

TWIN BUTTES TIMES

The South Segment administration will strive to serve members of the South Segment living both on and off the Fort Berthold Indian Reservation, to further their living standard, promote self-sufficiency, sustainable energy, and food sustainability within the tradition of the Mandan, Hidatsa, and Arikara Nation.

VOLUME 1 / ISSUE 5

JULY 2015

COMMUNITY SPOTLIGHT

Alisha Brim

BIRTHDATE: March 14th, 1990

Biography:

Hello Champions! My name is Alisha Brim, I am an administrative assistant at the Twin Buttes Tribal office here in Twin Buttes. My grandparents from Twin Buttes are Victor Brim and Lillian (Spotted Bear) Brim. My parents are Julie Brim and the late Dean Brim. I have an older sister named Laura and she has one daughter, my only niece McKenzie. I was born in Dickinson but I grew up in Washington state. I moved back to Twin Buttes in February 2011 and have been working at the Tribal Office since 2012. You may have seen me helping out at our community functions. I have two dogs, Roxas, my 10 year old black lab, Jack, my 4 year old Doberman mix and Vega, my 1 year old grey tabby cat. They are my babies :) I am a light, easy going person and more than happy to help with anything I can. Feel free to stop into the Tribal Office and say hello!

What are your current hobbies?

Currently my hobbies include drawing (my specialties are charcoal and digital) singing, zumba and playing video games in my spare time. I also have been spending some time at the corral with the horses and learning to ride.

What are you passionate about?

I am passionate about the work I do here at the office. I am very excited about all the construction, jobs and new homes that are going around Twin Buttes. I am honored to be of service to our people, and I love being a part of the services that help our community.

Where is your dream vacation spot?

My dream vacation spot...hmmm...would probably be in Japan. I love their mix of ancient tradition and modernism in everything from their daily lives to their art, their clothes and their food. I would love to experience their culture.

If you could make anything happen in Twin Buttes, what would it be?

With all the exciting plans waiting in the wings for Twin Buttes it's hard to pick something that hasn't already been proposed. However I suppose one thing I would like to happen in Twin Buttes is for us to have our own Grocery Store, full fledged. Something like Cashwise, or my favorite grocery store WinCo! I would also not be opposed to a small movie theater or a skate park...maybe a swing set for adults? I love the swings! :P

TWIN BUTTES POW-WOW 2015

COUNCILMAN SPOTTED BEAR'S GREETINGS

HAU NUMAKAKI AAME

(Greetings to all),

I hope everyone is enjoying this summer season. Powwow season is in full swing. We had a nice Twin Buttes Celebration this year. Thank you to everyone who was involved in putting together such a nice event for our community and our visitors. I encourage our 2016 powwow committee to do it all again and do it even better! We will continue to make improvements on our powwow grounds each year. There has been some discussion about relocating our grounds up closer to the community, but most people agree our current location would be tough to beat. This year we had people swimming, fishing, and kayaking right at our powwow grounds. Once we have our shoreline returned from the Army Corp of Engineers, we will be able to do even more development around our current powwow grounds area.

Construction season is in full swing and the dirt is moving in our community. Our community has three infrastructure projects that are either underway or in the plans. The dirt work for our lagoon project is underway. We are still waiting for a few easements to be signed to begin our water distribution line project. The ultrafiltration water treatment project is being planned out and land has been secured for the new water treatment plant site.

The dirt work for the west housing additional housing area is nearly complete and dirt work for the gas station and community center area is on-going. We are finalizing plans for the gas station layout, the community center, elder's center, tribal building expansion, and twin buttes custom homes building. Our community development corporation recently purchased a portable concrete ready-mix plant and will begin making batches of concrete for our development projects as well as for outside contracts. Our lumberyard, hardware store and ready-mix plant project are on-going. There has been major dirt work done at our Twin Buttes Custom Homes building site to address high water and run-off issues. I believe our efforts saved the custom homes building from structural failure. I have been informed the building is valued at over four million dollars. There has been no progress made on our proposed athletic field other than an on-going site plan. We recently got our elders meals up and running in the community.

I would like to thank Polly Cummings-Chase for her for her assistance and dedication to the elders of Fort Berthold. I would also like to thank Vernetta Wolf and Jake Bosley for their involvement with the elders meals. We also recently accomplished establishing a Bountiful Baskets Food Co-op pick-up site in our community. It was a very long and difficult process to achieve attaining a pick-up site in our community and I am very proud of our achievement. In the entire state of North Dakota there are only a handful of pick-up sites and Twin Buttes is one. Now our elders receive a basket of healthy fresh fruits and vegetables every two weeks as a service from our segment. We have loyal participants from the Dodge community who volunteer and pick up their baskets in Twin Buttes. I say thank you to the Dodge folks as well.

Our Fort Berthold elders distribution dinner is set for July 21 at Northern Lights in New Town. Each of our elders will receive \$600 in addition to our \$1,000 July People's Fund distribution.

Everybody in the community is working really hard. There have been approximately 32 jobs created in the community since last November, plus about 20 summer youth workers, two summer youth coordinators, and two college summer interns. Bringing the number of jobs created in the community to around 56 people employed. We will continue to create job opportunities and a stable local economy as the controlled responsible development activities continue. I would like to take this time to thank all our employees for their dedication to serving the Twin Buttes community and Fort Berthold Indian Reservation.

We continue to improve the substandard living conditions in some of the housing units in Twin Buttes and renovating housing units that have been abandoned for years. We also continue to address the home improvement needs of our elders. In time it is my hope we will have helped all our elders in need to improve the living conditions of their homes. We are currently renovating housing unit 113 working directly with our Fort Berthold Housing Authority. The community development corporation has also purchased five trailer homes and is developing an area for these homes and five RV hook-ups to address some family housing needs as well as some of our employee housing.

I hope everyone had a good Fourth of July, I hope you all are enjoying the nice weather, the camping, swimming, and all the fun events that surround the summer. We have much to look forward to as a People and a Community.

*Hahoo, a'taro'sh.
Councilman Cory Spotted Bear
Twin Buttes Representative*

Cory, Morning Grace, Niibwin and Shahkohe at the Nu'eta, Hidatsa, Sanish College Culture Camp

*White Shield Pow-wow
submitted by Norma Baker-Flying Horse*

Cory and his family at the Nu'eta, Hidatsa, Sanish College Culture Camp

TWIN BUTTES FIELD CLINIC

Head Start Roundup Day:
July 21, 2015
9-4:00pm CST
please call to schedule appointment

High School Sports Physical Day:
July 27, 2015
9-4pm CST
please call to schedule appointment

WIC:
August 18
2015 11-2pm CST

CLINIC HOURS

8:00AM - 4:30PM CST
Monday - Friday
Main Phone Number
701-938-4540

Dr. Orlan Jackson, D.O. Andrea Richter, FNP-C
Monday 9:00AM - 4:30PM Tue / Wed / Thur 9:00AM - 4:30PM
Friday 9:00AM - 4:30PM CST

August: National Immunization Awareness Month

The month of August marks the beginning of back to school preparedness and excitement as school age youth prepare for another school year. It also is a time for our community clinic to help ensure our schools are protected against the increasing public health challenges caused by insufficient immunizations. In working together with parents and our schools we can prevent potential outbreaks of chickenpox, measles or mumps that have the potential impact on attendance and health of siblings, classrooms, grades and entire schools. The Twin Buttes Clinic will be having a Head Start Roundup and High School Sports Physical Day where your child's immunization status will be discussed with parents and immunization updates available that same day. You can also access the North Dakota Department of health website for the 2015-2016 immunization requirements for school attendance as well as vaccine information sheets on all vaccine preventable diseases. Go to www.ndhealth.gov/immunize/schools-childcare/. If you are in need of a copy of your child's official immunization record just contact Anna at the Twin Buttes Field Clinic.

Why Immunize?

Why immunize our children? Sometimes we are confused by the messages in the media. First we are assured that, thanks to vaccines, some diseases are almost gone from the U.S. But we are also warned to immunize our children, ourselves as adults, and the elderly.

Diseases are becoming rare due to vaccinations.

It's true, some diseases (like polio and diphtheria) are becoming very rare in the U.S. Of course, they are becoming rare largely because we have been vaccinating against them. But it is still reasonable to ask whether it's really worthwhile to keep vaccinating.

It's much like bailing out a boat with a slow leak. When we started bailing, the boat was filled with water. But we have been bailing fast and hard, and now it is almost dry. We could say, "Good. The boat is dry now, so we can throw away the bucket and relax." But the leak hasn't stopped. Before long we'd notice a little water seeping in, and soon it might be back up to the same level as when we started.

Keep immunizing until disease is eliminated.

Unless we can "stop the leak" (eliminate the disease), it is important to keep immunizing. Even if there are only a few cases of disease today, if we take away the protection given by vaccination, more and more people will become infected and will spread disease to others. Soon we will undo the progress we

have made over the years.

Japan reduced pertussis vaccinations, and an epidemic occurred.

In 1974, Japan had a successful pertussis (whooping cough) vaccination program, with nearly 80% of Japanese children vaccinated. That year only 393 cases of pertussis were reported in the entire country, and there were no deaths from pertussis. But then rumors began to spread that pertussis vaccination was no longer needed and that the vaccine was not safe, and by 1976 only 10% of infants were getting vaccinated. In 1979 Japan suffered a major pertussis epidemic, with more than 13,000 cases of whooping cough and 41 deaths. In 1981 the government began vaccinating with acellular pertussis vaccine, and the number of pertussis cases dropped again.

What if we stopped vaccinating?

So what would happen if we stopped vaccinating here? Diseases that are almost unknown would stage a comeback. Before long we would see epidemics of diseases that are nearly under control today. More children would get sick and more would die.

We vaccinate to protect our future.

We don't vaccinate just to protect our children. We also vaccinate to protect our grandchildren and their grandchildren. With one disease, smallpox, we "stopped the leak" in the boat by eradicating the disease. Our children don't have to get smallpox shots any more because the disease no longer exists. If we keep vaccinating now, parents in the future may be able to trust that diseases like polio and meningitis won't infect, cripple, or kill children. Vaccinations are one of the best ways to put an end to the serious effects of certain diseases.

<http://www.cdc.gov/vaccines/vac-gen/why.htm>

TWIN BUTTES POLICE DEPARTMENT

Dear Twin Buttes community members, Officers Dustin Krueger, Ana Alvarez, and Cody Smith, would like to thank you all for a successful Pow Wow / Celebration this year.

The seat belt check point was effective, and well-organized in ensuring that all persons traveling

in and out of the Pow Wow were practicing safety. Thanks to Councilman Corey Spotted Bear and his office, there will be a traffic sign placed on Highway 8. Law Enforcement would like to request signs to be placed on BIA 22 near the west housing for "Quiet Zone No Engine Braking" This will reduce and hopefully eliminate the noise level from the truck's utilizing their engine brakes.

Law Enforcement attended the White Horse Women's Outreach Awareness Day which was a success. Children's I.D. Kits were distributed at the event and we would like to thank all community members who took advantage of the I.D. Kits. If you did not receive one or have any question about the I.D. Kits or in general, feel free to contact Sgt. Dustin Krueger or Officer Ana Alvarez.

Thank you,

Ana Alvarez
Dustin Krueger and Cody Smith
South Segment Police Officers
Three Affiliated Tribes

TWIN BUTTES SECURITY

Well we had a good turn out for the Pow-wow. Security operations went well, we had coverage all the month of June.

Officers attended fire training at the hall. Also we were able to assist the police on a couple of calls.

We hope everyone had a good 4th of July. The sec officers will be on patrol all weekend.

End of Report.

Tom Sage
South Segment Head of Security
Three Affiliated Tribes Security

Leah Black Hawk,
Mandaree Segment Coordinator
(701) 421-3665 Tribal Cell
lblackhawk@mhanation.com

Calvin Black Hawk,
Maintenance
(701) 770-4713

Mark C. Little Owl, MSW
Director
(701) 421-2703 Tribal Cell
mlittleowl@mhanation.com

Daunelle Marsette
Administrative Assistant
(701) 421-5907 Tribal Cell
daunellemarsette@mhanation.com

Anita Green, BA
Educational Specialist
(701) 421-5886 Tribal Cell
agreen@mhanation.com

Meranda Sanderson, RN
Health Facilitator
(701) 421-5960 Tribal Cell
msanderson@mhanation.com

Val Finley Jr., MS
Human Resource Specialist
(701) 421-0902 Tribal Cell
vfinley@mhanation.com

COMMUNITY SUBMISSION

A Fathers Broken Heart

A father is not perfect. He makes mistakes in his life. When he gives up drinking and stays sober for 11 years, he does so for his children. He wants to lead by example, and do right by his family. Then, despite the talks about how drinking can destroy your health and your life, he finds his children are drinking anyway. That is how to break a fathers heart.

Anonymous

Under Age Drinking Myths

myth
EVERYBODY'S DOING IT.

fact
2 OUT OF 3 TEENS DON'T DRINK ALCOHOL.
That means the majority of your friends and classmates aren't doing it.

myth
IT'S OKAY AS LONG AS I DON'T DRIVE.

fact
ONLY ONE THIRD OF UNDERAGE DRINKING DEATHS ARE BECAUSE OF AUTOMOBILE CRASHES.
The rest are caused by falls, poisoning, suicide, etc.

UNDERAGE DRINKING ADULT CONSEQUENCES

Liver Damage Arrested Poisoning DEATH

Is it worth it?

TWIN BUTTES 4TH OF JULY CELEBRATION

Hey everyone! Well it was that time of year again for FIREWORKS!! We celebrated our community "4th of July" on Thursday July 2nd. There was great food, fun games, and to top it off, a firework display at dusk for all that attended.

Congratulations to Hank Starr and his team for winning the tug-o-war competition and to all the lucky bingo winners who took home yummy pies!

It takes a lot to put on an event for the whole community and I would like to say Thank you to all that helped.

Vernette Wolf and her crew, The Christian Life Camp group, The Summer Youth workers, Sommer Cummings, Lori Fredericks, Alisha Brim, The Fitness and Rec. crew and Paulson Fireworks.

If you would like to volunteer for a community event please give me a call at the Twin Buttes Tribal office 938-4403 or on my cell 421-0351. Thank You

Hanky's Panky's vs The Fredricks Five

The Estonian's vs The Fredericks Five

Hanky's Panky's vs The A Team

Bingo!

Blanche Hunts Along
Events Coordinator
Twin Buttes South Segment Office

Our lovely volunteers helping to pick up door prizes

Relaxing at the celebration

Our cook, her crew and the ticket master

Calling out Bingo & Making Flags

Our volunteers enjoying lunch time

Getting ready for Tug-O-War

Little one's having fun at the party

BOUNTIFUL BASKETS

I'm proud to announce that our first Bountiful Baskets delivery was a success! We had plenty of volunteers from both Twin Buttes and Dodge come out to help with the unloading and the readying of the fresh produce we all pitched in to buy. There were a total of 51 baskets that we loaded and passed out to the contributors that afternoon. 30 of those baskets went to our own Elders here in Twin Buttes, thanks to Councilman Spottedbear!

How Bountiful Baskets works is you register an account online and contribute \$15 for a basket the Monday before the weekend of delivery, which is comprised of half fresh fruits and half fresh veggies. On the Saturday of the delivery, volunteers show up at the site an hour early to off load the produce from the truck and sort them into baskets for the contributors. At the specified time, the contributors show up to the site and present their receipt to the group coordinator, then they, or other volunteers, load their produce into their vehicle to take home.

There are plenty of delicious vegetables and fruits that come in the standard basket. They also have extra packages you can contribute for which change every two weeks and stay seasonal. Our last order came with something called a Firecracker Chip & Dip Pack. It contained avocados, fresh & dry chiles, fresh cilantro, limes, roma tomatoes and a 1 lb package of corn tortillas!

If you are interested in contributing and receiving your own Bountiful Basket, please visit www.BountifulBaskets.org!

If you have any questions or need help contributing for a basket, please contact Brittany Benson or Sierra Spottedbear at 701-301-1328 or 701-421-1342 respectively.

Thank you to all the volunteers who came out for our first delivery on the weekend of June 27th! Please don't be shy and come volunteer some of your time to help out this great service for our community! The more people we have the faster the process is. I hope to see more people participating in this wonderful service soon. Bountiful Baskets delivers to our site once every 2 weeks, so don't miss the opportunity to get yours!

Alisha Brim
Administrative Assistant
Twin Buttes South Segment Office

ANNOUNCEMENTS

HAPPY BIRTHDAY TO OUR ELDERS

July Birthdays:

- Alice Benson (7/02)
- Mavis Stone (7/06)
- William Incognito (7/10)
- Evan Burr (7/20)
- Lonnie Burr (7/27)

Sorry if we missed anyone's birthday, it was not our intention.

Letters to the Editor

If you are interested in submitting an article, an announcement or a nomination for the Community Spotlight in our next newspaper, please e-mail your submissions to Alisha Brim at: Abrim@mhanation.com before the submissions deadline. Please include "TBT Submission" in the subject line.

Deadline for Vol. 1/Issue 6 – August 2015 is Monday August 3rd

HONEYWELL ALERT SYSTEM

If you have not yet signed up for the Honeywell Community Alert system, please contact Lori Fredericks at 938-4396. The Honeywell system alerts you to announcements for the community as they become available. For best results, all community members are encouraged to join the Honeywell system.

UPCOMING POWWOWS

Mandaree	July 16, 17, 18 & 19
Little Shell	Aug 6, 7, 8 & 9
Four Bears	Sept 3, 4, 5 & 6

If you are interested in receiving a copy of the Twin Buttes Times in the mail, please send your name and address to Sierra Spottedbear at: sierra.yellowflower@yahoo.com

MONTHLY MEETINGS

ELDER'S ORGANIZATION

MEETING TIMES:
EVERY 3RD WEDNESDAY
10AM (CST)

COMMUNITY BOARD

MEETING TIMES:
EVERY 3RD WEDNESDAY
6PM (CST)

SCHOOL BOARD

MEETING TIMES:
EVERY 2ND TUESDAY
4PM (CST)

ANNOUNCEMENTS

Congratulations!

On May 16th,

Monique Bell participated in the 40th Annual Arizona Decathlon / Heptathlon State Championship.

She came in 2nd in the Girls Pole Vault Decathlon, Girls Long Jump Decathlon, Girls High Jump Decathlon and 3rd in the Girls Shop Put Decathlon.

Her senior year marks 4 years of Decathlons and has earned her a Letter in Track & Field.

Job well done Monique!

ZUMBA IS BACK!!
 FITNESS
 Start your day off right with a brisk Zumba class led by Jessica Grinnell!
 Monday - Friday
 7:00am
 at the Twin Buttes School Gym
 please contact Jess Grinnell in case of class cancellations
 (701-421-6173)

The Twin Buttes Community would like to thank

Tom R. Sage

for his 32 years of service with MHA Nation.

Thank You!

Please be advised that I have been hired as a Medical Support Assistant with Elbowoods Memorial Health Center and am working at the Twin Buttes Field Clinic.

My job duties include working with Patient Benefits, Signing up all seniors 65 and older with Tribal Health Insurance and assisting Diane Tomlin as her replacement during her time off.

I will also be assisting in the Mandaree area from time to time filling in the for the Patient Registration Clerk at their field Clinic when needed.

Should any enrolled members need alternate resources for health insurance they can contact me at the Twin Buttes Field Clinic (701) 938-4540 to apply for them.

** We highly advise any and all enrolled members to apply for alternative resources if they do not have a current insurance carrier.

Thank You!

Sincerely,

Anita Geggelman
 Medical Support Assistant
 Twin Buttes Field Clinic

Please join us
Saturday July 18th from
 7:00pm to 8:00pm
 at the

Twin Buttes Memorial Hall
 for an NA and AA open group meeting. We will be having two guest speakers. If you have any questions, please contact me on my cell phone (701) 390-3059

-Nikki Krueger

TWIN BUTTES TRIBAL OFFICE

If anyone is interested in volunteering to help for a community event, please contact Blanche Hunts Along at the Twin Buttes Tribal Office. Our Staff and volunteers work hard to throw awesome events, so our community members can have a good time. Help is always welcome and appreciated!
 (701) 938 - 4403

BOYS & GIRLS CLUB OF THE THREE AFFILIATED TRIBES

701-938-3293

www.bgcatat.org

Office Hours:
 8:00AM - 9:00AM
 3:00PM - 4:00PM

Club Hours:
 9:00AM - 3:00PM

Sommer Cummings (Branch Manager)
 and Alyssa Starr (Activity Coordinator)

Bountiful Baskets Food Co-op

Volunteer Time: Saturday July 25th 12:00 pm	Pick Up Time: Saturday July 25th 1:00pm - 1:30pm	Location: Twin Buttes Memorial Hall
--	---	--

To make a contribution for a basket, please visit www.bountifulbaskets.org and register for an account.

If you need help, please feel free to contact Brittany Benson at 701-301-1328 or Sierra Spotted Bear at 701-421-1342. You are also welcome to stop by the Nu'eta Language Building or the NHS Community College mentor site with your questions.

****PLEASE REFER TO BOUNTIFULBASKETS.ORG IN CASE OF TIME CHANGES.****

CONTACT INFORMATION

TWIN BUTTES OFFICE		
Councilman Cory Spotted Bear	coryspottedbear@mhanation.com	701-421-0174
Gwen Hostler	ghostler@mhanation.com	701-421-3873
Blanche Hunts Along	blanchehuntsalong@mhanation.com	701-421-0351
Alisha Brim	abrim@mhanation.com	701-421-1039
Melissa Starr	mstarr@mhanation.com	701-421-8872
Ernest Stone		701-891-8051

MEMORIAL HALL STAFF		
Main Phone		701-938-4737
Morley Spotted Bear	m spottedbear@mhanation.com	701-220-1182
Geneva Starr		701-260-3445
Melvin Beaks		701-421-5974

NEW TOWN OFFICE		
Main Phone		701-627-8255
Fax Line		701-627-3472
Allan Demaray	ademaray@mhanation.com	701-421-6640
Luke Lee	lukelee@mhanation.com	701-421-7993
Lovette Bruer		701-421-0684
Cassidy Smith	cassidysmith@mhanation.com	701-421-6266

BISMARCK SATELLITE OFFICE		
Main Phone		701-751-2928
Marie Baker	mbaker@mhanation.com	701-421-0306

NEW TOWN COMMODITIES		
Main Phone		701-627-4292

TERO NEW TOWN		
Main Phone		701-627-3634

BIA NEW TOWN		
Main Phone		701-627-4707
Range		701-627-6532

LEGAL SERVICES NEW TOWN		
Main Phone		701-627-4719
Toll Free		1-877-639-8695

TAT FINANCE		
Main Phone		701-627-8224
Fax Line		701-627-2811

TAT ENROLLMENT		
Main Phone		701-627-4238

TAT SOLID WASTE		
Pat Dubois		701-421-7036

ANIMAL CONTROL		
Delia Blake		701-421-5214
Travis Jensen		701-421-8906

FOUR BEARS CASINO		
Main Phone		1-800-294-5454

TRIBAL COURTS		
Main Phone		701-627-4803

SOCIAL SERVICES		
Main Phone		701-627-8165

477		
Main Phone		701-627-4455

HALLIDAY CENEX		
Toll Free		1-800-767-3642
Main Phone		701-938-4716

HALLIDAY UNION BANK		
Main Phone		701-938-4311
Toll Free		1-888-873-2900

CONSOLIDATED TELEPHONE		
Toll Free		1-888-225-5282
Main Phone		701-483-4000

MCKENZIE ELECTRIC		
Toll Free		1-800-584-9239
Emergency		701-444-9288
Main Phone		701-764-5902

POLICE DEPARTMENT		
Sgt. Dustin Krueger		701-421-7827
Officer Ana Alveraz		701-421-1228
TAT Police Department		701-627-3617 or 911

TWIN BUTTES SECURITY		
Tom Sage		701-260-7076

TWIN BUTTES FIELD CLINIC		
Main Phone		701-938-4540
Fax Line		701-938-4541

ELBOWOODS HEALTH CENTER		
Main Phone		701-627-4750
Fax Line		701-627-4496

NU'ETA LANGUAGE INITIATIVE		
Marty Young Bear	martyyoungbear@mhanation.com	701-421-1434
Indrek Park	inpark@indiana.edu	812-929-7178
Brittany Benson	brittabenson@mhanation.com	701-301-1328

TWIN BUTTES ELEMENTARY SCHOOL		
Main Phone		701-938-4396
Fax Line		701-938-4397
Twin Buttes Head Start		701-938-4568
Website		www.twinbuttes.k12.nd.us

FBCC MENTOR SITE		
Sierra Spotted Bear	sabe@fortbertholdcc.edu	701-421-1342

BOYS AND GIRLS CLUB		
Main Phone	scummings@mhanation.com	701-938-3293

TWIN BUTTES ELDER'S ORGANIZATION		
Main Phone		701-938-3525

HORSE NATION PROGRAM		
Jessica White Plume		701-421-1890

ELDER PROGRAM		
Main Line / Fax Line		701-938-3525

ROADS DEPARTMENT		
Main Phone		701-938-4533

HOUSING AUTHORITY		
New Town Housing FBHA		1-800-535-5621
Main Line		701-627-4731
Fax Line		701-627-3802
Marlene Gillette		701-938-4771
John Mossett		701-938-3254
Fax Line		701-627-3802

RURAL WATER		
Main Phone		701-938-3160
Maynard Demaray, Sr.		701-421-7645

ENVIRONMENTAL DEPARTMENT / PESTICIDES		
Jim Mossett		701-421-0665

MHA NATION SUBCOMMITTEES

NATURAL RESOURCES COMMITTEE		
Randy Phelan (Chairman)	rphelan@mhanation.com	701-759-3377
Fred Fox (Member)	ffox@mhanation.com	701-627-8249
Ken Hall (Member)	kenhall@mhanation.com	701-627-3456

JUDICIAL COMMITTEE / HUMAN RESOURCES		
Fred Fox (Chairman)	ffox@mhanation.com	701-627-8249
Randy Phelan (Member)	rphelan@mhanation.com	701-759-3377
Frank Grady (Member)	frankgrady@mhanation.com	701-627-8109

HEALTH AND HUMAN RESOURCE COMMITTEE		
Frank Grady (Chairman)	frankgrady@mhanation.com	701-627-8109
Cory Spotted Bear (Member)	coryspottedbear@mhanation.com	701-938-4403
Ken Hall (Member)	kenhall@mhanation.com	701-627-3456

EDUCATION COMMITTEE		
Cory Spotted Bear (Chairman)	coryspottedbear@mhanation.com	701-938-4403
Fred Fox (Member)	ffox@mhanation.com	701-627-8249
Ken Hall (Member)	kenhall@mhanation.com	701-627-3456

ECONOMIC DEVELOPMENT COMMITTEE		
Ken Hall (Chairman)	kenhall@mhanation.com	701-627-3456
Cory Spotted Bear (Member)	coryspottedbear@mhanation.com	701-938-4403
Fred Fox (Member)	ffox@mhanation.com	701-627-8249

EDITOR IN CHIEF:
Sierra Spotted Bear
701-421-1342

MANAGING EDITOR:
Alisha Brim
701-421-1039