salt River Tribal Library Recreation Athletics Division	362-5555 362-6619 362-5655 362-6800 362-2736 362-6600 362-2736
WELLNESS CENTER. C.H.R. Program ASK a Nurse Program (call or text) Transportation Services WAY OF LIFE FACILITY (WOLF). Community Recreational Services Salt River Tribal Library Recreation Athletics Division Youth Services Department (WOLF)	362-5555 362-6619 362-5655 362-6800 362-2736 362-6600 362-2736 362-6390
WELLNESS CENTER. C.H.R. Program ASK a Nurse Program (call or text) Transportation Services WAY OF LIFE FACILITY (WOLF). Community Recreational Services Salt River Tribal Library Recreation Athletics Division	362-5555 362-6619 362-5655 362-6800 362-2736 362-6600 362-2736 362-6390 362-6390
WELLNESS CENTER. C.H.R. Program ASK a Nurse Program (call or text) Transportation Services WAY OF LIFE FACILITY (WOLF). Community Recreational Services. Salt River Tribal Library Recreation Athletics Division Youth Services Department (WOLF) After-School & Daily Den Programs	362-5555 362-6619 362-5655 362-6800 362-2736 362-6600 362-2736 362-6390 362-6390 362-6390
WELLNESS CENTER. C.H.R. Program ASK a Nurse Program (call or text) Transportation Services WAY OF LIFE FACILITY (WOLF) Community Recreational Services Salt River Tribal Library Recreation Athletics Division Youth Services Department (WOLF) After-School & Daily Den Programs Early Enrichment Program VA II Clubhouse Lehi Boys & Girls Club	362-5555 362-6619 362-5655 362-6800 362-2736 362-600 362-6390 362-6390 362-6390 362-6390 362-7426 850-4453
WELLNESS CENTER. C.H.R. Program ASK a Nurse Program (call or text) Transportation Services WAY OF LIFE FACILITY (WOLF) Community Recreational Services Salt River Tribal Library Recreation Athletics Division Youth Services Department (WOLF) After-School & Daily Den Programs Early Enrichment Program VA II Clubhouse Lehi Boys & Girls Club Red Mountain Boys & Girls Club	362-5555 362-6619 362-5655 362-6800 362-2736 362-600 362-6390 362-6390 362-6390 362-7426 850-4453 947-1798
WELLNESS CENTER. C.H.R. Program ASK a Nurse Program (call or text) Transportation Services WAY OF LIFE FACILITY (WOLF) Community Recreational Services Salt River Tribal Library Recreation Athletics Division Youth Services Department (WOLF) After-School & Daily Den Programs Early Enrichment Program VA II Clubhouse Lehi Boys & Girls Club Red Mountain Boys & Girls Club Senior Services (WOLF)	362-5555 362-6619 362-5655 362-6800 362-2736 362-6300 362-6390 362-6390 362-7426 850-4453 947-1798 362-2630
WELLNESS CENTER. C.H.R. Program ASK a Nurse Program (call or text) Transportation Services WAY OF LIFE FACILITY (WOLF) Community Recreational Services Salt River Tribal Library Recreation Athletics Division Youth Services Department (WOLF) After-School & Daily Den Programs Early Enrichment Program VA II Clubhouse Lehi Boys & Girls Club Red Mountain Boys & Girls Club	362-5555 362-6619 362-5655 362-6800 362-2736 362-6300 362-6390 362-6390 362-7426 850-4453 947-1798 362-2630
WELLNESS CENTER. C.H.R. Program ASK a Nurse Program (call or text) Transportation Services WAY OF LIFE FACILITY (WOLF) Community Recreational Services Salt River Tribal Library Recreation Athletics Division Youth Services Department (WOLF) After-School & Daily Den Programs Early Enrichment Program VA II Clubhouse Lehi Boys & Girls Club Red Mountain Boys & Girls Club Senior Services (WOLF)	362-5555 362-6619 362-5655 362-6800 362-2736 362-6600 362-2736 362-6390 362-6390 362-6390 362-6390 362-7426 850-4453 947-1798 362-2630 362-7320
WELLNESS CENTER. C.H.R. Program ASK a Nurse Program (call or text) Transportation Services WAY OF LIFE FACILITY (WOLF). Community Recreational Services. Salt River Tribal Library Recreation Athletics Division Youth Services Department (WOLF) After-School & Daily Den Programs Early Enrichment Program VA II Clubhouse. Lehi Boys & Girls Club Red Mountain Boys & Girls Club Senior Services (WOLF) DPP Fitness Center (WOLF)	362-5555 362-6619 362-5655 362-6800 362-2736 362-6600 362-2736 362-6390 362-6390 362-6390 362-7426 850-4453 947-1798 362-2630 362-7320 362-5720
WELLNESS CENTER. C.H.R. Program ASK a Nurse Program (call or text) Transportation Services WAY OF LIFE FACILITY (WOLF). Community Recreational Services. Salt River Tribal Library Recreation Athletics Division. Youth Services Department (WOLF) After-School & Daily Den Programs Early Enrichment Program VA II Clubhouse. Lehi Boys & Girls Club Red Mountain Boys & Girls Club Senior Services (WOLF) DPP Fitness Center (WOLF)	362-5555 362-6619 362-5655 362-6800 362-2736 362-6390 362-6390 362-6390 362-7426 850-4453 947-1798 362-2630 362-7320 362-5720 362-5720
WELLNESS CENTER. C.H.R. Program ASK a Nurse Program (call or text) Transportation Services WAY OF LIFE FACILITY (WOLF). Community Recreational Services Salt River Tribal Library Recreation Athletics Division Youth Services Department (WOLF) After-School & Daily Den Programs Early Enrichment Program VA II Clubhouse. Lehi Boys & Girls Club Red Mountain Boys & Girls Club Senior Services (WOLF) DPP Fitness Center (WOLF)	362-5555 362-6619 362-5655 362-6800 362-2736 362-6390 362-6390 362-6390 362-7426 850-4453 947-1798 362-7320 362-5720 362-5720 362-7925
WELLNESS CENTER. C.H.R. Program ASK a Nurse Program (call or text) Transportation Services WAY OF LIFE FACILITY (WOLF). Community Recreational Services. Salt River Tribal Library Recreation Athletics Division Youth Services Department (WOLF) After-School & Daily Den Programs Early Enrichment Program VA II Clubhouse Lehi Boys & Girls Club Red Mountain Boys & Girls Club Senior Services (WOLF) DPP Fitness Center (WOLF) HOUSING DIVISION	362-5555 362-6619 362-5655 362-6800 362-2736 362-6390 362-6390 362-6390 362-7426 850-4453 947-1798 362-7320 362-5720 362-7935 362-7920 362-7935
WELLNESS CENTER. C.H.R. Program ASK a Nurse Program (call or text) Transportation Services WAY OF LIFE FACILITY (WOLF). Community Recreational Services Salt River Tribal Library Recreation Athletics Division Youth Services Department (WOLF) After-School & Daily Den Programs Early Enrichment Program VA II Clubhouse. Lehi Boys & Girls Club Red Mountain Boys & Girls Club Senior Services (WOLF) DPP Fitness Center (WOLF)	362-5555 362-6619 362-5655 362-6800 362-2736 362-6390 362-6390 362-6390 362-7426 850-4453 947-1798 362-2630 362-7320 362-7920 362-7925 362-7935 362-7935
WELLNESS CENTER. C.H.R. Program ASK a Nurse Program (call or text) Transportation Services WAY OF LIFE FACILITY (WOLF). Community Recreational Services. Salt River Tribal Library Recreation Athletics Division Youth Services Department (WOLF) After-School & Daily Den Programs Early Enrichment Program VA II Clubhouse Lehi Boys & Girls Club Red Mountain Boys & Girls Club Senior Services (WOLF) DPP Fitness Center (WOLF) HOUSING DIVISION HUMAN RESOURCES Benefits Consulting Services Employee Relations Information Services Recruitment	362-5555 362-6619 362-5655 362-6800 362-2736 362-6390 362-6390 362-6390 362-7426 850-4453 947-1798 362-2630 362-7320 362-7320 362-7935 362-7935 362-7935 362-7935 362-7935 362-7935
WELLNESS CENTER. C.H.R. Program ASK a Nurse Program (call or text) Transportation Services WAY OF LIFE FACILITY (WOLF). Community Recreational Services. Salt River Tribal Library Recreation Athletics Division Youth Services Department (WOLF) After-School & Daily Den Programs Early Enrichment Program VA II Clubhouse Lehi Boys & Girls Club Red Mountain Boys & Girls Club Senior Services (WOLF) DPP Fitness Center (WOLF) HOUSING DIVISION HUMAN RESOURCES Benefits Consulting Services Employee Relations Information Services Recruitment JOB HOTLINE	362-5555 362-6619 362-5655 362-6800 362-2736 362-6390 362-6390 362-6390 362-7426 850-4453 947-1798 362-2630 362-7320 362-7320 362-7935 362-7935 362-7935 362-7935 362-7925 362-7920
WELLNESS CENTER. C.H.R. Program ASK a Nurse Program (call or text) Transportation Services WAY OF LIFE FACILITY (WOLF). Community Recreational Services. Salt River Tribal Library Recreation Athletics Division Youth Services Department (WOLF) After-School & Daily Den Programs Early Enrichment Program VA II Clubhouse. Lehi Boys & Girls Club Red Mountain Boys & Girls Club Senior Services (WOLF) DPP Fitness Center (WOLF) HOUSING DIVISION HUMAN RESOURCES Benefits Consulting Services Employee Relations Information Services Recruitment JOB HOTLINE Training & Development Hotline	362-5555 362-6619 362-5655 362-6800 362-2736 362-6390 362-6390 362-6390 362-7426 850-4453 947-1798 362-2630 362-7320 362-7320 362-7935 362-7935 362-7935 362-7935 362-7935 362-7925 362-7940 362-7960
WELLNESS CENTER. C.H.R. Program ASK a Nurse Program (call or text) Transportation Services WAY OF LIFE FACILITY (WOLF). Community Recreational Services. Salt River Tribal Library Recreation Athletics Division Youth Services Department (WOLF) After-School & Daily Den Programs Early Enrichment Program VA II Clubhouse Lehi Boys & Girls Club Red Mountain Boys & Girls Club Senior Services (WOLF) DPP Fitness Center (WOLF) HOUSING DIVISION HUMAN RESOURCES Benefits Consulting Services Employee Relations Information Services Recruitment JOB HOTLINE	362-5555 362-6619 362-5655 362-6800 362-2736 362-6390 362-6390 362-6390 362-7426 850-4453 947-1798 362-2630 362-7320 362-7320 362-7935 362-7935 362-7935 362-7935 362-7935 362-7920 362-7935 362-7935 362-7935 362-7920 362-7935 362-7936 362-7936 362-7936 362-7936 362-7936 362-7936 362-7935 362-7940 362-7960 362-2650
WELLNESS CENTER. C.H.R. Program ASK a Nurse Program (call or text) Transportation Services WAY OF LIFE FACILITY (WOLF) Community Recreational Services Salt River Tribal Library Recreation Athletics Division Youth Services Department (WOLF) After-School & Daily Den Programs Early Enrichment Program VA II Clubhouse Lehi Boys & Girls Club Red Mountain Boys & Girls Club Senior Services (WOLF) DPP Fitness Center (WOLF) HOUSING DIVISION HUMAN RESOURCES Benefits Consulting Services Employee Relations Information Services Recruitment JOB HOTLINE Training & Development Hotline Vocational Rehabilitation Services	362-5555 362-6619 362-5655 362-6800 362-2736 362-6390 362-6390 362-6390 362-7426 850-4453 947-1798 362-2630 362-7320 362-7935 362-7935 362-7935 362-7935 362-7935 362-7935 362-7935 362-7935 362-7935 362-7935 362-7940 362-7960 362-2650 362-7935

Annesting the Training	
Apprenticeship Training	
Community Jobs/Underfill Program Career Center	
Day Work Program	
Employment & Training (W.I.A.)	
Special Needs Resources	
	002 7044
I.T. SERVICE DESK	362-7555
Cybersecurity Hotline	362-7770
JUDICIAL CENTER	
Community Court	362-6315
Jury Line	
Defense Advocate Office	
Office of the Prosecutor	
Salt River Legal Services	362-5670
OFFICE OF GENERAL COUNSEL	362-7450
OFFICE OF THE TREASURER	362-7402
POLICE DEPARTMENTEMERGENCYSPECIFY	
"SR DISPATCH"	9-1-1
Non-Emergency	
Administration	
Lehi District Station	
Indian Bend District Station	
Indian School District Station	
Field Operations Supervisors	850-9230
Dispatch	
Field Operations (Patrol, Traffic, Rangers)	850-8200
Investigations	362-5437
Narcotics	607-1939
Professional Standards Bureau	
Property & Evidence Bureau	
Public Information Office	
Records Bureau	
Traffic Enforcement Bureau	
CUFF/Silent Witness1-80	J-713-2833
PUBLIC WORKS	
Lehi Community Center (Receptionist)	
Memorial Hall Office	
Xalychidom Piipaash Nyvaash	362-7410
SENIOR SERVICES	
Adult Protective Service	362-2707
Caregiver Program	362-7687
Support Services	362-7990
Food Services	362-6971
Transportation	362-5672
	200 5015
SOCIAL SERVICES	302-3045
Family Preservation Service Foster/Kinship Care Unit	
C.P.S.	362-2600
Life Enhancement & Resource Network (LEARN)	
Residential Group Homes	
Young Adult Independent Living Program	
Food Distribution Center	
Helping Hands Thrift Store	
ADDITIONAL NUMBERS	
Ba'ag Ceksan (Marriott Courtyard)	
Casino Arizona at McKellips	
Talking Stick Resort/ Casino	
IFly	
TopGolf	
Butterfly Wonderland	
Chevron Station - Via De Ventura	
Hampton Inn & Suites	
Beeline Hwy Pit Stop	291-6585
On-Auk-Mor Smoke Shops	0/5 /140
McDowell Road Store McKellips Road Store .	
Discontrational Store	

Phoenix Indian Medical Center (PMIC)	602-263-1200
Piipash Creek Shell	
Round House Cafe	. 362-5537/5538
Great Hearts Academy -Pima	424-1790
Noah Webster Schools -Pima	291-6900
Saddleback Communications	
Customer Service	362-7150
Salt River Devco	850-5700
Salt River Fields @ Talking Stick	270-5000
Salt River Landfill	941-3427
Phoenix Cement Company	850-5757
Salt River Sand & Rock	990-1987
Scottsdale Community College	423-6000
American Indian Program	423-6531
Stayshons Chevron	990-2004
Talking Stick Golf Club	860-2221
Wal-Mart (Pima & Chaparral)	941-0333
Kates Technology	
Providence Trust	. (602) 952-2300
Rez Hawk Towing	. (480) 735-9730

Salt River Community Recreational Services Presents

RUN/WALK FOR THE LUCK OF IT '20

Saturday, March 21

- Continental Breakfast - End of Race Treats - WellPath Points * Please bring work badge*

Pre-Register NOW or On-site Registration at 7:30 a.m. Saturday, March 21, 2020 Run / Walk 8 a.m. Salt River Community Building First 150 registers will receive a shirt.

For more information contact Community Recreational Services Athletics (480)362-6365

POSITION OPENINGS / OPEN TO THE COMMUNITY AND PUBLIC

POSITION

DEADLINE

Police Officer (Recruit) Senior Project Manager (Facilities) Water Distribution Worker II

FOR MORE INFORMATION ON THESE POSITIONS PLEASE CONTACT THE HR

RECRUITMENT DIVISION AT (480) 362-7925 To apply for any of these positions a completed SRPMIC Employment Application is required.

A resume may supplement an application however, a resume alone will not be considered.

Prior to hire as an employee, applicants will be subject to drug and alcohol testing. Will be required to pass a pre-employment background/ fingerprint check. Employees are subject to random drug and alcohol testing.

"SRPMIC is an Equal Opportunity/Affirmative Action Employer" Preference will be given to a qualified Community Member, then a qualified Native American and then other qualified 2/15/20 2/15/20 Continuous

candidate.

In order to obtain consideration for Community member/Native American preference, applicant must submit a copy of Tribal Enrollment card or CIB which indicates enrollment in a Federally Recognized Native American Tribe by one of the following methods:

1) attach to application

2) fax (480) 362-5860

 mail or hand deliver to Human Resources.
 Documentation must be received by position closing date.

The IHS/BIA CIB form is not accepted.
Your Tribal ID must be submitted to HR-

Recruitment-Two Waters.

SENIOR SERVICES RECREATION ACTIVITY CALENDAR ***FEBRUARY 2020*** Contact Erin Manuel at (480) 362-7367

erin.manuel@srpmic-nsn.gov

FRIDAY, FEBRUARY 7 Bring a Prize Potluck and Bingo 9:30 a.m. - 11:30 a.m. Lehi Comm. Blg.

SATURDAY, FEBRUARY 8 No Event

MONDAY, FEBRUARY 10 ASU Softball Game 4 p.m. - 10 p.m. Limit 15 L*

TUESDAY, FEBRUARY 11 Movie Day 9:30 a.m. - 2:30 p.m. Limit 15 L*

Valentine's Day Card Making

TRIPS & EVENTS SIGN-UP

10 a.m. - 11:30 a.m. SR/Lehi/WOLF

SDCAC Meeting 5 p.m. - 7 p.m. Lehi Comm. Bldg.

WEDNESDAY, FEBRUARY 12 Open Craft 10 a.m. - 11:30 a.m. SR/Lehi/ WOLF

THURSDAY, FEBRUARY 13 Valentine's Day Dinner and Dance 6 p.m. - 10 p.m. SR Comm. Bldg.

FRIDAY, FEBRUARY 14 In-house Movie Day 9 a.m. - 11:30 a.m. SATURDAY, FEBRUARY 15 Working Senior Renaissance Fair 11 a.m. - 4 pm Limit 8 L*

SR/Lehi/WOLF

MONDAY, FEBRUARY 17 hi/ Presidents Day Center Closed

TUESDAY, FEBRUARY 18 Open Craft 10 a.m. - 11:30 a.m. SR/Lehi/WOLF

WEDNESDAY, FEBRUARY 19 Movie Day 9:30 a.m. - 2:30 p.m. Limit 15 L*

15 DISTRICT A MEETING (COUNCIL MEMBER DIANE ENOS), 9 a.m. at Salt River Council Chambers.

FEBRUARY

COUNCIL

DISTRICT

MEETING

18 LEHI DISTRICT MEETING (COUNCIL MEM-BERS DEANNA SCABBY & MICHAEL DAL-LAS, SR.) 6 p.m., Lehi Community Building.

24 DISTRICT E MEETING (COUNCIL MEMBER THOMAS LARGO SR.) 6 p.m. at WOLF- Muti-Purpose Room 56.

25 DISTRICT D MEETING (COUNCIL MEMBER WI-BWA GREY), 10 a.m. at Salt River Council Chambers.

NOTE: NO DISTRICT B/C MEETING (COUNCIL MEMBERS ARCHIE KASHOYA & CHERYL DOKA) for the month of February.

Please call the Council Secretaries (480) 362-7466 or 362-7469 to confirm DISTRICT MEETING time and location.

Helping Hands Thrift Store February 2020

Winter Clearance Sale Sale days on the 7, & II 2/18 Tuesday \$ 1.00 a bag 2/19 Wednesday Free Day

MONDAY-FRIDAY, 8:30 A.M.- 4:30 P.M. Phone: (480) 362-5625

Memorial Services & Cemeteries -PUBLIC WORKS DEPARTMENT-

The death of a loved one is a very difficult time, the staff at Memorial Hall and Xalychidom Piipaash Nyvaash (MH/XPN) job is to help make it just a little bit easier. Burial assistance is offered to all enrolled members of the Salt River Pima-Maricopa Indian Community.

LOCA	TIONS
MEMORIAL HALL	XALYO
9849 East Earll Drive, Scottsdale, AZ	3660

SERVICES PROVIDED Wake Services | Funeral Services | Memorial Services

CEMETERY REQUESTS

Headboard Replacement | Restore Mound on

CONTRACTED MORTUARIES Contact Memorial Services to receive contract approval to work with mortuaries.

XALYCHIDOM PIIPAASH NYVAASH

3660 North Horne Road, Mesa, AZ

Bunker Family Funerals & Cremation (480) 964-8686

FREE Spay/ Neuter and Vaccine Clinic for Dogs and Cats

SATURDAY, FEBRUARY 15 Baptisto Teen Center, near Salt River Ballfield 1839 N Longmore Rd, Scottsdale, AZ 85256

> SPAY/NEUTER AVAILABLE BY **APPOINTMENT** (602)730-2092 Leave a detailed message. We will call you to finalize your surgery time. **VACCINES & MICROCHIPS** 9 a.m.-3 p.m. No appointment necessary if your pets ONLY need vaccines or a microchip. **OTHER SERVICES** 8 a.m.-4 p.m. Wellness Exams Flea & Tick Treatment Nail Trims Pet Food & Supplies

NAGI foundation offers a variety of animal services, behavioral health supports, and family resources that coincide with traditional values of First Nations communities.

Our Animal Health Clinics offer free medical services and pet supplies to all Salt River Pima-Maricopa Indian Community members

CONNECT WITH US (602) 730-2092 Sheila@nagifoundation.org STAY UP TO DATE ON ALL NAGI EVENTS IN THE COMMUNITY FIND US ON FACEBOOK! www.facebook.com/nagifoundation

Remember to Sign-Up immediately for this month's trips or events as they do fill up fast. Deadlines for each trip & event is one (1) week prior to date of the trip or event. Please notify our Front Office if you do not receive a receipt or call back of your trip or event sign-up. (L-Lottery Pick Participants)

O'ODHAM ACTION NEWS SUBSCRIPTION

Enrolled SRPMIC MEMBERS sign up for your FREE O'odham Action Newspaper subscription. Call Deborah Stoneburner at (480) 362-7439 and provide your SRID number, DOB and address. Once information is verified, it may take up to 2 - 3 issues to process.

Gravesite | Concrete Headstone Slabs

CEMETERY CREW

Cemetery Crew Hours: 6 a.m. - 2:30 p.m. / Tuesday thru Saturday (480) 278-7050 Hours may vary according to Funeral Services Schedule Lowmans Arizona Funeral Home & Mortuary (602) 276-3601

Meldrum Mortuary & Cremation (480) 834-9255

Providing a hospitable place to honor loves ones at the end of life's journey.

Main Office Hours: Mon. - Fri. at Memorial Hall 8 a.m. – 5 p.m. / Phone number (480) 278-7050

Gang-related apparel and behavior will not be tolerated in Memorial Hall ~ Xalychidom Piipaash Nyvaash or the surrounding area. Any and all applicable drug and alcohol ordinances shall be strictly enforced, including law enforcement if necessary. Section 6-7(b)(6) of the SRPMIC Code of Ordinances.

O'odham Action News

SALT RIVER BUSINESS LISTINGS

AIR CONDITIONING AND HEATING- RMG MECHANICAL Comm. member own business. One job done right the first time! We service all makes and models. License #ROC310871 Bonded & Insured. Rebecca Gonzales, (480) 334-1257

Rmgmechanical@gmail.com

ART & MAX'S LANDSCAPING Free estimates mowing, service, sprinkler , repair, trimming tree clean up, maintenance. Max, (480) 667-9403 Art.maxlandscaping@gmail.com

7/ ANTONE LEGAL SERVICE David Antone (480) 200-6555

ANTHONY'S ELECTRIC Reasonable prices, Comm. Member, Electrician for 19 years. Honesty & Respect is priority. Anthony, (480) 825-8606 anthonycarlos9910@gmail.com

AU-AUTHUM KI, INC.

Commercial construction Margaret Rodriguez, (480) 250-7566

AW-THUM CRAFTS & EDUCATION

Reconstructing the "Tools of Yesterday." history and cultural presentations. Royce Manuel, (480) 694-6045 royce.manuel.awthum@gmail.com

BOXING BEARS PHOTOGRAPHY Boxing Bears Photography is a photography business based in Scottsdale, Arizona. We specialize in portrait photography and photobooths. Cody Wood, (480) 272-4035 boxingbearsphotography.com cody@boxingbearsphotography. com

BUTLER BUILDERS

New construction and Remodel. Rudy Butler, (602) 510-7086

DALIA'S LANDSCAPING

Yard maintenance / tree trimming, sprinkler repairs and service. Sherry Harris, (480) 580-0501/ (480) 868-5452 daliaresendiz0815@icloud.com

DALLAS PROFESSIONAL PAINTING

Commercial Painting Company, Licensed, Bonded, Insured, ROC#250102 David Dallas, (623) 337-4070 david@dallaspropainting.com

DELTON'S GARAGE Reasonably priced brake jobs. Minor vehicle repair. Free estimates. Onsite or Mobile repairs possible. After hour available. Delton Barrera, (480) 362-1374

ERNIE'S CATERING

<u>AUTOMOTIV</u>E

DONATE YOUR CAR TO

CHARITY. Receive maximum

value of write off for your taxes.

Running or not! All conditions ac-

cepted. Free pickup. Call for details. 866-932-4184 (AzCAN)

Food catering for all your needs Ernie Lopez (chef and owner) (480) 907-8945 erniescateringbusiness@yahoo.

ESSENTIAL NUTRITION Herbalife Nutrition Supplements and SKIN products. L. Michelle Tenorio, (480) 421-8747

FREE SPIRIT PHOTOGRAPHY Portraits, family photos, graduation, small weddings, nature, kids' portraits, infant, Native American apparel, small events. Heather Williams, (480) 643-0515 Hawm73@gmail.com Hawm73.wixsite.com/ freespiritphotogra-1

JOE'S COMMUNITY LANDSCAPING Jose Gloria, Jr. (480) 823-4473

MOQUINO'S BODY & PAINT LLC. Auto Body Work and Paint LLC. Comm. member 15 percent

discount Pete Moquino, (480) 236-3033/ 829-9227 moquinoscustompaint@yahoo.com

LB's HAIR SALON

For all your hair needS, 30 plus year experiences specializing in trending haircuts, color, highlighting, perms, blow dry's, also manicure, pedicure and facial waxing

Linda Baptisto, (602) 525-9142 hairbylindab@yahoo.com

NATIVE CREATIVE APPAREL, LLC Native American themed clothing

for babies, kids and adults. Design your own custom shirts Isaac Lopez, (480) 410-8685 / (562) 761-9341 nativecreativeapparel@gmail.com

NATURES DEFENSE

Do it yourself pest control. All organic, non-toxic, chemical free. Safe/effective against roaches, scorpions, fleas/ticks, beetles, bed bugs and more! JB Cortez, (480) 453-9371 www.saltriverjb@gmail.com

PIMA AWARDS PROMOTIONAL

PRODUCTS, INC Promotional products, silkscreened and embroidered apparel, custom made awards and printing services. Anna Lee, (623) 271-8311

PIMARA CONSTRUCTION

Civil & structural engineering. Virginia Loring, (480) 251-6849 vlpimara@cox.net

PIIPASH SHELL 4001. N. Pima Scottsdale, AZ Michael Smith-Owner Piipash LLC

(602) 524-2955 (cell) (480) 947-6400 (store) piipash@hotmail.com

RED MOUNTAIN ENGINEERING, LLC Full service civil engineering,

surveying and consulting firm. Patrick D. Dallas, (480) 237-2708 www.redmtnengineering.com

REZHAWK TOWING & RECOVERY, LLC Please call for appointment. Lock out available Eric Schurz, (480) 735-9730

ROYAL SUN COUNT CAMERA ARTE Photography incl. calendars, portfolios, photo, and business cards Royal Schurz, (480) 289-0119

RUBEN'S CUSTOMS Electrical / Residential/ Commercial Complete customs home, remodels and repairs. Ruben Martinez, (480) 238-4418

RUBEN'S TOWING Auto repairs/ suspension / auto body & paint/ audio. Ruben Martinez, (480) 238-4418

SALT RIVER HOSPITALITY Food service, bar, janitorial equipment and supplies. J.B. Cortez, (480) 945-0062

srh@srpmic.com 7 STARS OF ARIZONA, LLC Concrete & Masonry construction, General contraction ROC#26357. Angela Willeford, (602) 889-7290 angelawilleford@ sevenstarscompany.com

STAYSHONS CHEVRON Community Member owned business since 1994. Boyd Chiago, (480) 990-2004

THE MAIN INGREDIENT Kitchen supplies, open to the public. J.B. Cortez, (480) 945-0062 themainingredientaz@gmail.com

VMK ENTERPRISES, INC Janitorial supplies. Sheryl Kisto, (602) 920-7918 Sheryl@vmkenterprises.com

WINTER WOOD, CONFERENCE DIRECT MEETING PLANNING/ TRIBAL CONFERENCE SERVICES. Meeting solutions company focused on worldwide meeting planning, site selection, and hotel contract negotiation services for Tribal conferences and events.

CHURCH OF THE NAZARENE 1452 E. Oak, Mesa, AZ 85203 Mailing Address: PO Box 4628 Mesa, AZ 85211 SERVICES Sunday School, 9:30 a.m. Worship Service, 10:45 a.m. / Wed. Worship Service, 6:30 p.m./ SOAR Group 2nd & 4th Friday every month. Pastor Merrill Jones (480) 234-6091

FERGUSON MEMORIAL **BAPTIST CHURCH** 1512 E. McDowell Rd. (Lehi) Mesa, AZ 85203 Pastor Neil Price SERVICES Sunday School, 9 a.m. /Worship Service, 10 a.m./ Wed. Bible Study Service, 7 p.m./ Sunday

p.m. (480) 278-0750

LEHI PRESBYTERIAN CHURCH 1342 E. Oak Mesa, AZ 85203 Pastor Annette Lewis annette.f.Lewis@gmail.com (480) 404-3284 SERVICES

night Women's Bible Study 6

Sunday Worship 10 a.m.

To update your information contact O'odham Action News at (480) 362-7750 e-mail: deborah.stoneburner@srpmic-nsn.gov

O'odham Action News is published bi-weekly by the Salt River Pima-Maricopa Indian Community. Editorials and articles are the sole responsibility of the authors. and do not necessarily reflect the opinion, attitude or philosophy of O'odham Action News or the Salt River Pima-Maricopa Indian Community.

O'odham Action News encourages the submission of letters to the Editor. However, letters must be typed or printed clearly, and should include the writer's name, address and phone number. This information is for verification only. Other submission of articles, artwork and photos are encouraged. O'odham Action News does not assume responsibility for unsolicited materials and does not guarantee publication upon submission.

O'odham Action News reserves the right to reject any advertising, material or letter submitted for publication.

Advertising rates are available on request. O'odham Action News does not endorse any product or services accepted as advertising on these pages. All contributions or information may be sent to:

CHURCH LISTING

/Children Ministry PAPAGO WARD THE **CHURCH OF JESUS CHRIST** LATTER DAY SAINTS Extension/ Oak St., Scottsdale, AZ 85256 (480) 947-1084 SERVICES Sunday Worship 10 a.m. Sunday School, 11 a.m./ Wed. Young Men's & Women's Youth Group 7 p.m.

PIMA CHRISTIAN FELLOW-SHIP

12207 E. Indian School Rd. Scottsdale, AZ 85256 Pastor Marty Thomas (480) 874-3016/ Home: (480) 990-7450 SERVICES Worship Service, 11 a.m. / Tues Bible Study 6 p.m.

SALT RIVER ASSEMBLY OF GOD

10657 E. Virginia Ave. Scottsdale, AZ 85256 (480) 947-5278 **SERVICES** Sunday Morning Prayer 10 a.m.-11 a.m. / Sunday Morning Worship 11 a.m. / Sunday Evening Services 6 p.m./ Wed. Night Bible Study 7 p.m.

SALT RIVER CHURCH OF CHRIST 430 N. Dobson Rd. Mesa, AZ 85201 (480) 878-4585 SERVICES Sunday Bible Study 9:30 a.m., Worship 10:30 a.m., Spiritual Growth Lessons 6 p.m. / Wed. Bible Study 7 p.m./ Thurs. Devotional Singing 7 p.m.

SALT RIVER INDEPENDENT CHAPEL 10501 E. Palm Lane Scottsdale, AZ 85256 Rev. Melvin C. Anton

SALT RIVER PRESBYTERIAN CHURCH P.O. Box 10125, Scottsdale, AZ 85271 **SERVICES** Sunday Worship 9 a.m.

ST. FRANCIS CATHOLIC MISSION 3090 N. Longmore, Scottsdale, AZ 85256 (480) 994-0952 (602) 292-4466 (cell) Administrator: Deacon Jim Trant Parish President: Cindy Thomas Father Alcuin Hurl and Father Antony Ticker SERVICES

Sunday Mass 12 p.m.

INDIAN COMMUNITY COUNCIL VICE-PRESIDENT

PRESIDENT Martin Harvier

DISTRICT A COUNCIL MEMBER **Diane Enos**

COUNCIL MEMBER Thomas Largo, Sr. LEHI DISTRICT

COUNCIL MEMBER

Deanna Scabby

DISTRICT E

Ricardo Leonard

DISTRICT B COUNCIL MEMBER Archie Kashova

> LEHI DISTRICT COUNCIL MEMBER Michael Dallas, Sr.

SATELLITE

Get NFL Sunday Ticket FREE w/ DIRECTV Choice All-Included Package. \$59.99/month for 12 months. 185 Channels PLUS Thousands of Shows/ Movies On Demand. FREE Genie HD DVR Upgrade. Call 1-844-244-7498 (AzCAN)

Channels! Add High Speed Internet for ONLY \$19.95/ month. Call Today for \$100 Gift Card! Best Value & Technology. FREE Installation. Call an (some 1-855-7

DISH Network \$59.99 For 190

Winter Wood, (480) 522-8393 Winter.Wood@ConferenceDirect. com Conferencedirect.com

If we CANNOT contact you by phone or email, your business will be removed from the listing, you will need to contact Deborah Stoneburner at Deborah.Stoneburner@srpmic-nsn.gov or (480) 362-7439 to have your business put back on the listing.

CLASSIFIED

kit: 866-397-4003 (AzCAN)

MISCELLANEOUS

A PLACE FOR MOM has helped over a million families find senior living. Our trusted, local advisors help find solutions to your unique needs at no cost to you. Call 1-602-782-8835. (AzCAN)

BATHROOM RENOVATIONS.

EASY, ONE DAY updates! We specialize in safe bathing. Grab bars, no slip flooring & seated showers. Call for a free in-home consultation: 5341 (A7CAN)

EDUCATION

Pharmacy Technician Training Programs From Ultimate Medical Academy Offer Quality Healthcare Education to Students 100% online. Ultimate Medical Academy: †855-781-0908 (AzCAN)

FINANCIAL

Over \$10K in debt? Be debt free in 24-48 months. Pay a fraction of what you owe. A+ BBB rated. Call National Debt Relief 866-541-6885. (AzCAN)

HEALTH & MEDICAL

OXYGEN - Anytime. Anywhere. No tanks to refill. No deliveries. The All-New Inogen One G4 is only 2.8 pounds! FAA approved! FREE info

NEED NEW FLOORING? Call Empire TodayÆ to schedule a FREE in-home estimate on Carpeting & Flooring. Call Today! 877-591-3539 (AzCAN)

INVENTORS - FREE INFORMA-

TION PACKAGE. Have your product idea developed affordably by the Research & Development pros and presented to manufacturers. Call 1-833-881-0135 for a Free Idea Starter Guide. Submit your idea for a free consultation. (AzCAN)

NEED NEW WINDOW TREAT-

MENTS? Call Empire TodayÆ to schedule a FREE in-home estimate on blinds & shades. Call Today! 844-247-3111 (AzCAN)

apply) (AzCAN)

TRAVEL

Orlando + Daytona Beach Florida Vacation! Enjoy 7 Days and 6 Nights with Hertz, Enterprise or Alamo Car Rental Included - Only \$298.00. 12 months to use. Call Now! 877-671-0598. (24/7) (AzCAN)

Enos King-Lewis II, Agent, "Fun Trips www.Enos4Prosperity.com enos4homes@hotmail.com 1-800-824-1450 (call 24/7)

O'ODHAM ACTION NEWS 10,005 E. Osborn Road, Scottsdale, AZ 85256

> DODIE MANUEL, MANAGING EDITOR (480) 362-7731 dodie.manuel@srpmic-nsn.gov

VACANT, SENIOR NEWS REPORTER

TASHA SILVERHORN, NEWS REPORTER (480) 362-7957 tasha.silverhorn2@srpmic-nsn.gov

VACANT, NEWS REPORTER

JESSICA JOAQUIN, AD SALES/ NEWS (480) 362-7362 jessica.joaquin@srpmic-nsn.gov

DEBORAH STONEBURNER, NEWSPAPER ASSISTANT (480) 362-7439 deborah.stoneburner@srpmic-nsn.gov DISTRICT D COUNCIL MEMBER Wi-Bwa Grev

COUNCIL MEMBER

DISTRICT C

Cheryl Doka

HANNAH LEWIS. OAN STUDENT INTERN (480) 362-2604 hannah.lewis@srpmic-nsn.gov

MARISSA JOHNSON, JR. REPORTER (temp) (480) 362-5545 marissa.johnson2@srpmic-nsn.gov

O'ODHAM ACTION NEWS MAIN LINE (480) 362-7750

ADVERTISING MAIN LINE, (480) 362-7362 www.oodhamnews.org

JUVENILE COURT JURISDICTION:

Salt River Pima-Maricopa Indian Community Court, Address: 10040 East Osborn Rd., Scottsdale, AZ 85256 CONTACT: (480) 362-6315 All Juvenile Court Cases report to Courtroom #3 on the 1st Floor. FAILURE TO APPEAR CAN AFFECT YOUR RIGHTS

- CACHORA, MELISSA FAYTHE -Evidentiary Guardianship Hearing Case: J-19-0129 Court Date: March 11, 2020 at 11 a.m.
- CARPENTER, CE:DAGI JU:K -Review Hearing Case: J-12-0144/0145/J-19-0055 Court Date: March 17, 2020 at 10 a.m.
- CHIAGO SR., VINCENT VERNON LEE - Review Hearing Case: J-16-0173/0174/0175 Court Date: March 19, 2020 at 10 a.m.
- CHIAGO SR., VINCENT VERNON LEE - Evidentiary Guardianship Hearing Case: J-19-0156 Court Date: February 18, 2020 at 11 a.m.
- CONGER, CHERELLE LEE -Protective Custody Hearing Case: J-20-0032 Court Date: February 12, 2020 at 1:30 p.m.
- ENOS, CLAUNCEY Review Hearing Case: J-18-0180 Court Date: March

9, 2020 at 3 p.m.

ENOS, JESSICA RENEE - Review Hearing Case: J-18-0130-0132 Court Date: February 18, 2020 at 9 a.m.

GOODWIN, LEVI JON - Review Hearing Case: J-12-0003 Court Date: March 17, 2020 at 9 a.m.

HILL SR., NEHEMIAH LAMUEL -Review Hearing Case: J-12-0006 Court Date: March 26, 2020 at 10 a.m.

KAVOKA, JESSICA ANN -Evidentiary Guardianship Hearing Case: J-19-0172 Court Date: March 2, 2020 at 10 a.m.

LEWIS, ROSEMARY RACHAEL -Review Hearing Case: J-19-0131/0132 Court Date: March 23, 2020 at 10 a.m.

LOPEZ, SHAWN RUIZ - Evidentiary Guardianship Hearing Case: J-20-0003 Court Date: March 17, 2020 at 9 a.m.

LOPEZ, SHAWN RUIZ - Review Hearing Case: J-19-0016 Court Date: July 6, 2020 at 10 a.m.

MORATAYA SR., CESILIO - Review Hearing Case: J-18-0180 Court Date: March 9, 2020 at 3 p.m.

SALAZAR JR., JOSE - Evidentiary Guardianship Hearing Case: J-19-0172 Court Date: March 2, 2020 at 10 a.m

LEGAL NOTICES

SANTO, BLAINE GAIL - Review Hearing Case: J-14-0016/0017 Court Date: February 11, 2020 at 1:30 p.m.

SAUNDERS, MATTHEW DAVID -Evidentiary Guardianship Hearing Case: J-19-0129 Court Date: March 11, 2020 at 11: a.m.

STEPP, ANNLYNN MAE - Review Hearing Case: J-12-0006 Court Date: March 26, 2020 at 10 a.m.

VEST. JACOB SEAN - Review Hearing Case: J-19-0042/0043 Court Date: March 18, 2020 at 10 a.m.

WALKER, KASHEEN LASSALE - Disposition Hearing Case: J-19-0188-0191 Court Date: February 11, 2020 at 9 a.m.

WHITEWOLF, EVERON HESTON - Disposition Hearing Case: J-13-0165 Court Date: March 16, 2020 at 10 a.m.

CIVIL COURT JURISDICTION:

Salt River Pima-Maricopa Indian Community Court, Address: 10040 East Osborn Rd., Scottsdale, AZ 85256 CONTACT: (480) 362-6315 Civil Court Cases Report to Courtroom #1/#2 on the 1st Floor. FAILURE TO APPEAR CAN AFFECT YOUR RIGHTS

BAPTISTO SR., ANGELO TERRY Civil Complaint Hearing Case: C-20-0017 Court Date: March 4, 2020 at 11 a.m.

- **BRADLEY, ANASTASIA DEANDRA -** Probate Hearing Case: P-20-0008 Court Date: March 5, 2020 at 3 p.m.
- BRADLEY, BREANNA DEIDRA -Probate Hearing Case: P-20-0008
- Court Date: March 5, 2020 at 3 p.m. **BRADLEY, RAYMONT KEYSHAWN METRIUS - Probate** Hearing Case: P-20-0008 Court

Date: March 5, 2020 at 3 p.m. **BURKE, DANIEL BRYAN -**Paternity Hearing Case: CF-20-0018 Court Date: March 11, 2020 at 1:30 p.m.

CRUZ, JUAN - Evidentiary Guardianship Hearing Case: CF-19-0131 Court Date: March 4, 2020 at 10 a.m.

DEWAKUKU, DEENA - Probate Hearing Case: P-20-0008 Court Date: March 5, 2020 at 3 p.m. DEWAKUKU, DEMETRA ANN -Probate Hearing Case: P-20-0008

Court Date: March 5, 2020 at 3 p.m. DEWAKUKU, DEMETRIUS

WARREN TYLER GEORGE -Probate Hearing Case: P-20-0008 Court Date: March 5, 2020 at 3 p.m. Cause Hearing Case: C-19-0171

Court Date: March 2, 2020 at 10

STONE, SHAWNA - Entry of Default

Date: March 9, 2020 at 9 a.m.

SPEX, DAMON BRUCE - Initial

TASHQUINTH, JACOB RAY -

Restraining Order Hearing Case:

R-19-0071 Court Date: March 2.

THOMAS, GRACE LEA - Probate

Hearing Case: P-20-0008 Court

Date: March 5, 2020 at 3 p.m.

THOMAS, KURT ISAAC - Initial

Child Support Hearing Case

CFCS-20-0004 Court Date:

February 26, 2020 at 1:30 p.m.

THOMAS, MATTHEW - Probate

Date: March 5, 2020 at 3 p.m.

THOMAS, XAVIER - Probate

Hearing Case: P-20-0008 Court

Hearing Case: P-20-0008 Court

VALLES SR., ROBERT ANTHONY

- Divorce Hearing Case: D-20-0005

Court Date: March 3, 2020 at 1:30

Date: March 5, 2020 at 3 p.m.

2020 at 2 p.m.

2020 at 4 p.m.

Guardianship Hearing Case: CF-

19-0168 Court Date: February 12,

Judgement Case: C-19-0159 Court

- DEWAKUKU, RAYNA ANN -Probate Hearing Case: P-20-0008 Court Date: March 5, 2020 at 3 p.m.
 - **DINI, LATAISHA DEANETTE -**Bond Forfeiture Hearing Case: T-17-0178 Court Date: March 5, 2020 at 2 p.m.
 - FULWILDER JR. PENROSE CECIL - Visitation Hearing Case: CF-20-0022 Court Date: March 11, 2020 at 9 a.m.
 - JAUREGUI, ANGELICA LAURA - Order to Show Cause Hearing Case: C-19-0031 Court Date: February 26, 2020 at 11 a.m.
- KING, GINA LOUISE Evidentiary Guardianship Hearing Case: CF-19-0122 Court Date: March 18, 2020 at 1:30 p.m.
- MANUEL, ISAIAH DILLON -Restraining Order Hearing Case: R-20-0017 Court Date: February 26, 2020 at 4 p.m.
- MILLER III, ROBERT LEE Bond Forfeiture Hearing Case: T-17-0178 Court Date: March 5, 2020 at 2 p.m.
- OLIVAS SR., JESSE D. Child Support Hearing Case: C-20-0006 Court Date: February 12, 2020 at 1:30 p.m.

SCHURZ, LARRY - Order to Show **DEFAULT NOTICES**

21ST MORTGAGE CORP.

GUSTAVO CAREAGA C-19-0149 DEFAULT NOTICE To: Gustavo Careaga, RESPONDENT

1. A Complaint / Petition has been filed against you in this Court and your immediate attention to this fact is urgent if you do not want judgment entered against you.

p.m

- 2. The Court record reflects that you have failed to respond to defend by filing an answer, motion to dismiss, request for extension of time or other responsive pleading and you have failed to attend hearings at the Court called for this matter.
- 3. If you do not defend against this suit within Thirty (30) days from the date the Process Server hands you this or you are served with it otherwise as permitted under the Community Code, the Court may enter default judgment against you
- 4. A default judgment may have serious, adverse, and irreversible consequences against you.
- 5. If you want to defend against the claim and avoid default judgment entered against you, you must file a written answer, motion to dismiss or other responsive pleading within thirty (30) days from when you are served with this Notice. The Court will not extend time for your response and you must make your response in writing, no oral responses will be accepted
- 6. If you do nothing, the Court may give Judgment for what the Complaint demands. (Section 5-16.1, Judgment by Default)

DATED this 31th of December 2019 **CLERK OF COURT - SALT RIVER PIMA-MARICOPA** COMMUNITY COURT

To register visit: https://2020-NA-men-conference.eventbrite.com

PUBLIC COMMENT PERIOD NOTICE: AMENDMENT TO THE ZONING ORDINANCE, CHAPTER 25 OF THE SRPMIC CODE OF ORDINANCES On December 4, 2019 in general Council session, and in accordance with the SRPMIC Ordinance Development

Policy (Policy 1-20), the SRPMIC Council approved a public comment period of one-hundred twenty (120) days for amendments to the Zoning Ordinance and Zoning Map, Chapter 25 of the SRPMIC Code of Ordinances. The public comment period begins December 5, 2019 and ends at midnight April 2, 2020.

The purpose of the 2019 Amendments to the Zoning Ordinance is to improve formatting and clarify language, update certain Articles/Sections of Zoning Ordinance for clarification, simplification, or to reflect development needs, and to update the zoning map for use of tribally owned land for government services.

The Zoning Ordinance establishes laws and regulations that define how property in specific zones can be used, the application processes for reviewing and approving uses and development, and the regulations on building and site improvements, such as size, intensity and setback of buildings, parking, lighting, signage and landscaping. Community Council adopted the current Zoning Ordinance on July 1, 2015.

A copy of the Amendment to the Zoning Ordinance can be picked-up at the Office of General Counsel or Community Development Department offices. An electronic copy can also be found on the SRPMIC Intranet website by clicking the link heading: "Ordinance Public Comments"

TO PROVIDE COMMENTS:

MAIL:	EMAIL:	INTRANET SRPMIC HOME	DROP OFF:
Attn: Niccole King	Niccole.King@srpmic-	PAGE:	Attn: Niccole King
Office of the General	nsn.gov		Office of the General
Counsel		Click on link (under	Counsel, SRPMIC
Salt River Pima-		Connections Resources):	10061 East Osborn Road
Maricopa Indian		'Ordinance Public	(Two Waters, Building A,
Community		Comments'	3rd Floor)
10005 East Osborn Rd		a server part	2422740.0
Scottsdale, AZ 85256			

THE DEADLINE FOR PUBLIC COMMENTS IS: APRIL 2, 2020 AT MIDNIGHT

For questions, please contact Rick McAllister, Janice See or Suzanne Colver, (480) 362-7600.

Apprenticeship Training Program MEDICAL BILLING & CODING APPLICATIONS AVAILABLE: Monday February 3, 2020 APPLICATIONS DUE DATE:

Friday, February 28, 2020 by 5 p.m. (No Exceptions)

APPLICATION REQUIREMENTS:

- Applicant MUST HAVE a High School Diploma or G.E.D
- 18 years or older
- Tribal Enrollment Identification/C.I.C. Certification (Original) .
- Social Security Card (Original & Signed)

O'odham Action News at (480) 362-7750 or E-mail: deborah.stoneburner@

IN LOVING MEMORY contact

srpmic-nsn.gov

Friday, February 21, 2020 8:00 a.m. - 3:30 p.m.

To add an

- Doctor's physical Statement
- State Identification Card (Non-Native)
- Due to certification requirements, extensive background history required (No felonies. Misdemeanors will be reviewed case by case)

PROGRAM SUMMARY

7-MONTHS RELATED CLASSROOM TRAINING IN THE FOLLOWING AREAS:

- Ensure the quality & accuracy of medical records & billing
- Provide administrative support within the workplace
- Interaction with physicians & assistants to ensure accuracy
- Maintaining patent confidentiality & information security
- Preparation for certification testing

Starting February 3, 2020 applications can be picked up at Community Employment Two Waters -Building B - First Floor Office Hours: Monday - Friday; 8 a.m. - 5 p.m.

CLASSES WILL BE HELD AT ARIZONA COLLEGE CAMPUS (MESA, AZ) PROGRAM PROVIDES DAILY TRANSPORTATION TO SITE APPLICANTS WILL GO THROUGH AN INTERVIEW PROCESS. THOSE SELECTED ARE SUBJECT TO A BACKGROUND, FINGERPRINT & DRUG SCREEN

COMPLETED APPLICATIONS ARE DUE FRIDAY, FEBRUARY 28, 2020 BY 5 P.M. For more information, please contact Community Employment at (480) 362-7950.

Scottsdale Community College Indigenous Cultural Center 9000 E. Chaparral Rd.

For more information contact: wilbert.begay@scottsdalecc.edu

O'ODHAM ACTION NEWS DEADLINES

ISSUE	DEADLINE AT NOON
APR 2	MAR 20
APR 16	APR 3
MAY 7	AOR 17
MAY 21	MAY 8
JUNE 4	MAY 22
JUNE 18	JUNE 5

SEND INFORMATION TO DODIE MANUEL at dodie.manuel@srpmic-nsn.gov OR JESSICA JOAQUIN at jessica.joaquin@srpmic-nsn.gov For more information please call (480) 362-7750.

Can you guess who we are?

SALT RIVER DAY SCHOOL. The students are arround 14 years of age, the teacher was Mr. Walkingstick. Of this class only five are living. Can you guess who we are or who's who? Special thanks to Christina Ray for submitting the photo.

1	10
2	11
3	12
4	13
5	14
6	15
7	16
8	17
9	

Email your answers to Deborah Stoneburner at deborah.stoneburner@srpmic-nsn.gov or call (480) 362-7439. If you have a photo you would like to share, please drop by our office at SRPMC, Two Waters, Building A - Suite 104 (Longmore Road / Osborn Road).

The Casino Arizona and Talking Stick Resort Enrolled Community Member (ECM) Development Department is pleased to offer Poker Classes to enrolled members of the Salt River Pima-Maricopa Indian Community. If you are 18 years of age or over, and are interested in joining the Talking Stick Resort team as a Poker Dealer, we encourage you to participate! Even if you've never played before, Poker classes can teach you to deal games such as Texas Hold'em, Omaha, and 7 Card Stud.

> Poker Night Wednesday, March 25th, 2020 5:30pm - 7:30pm

Or you may also attend **Poker Orientation** Friday, March 27th, 2020 Mo 10:00am - 12:00pm

Monday, March 30th, 2020 Monday - Friday

Poker Classes Begin

All events held at the Casino Arizona Human Resources Office 8900 E. Chaparral Rd. Scottsdale, AZ 85256

For more information, please contact:

Lisa Miguel at 480-850-7761 Rebecca Tenorio at 480-850-5466

******Public Works Notice****** McClintock Dr. & McKellips Rd. Waterline Project Limited Vehicle Access within Project Area Start Date: Monday January 27, 2020 Completion Date: Friday May 29, 2020 Public Works Contact: Salvador Garcia (480) 362-7801

Achen-Gardner Construction

Contractor Contact: MayDall Construction LLC

Clay Tower (602) 550-7426

February 6, 2020

O'odham Action News

SRPMIC 2020 BOARD VACANCIES

1.Pick up an application from the Salt River Pima-Maricopa Indian Community Administration Department front desk or e-mail your request to ardell.moore@srpmic-nsn. gov or erica.harvier@srpmic-nsn.gov.

2.Fill out the application completely. INCOMPLETE AND/OR UNSIGNED APPLICATIONS WILL NOT BE CONSIDERED.

3.Submit application by 5:00pm by the closing date.

4.Any questions, contact the Council Secretary at 480-362-7466 or 362-7465 or 362-7400.

DEADLINE TO APPLY BY: February 28, 2020

GAMING REGULATORY BOARD (1) COMMUNITY MEMBER RÉPRESENTATIVE

The Board is primarily responsible for oversight of the SRPMIC gaming operations to assure compliance with rules and regulations.

*Must be able to commit to a three (3) year term.

*Must be able to attain a gaming license which includes a background check and fingerprinting.

DESIRED QUALITIES:

•Follow procedures according to SR Ordinance 449-2014 (See www. SRPMIC-nsn.gov, Code of Ordinances, Chapter 15.5-14) Knowledge of SRPMIC Gaming Ordinance and State Compact Knowledge of National Indian Gaming Commission (NIGC) Regulations

 Knowledge of the Community's vision Background in gaming and/or legal experience •Be able to attend regularly scheduled

meetings and special meetings if needed.

Board members are compensated a stipend for regularly scheduled and/or special called meetings.

LAND MANAGEMENT BOARD (2) COMMUNITY MEMBER RÉPRESENTATIVES

As a Community Member Representative, the desired qualities and responsibilities are as follows:

•Serve under the direction of the SRPMIC **Tribal Council**

•Attend Meetings on the first and third Monday of each month and when special meetings arise •Attend Public Hearings as scheduled by

the LMB. Make committed decisions for the

SRPMIC, O'Odham and Piipaash Culture •Responsible to make recommendations on proposals submitted for the development of land within the boundaries of SRPMIC.

•Follow procedures according to SRPMIC Code of Ordinances Section 17-7. •Obtain a paid stipend for each meeting attended

•Serve a (3) three-year term.

GAMING ENTERPRISE BOARD VACANCIES (2) COMMUNITY MEMBER REPRESENTATIVES

Must be an enrolled member of SRPMIC to apply.

The Gaming Enterprises Board is responsible for adopting policies and procedures, approving budgets, and reviewing the business results of the division of gaming.

Knowledge of gaming management, restaurant, hotel, convention, resort operations, banking or finance is helpful.

Candidates must be willing to: •Serve a 2-year term. •Attend regular board meetings held on the last Tuesday of each month at 4:30 p.m

•Attend special board meetings held on the second Tuesday of each month at 4:30 p.m. There may also be other special board meetings called as necessary.

 Have knowledge of the Community's vision

 Members will receive a paid stipend for regular and special meetings. PLEASE NOTE:

The appointed applicant will be subject to an extensive background check in order to obtain the necessary gaming license.

MISS SALT RIVER PAGEANT COMMITTEE (2) BOARD MEMBER POSITIONS

AVAILABLE Qualifications:

> 1. Chairperson and Vice-Chairperson must be enrolled members of the Salt River Pima-Maricopa Indian Community. 2.All remaining Committee members must be enrolled in a federally recognized tribe. 3.All members of the Miss Salt River Pageant Committee must submit to and

successfully pass a background check and drug test, including random drug testing as conducted by the Salt River Pima-Maricopa Indian Community. 4 All members must possess a valid Arizona driver's license and maintain adequate automobile insurance as required by the State of Arizona and must be insurable under the risk management standards of the Salt River Pima-Maricopa Indian Community. Duties:

The Miss Salt River Pageant Committee shall assist the reigning Jr. Miss Salt River and Miss Salt River in participating in events and in representing the Salt River Pima-Maricopa Indian Community. Such duties shall include:

1.Identify and schedule events for participation.

2.Chaperone, when available, Jr. Miss Salt River and Miss Salt River to local

and out-of-state events. 3. Prepare and conduct active recruitment

for the positions of Jr. Miss Salt River

and Miss Salt River.

4. Actively recruit volunteers to participate in meetings and events.

5. Actively seek funding and scholarship

resources. 6.Other duties necessary as a MSRP committee member.

Terms

The Miss Salt River Pageant Committee members serve a 2-year term.

Meetings: Attend monthly, regular, and special meetings as necessary.

Other: Must be willing to help during pageant week.Knowledge of the Pima and Maricopa cultures a plus.

LAW ENFORCEMENT COMMISSION (1) COMMUNITY MEMBER - LEHI REPRESENTATIVE (1) REPRESENTATIVE WITH LAW ENFORCEMENT EXPERIENCE/ BACKGROUND

(1) COMMUNITY MEMBER YOUTH (21 - 25 YEARS OLD)

QUALIFICATIONS:

 Be willing to serve a three-year term. •Be willing and able to regularly attend meetings

·Have knowledge of the Community's vision and land issues. Experience in some of the following areas would be helpful (required if applying for Law Enforcement Representative): Law Enforcement, SRPMIC Code of Ordinances.

REQUIRED:

Additionally, applicants will be required to authorize the SRPD to investigate his/ her background through the National Crime Information Center and the AZ Criminal Information Center. Applicants must consent and pass a drug screening/fingerprinting and sign a Code of Ethics statement.

If selected, prior to being seated on the LEC, shall execute a sworn affidavit that certifies that s/he has:

- No current outstanding warrants from any jurisdiction or currently under investigation in any jurisdiction

- No misdemeanor criminal history for the previous four (4) years in any jurisdiction. - Never have been convicted of a felony

from any jurisdiction. - No more than two (2) moving traffic violations within the last year in any

jurisdiction. Not been terminated from a Police

Department, SRP-MIC Department of Corrections from any jurisdiction, for any reason; & No termination from any place of employment for reasons involving moral turpitude

The purpose of the Law Enforcement Commission is to aid in the effective, efficient and objective provision of police and corrections services to members and residents of the Salt River Pima-Maricopa Indian Community (SRPMIC).

The Law Enforcement Commission shall assist the SRPMIC Police Department and the Department of Corrections by acting as a liaison with the Community in matters involving the SRP-MIC Police Department and the Department of Corrections' needs and concerns. Commissioners receive a stipend for meetings and approved activities related to Commission duties.

IMPORTANT NOTE: There is an application specifically for the Law Enforcement Board. When picking up an application make sure you inform Administration that you need a Law Enforcement board application.

12% GAMING CONTRIBUTIONS COMMITTEE (1) ENROLLED COMMUNITY

MÉMBER Purpose: The purpose of this position is to provide guidance on how the Salt River Pima-Maricopa Indian Community (Community) shall administer the annual 12% gaming contributions realized through the passage of Proposition 202 within the State of Arizona (State) and the execution of the State Gaming Compact (Compact) at Section 12b. The Compact requires that distributions by the Community need to benefit cities, towns, and counties within the State.

Duties:

•Committee works with local governments and qualified non-profit organizations to make annual recommendations to the SRPMIC Council for 12% gaming distributions.

·Committee solicits brief status reports, in writing, from current year participants to obtain information on the progress of on-going projects.

·Committee meets to explore potential projects and/or programs for the upcoming year that are within the Community's program categories.

·Committee meets to finalize all detailed guidelines for detailed proposal submissions.

·Committee contacts all potential recipients that are known to the Committee and notify such potential recipients of the Community's requirements for submittal of proposals

•Committee reviews each proposal and makes detailed recommendations to the Community Council on which proposals to fund. Requirements:

Attend/participate in all the 12% meetings. Participate in the selection process of all potential recipients. Term of Service Term duration 1-3 years. Stipend: Committee members do not receive any stipends

SALT RIVER COMMUNITY CHILDREN'S FOUNDATION BOARD

Board Members Needed!! Are you creative? Are you resourceful?

Are you innovative?

Apply for a board seat the Children's Foundation for Salt River Pima-Maricopa Indian Community.

The Foundation was created to raise money and disperse the money for the benefit of children of the SRPMIC. Qualifications: Dedicated towards the purpose of the foundation. - Offer creative, positive ideas and input to help reach goals for the foundation. -Able to attend regular and special called meetings.

You can obtain an application from Erica Havier (480) 362-7466 or pick up an application at Administration. For any questions contact the Board Secretary at (480) 362-7495.

ONLINE RESOURCE CLASS AT SALT RIVER TRIBAL LIBRARY

Second Wednesday of the Month Two Class Times available: 10:00 AM/6:00 PM

Class will last approximately 30 minutes Location: Salt River Tribal Library - Computer Lab

> WOLF 11725 E. Indian School Rd Questions: 480-362-6600

Topics Available:

database

Test Prep Scholarly Journal Access

WE WILL PROVIDE PERLER WE WILL PROVIDE VARIOUS COLOR BEADS THAT ARE APPANGED ON ARRANGED ON **BOARDS THEN IRONED TO FUSE** THE BEADS TOGETHER.

WINTER DATES FEB. 24 5:30 PM TO 8 PM

Salt River Tribal Library

BEAD CLUB

Winter Dates: February 12

- Literature& Language
- Database Education
- Resources
- Marketing Research Legal Form . Az Memory Project/Maps Chilton Library-auto repair
 - Database

8823 East Chaparral Road Scottsdale, AZ 85256 (480) 990-2004

StayshonsChevro

STAYSHONS SUBS

CHECK OUT NEW DAILY SPECIALS

FULL DELI | SOFT SERVE ICE CREAM

Hours of Operation for Deli is 4 a.m. - 5 p.m.

ANY STYLE PIZZA FRESH BAKED COOKIES & **BROWNIES**

FRESHLY MADE 1 LB. BURROS Mon.-Fri.

AND MUCH MORE!

CARWASH

Chevron

20 oz **BARQ'S ROOT BEER** 4 for \$1.00 or I case for \$6.00

16oz MONSTER ENERGY DRINK 2 for \$3.00

(excludes coffee flavors)

Our new remodeled car wash is **NOW OPEN**

WHILE

SUPPLIES

LAST

CAR WASH IS OPEN 8am - 6pm

AND TRY OUR NEW **FIRE & ICE CARWASH!**

FOLLOW US on facebook and receive a FREE gift. See cashier for details.

This Public Service page is sponsored by:

Exceptional People – Exceptional Benefits – Exceptional Company

Looking for a career with Salt River Materials Group?

Check us out at. . . www.srmaterials.com

FEBRUARY

8-9 ARIZONA INDIAN FESTIVAL, Sat. 10 a.m.-6 p.m., Sun. 9 a.m. -4 p.m. located at the Scottsdale Civic Center Park. This two-day family-friendly event features Arizona tribes sharing cultural experiences, traditional dwellings, art demonstrations, Native American storytelling, performances, contemporary entertainment, music and artisan market, Tribal and Tourism Expo, food trucks and fry bread stands, giveaways, raffles and kids' activities. This event is a collaboration between the City of Scottsdale and the majority of Indian tribes in Arizona, Free

and Lunch Provided! For more information contact Kennedy Slowtalker (602) 264-6768 and email kslowtalker@phxindcenter. org.

8 WALK FOR O'ODHAM PIIPAASH,

8 a.m. located at Lehi Gathering Grounds. Walk for O'odham Piipaash is not a test of endurance. It is prayers for O'odham and Piipaash past, present and future. Starts at 8 a.m. registration 9 a.m. opening prayer Warm-up followed by walk Traditional songs and foo First 300 participants will receive a t-shirt (at registration) Contact Name: Community Relations-Events events@srpmic-nsn.gov phone (480) 362-7740. (see ad on page 5)

annual Kinder Roundup! Meet teachers, learn about the curriculum and register you soon-to-be kinder student for the 2020-2021 school year! Call (480) 362-2400 or visit SRES.SaltRiverSchools. org for information about what documents you need bring with you. (see ad on page 22)

CALENDAR

13 GRAND CANYON UNIVERSITY (GCU) MEN'S BASKETBALL-**CELEBRATING NATIVE AMERI-CAN APPRECIATION NIGHT, 7** p.m. located at GCU Arena, 3300 W. Camelback Road Phoenix, Arizona. Pre-Game Tailgate: 4:30 p.m -6:30 p.m. Reserve you FREE tickets: GCULopes.com/ erican Promo Code NAGCU. See you there! Lopes Up! The game is sponsored by Talking Stick Resort, an enterprise of the Salt River Pima-Maricopa Indian Community.

Exceptional People...Exceptional Benefits...Exceptional Company Phoenix Cement Company and Salt River Sand & Rock, dba Salt River Materials Group, both divisions of the Salt River Pima-Maricopa Indian Community

OF EVENTS

AZ. 85256. Our Animal Health Clinics offer free medical services and pet supplies to all SRPMIC members. Spay / neuter available by appointment (602) 730-2092 leave a detailed message. We will call you to finalize your surgery time. Vaccines & Microchips 9 a.m. - 3 p.m. Services 8 a.m. - 4 p.m. flea & tick treatment. nail trims, pet food & supplies connect 22 MCDONALD'S ROCK 'N' ROLL with us (602) 730-2092 or email sheila@nagifoundation.org (see ad on page18)

15 DISTRICT A MEETING (COUN-CIL MEMBER DIANE ENOS), 9 a.m. at Salt River Council

River Schools leaders, including the Education Board and Superintendent. PTAC meets the third Thursday of every month from 6 p.m. - 7 p.m. in the SRHS Lecture Hall: Feb. 20, Mar. 19, Apr. 16, and May 21. Questions call SRHS 25 2020 EXTRAVAGANZA, 5:30 at (480) 362-2000 or email Alvin. Saenz@saltriverschools.org.

CAR SHOW: EACH SATURDAY,

4 p.m.- 8 p.m. located at The Pavilions at Talking Stick. The longest running show of its kind! Open-air event is complete with 50's era music provided by "Party Time DJ's." An average night showcases 250-500 cars and

CIL MEMBER WI-BWA GREY), 10 a.m. at Salt River Council Chambers. For more information contact the Council Secretary office at (480) 362-7469.

p.m.-7:30 p.m. located at Salt River High School. All ages from across the Community are welcome! Check out student demos and projects, fun area organization, hands on science, take home activities and more! Details online! For more information on this event contact SRHS (480) 362-2500. (see ad on page 22)

27 WIOA ADULT ORIENTATION, 9

https://arizonaindiantourism.org/ (see ad on page 5)

8-9 9TH ANNUAL STREET EATS FOOD TRUCK FESTIVAL, 11

a.m. -5 p.m. located at Salt River Fields at Talking Stick. All of the food trucks offer \$2 samples of their homemade treats. Plus, between bites you can enjoy live music, food eating contests, and a massive kid's zone for a fun weekend celebration. \$12-15. http://SaltRiverFields.com or http://www.streeteatsaz.com

8 YOUTH GONA GATHERING OF NATIVE AMERICANS WORK-SHOP 9 a.m.- 3:30 p.m. located at the Gila River Boys & Girls Club 5047 W Pecos Rd, Laveen Village, AZ 85339. Youth ages 15-24 are invited to experience the 4 Cultural Components of embracing community and healing: belonging, mastery, interdependence and generosity. Breakfast

10 SPECIAL INTEREST CLASSES - LET'S RIDE BIKES , 5:30 p.m.

 7:30 p.m. located at Community Recreations Office. Let's ride! First class of Biking is the The "GreenBelt" 5:30 p.m.-7:30 p.m.Open to all 8 years and 18 vears old. Limited to the first 20 kids. Drop off and pick up location will be at the Community Recreation Office. All bikes transported in truck. Second Class of Biking is Cruising "Tempe Town Lake" for same ages with limited space for 20 kids at 5:30 p.m.-7:30 p.m. Must call for a spot today. For more information on this event and to sign up for Community Recreation Office (480) 362-6360.

11 KINDER ROUNDUP, 3 p.m.-6 p.m. located at Salt River Elementary. See for yourself why we think Kindergarten Rocks at Salt River Elementary School's

15 SALT RIVER AQUATICS FIRST AID & CPR TRAINING EARN A NATIONALLY RECOGNIZED CERTIFICATION, 10 a.m. - 2 p.m. at the Way Of Life Facility. Session 3- Saturday, February 15. Available to all ages each participant must show proficiency in all skills for a Certifications valid for 2 years all for \$31.00 per participant before. Unsuccessful participants will be issued course refunds. Must be a registered member of the WOLF. For more information call (480) 362-6670 or email: Aquatics@srpmic-nsn.gov

15 NAGI FOUNDATION, 8 a.m.-4

p.m. located at the Baptisto Teen Center near Salt River Ballfields 1839 N Longmore Rd Scottsdale,

Chambers. For more information contact the Council ecretary office at (480) 362-7469.

17 SRPMIC TRIBAL GOVERNMENT OFFICES WILL BE CLOSED- for Presidents Day, 8 a.m.- 5 p.m. Of- 24 PERLER BEAD CLUB, 5:30 p.m.

fices providing essential services will remain open. SRPD and SR Fire will be fully operational.

18 LEHI DISTRICT MEETING (COUNCIL MEMBERS DEANNA SCABBY & MICHAEL DALLAS, SR.) 6 p.m., Lehi Community Building. For more information contact the Council Secretary office at (480) 362-7469.

20 THE SALT RIVER HIGH SCHOOL PARENT/TEACHER **ADVISORY COMMITTEE**, 6 p.m.- 7 p.m. in the SRHS Lecture Hall . This meeting provides an authentic voice for SRHS stakeholders. All Community members are invited to attend. With open, honest dialogue, PTAC presents comments and advice to Salt

up to 150 motorcycles. https: www.discoversaltriver.com/ event/mcdonalds-rock-n-roll-carshow-3/2019-06-15

- 8 p.m. located at the Salt River Library. We will provide various color beads that are arranged on boards then ironed to fuse the beads together. Winter Dates are February 24, 5:30 p.m.-8 p.m. Last Monday of every month see dates. For question on this event please contact Salt River Library at (480) 362-6600 or email triballibrary@srpmic-nsn.gov (see ad on page 22)

24 DISTRICT E MEETING (COUNCIL MEMBER THOMAS LARGO SR.) 6 p.m. at WOLF-

Muti-Purpose Room 56. For more information contact the Council Secretary office at (480) 362-7469.

25 DISTRICT D MEETING (COUN-

a.m.-10 a.m. located at Two Waters Bldg. B. Community Employment. The WIOA Program Offers: Assistance with Post-Secondary Education / Vocational Training ,Support Services, Academic and Career Assessments, Life Skills Workshops. The goals of the WIOA Program are to assist individuals with providing education and training services that will lead to gainful employment this event (480) 362-2500 and email saltriverschools.org

NOTE: NO DISTRICT B/C MEETING (COUNCIL MEMBERS ARCHIE KASHOYA & CHERYL DOKA), For more information contact the Council Secretary office at (480) 362-7469.

Dates for events were correct at time of publication. Please call to confirm date and located.