

Country Road Chronicles Of West Segment

Published by Mandaree West Segment

Editor: Lovina Fox

PRSRT STD

US POSTAGE PAID

MANDAREE ND

58757

PERMIT NO. 2

Volume 10 Issue 6

June 2015

TAT Buffalo Ranch Where The Buffalo Roam

Quotes For The Heart & Mind

* "We delight in the beauty of the butterfly, but rarely admit the changes it has gone through to achieve that beauty." ~Maya Angelou

* "The things you do for yourself are gone when you are gone, but the thing you do for others remain as your legacy." ~ Kulu Ndukwe~

Inside This Issue:

Page 2: Representative Update.

Page 3: Elders Deadwood Trip

Pages 4 & 5: Buffalo Ranch photos

Pages 6 & 7: Memorial Pow Wow

Pages 11 & 12: Pro Ropers

Page 14: Mandaree Opens Clinic

Pages 20-24: Obituaries

Pages 26-27: Meal site Menus

What a wonderful day to be outdoors the weather was great and it was a good day to visit the TAT Buffalo Ranch. It was an honor for me to be asked by my brother, Tony Johnson to be a speaker for the third grade class from the Mandaree School. Actually I was taken by surprise, because the speaker he had scheduled could not make it so I was happy to help. I spoke to the third grade class and explained to them what Sacred Buffalo people was about. None of the students or the employees at the buffalo ranch had seen "Sacred Buffalo People" It's a documentary produced by Deb Wallwork. "Sacred Buffalo People" featured many MHA tribal members, and some of the footage was filmed right here in Mandaree on our reservation. It was very educational not only for the students but for the teachers who were there and the employees who haven't heard of the DVD.

I thought showing the DVD "Sacred Buffalo People" was a prime time to showcase it because the third grade students were going to be taken on a tour to see the buffalo in the pasture. Watching the DVD the students would learn more about the spiritual realm of our buffalo and our people.

I followed Ted Siers, Director of the TAT Buffalo Ranch out to the pasture to show the students their herd of cattle so they can see the new calves that were born. He also took us inside the buffalo pasture where the buffalo are free to roam and showed us their new calves as well. The staff at the TAT Buffalo Ranch also shared a meal with the students when they were done touring the TAT Buffalo Ranch. It was a proud site to witness and see an abundant number of buffalo as well as cattle out at our tribal ranch. Cont. on page 4 & 5.

West Segment Tribal Representative Update

Hello Community members and relatives. Before I begin this month's update. I would like to extend my deepest sympathy and condolences to the families and relatives of Lucy Karnatz , Soaring Eagle Porter and Cheryle Jill Fox family and relatives on their recent loss of their beloved ones. I would also like to extend my condolences to the families and relatives from other segments who loved their loved ones.

It is now summer time and our weather is getting really nice outside. It's also a busy time for those who travel throughout Indian country for pow wows. Speaking of pow wows our 2015 Mandaree Celebration poster is now out you can see it on page 19 an 28 in this newspaper.

I have been keeping close tabs on our brand new arbor for our upcoming celebration and I must say it looks really good. The construction work crew has a deadline to meet so everyone is waiting patiently if they meet that deadline. So far the workers have been working endless hours on our new arbor to get it done in time. So we can all enjoy our new celebration grounds in July during our pow wow.

Things are moving in our community as well we all know things just can't happen overnight. We are moving slowly along with our White Oak trailer park, along with getting things taken care of in the Black Eagle Estates. I would like to thank each and everyone of you for your patience.

Our Memorial celebration here at the Water Chief Hall went really good. We had a lot of dancers and singers who came throughout Indian country. We also had a number of specials during the celebration that helped make this Memorial Day celebration a success! I was very proud of the staff who helped serve food, those who helped clean up and for those who took care of the

point system. I am proud to say I have a staff who gets right in there and pitches in.

I am proud to say that our West Segment community now has two providers for our health care. We now have the Mandaree Community Clinic that is now open for services, we would also like everyone to know that the days and hours that this clinic is open will not be a conflict for our tribal clinic. We want to make sure the health needs of our people are served in our community. I am happy to say we have an enrolled member who is a Nurse and lives here in our community, she is Mrs. Grady and she is available for the ambulance crew as well. For more details and information on the Mandaree Community Clinic you can look on page 14.

This was a very busy month the elders went on their trip to Deadwood and they teamed up with the Four Bears elders on the bus. Their trip went great the elders had a chance to go site seeing, or just stay at the hotel and gambled. Some elders drove as well, and those who rode the bus had their caretakers with them to help them along on this trip.

We recently had our 2015 Language Summit and that went good as well, there wasn't that many elders but the ones who showed up were very instrumental in sharing with the group. A lot of information was shared during the summit. I would like to thank Arvella White and Carol Ann Newman and Martha Phelan and all those who helped in preparing this summit. A job well done.

On behalf of the 2015 Mandaree Celebration Committee I would like to invite everyone to come to the pow wow in July. We have our poster here in the newspaper. We have specials scheduled and the vendors have been calling and this year we are hoping to have a great successful pow wow. So once again I would like to say come and help us celebrate the 2015 Mandaree Celebration in our new arbor.

This is all I have right now, I have been busy with meetings and trying to get this organized. Let us all enjoy this coming summer, enjoy family socials, and for those that are having spiritual gatherings we hope you will have us all in your prayers.

Until then take care and thank you for being a good reader.

West Segment And Four Bears Elders Enjoy Trip To Deadwood

Photos by Adam Fredericks

The elders from our community and the Four Bears segment elders and their escorts are all lined up to leave from the Mandaree Elders Meal site to travel to Deadwood, SD. There were some elders who drove down and met up with the rest of the elders in Deadwood. A line of activities and sites were lined up for all the elders to enjoy. The elders stayed at Cadillac Jacks casino and resort which was a very nice place. We took the elders to see Reptile Gardens, and went onto Bear Country USA, Mount Rushmore National Memorial, Lincoln Borglum visitors center, sculptors studio, Lakota, Nakota, Dakota heritage center, Crazy Horse Memorial, and Sage and Silver store in Rapid City.

All the elders had fun gambling and visiting and they all enjoyed the site seeing centers we took them too. Special thanks to all the elders helpers, the bus driver Paul Rosario, and Adam who took care of everything for the elders! A job done well!

Third Grade Class At TAT Buffalo Ranch

Teachers, Employees, and the third grade class were all watching a documentary entitled, "Sacred Buffalo People".

The students were very attentive & respectful for the documentary.

It was an honor for me to share with the third grade class about the documentary "Sacred Buffalo People", and they watched the video. Deb Wallwork was the producer for this documentary. It was very educational for the students, they particularly enjoyed the story of coyote and buffalo racing and how the coyote tricked buffalo.

Tony Johnson, who works at the ranch informed me that they put in their garden, he was very proud of the garden they had put in. The garden was right on the hill of the ranch house as you can see the photo to your right.

Overall, it was a enjoyable day for the teachers, students and visitors of the ranch. They were escorted and given a tour of the cattle and calves as well as the buffalo and their new calves. Ted Siers, Director of the TAT Buffalo Ranch personally drove teachers and students out to the buffalo pasture so they were able to see the buffalo up close. These students enjoyed themselves during their day at the MHA Buffalo Ranch.

Aldon Baker and Tony Johnson preparing to grill hamburgers outside for the students, teachers and everyone who was in attendance.

Cattle & Buffalo From the TAT Ranch

Pictured here are our cattle at the MHA Ranch along with their calves.

There's even a black and white calf, it's great to see our cattle and calves.

A wonderful site to see out at the MHA Buffalo Ranch. Pictured above are the buffalo in the pastures, and some of them with their calves. The students enjoyed their tour of the buffalo as well as touring the ranch and seeing the rest of the livestock.

2015 West Segment Memorial Day Celebration

For a one day celebration, West Segment can mark the 2015 Memorial Day Celebration as another successful pow wow. This year there were 135 registered dancers who came from all directions to participate in our celebration. Pictured above are members of the VFW Post 9061. Joe Deane standing in the front pictured behind to your left is Dennis Johnson carrying the Flag and beside him is Wendell White. Ladies Auxiliary 9061, 271 and 300 were all on hand and participated in the two grand entries for the celebration.

A celebration would not be a successful celebration without our drums, and this year our 2015 Memorial Day Celebration had the honor of being host to 20 drums, which were as follows; Mandaree, Ho-Chunk Nation, Whitetail Boyz, Fort Peck Sioux, Descendents, Southern Action, Black Otter, Running Bear, Western Dakota, Battle Axe, Enemy Heart, The Agency, Red Sand, Iron Creek, Circles Back, Snow Drift Mountain, Little Wind, Badgers, Stoney Park, Young Bear. All these drums gave the dancers great songs to dance too, and some drums were honored to sing for specials throughout the evening.

Joan Young Bird and family sponsored a Special in memory of Robert Young Bird Sr, who was a life member of Post 9061. The family had a gift giving ceremony and sponsored a Men's Traditional Special. The winners in their special were as follows: 1st place— Aaron Abbey, 2nd place— Charlie Tail Feathers, 3rd place— Tony Wahwestler.

Our very own Mandaree Singers, Mister Baker sings with his two sons, Nelson and Rylan. The Mandaree singers are a very well known drum group with a long history of singers.

Grand entry was a site to witness at this year's 2015 Memorial Day Celebration. Dancers from all directions throughout Indian country were here to enjoy the Memorial Day celebration. As you can see our gym at the Water Chief Hall was full of dancers.

West Segment Memorial Day Celebration

Other specials that took place throughout the evening was another Men's Traditional special in memory of Myron Johnson was sponsored by Kelvin Lawrence and the Johnson family. Pictured above is Councilman Phelan, James Johnson brother to Myron Johnson and Melanie Luger, daughter of Myron Johnson. They are followed by members of VFW Post 9061 and family and relatives. Winners for that special were as follows; 1st place- Wendell Powless, 2nd place- Charlie Tail Feathers, 3rd place- Jonathan Manikateri, 4th place- Chaske LaBlanc.

There was a Junior Crow Style contest in honor of KeVee Rogers, was sponsored by the Young Bear and Phelan family.

1st place- Althea Morsette, 2nd place- Tessa Abbey, 3rd place- Jayden Rain.

In honor of Mitchell Baker his family and relatives had a Men's Fancy dance special for him since he graduated from high school. Pictured above are the men who participated in this special for Mitchell Baker. There was only one winner for this special and three consolation who received 100 a piece. The single winner for this special was Marquel Crawford.

In memory of Alonzo Young Bear Jr., a Men's Grass Special that was sponsored by the Young Bear and Phelan family. The winners for this men's grass dance special were as follows; 1st place- Terence Friday, 2nd place- Jonathan Windy Boy, 3rd place- Trae Little Sky, 4th place- Johnnie Johnson. A Men's Traditional Special was in honor of Xazier Tortalia sponsored by his family and relatives. The winners in this special were as follows; 1st place- Darius Isnana, 2nd place- Zane Tacan, 3rd place- Wayahsti Perkins.

The West Segment Memorial committee would not be a success without these specials. We would like to thank all the families and relatives who came forward to sponsor specials at this year's Memorial Day celebration.

For Your Information

During the visit out to the MHA Tribal Ranch I had the opportunity to visit with the MHA Tribal Ranch Director, Ted Siers. According to Siers, he says they have 450 head of buffalo on the ranch. This fall the ranch recently got 200 head of buffalo from Medora. Which gave them the total of 450 buffalo.

Ted Siers, Director MHA Tribal Ranch

As far as cattle they have 180 head right now.

This fall you want to purchase 200 to 250 so we will have 400 head total. Siers states; "Our goal is to get up to 700 to 800 head of beef. When we get to that point than we want to start a cattle relending program. Say a rancher can start out with 10 head will be given to them, we haven't work out the percentage of the calves to be given back to the ranch yet. There will be no money involved, we will start with the elders first who have land and also a barn and corrals. Then we will go to the youth or to people who want cattle can get into this as well.

Hopefully by next fall we hope to give 10 head to each segment. Sixty head out of here but we will get it all back with the calves. All you have to do is take the money out of the equation its an animal for an animal.

I also want the people to know that we will do inspections and rules for the people to keep the cattle and to those who can have the cattle.

You need to have shelter, a barn, and corral first in order to have any livestock. There will be a contract that we will give each rancher to fill out for the MHA Tribal Ranch.

If you have any questions, feel free to contact me at the MHA Tribal Ranch at 759-3176 or my cell at 421-8672 and I will do the best I can to answer any questions you may have.

Celebrities visit the MHA Tribal Ranch

Pictured above from left to right; Junior Nogueira, Herbert Heart, Councilman Phelan, Kermit Heart, Jake Barnes and Tony Johnson. Herbert and Kermit Heart sponsored Junior and Jake to come to Fort Berthold. According to Kermit Heart, he stated; "We wanted to bring these guys here, as role models to talk to the students in the schools and to show the younger ones how to rope. Jake and Junior both spoke to the students at the Mandaree School and to the students who were at the MHA Tribal Ranch.

On page 11 you can read more about Junior and Jake.

Memorial Day Celebration Pictures

Beautiful women who are members of their Posts graced us in our grand entries. Arvella White, Joan Young Bird, Roseann Johnson, Jolene Fox and Wendy White.

Pictured above are royalty as follows; from left to right: Jessilynn Long Feather- MHA Nation Education Jr. Princess, Haley Bearstail-Twin Buttes Princess and Aletha Morsette MHA Education Princess. Tessa Abbey MHA Nation Education Traveling Princess, Julie Flying Horse-Wadopana Traveling Princess.

Dancers participating in the 2015 Memorial Day Celebration. Pictured below are more beautiful post members dancing in grand entry.

Anani and her father Jonathan Manikateri, it was Anani's first time dancing at the Memorial Celebration, she is the granddaughter of Lovina Fox, her grandmother acknowledge the committee and her clan dad and aunt on behalf of Anani.

Pictured below are the Veterans who participated in both grand entries at the 2015 Memorial Day Celebration. Pictured below is Wendell White, behind him is James Johnson, Mr. Morsette and Bill Reeves.

Winners of the 2015 Memorial Celebration

Women's Golden Age:

- 1st– Nancy Tail Feathers
 2nd– Shanna Keeswood
 3rd– Gaylynn Sparvier
 4th– Veronica Serdahl

Women's Traditional:

- 1st– Patti McArthur-Isanana
 2nd– Natasha Nesbit
 3rd– Randi Hart
 4th– Sweet Medicine Finley

Women's Jingle:

- 1st– Tonia Jo Hall
 2nd– Winona Tahdoosahnippah
 3rd–Anika Top Sky
 4th– Tayloura Baker

Women's Fancy:

- 1st– Jocy Bird
 2nd– Laryn Oakes
 3rd– Keya Clairmont
 4th– Bernice Wahweotter

Men's Golden Age:

- 1st–Jonathan Windy Boy
 2nd– Charlie Tail Feathers

Men's Traditional:

- 1st– Chaske LaBlanc
 2nd– Wendall Powless
 3rd–Zane Tacan
 4th– Tony Wahweotter

Men's Grass:

- 1st– Trae Little Sky
 2nd– Johnnie Johnson
 3rd– J.C. Killspotted
 4th– John Bearstail

Men's Fancy:

- 1st– Marquel Crawford
 2nd– Kasen Street
 3rd– Tony Klein
 4th– Rylan Baker

Adult Winners:

Men's Chicken:

- 1st– Nelson Baker
 2nd– Anthony Green Crow
 3rd– Todd Half
 4th– Jake Miller

Teen & Junior Winners:

Teen Girls Traditional:

- 1st–Tayla Blaine
 2nd– Lee Lee Baker
 3rd– Vonica Laplante
 4th–Terran Poitra

Teen Girls Jingle:

- 1st– Sierra Flying Horse
 2nd– Daisy Speidal
 3rd– Aletha Morsette
 4th–Pharyl Top Sky

Teen Girls Fancy:

- 1st–Miania Killspotted
 2nd–Oke-tisha Roberts
 3rd–Julie Flying Horse
 4th–Eahtosh Bird

Teen Boys Traditional:

- 1st– Tristan Lasley
 2nd–Izzy Tamayo
 3rd–Jonah Jackson
 4th–Keesis Potts

Teen Boys Grass:

- 1st– Jaycob Johnson
 2nd–Mu-Juhtheen Roberts
 3rd–Tyrin Lasley
 4th–Sedric Lasley

Teen Boys Fancy:

- 1st–Jessup Yazzie
 2nd–Parker Bearstail
 3rd–Zach Wahweotter
 4th–Sintesks Roberts

Junior Girls Traditional:

- 1st–Tessa Abbey
 2nd–Selma Ruiz
 3rd– Jayden Rain

Junior Girls Jingle:

- 1st–Dasani Nesbit
 2nd–Haley Bearstail
 3rd–Alice Brownotter

Junior Girls Fancy:

- 1st– Daysha Serdahl
 2nd– Jenna Kaiswatam
 3rd– Harmony Speidel

Junior Boys Traditional:

- 1st– Lincoln Kingbird
 2nd– Elmer Flying Horse
 3rd– Terry Brown Otter

Junior Boys Grass:

- 1st– Lennox Lasley
 2nd– Thomas Bearstail
 3rd– Isaiah Raiswatium

No Junior Boys Fancy:

Professional Ropers Visit West Segment & School To Let Them Know Dreams Do Come True

Standing to your left is Junior Nogueira and Jake Barnes at the Mandaree School demonstrating their roping skills. Now your probably wondering who these guys are. I had the opportunity to visit with them I will first tell you about Jake Barnes,

Jake is a Seven time World Champion Team Roper. As he goes on to say; "I have been at the NFR twenty seven times and this is my 35th year in professional rodeo. We are here today to talk to the kids about having a dream and trying to fulfill that dream. You know the whole story here is about my partner Junior Nogueira he's from Brazil. He came here last year. Junior had a dream of coming here to America to rope, his story is begins with his father who was a champion calf roper in Brazil and when Junior was five years he went to a rodeo with his father and his father was in the box to rope and while he was there he had a heart attack and died. Junior has a passion to rope and a dream of roping, he was raised by his mother. I will let Junior tell you the rest of the story but in a short version of it is that he came over to America with a dream and not really to pursue his dream but he just came to America to visit. He wanted to meet me since we had mutual friends and he did come over and we met. Junior told me his story about his father and about his dream to come to America. I had basically retired from roping and he wanted an opportunity so I gave him the opportunity last year. You know Junior came from Brazil, he had a suitcase, a pair of boots, spurs, a hat and one rope. I didn't know it at that time but he only had five hundred dollars in his pocket. So with his dream and faith in God and God did provide for him throughout the year. I have people all the time ask me how Junior came over to America. It's hard to explain to a lot of people that don't believe in God or who don't have faith in God, but we had faith in God and God provided. You know we were tested at times, it was really hard but we stayed strong and you know we made it and we made it though the battle and so you know our thing is for the kids. Don't ever give up on your dreams because I grew up on a reservation and I have seen so many kids fall into the drugs and alcohol we see it all the time, and unfortunately, it's still happening. One of the things that I see now is if you know rodeo at all, I was raised on the Navajo reservation and today there's three young men from Arizona that made the NFR: Eric Rogers, Derek Begay, and Aron Sinajii. These three young men have the NFR they're talented very talented ropers. We would like to see kids and we know everyone's not

going to want to be a cowboy. I would like to see these kids here be cowboys because that's my heritage but there's basketball and so many of the Native Americans are great artists. When I grew up on the Hickory Apache reservation most of the people there are unbelievable artists. I have seen that talent go to the way side because of alcohol and drugs. There are many kids who don't have father's or the support they need. I would like to see programs for these kids so they can set goals or have somebody to look up too or someone to guide them. Right now there's nothing for them to fall back on. Than they eventually get into drugs and alcohol they have no life. The kids now a days need direction and they need role models. It's a sad thing to see all these young people so talented and they're not able to do anything with it. They fall into alcohol and drugs and the next thing you know it's kids having kids. Kids who don't have a father. Thank God I had a father who disciplined me and he was real strict and at the time I thought my dad was the meanest person in the world but I look back now I thank God I had a father who cared about me. A family that cared about me and had strict rules and guidelines. When I got into the real world I knew the difference between right and wrong. Junior had no father so that reflects on his mother, she did a great job raising him by herself, so this reflects on the mother. Kids need good teachers too, they need strict teachers, to teach them that they can't cross the line, and be disrespectful. I will leave with this message. You can talk all you want but if you can touch a couple of kids than it's good. What is our next generation going to be like, it's scary to think about because of the way things are going. My main message is to let them know these three steps; God first, family second, and your career third. This is the main foundation God first.

Jake Barnes, 7 X World Champion Team Roper.

Can you imagine leaving your homeland, your mother and going to another country just knowing a few words of English, and not having a whole lot of money? Well Junior Nogueira is a 24 year old who took the risk and chance he traveled

continue on page 12.

Professional Ropers Visit West Segment & School To Let Them Know Dreams Do Come True

to America to achieve his dream. With only a suitcase, a pair of boots, his spurs, a hat and one rope. With only

five hundred dollars in his pocket, along with his faith and belief in God. His homeland is Brazil. Here is his story; My name is Junior Nogueira and I came here from Brazil to rope. My dad was a champion roper and my mother roped too. My daddy passed away when I was five years old at a rodeo, and my mom she raised me. I had a dream to be a good roper, I worked hard at it, I won in roping in Brazil. I grew up watching American rodeo DVD's on roping because I wanted to get better and better. I told my mother I wanted to go to America I wanted to rope and last year a guy came to Brazil his name was Robert I met him over there he got my phone number, he would call me and text me. He invited me to come to America he lived in Arizona. I got my job done in Brazil and came to America I bought a plane ticket and I stayed with them for two weeks we were roping at his home and practicing roping. I asked him if he knew Jake Barnes and he said yeah I know Jake, he grew up with Jake's oldest son Anthony. He called Jake and Jake told him that I was more than welcome to come over to his place so I stayed there for a couple of days. I had a roping school coming up and I got to go to the National finals rodeo. The next weekend we had a roping school some Canadian guys coming to his house for four days, to give some lessons with Jake and that Canadian guy who was at the roping school he kept telling Jake about me and he saw me roping. Robert than told me your going to meet Jake Barnes tomorrow and I looked at him and said that's awesome! Jake is my hero, I grew up watching him rope, I always said to myself I just want to go to America to watch him rope and take pictures of him. We did go over there and I was helping them in the shoot there were a lot of fast steers, and the next thing I knew Jake told the Canadian guy to bring me tomorrow before the roping school started. Jake asked me about my family, and how we rope in Brazil and I told him about my life and about my dad, I told him this was my dream to come to America and rope in the PRCA. I followed everything on the internet, you tube all the rodeos, all the good ropers. Than Jake asked me if I wanted to be his partner, I told Jake that was my dream, I don't have nothing but that was

my dream that one day I could rope with you. Jake said okay lets go the finals and watch and after the national finals. The next night he called me and asked me if I watched it and said yes sir and he asked me if I liked it and I told him yes, and he asked me if I learned something and I told him yes. We practiced and practiced Jake than told me next year you will be at the National finals rodeo roping. I didn't have nothing when I came to America, all I had was my suitcase, my hat, my spurs, and only five hundred dollars. I didn't have a horse, I didn't

have nothing. Jake told his wife that I was going to live with them. Jake he gave me the chance of a lifetime and that is very important to me. I have been praying and dreaming that all my life for an opportunity that one day if I made it that God would help me that I would praise his name. We went through some hard times you know but we made it through those hard times. We made it to the finals, you know last year I was there like Jake said I would be and I was there roping with Jake and we competed against some of the best fast ropers in the world. We were just practicing and then we made the finals and we ended up finishing up five in a row. That's a blessing from God, when I first started they made fun of me. I came from a country that's very hard to live in and I was telling Jake an when I was talking to my mother, life not only in Brazil but everywhere it's hard. It's too hard for me to do something like Jake said to go out into the world and make something of yourself or to make a difference it's hard for everybody. Like I told Jake, after we seen the kids here they need a scholarship for a sport, or play for a college. Over in Brazil we don't have nothing like this, we don't have nothing if you are good at roping or whatever it is you like. Kids over here in America have more of a chance. I live with Jake now. According to Jake he tells us that when Junior came here he only had five hundred dollars, and now he has sponsors, he has his own truck, his own trailer and his own horses. It's a huge financial blessing for him. Its no different from what Junior did, Junior basically coming off of a reservation also coming to America and trying to fulfill his dream. He says there's a lot of guys over in Brazil who rope as good as he does but they're not willing too take the chance and take that leap of faith and try to come over to America it might be almost impossible for them. Junior is definitely a true story of how one can achieve the impossible. Keep watching the PRCA and if you see or hear the name Junior Nogueira than you know he took that leap of faith in God and made it.

Junior Nogueira

New Arbor For Celebration Grounds

As you can see in these photos the Mandaree Celebration grounds are coming along great! These workers have been going at it since the rain stopped. The weather wasn't cooperating so they couldn't work on the celebration grounds. The deadline is June 30th so if the weather continues to be nice outside than these workers can get the job done on the designated deadline. The top photo shows the front of the new grounds.

The bottom picture shows an entry way into the center of the new arbor. We want to have this arbor for many years to come and for the many celebration committees that come and go will have a nice place for our celebrations.

In the picture above is the center of our new arbor it looks like cement will be place along the sides all the way around. This arbor is going to be a real nice one for all of us to enjoy!

In the bottom picture of what it looks like would be the crows nest where the announcer and committee will be. It all looks good and now when it is complete we can only hope that no one will go out of their way and vandalize it or ruin it for everyone.

If anyone does see this happening I would hope they would be kind enough to report it and call the Security office here at the Tribal building. This is something for all of us to enjoy so let us all take part and help take good care of it.

Mandaree Community Clinic Is Now Open For Services

The entrance to the Mandaree Community Clinic is located on the West side of the elders Meal site. So if you need to see the doctor you are asked to use this entrance. A sign for the Mandaree

Community Clinic will be up soon. Using this entrance will lead you right into the clinic area. **Our people can now see Doctor Kitagawa on Tuesday, Wednesday, Thursday, Saturday and Sunday from 9:00am to 1:00pm on these days**, with telemedicine with staff on hand. You can walk in or schedule an appointment. **No Narcotics are kept in this clinic.**

Seven days a week if anyone want to see the Doctor between **9am to 9pm** you are asked to call **421-1357** and they will meet you at the Mandaree Community Clinic. If you go to the clinic and it is closed you are asked to call 421-1357. Once a permanent phone is installed we will post the number in our newspaper.

If the ambulance is on an emergency call than the staff at the Mandaree Community Clinic will **not** be available until this emergency is taken care of.

The Mandaree Community Clinic honors all insurances, and if there is a person who doesn't have any type of insurance than we will make sure there is a type of payment plan available for you. The Mandaree Community Clinic staff's main goal is to serve all community members within the West Segment boundaries. The staff here would like everyone to know that they are here to help and service everyone in any way possible. Keep in mind no narcotics are kept in this clinic. The clinic is equipped with two exam rooms with the necessary needs to help patients. The second exam room is equipped with a small x-ray so if anyone needs an x-ray done than the Mandaree Community Clinic staff can help you.

Nurse Mrs. Grady.

The staff at the Mandaree Community clinic are honored to have Josie (Bingen) Grady who is a Mandaree resident and an enrolled tribal member. Josie is the Nurse at the clinic and is also available for the ambulance crew. She is the daughter of Randy and Abigail Fox Bingen and the granddaughter of the late Clark Fox and her grandmother Marlene Fox.

The Mandaree Community Clinic Staff would like to remind everyone to use the door on the west side, you can see the picture on top using this entrance will be easier for patients because it will take you right to the clinic.

Pictured above are EMT Mrs. Antoinette Kitagawa and Nurse Mrs. Grady inside the Mandaree Community clinic entrance.

Here is the first examination room for patients when they come into the Mandaree Community Clinic.

Here is the second examination room. In this room the machine to your left is a x-ray incase anyone needs x-rays.

Updated Numbers for Mandaree

Boys & Girls Club Branch Manager: Jade Standish: 759-3049 or Cell: 421-5987 or Donovan Abbey

Catholic Church: Father Roger Synnek: 759-3412

Clinic in Mandaree: 759-3422 or Fax: 759-3209

Circle of Life: 627-4700: 315 Main Street Box 907 New Town

Pharmacy in Mandaree: 759-3151 or Fax: 759-3181

Mandaree Elders Meal Site: 759-3092

Hidatsa Elders Program: Adam Fredericks: 759-3099; Ted White : Elders Delivery Assistant: 759-3099, Cell: 421-3248

Hidatsa Elders Fax: 759-3093

Mandaree Fitness Center Dennis Fimbres: 759-3780

FBCC Mentor's Office Buff White: 759-3545 or Fax: 759-3528

FBHA Compliance Office:Ursla Stiffarm 759-3177 or Fax: 759-3182

FBHA Maintenance Office Raymond Yellow Wolf: 759-3577 or cell 421-0672

Fire Management : 759-3124

Little Plume Teacher 1: Leroy White Singer: 759-3369

Native Printing Jody Brieck: 759-3228 or Fax: 759-3227

Post Office: 759-3370 M-F 12:00 -4:00pm, Sat. 11am-1:15pm

Road Department: 759-3420

School Numbers:

Bus Garage: 759-3395

Business Office: 759-3120

Main Office: 759-3311

Mandaree School Fax: 759-3112

TERO Compliance Office: Lana Turner Office Manager: 759-3255 or Cell: 421-6052

Tribal Ranch & Lodge: 759-3176

Tribal Ranch Fax: 759-3133

Tribal Ranch Director: Ted Siers: 421-8672

Mandaree Water Treatment Plant: 759-3160 or Fax: 759-3199

In Case of Emergency call these cell numbers for water treatment: Bruce Fox: 421-7512, Maynard Demaray Jr. 421-7859, Dylan Costello 701-334-1833.

Water Chief Hall Office Receptionist: Tasha Shane: 759-3377

Water Chief Hall Fax: 759-3232

Mandaree Public Relations: Lovina Fox

Public Relations Fax: 759-3375

Mandaree Events Coordinator/Language Program: Martha Phelan: 759-3377

Hidatsa Health Coordinator: Loretta Lone Bear: 759-3377

Water Chief Hall Security: Director: James Johnson: 759-3377

Water Chief Hall Maintenance: Dan Hunts Along: 421-2992

Mandaree Hidatsa Housing Will Reeves Director : 759-3399

Mandaree Hidatsa Housing Specialist. Assist: Shanna Fox: 759-3399

Hidatsa Language Department: Arvella White & Carol Newman: 759-3276

Mandaree CHR: Pam Longie: 421-6432

Emergency or Ambulance: 911

Mandaree EMS Main Phone: 421-1357

TAT Police Dept. 627-3617

Gary Schwartzenberger-McKenzie County Sheriff: 444-3654

Poison Control: 1-800-222-1222

TAT CHR Main Office: 627-4240

TAT Commodities Program: 627-4292

TAT Game & Fish: 627-4760

Animal Control Wardens: Chance Fredericks-421-3879, Delia Baker -421-5214 Anthony Chandler- 421-1924

Local Game Wardens Cell Phone Numbers: Bradfield Sage: 421.6977 or Office: 627-4760

Local Police Cell Phone Numbers:

TAT Chief Of Police: Chad Johnson: 421-8976

TAT Acting Lieutenant: Dan Hudspeth: 421-9166

TAT Police Officer: Jerry Nelson: Twin Buttes/Mandaree Area: 421-9320

TAT Police Dept. Records: 627-3308 or Fax: 627-3113

Tribal Court: 627-4803 or Fax: 627-4602

TAT Utilities: 627-2580

Gerald T. Fox Justice Center: 627-3500

* Please read. This is only for your convenience. Keep in mind some numbers were removed and some were added and corrected. Some of the names changed of the workers in some of the programs. Please post this so you can find what numbers you are looking for when you need them. In case of an emergency we have listed numbers for you. Thank you for reading.

Healing In Jesus Name

Today I would like to address the topic of Healing, everyone needs healing, whether it is physical, emotional or mental anguish. To start with there are Seven things to remember about "Healing".

1. **Settle This Fact-It is God's Will To Heal You.** The same Bible that says He forgives all our iniquities also says that He heals all our diseases. ***Psalm 103:3 Who forgives [every one of] all your iniquities, Who heals [each one of] all your diseases,***
2. **Sickness and Disease Do Not Come From God.** Jesus went about doing good and healing all. God does not need sickness and disease to teach you a lesson- that is why He gave His Word. ***Acts 10:38 How God anointed and consecrated Jesus of Nazareth with the [Holy] Spirit and with strength and ability and power; how He went about doing good and, in particular, curing all who were harassed and oppressed by [the power of] the devil, for God was with Him.***
3. **See Yourself Well.** See yourself as having that which the Spirit and mind with the Word of God concerning healing and the healing will begin from the out! ***1 Peter 2:24 He personally bore our sins in His [own] body on the tree [as on an altar and offered Himself on it], that we might die (cease to exist) to sin and live to righteousness. By His wounds you have been healed.***
4. **Establish A Release Point For Your Faith.** A release point may be the day hands are laid on you-or after you have a point of reference, "From now on I believe I received my healing. ***Mark 11:23 Truly I tell you, whoever says to this mountain, Be lifted up and thrown into the sea! And does not doubt at all in his heart but believes that what he says will take place, it will be done for him.***
5. **Remember Faith is Now.** God is ready today. He wants you to receive your healing today. Don't wait around thinking, "Maybe someday I'll get healed." Reach out by faith and take what is yours. ***Hebrews 11:1 Now faith is the assurance (the confirmation, the title deed) of the things [we] hope for, being the proof of things [we] do not see and the conviction of their reality [faith perceiving as real fact what is not revealed to the senses].***
6. **Don't Talk Defeat.** From the moment you release your faith for healing, don't talk defeat, sickness or disease again. Don't talk

about how you feel negatively, talk about what you believe.

Stay in The Word. The devil may come with thoughts of doubt and unbelief. Resist him by staying in the Word. Fill your mind and spirit each day with Scriptures concerning healing.

Here is a Family Prayer to say daily over your family and loved one's for strength healing and Victory.

Creator God, you are Lord over this house. Through your son Jesus every member of this family is born of God the Creator. No member of this family in my household will lost or go to hell.

Because Christ has redeemed us from the curse, sickness cannot live in this home. I forbid cancer, diabetes, heart disease, alcoholism, drug addiction or any other weakness to exist in my body. Psalm 91 is my insurance policy. "There shall be no evil befall me, neither shall any plague come nigh my dwelling." I am full of energy, health, fit and trim, healed by the stripes of Jesus and the Blood of the Lamb.

I am loyal to each member of my family. I hate divorce. Respect and honor towards one another is demanded in this home. There is a spirit of generosity and graciousness towards one another. I am a good worker, peaceful, calm and successful because God puts me over His protection.

I am not moved by symptoms of lack. I am prospering as my soul prospers, believing all my needs are met according to His riches in glory. Because I am a giver and tither, I am sitting at the table of plenty being blessed and provided by Jehovah-Jireh, my provider.

This year God is answering all my prayers according to ***John 15:7 "If ye abide in Me, and My Word abides in you, ye shall ask what ye will, and it shall be done unto you."*** ***Mark 11:24 "Whatever thing ye desire, when ye pray, believe that ye receive them, and ye shall have them."*** Nothing shall be impossible to me in prayer.

Today, I declare the following needs of my family are met: (include and pray out loud your prayer request to the Lord) Our family is the head and not the tail, above only and not beneath, prospering as our souls prosper. Goodness and mercy are following me all the days of my life. The peace of Jesus that surpasses all understanding is guarding my heart and mind. I am free of the love of the world. I humbly pray this prayer with faith of God that enable me to move mountains and have whatsoever I desire in Jesus Name..Amen!

God Bless

Pastor Elise Packineau

Mandaree Hidatsa Church

Personal Prayer

In this month's article I have asked one of our Deacon's to write in this month's paper. I have asked others to write articles as well and I will try to provide a picture for everyone as well. He will introduce himself to you all and tell you a little bit of himself. Thank you.

Hello my name is Deacon James Baker, I serve as Deacon at the St. Anthony's Catholic Church in New Town and Mandaree. I would like to talk about prayer. What is prayer? Simply conversation with God! Yes, there are different forms of prayer; meditative, contemplative, mental and oral. Prayer can take place in a group or by oneself.

I would like to focus on personal prayer, to which we all can find time for and practice. There are formal prayers and prayers that are from the heart. As a young person, I thought that prayer was only to take place in a church, or a formal setting such as holidays or at ceremonies. You see, I would compartmentalize my prayer or my talk with God, from my everyday life. By doing that, I was separating myself from God. I only turned to God when I wanted something or when some hard time or tragedy would happen.

Like I said beginning prayer is a conversation or communication from me to God. God my Creator, Jesus my Brother, Jesus who calls me and you his friends and he chose us, me and you! Who better to talk to than a friend that truly, truly, cares and loves you! God wants us to tell him all about our daily lives every moment, our struggles, our hopes, our dreams, our fears, even what we find humorous or funny. It's easy we can take Jesus and put him into the picture of our minds. Place yourselves with him, together with Jesus you can meet the task or duties of the day. Talk to Jesus in your mind, heart and soul. Let him in, let him be present with you throughout your day.

Begin like this, when waking up say good morning Jesus, thank you for this bed it feels so good. I'm going to get dressed now Jesus, I'm going to wash my face now Jesus, thank you for the little hair I have

left on my head. You can pray to him in your mind throughout the day.

In this manner or form of prayer, I begin to take God, Jesus and the Holy Spirit into my day, my presence. By doing this I began to turn back to God who has always been there, always near, like a true friend, like a loving and patient father.

By talking to Jesus in this manner and placing myself in his presence, I become more aware of my own self-will and to the will of God. I begin to see God in my mind as well as in my actions, thoughts and words. By talking to Jesus, I open up to the Holy Spirit, who is the Counselor and the Consoler. At the end of each day, I can look back and be grateful where he has given me the words to speak and not to speak. I also can see where he has given me the understanding and the right thoughts in situations or circumstances.

I believe in prayer, I believe God answers all prayers, sometimes he says yes, no or not yet. I believe the only time prayer does not work, is when we don't pray!

Thank you my brothers and sisters in Christ!

God Bless

Father Roger Synek

St. Anthony's Catholic Church

Mandaree, North Dakota

Informational Meeting for All Businesses, Contractors, Cooperation's, ETC Scheduled In West Segment

NOTICE

MANDATORY INFORMATIONAL MEETING

West Segment Regulatory Commission

WHO: CORPORATIONS, CONTRACTORS, TRUCKERS, OIL FIELD RELATED WORKERS, BUSINESSES, VENDORS, CONSTRUCTION WORKERS, LABORS, MECHANICS ETC...

WHAT: *It is very important that representatives of all persons, corporations or other entities doing business within the West Segment boundaries of the MHA Nation need to attend this meeting.*

WHERE: Water Chief Hall - Mandaree North Dakota., **Physical Address: 105 4th Avenue NE**

WHY:

- * Business Registrations & Personal Registration
- * Vehicles Transporting Hazardous Materials
- * Overweight Vehicles
- * To be aware of persons working/ doing business and who resides in West Segment
- * The Devastating Illegal Drug Problem
- * Accountability; and Enforcement of TERO Ordinance Requirements.
- * Hard Traffic data for funds for road repair etc...
- * Accountability for spills, over loads, reckless and unsafe driving

You can Choose your Day & Time

WHEN:

June 30, 2015	9 AM to 12 noon OR 1 pm to 4 PM
July 1, 2015	9 AM to 12 noon OR 1 PM to 4 PM

OTHER:

Items Needed: What applies to you

Copy of Drivers License - Copy of Passport - Copy of Green Card - Tribal ID

Local Physical Address

Drug Test

TERO Permit #

All vehicles driven, pulled, or towed on West Segment need License plate# and copy of Registration

Federal ID #

Be Prepared to answer Personal Questions

Must be Registered with TERO

CONTACT: 701.759.3574

OR 759.3572

COST:	WSRC ID Cards per person	\$10. (heavy fines will be issued if you can't produce ID card)
	GPS/AVL Tracking System	Class 6-7-8 -needed to work on WS (will be explained)
	RFID Tags	\$ 10. (class 1-2-3-5) Needed to work on WS
	Value of lives & Environment saved	Priceless

REGISTRATION IS MANDATORY

Obituary

Remembering The Life Of... Lucy Karnatz

Lucy Enid Rosario-Karnatz, surrounded by her family and friends, passed away on May 11, 2015 after a battle with cancer. Lucy was born to Peter and Lois (Lone Fight) Rosario in Colorado Springs, CO. She received her primary education at Marty Missionary School in Marty, SD and graduated from High School

in Cannon Ball, ND.

She greatly enjoyed spending time in Mandaree growing up, learning how to sew and bead with her great grandmother Mary Lone Fight, and riding horses with her uncles.

Dennis and Lucy met in Rapid City, SD in 1977 and were married on Feb. 24, 1979 at Ellsworth Air Force Base. In May of 1979, Dennis had Permanent Change of Station (PCS) orders to RAF Bentwaters England; they spent three years at RAF Bentwaters. They were able to travel all over England and Europe. When friends would visit Lucy to share a soda they would always ask why she drank it warm. This habit started while she lived in Europe, since that's how the soda was served. In May of 1982 they again had PCS orders to Maelstrom AFB in Montana. Later that year, they welcomed the birth of their daughter Kelianna Denise. They always joked that President Reagan came to Great Falls that day to celebrate her birth.

Lucy was very active with base life at Maelstrom. She volunteered at the base hospital as a nurse's aide in the Surgical Ward. She also was a member of the Civil Air Patrol, mentoring the students who participated in the program. Her proudest achievement was being one of the first five to be certified as a day care provider. The program allowed members of the base to have a safe place to drop off their children while they were at work.

In February of 1988, Dennis and Lucy moved back to Mandaree to live.

Lucy was very active in the community. She was elected to the Mandaree School board in June of 1988 and served for three years. Lucy was also a member of the Enemy Women's Society holding the position of Rear Staff Carrier.

There always seemed to be members of the family who were on the pow wow committee and Lucy was always willing to help. It did not matter if it was providing food, helping in the kitchen, floor walking, or playing bingo (even though she would always claim not knowing how to play).

She worked as a mentor at the Fort Berthold Community College Mandaree satellite site. She not only was a proud student, earning many Associate degrees, but was a proactive mentor. She recruited many students each semester and ensured they had a proper environment for learning. After 20 years she retired to start her career as a "House Mouse" as she called it.

In her spare time, Lucy enjoyed sewing, beading, and countless other crafts so much; she often would be up in the night. She rarely turned down family who would ask her for help, often the night before a pow wow. Lucy was always a spur of the moment kind of person. It was not uncommon for her to wake up and want to go somewhere rather it be fishing, shopping, camping, a drive or a road trip. On one occasion Ann Grinnell and Lucy wanted to go bead shopping along with their chauffeur Dennis. One wanted to go to Medora, the other wanted to go to Bismarck. They went back and forth for miles, when Dennis ended the bickering and took them to Rapid City. Lucy loved her family and treasured her grandsons, Dominick, Nathan and Reilly. She enjoyed taking them fishing, camping, and on trips so she could spoil them. Two of the most memorial trips she planned for them had been to Atlantis in the Bahamas and to Disney World in Florida.

Two of her favorite quotes: "Yesterday is history, tomorrow is a mystery, today is a gift, that's why we call it the present." "Do you want to speak to the man in charge, or the woman who knows what is happening?"

She is survived by her husband Dennis, daughter Kelianna, grandsons Dominick, Nathan and Reilly Loose, her brother Paul Rosario, and her loving lap dog Cinnamon.

Obituary

A Celebration of Life

Lucy Rosario-Karnatz

January 1, 1957-May 11, 2015

Wake Services:

Thursday, May 14, 2015 At 5:00pm.

Water Chief Hall, Mandaree, ND

Funeral Services:

Friday, May 15, 2015 At 10:00am

Water Chief Hall, Mandaree, ND

Officiating:

Father Roger Synek

Senior Pallbearer:

Nicole Beston

Active Pallbearers:

Vincent Hunts Along	Marty Young Bear
Thomas McCarty	Seth Charging
Chuck Franchuk	Terran Jay Medicine Stone

Honorary Pallbearers:

Charlee Fredericks	Deb Fox	Dan Sanford
Laura Fox	Ann Grinnell	Tiffany Johnson
Dee Wolf	Gilson Mandan	Arne Sorenson
Sam Westphal	Vincent Allen	Ladies Auxiliary 33
Enemy Women's Society	All of her Facebook Friends	
Sarah and the rest of the staff at the Trinity Cancer Care Center, Trinity Hospital and Trinity Hospice		

Final Resting Place

North Dakota Veteran's Cemetery

Monday, May 18, 2015 at 1:00PM

Mandan, North Dakota

Obituary

Remembering The Life Of...Cheryle Jill Fox, (Adze-Saahgish) "Good Road"

Cheryle Jill Fox, was born in Minot, North Dakota on January 24, 1953 to Wanda (Fox) Sheppard and Melvin Rabbit Head. Good Road was called home by our Creator on June 7, 2015.

She was a member of the Prairie Chicken Clan and a child of the Dripping Earth Clan and a member of the Three Affiliated Tribes.

Cheryle was raised in the Mandaree community on the Fort Berthold Reservation where she enjoyed riding horses in her younger days and was always testing her limits. She graduated from Mandaree High School in 1970. Cheryle then attended McCallister College in Minneapolis/St. Paul as well as a junior college in Denver. Cheryle had two daughters, Stephanie Fox-Alcocer and Shanna Fox, whom she cherished and loved with all her heart.

After carrying on a rather rambunctious early adulthood, Cheryle made a personal decision to turn her life around and began walking the Red Road. She joined the Sundance circle, which became a source of strength and renewal for her. She Sundanced at the Okipa, the Horse Sundance, and in the Kyle, SD Sundance. With a strong desire to pursue her goals of a college education, she earned a degree in Psychology/Addiction Studies from Minot State University in 1995 and was honored on the President's List. After Graduation Cheryle fulfilled her dream and returned home to help her community, where she worked tirelessly and faithfully with the Three Affiliated Tribes Circle of Life Alcohol & Drug Program as a Licensed Youth Addiction Counselor. She served on the Mandaree School Board and many years on the Native American School Board Association. Cheryle spent the last 20 years dedicating her services to the youth of her people and touched countless lives.

Despite an accident in 2010 that put Cheryle in a wheelchair, she continued to work and enjoy life; especially with her grandchildren and great-grandchildren, whom she was so proud of. She resided in Mandaree with her daughter Shanna, and granddaughter Ayla and beloved dog Pegasus.

Cheryle will be fondly remembered as a playful soul, with a wonderful sense of humor, a calm, patient presence, and for her love for family and culture.

She loved to travel and preferred to drive wherever she ventured. She was also a talented seamstress who took pride in her work, which included pow wow regalia.

Cheryle will be greatly missed by those who knew and loved her.

She is survived by her mother, Wanda (Fox) Sheppard; daughters; Stephanie (David) Fox-Alcocer, and Shanna Fox both of Mandaree, ND; Sisters; Sheila Jenner and Norma Miller of Mandaree, ND; Nieces; Tamara (Jorge) Torres, Shyla (Missy) Sheppard, Raylene Miller, Lavon Miller; Nephew; Manny Sheppard; her grandchildren; Pierce (Destiny), Dakota (Taylor), Shaylyn (Forrestor), Rainee, Ayla, David, Mataya, Ceara, Melvin, and great-grandchildren; Ryleigh, Kylee, Aaliyah, Jayden, Shylin and Anevai.

She was preceded in death by her grandparents; Guy and Grace Fox; her father Melvin Rabbit Head; brothers; Angus Jerome Sheppard, Shane Guy Sheppard, Dean P. Fox, Rex Fox, Tex Fox, Thorton Fox and Esley Thorton.

Obituary

“A Celebration Of Life”

Cheryle Jill Fox

“Adze-Saahgish”

(Good Road)

January 24, 1953-June 7, 2015

Wake Services:

Wednesday, June 10, 2015 At 5p.m.

Mandaree High School Gym

Funeral Services:

Thursday, June 11, 2015 at 11 a.m.

Mandaree High School Gym

Senior Pallbearer:

Kathy “Elk Woman” Whitman

Interment:

Fox Family Cemetery

Mandaree, ND

Officiating:

Father Roger Synek

Music:

All Welcome

Active Pallbearers:

Jude Fox	Chris Fox
Steven Dubois	Bernie Fox
Travin Fox	Dane Fox
Jesse Cuny	Devin Yellow Wolf
Martin Fox	

Honorary Pallbearers:

Marilyn Jacobs, Janet Bingen, Ann Grinnell, Harriet Goodiron,
Jan Gardipe, Pemina Yellow Bird, Iris Obis, Marilyn Howling Wolf,
Svea Lazor, Tex Hall, Karen Rabbit Head and
All her Sundance family & gambling buddies.

Obituary

Soaring Eagle Porter

Soaring Eagle Porter was born and due to complications at birth, died on
May 26, 2015 in Minot, North Dakota at Trinity Hospital

Wake:

Friday, May 29, 2015 at 5pm
Water Chief Hall, Mandaree, ND

Funeral Mass:

Saturday, May 30, 2015 at 10:30 am
Water Chief Hall, Mandaree, ND

Celebrant:

Father Roger A. Synek

Senior Pallbearer:

Veronica Serdahl

Burial:

St. Anthony's Catholic Cemetery
Mandaree, North Dakota

Soaring Eagle's Loving Family:

Mother: Gayla Bear of New Town

Father: Marc Porter of New Town

Siblings: Colton, Teigan, Talon,

Edith Erin Porter and Chaz Wise Spirit

Grandparents: Garland Likes Eagle of Mandaree

Debbie and Charles Chase of New Town

And many Aunts, uncles and cousins

~Everyone Welcome~
Memorial Feed & GiveAway
Ted Bolman, Jr.

(Nu'Dü-ish)

Saturday, June 27, 2015

2:00pm

Water Chief Hall-Mandaree, ND

Member of
Awa'xe
Clan
(Dripping
Earth)

Child of
Flint Knife
Clan

September 2, 1941-June 23, 2014

Contact:

Shannon Cheney (605)680-0007

Stephanie Altamarino (605)626-1031

June Menu

Menu is subject to change for various reasons.

Monday	Tuesday	Wednesday	Thursday	Friday
1 Elders Trip to Deadwood Kitchen Closed	2 Elders Trip to Deadwood Kitchen Closed	3 Elders Trip to Deadwood Kitchen Closed	4 Elders Trip to Deadwood Kitchen Closed	5 Breakfast Chef Choice
8 Chili W/ Cheese & Onion Cornbread Sherbert Cups	9 Roast Beef Sandwich Chips Celery & Peanut Butter	10 Indian Taco	11 Homemade Pizza Green Beans Apple Sauce	12 Beef Stroganoff Baby Carrots Pears Cherry Pie Filling Cup
15 Beef Vegetable Soup Biscuit Fresh Fruit	16 Cheeseburger Fries Banana	17 Corn Soup Fry Bread Blueberry Pudding	18 Burritos W/ Cheese Corn	19 Kneophla Soup Side Salad Fruit Cocktail
22 Chef Salad Oranges	23 Sub Sandwiches Apples	24 Tuna Casserole Peas Pears	25 BINGO @ Elders Center BBQ will be served Home Deliveries as scheduled	26 Pulled Pork Sandwich Macaroni Salad Peaches
29 Pork Chops Rice w/ Mushroom Gravy Mixed Vegetables Banana Pudding	30 Bratwurst Potato Salad Chips Pears			

July Menu

Menu is subject to change for various reasons

Monday	Tuesday	Wednesday	Thursday	Friday
		1 Chicken Noodle Casserole Peas Pineapples Lemon Morang Pie	2 Chicken Teriyaki Rice Egg Rolls Fortune Cookie	3 Bratwurst w/sauerkraut Chips Cucumber Salad Carrot Cake
6 Chicken Tortilla Soup Fresh Melon Mix Brownie	7 Lasagna Garlic Bread Green Beans Cottage Cheese	8 Lemon Pepper Chicken Wild Rice Sweet Peas Baked Pineapples	9 Mushroom & Swiss Patty Chips Cottage Cheese Fresh Melon Mix	10 Pork Roast Mashed Potatoes/ gravy Asparagus Spears Apple Crisp
13 Milked Potato Soup Biscuits	14 Goulash White Bread Blue Berries	15 Rice Broccoli w/ Cheese Mixed Vegetables Peaches Carrot Cake	16 Steak Mashed Potato & Gravy Peas Carrot Cake	17 Scalloped Potatoes w/ Ham Watermelon Carrots
20 Beef Stew Fry Bread Cookie Cheez it Crackers	21 Spaghetti Bread Sticks Peas	22 Meat Loaf Mashed Potatoes Corn	23 Chicken Tenders Macaroni and Cheese Mixed Vegetables Carrot Cake	24 Sweet and Sour Chicken Rice Egg Rolls Fortune Cookie
27 Chicken Noodle Soup Crackers Yogurt Rasberries	28 CHEF CHOICE	29 CHEF CHOICE	30 BINGO @Elders Center Cook Out Home Delivery as Scheduled	31 Chef Salad

Our Deepest Sympathy & Prayers to the families and relatives of Lucy Karnatz, Porter Baby and Cheryle Jill Fox. May our Creator God be with each and every one of you and grant you peace and comfort during your time of sorrow.

From the West Segment Representative & Staff.

West Segment Now Has A CHR For Our Community

The Mandaree community has gone without a CHR so the great news is we now have one here in our community. Her name is Pam Longie, she is from Belcourt she currently lives in our community. According to Pam she states; " I enjoy helping people it has always been my interest. I will be available most of the time, I will be visiting the elders, and doing medication pick-ups, vital signs checks, working with the school and the boys and girls club. I would like everyone to know that CHR's are not only for the elderly it's for everyone. I also have experience in the EMS field. I look forward to serving the people in the Mandaree community and remember if you needs your medications picked up please don't hesitate to give me a call at 421-6432".

Pam's number is also put on page 15 where all the updated numbers are.

MANDAREE CELEBRATION

JULY 16th - 19th

Grand Entry Times
Friday 7pm (contest points will begin)
Saturday 1pm & 7pm • Sunday 1pm
Donating on Thursday (No Donating after 7 p.m.)

Golden Age (65+) Men Traditional, Fancy, Grass, Chicken, Women	Sr. Adult (55-64) Men Traditional, Fancy, Grass, Chicken, Women	Visiting Host Drum	Row-Row Committee
1st - 1,200 2nd - 1,000 3rd - 800 4th - 600 5th - 400 6th - 200	1st - 1,200 2nd - 1,000 3rd - 800 4th - 600 5th - 400 6th - 200	Stoney Park	President Evelyn Feltus
Jr. Adult (18-54) Men Traditional, Fancy, Grass, Chicken, Women	Teens (13-17) Men Traditional, Fancy, Grass, Chicken, Women	Host Drums	Vice President Diana Deane
1st - 1,200 2nd - 1,000 3rd - 800 4th - 600 5th - 400 6th - 200	1st - 600 2nd - 500 3rd - 400 4th - 300 5th - 200 6th - 100	Mandaree Young Bear Oakdale	Secretary Michelle Nelson
Juniors (6-12) Men Traditional, Fancy, Grass, Chicken, Women	Drum Contest Sponsored by West Segment	Emcees	Treasurer Dale Light Cornett
1st - 300 2nd - 250 3rd - 200 4th - 150 5th - 100 6th - 50	1st - 20,000 2nd - 15,000 3rd - 10,000 4th - 5,000 5th - 6,000 6th - 4,000 7th - 2,000	Charlie Moran Lawrence Baker Hal Eagle Tail Donny Spidal	Area Director Doreen Miley
Tiny Tots Sponsored by AIRE MASTER	Men Only 40 and Over Contact Info: Veronica Sordahl (701)759-3432 or (701)421-7151	Daysha Sordahl Womens Fancy Show 1st - 500 2nd - 300 3rd - 200	Answerer Jenny Johnson
	Murphy Bell Sr. Cowboy Dance Prize Money TBA	Elyza Ross Robertson Teen Girls Traditional 1st 1,000 - Jacket 2nd 800 - Jacket 3rd 600 - Jacket	Flag Bearer Cody Sisker
	Red Eagle (Ben) Grinnell Je Boys Chicken Dance Special Cash Prize Money TBA Sponsored by Jerrilane Lincoln and Family & Donnell LaPointe and Family	Denoree Abbey Men's Traditional Special Prize Money TBA	Drum Keeper Vinny Jahn
	Don McKenzie Honoring Run	Fred Hale Men's Grass Special Prize Money TBA	Head Lady Dancer Ellie Thomas
	Randy Phelan Men's Grass Special 5,000 Total Payout	Aletha Maravilla Specials MHA Education Prizes \$3,000 Women's a la around	Head Men Dancer Ira Hitz
	Rose Marie Mankin Memorial TBA	Senior Princess Kathy Dames	Junior Princess Dana Sordahl

Camping Day Starts Thursday July 16th
CONTACT INFO: Randy Phelan (701)312-0648 or (701)312-0881 or DeAnn Driver (701)421-2343
VENDOR INFO: Galt/Jewelry 529 a day - Food Stands \$30 a day - for information contact: Terry Mengran Beaton (701)421-5874
Sponsors: Crestwood, Gaffaney's, Marathon, Bird Inc., XTO, West Segment Development, Assurant Insurance
Tribulations by 1 and 2 - Sound by HOKA Sound - Graphics by Galt's Carriage Sutter Sioux Nation
NOT RESPONSIBLE FOR ACCIDENTS AND INJURY - NO ALCOHOL, DRUGS, OR WEAPONS

June Birthday Wishes to Our Elders!

Ina Mae Driver
Ethel Baker Reeves
LouAnn Phelan
Tom Demaray
Ivan Johnson
Joletta Bird Bear
Quincee Baker

* Please forgive us if we forgot to mention your name it was not done intentionally. If you have a family member who is an elder and has a birthday coming up, please call 759-3377 & ask for Nina she will make sure we have their name down, or those turning 60. Your help is greatly appreciated.