

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 11 Issue 4

April 2016

Beautiful Sunset In Our Community

Quotes For The Heart & Mind:

- "Peace comes from within. Do not seek it without" ~Buddha~
- "Love begins by taking care of the closest ones~ the ones at home." ~ Mother Teresa
- "Silence is a source of great strength" ~Loa Tzu
- "The earth is yet the place of the domicile of man and all the offspring of the first man." ~Joseph Franklin Rutherford

Inside This Issue:

Page 2: Representative Update.

Page 3: Mandaree Elders News

Pages 4 & 5: Spring Clean Up

Pages 6:NDDoH News

Page 9: Horse Sale

Pages 14-15: Numbers to know

Pages 16-25: Obituaries

Pages 22-23: Meal Site Menus

Despite the cold wind and the cool nights we've been having, not all evenings were cool with winds. This photo was taken last week it was such a wonderful site to see I couldn't resist taking this picture. For those not familiar with our West Segment community, this highway up the hill leads you out to highway 22. On the hill to your left you can see the sign which says welcome to Mandaree.

Now that Spring is here we are hoping for more rain showers to turn our grasses green, since our winter months weren't as bad as they usually are for us here in North Dakota.

We recently had our Spring clean up here in Mandaree you can see photos of that day on pages 4 and 5 in our community paper.

West Segment Tribal Representative Update

Hello Community Members & Relatives. First of all, I would like to extend my sincere condolences to the Hazel White Owl family and

relatives, the family and relatives of the Hunts Along family, the Lillie Mae Smith family and relatives., and to the family and relatives of Latasha Mendoza-Bateman, and to the family and relatives of Irene White Owl and to the family and relatives of Kirby Reynolds. I would also like to offer my sincere condolences to other families and relatives who recently lost their loved ones from other segments.

Well it looks like Spring is here our weather has been a bit off but we do need the moisture.

On another note, I have been keeping busy attending meetings and taking care of business here in Mandaree when I am able too.

Otherwise I am usually in the New Town office.

We will be having a horse sale coming up real soon here

The horse sale will be on Friday, May 13, 2016 at the Water Chief Hall here in Mandaree. There will be a tack sale starting at 10:00 am and the Horse sale will start at 1PM. Horses can arrive on Thursday evening for brand inspection until dark. Inspection will resume on Friday morning.

If you need any other information or would like to set up as a vendor, you can call Lorraine at 701-590-8212. We look forward to seeing you there.

Also, we recently had our Mandaree Spring clean up and picked up trash here in our community, we had an awesome turn out of community members helping to keep our community clean. I would like to thank the Solid Waste Program for being on hand here to help us get rid of our trash. We will have another clean up day schedule soon. We will keep you posted. There are pictures of our clean up day on pages four and five in our newspaper.

I will have a better and more informative update for you next month.

Thank you for being a good reader.

Hiraaca Elders

Greetings from the Elder Program Director and Staff and wishing all community members a Happy Spring season.

To dates as the Program Director I have reestablished the

Mandaree Hiraaca Elders Board and have been having monthly meetings. After our next meeting we will change to quarterly meetings and as the Program Director, I will provide all the necessary services requested by the elders. In addition, when the goals were identified for the program we included assessment of services which is what the director is engaged in compiling so our elders can look forward to surveys coming and we would really appreciate your input on how we can improve services and just how we are doing.

Thus far, we have implemented a position for Home Care Assistance who has been in the community to assist elders with daily life chores around the home site. We have sent our surveys for the Tribal Care Insurance for the elders for improved access to health care. We will be sending out another survey for elders who need garden plots plowed and the Roads Director, will be developing a schedule to go out and plow for spring garden preparation. Also the Director will resend the survey for elders who would like home care assistance.

Currently, we have thirty-two (32) elders on our meal delivery service. The Elder Board has made a recommendation to do two (2) separate runs once we have another vehicle repaired and have another driver available. If anyone wants to be included on the meal delivery list one needs to fill out a sign up sheet here at the Elders Building.

Our social activities include a bingo which will be on Thursday, May 19 to be held at the Elders Building. Another social event that we all enjoyed was a trip to Mystic Lake Casino where we received excellent hospitality from the tribal casino staff, who made us feel all welcomed. Many elders used

the transport service and enjoyed the Mall of America. All in all we had a wonderful trip it was nice to get out of Hiraaca Country for awhile.

While it is a lot of planning and coordinating it is great to offer this opportunity to our elders. We are planning our annual trek south to Deadwood in June and I will be coming out with an announcement and sign up sheet for this social event.

Other planning suggested from the Mandaree Hiraaca Elders Board is to recognize our elders in the community during the Mandaree Pow-wow for those elders who are 75 years and older. Our record from enrollment show that we have 11 elders in this age category. This is strictly to recognize and show appreciate for them for their presence and tenacity during their lifetime here in the Mandaree area. We will be coming out with an announcement with further information of our intent in the near future.

If there are any suggestions on a program, please contact the office at 759-3099 and offer some suggestions on what kind of program we can have for them. We will be offering a traditional meal and singers all of which is in the early planning stages.

We look forward to increasing, improving, and evaluating our services to meet the needs of our elders in the Mandaree Community.

We look forward with respect to helping them as we have been taught by our respective ancestors.

Go-wits

Mandaree's Spring Clean Up

Young trash pickers bringing their load to the trash bins furnished by the Solid Waste Program.

Even though the winds were blowing and the weather was chilly, spring clean up took place. The sign up sheet was in the gym along with trash bags and gloves. Spring clean up began at 10:00 am to 6pm. Everyone got out picked their gloves and trash bags and headed out to clean up our community.

It was a full day of picking up trash, and when the kids were out of school, they came to the center picked up gloves and trash bags and started out picking up the trash.

Participates who picked up trash had their bags counted and during the catered meal they were paid \$5.00 per full bag of trash.

This was a great way to help our community members out and for them to help clean up our west segment community.

Many of the community members showed up and everyone was busy picking up trash. When the kids were out of school they came and helped which made a huge difference.

A total of 1,100 trash bags were picked up by community members. Jessilynn Long Feather had a total 146 bags of trash. Jamie Mckenzie brought in 110 bags of trash.

There was trash from old tires to furniture and mattresses, that were picked up. Two roll overs were available for trash one was for furniture and wood and the other was for trash.

The TAT Solid Waste brought their truck dumpster and roll offs here and loaded up the trash brought in by the truck loads. They had a separate trailer for those who brought in old tires laying around our community.

More Photos of Mandaree's Spring Clean Up

Even our West Segment Representative Councilman Phelan took time and was out picking up trash.

Pictured above is the West Segment Maintenance Department picking up trash west of our community. People have been dropping their trash here. So our representative had our maintenance people go and clean up a lot of the trash. Pictured below is the roll off getting filled with trash.

We would like to thank all those who participated in our Spring clean up! It was awesome to see parents and their kids work together. Grandparents and their grandchildren everyone helped in our Spring Clean Up. Thank You!

For Your Information

NORTH DAKOTA
DEPARTMENT of HEALTH

Molly Howell, MPH

Immunization Program Manager

Phone: 701.328.2378

Outbreak of Mumps in North Dakota

BISMARCK,ND– The North Dakota Department of Health (NDDoH) has received 14 reports of mumps since Feb. 24, 2016. Eight of the cases were reported from Ward County. The age range of cases is 14 to 86 years. The NDDoH is urging North Dakotans to be sure they have received their MMR vaccine. Anyone with symptoms of mumps should be evaluated by a health care provider, and, if they have mumps, stay home for five days after symptoms started, and avoid contact with others.

Mumps is a viral illness best known for the puffy cheeks and swollen jaw that it causes as a result of swollen salivary glands. The most common symptoms include:

- Fever
- Headache
- Muscle aches
- Tiredness
- Loss of appetite
- Swollen and tender salivary glands under the ears on one or both side (parotitis)

Mumps is generally a mild illness, but can cause complications, such as deafness, and inflammation of the testicles, brain, and ovaries. Symptoms may appear from 12 to 25 days after infection. People with symptoms are recommended to see a health care provider for testing, because other illnesses, including influenza, can cause parotitis.

“The best way to prevent mumps is to be vaccinated,” according to Molly Howell, Immunization Program Manager for the NDDoH. “The MMR vaccine protects against measles, mumps, and rubella. All children are recommended to receive MMR vaccine at 12 to 15 months of age and again at 4 to 6 years of age. MMR vaccine is required to attend child care, school, and colleges in North Dakota. People born before 1957 are generally considered immune to mumps due to the high rate of infection at that time.”

Only two of the mumps cases had a history of two doses of MMR vaccine “It is not surprising to see mumps cases in vaccinated individuals,” said Howell. “The mumps component of the MMR vaccine is about 88% effective, according to the Centers for Disease Control and Prevention. MMR vaccine is the only tool that we have available to prevent mumps; 88% is a lot better than not being vaccinated at all. People who have

received two doses of the MMR vaccine are about nine times less likely to get mumps than unvaccinated people who have the same exposure to mumps virus.”

Mumps spreads when an infected person coughs or sneezes. A good way to prevent transmission of mumps is to practice good hygiene habits; regularly wash hands with soap and water, sneeze and coughing into a tissue or your elbow, and avoid sharing drinks, food and utensils.

For more information, contact Molly Howell at mahowell@nd.gov. or at 701.328.2378

NDDoH Encourages TALK. TEST. TREAT. During STD Awareness Month

The North Dakota Department of Health (NDDoH) encourages individuals and health care providers to talk about sexually transmitted disease (STD) prevention during April, STD Awareness Month. The Centers for Disease Control and Prevention (CDC) estimates approximately 20 million cases of STD's occur each year in the United States, half of them among people ages 15 to 24. “Individuals and health care providers need to know that preventing STD's can be achieved with these three steps: Talk, Test, Treat.,” according to Sarah Weninger of the NDDoH.

Talk:

- Talk openly and honestly to your partner (s) and your health care provider about sexual health and STD's.
- Talk with your partners BEFORE having sex and make sure your discussion covers several important ways to make sex safer.
- Talk about when you were last tested and suggest getting tested together.
- Agree to only have sex with each other.
- Use latex condoms the right way every time you have sex.
- Talk with your health care provider about your sex life, and ask what STD tests you should be getting and how often; not all medical checkups include STD testing, so unless you discuss it during your exam, you shouldn't assume you have been tested.

Test:

Get tested. It's the only way to know for sure if you have an STD. Many STDs don't cause symptoms. If you're having sex,

Continue on next page.

For Your Information

NDDoH Encourages TALK. TEST. TREAT. During STD Awareness Month Continue

getting tested is one of the most important things you can do to protect your health.

Treat:

- If you test positive for an STD, work with your doctor to get the correct treatment.
- To make sure your treatment works;
- Don't share your medicine with anyone.
- Avoid having sex again until you and your sex partners (s) have each completed treatment.

For more information, contact Sarah Weninger, North Dakota Department of Health, at 701.328.2366. Information about STD's can be found by visiting www.ndhealth.gov/STD

Notice From The West Segment Maintenance Department

Starting at the beginning of February we will deliver water on Mondays and Fridays only. Sorry for any inconvenience this may bring but we are really busy at this time of year, keeping our roads clear of snow and doing other jobs around the community.

On another note, we want to inform everyone that we will only deliver water on the weekend for **EMERGENCIES ONLY**. The water delivered is for human consumption only and **NO LIVESTOCK**.

The West Segment Maintenance will help everyone with the following:

- **Wake and funerals**
- **Junk car removal**
- **Wash out crossing culverts**
- **Cattle guard cleaning**

Community members who need water for their homes may contact the on call employees who are Vincent Hunts Along and Curtis Hall for water for your homes.

We have listed for your convenience the phone numbers for our Maintenance crew:

Dan Hunts Along: (701) 421-2992

Vincent Hunts Along: (701) 421-3576

Curtis Hall: (701) 290-1267

Our receptionist is Amanda McKenzie and she can be reached at (701) 421-2288

Our office is located behind the Water Chief Hall inside the garage, so if you need to see one the employees this is where you will find them.

For your information in case you call our office and no one answers the phone, than we are out in the field helping our community members. You can leave a message with the Maintenance Receptionist: Amanda McKenzie.

Blazing The Trail!

The Aging Service Annual Elder Fair

All Elders Welcome!!!

The Elders Fair will be held on May 6, 2016 At the Northern Lights Building.

This year's event will begin with registration at 10:00 AM.

If you plan to be in the walk/race please wear your tennis shoes and have your teams ready!

For More Information or to arrange for a ride call the Aging Service at 701-627-4547.

Plan to join us for a fun filled day!

Set up booths will begin at 9:00 AM.

For Your Information

West Segment Regulatory Commission
 P.O. Box 892
 Mandaree, ND -58757-
 105 4th Avenue NE
 Office: (701)759.3572 or 759.3576

Fax: (701) 759.3579

Email: westsegmentrc@hotmail.com

General Manager-Harriet Goodiron: (701) 421-9093

Assistant- Delreen Robertson: (701) 421-9118

Payroll Manager: (701)421-9381

Intake Officer/IT: Sherry Lone Fight (701) 421-9820

Environmental Scientist-Lisa Lone Fight: (406) 548-2456

Mediator/Arbitrator-Mike Howe: (701) 421-9409

Chief Dispatch Officer-Lorne Walking Hawk: (701) 421-9409

Chief Compliance Officer- Aron Abbey:(701)421-1367

Compliance Officer-Rylan Baker: (701)421-9428

Compliance Officer-Jessy Yeahquo: (701) 421-9168

Compliance Officer-Jordan Hale: (701) 421-9353

Compliance Officer-Robbie Severance: (701) 421-9197

* These numbers are listed for your convenience, in cases you need to notify one of these workers. Please put in a safe place so these numbers are available when you need them.

When you call the West Segment Tribal Office it will help us to get your phone call through to the person you wish to speak with. We have listed here for your convenience the extensions of employees here at the tribal office. Thank you:

West Segment Phone Extensions:

Security (Jimmy Johnson) Ext. 201

Rhonda Hall Assistant: Ext. 203

Lorraine Howe: (Events Coordinator): Ext. 204

DeRae Mann: Youth Coordinator: Ext. 204

Adele Phelan: (Office Manager): Ext. 205

Conference Room: Ext. 206

Lovina Fox (Public Relations): Ext. 212

Jake Chappell (Computers): Ext. 211

All Call: Ext. 297

Regulatory: Ext. 210

Fire Department: Joni Bolman: Ext. 208

EMS: 421-1357

Police: 759-3226

Hiraaca Mandaree Elders Program: Director Mavis Young Bear: 759-3099

Meal site: Nina Finley: 759-3092

Fitness Center: (Dennis Fimbres): 759-3780

Hiraaca Language Program: Arvella White &

Carol Newman :759-3276

For Your Information

2016 West Segment Horse Sale Water Chief Hall Mandaree, North Dakota

At the Water Chief Hall in Mandaree, North Dakota

Friday, May 13, 2016

Tack Sale at 10:00 AM

Horse Sale at 1:00 PM

Horses may arrive Thursday evening for brand inspection until dark. Inspection will resume Friday Morning.

Contact Lorraine for Vendors/Information: 701-590-8212

Mandargɛ Hiraaca Language Department

Written By: Arvella White and Carol Newman

Family Relationships:

Male Side: Ma'cee:

Who is your mother?

Ni huu-Daabee'e?

1. Birth Mother
2. Mother's sisters
3. Father's brothers wives
4. Father's clan brothers wives

Eeca-Maa Nihuuc

Who are your father's?

Nadu-Daabee'e?

1. Birth Father
2. Father's brother & clan brothers
3. Mother's sisters husband

Eeca-Aru-Maa Naduuc

Who are your children?

Nida Magarishda-Daabee'e

1. Those born to you
2. Your brother's and clan brother's children
3. Sister's sons children

Eeca Nida Magarishdaac

Who are your aunts?

Nishaawi-Daabee'e

1. Your fathers sisters
2. Sisters daughters
3. Father's clan sisters

Eeca aru-maa nishaawic

Who are your grandfather's?

Narudaaga Daabee'e?

1. Your fathers father
2. Your mothers father
3. Your fathers sisters husband
4. Your clan aunts husbands
5. Your grandfathers brothers

Eeca-Maa Narudagaac

Who are your grandchildren?

Nida-Mabisha-Daa-bee'e?

1. Your brother's children, children
2. Your sons children, children
3. Your daughters children, children

Eeca-Maa Nida Maabishaac

Who are your grandmothers?

Nigu-Daa-bee'e

1. Your father's mother
2. Your mothers mother
3. Your grandmother's sisters
4. Mother-in-law

Eeca-Maa-Niiguu'c

Mia: Female Side:

Who is your mother?

1. Your birth mother Ni huu-Daabee'e?
2. Mother's sisters
3. Fathers brothers wives Eeca-Maa Nihuuc
4. Clan brothers wives

Who are your father's?

Naduu-Daabee'e?

1. Birth Father
2. Father's brother & clan brothers Eeca Maa Na-du'uc
3. Mothers sisters husbands

Who are Your Children? Nida-Magarishda-Daabee'e

1. Those born to you
2. All your sisters children
3. Your clan sisters children Eeca-Aru-Nida Magarishdaac
1. Husbands brothers children
2. Your husband clan brothers children

Who are your Aunts?

Nishaawi Daabee'e?

1. Fathers sisters
2. Fathers' sisters daughters Eeca aru Ma Nishaawic
3. Fathers' clan sisters

Who are your grandmother's?

Nigu-Daabee'e?

1. Your mother's mother
2. Your mother's sisters Eeca-MaNiiguuc
3. Your fathers mother
4. Your grandmothers sisters
5. Your mother in law

For Your Information

MANDAN, HIDATSA & ARIKARA NATION

Three Affiliated Tribes * Fort Berthold Indian Reservation

404 Frontage Road * New Town, North Dakota 58763-9402

MEMORANDUM

To: Public

From: West Segment Staff

Re: Left Over Food

This Memo is to inform you the public there is to be no food left after any event and/or funeral. This will ensure that the kitchen area is cleaned for the next person (s) use.

We appreciate your assistance in keeping our community building clean!

Respectfully,

West Segment Staff

Nominations Open for new Native Americans Hall of Honor

The North Dakota Indian Affairs Commission is pleased to partner with the State Historical Society of North Dakota and the State Historical Society Foundation to establish the Native American Hall of Honor. The nominations period is now open, and the deadline for submitting nominations is May 2, 2016. The nominations form and procedures can be found at www.nd.gov/indianaffairs.

The Native American Hall of Honor, with annual inductions, is a new program recognizing Native Americans who have gone above and beyond in representing their tribe and culture. It is located in the North Dakota Heritage Center & State Museum in Bismarck. The program recognizes traditional and contemporary achievements in four categories: arts and culture, athletics, leadership and veterans. Nominations can be made of people who are living or in memory of those who have died. Up to two people per category will be considered for acceptance into the hall each year.

“The Native American Hall of Honor will be a way for us to recognize the magnificent people from our past and to recognize contemporary leadership for our people,” says Scott Davis, Executive Director of the North Dakota Indian Affairs Commission.

Davis says the induction of the inaugural slate of inductees into the hall will occur in Bismarck, the week after next Labor Day in September. Nominations forms can be completed/submitted online, or transmitted/mailed to: North Dakota Indian Affairs

600 E. Blvd. Ave.

First Floor Judicial Wing, Rm 117

Bismarck, ND 58505-0300

FAX: 701.328.1537.

Panther Development Investments

Alex Moreno/Managing Partner

6401 Congress Ave. Suite 250

Boca Raton, Fl 33487. USA

alex@pantherdi.com

A message from the Mandaree CHR:

Mandaree Community I will be only picking up medications on Tuesdays and Thursdays through the week. You can call and leave a message on my work cell phone. My number is 421. 4188.

Thank you Mandaree CHR Jessica Spotted Horse.

For Your Information

A Thank You Letter from Julie

Ma-giguts-gi-Adish

To: All My Relations

You All made my day extra Special!

As I returned fro my monthly visit with my transplant team at the Mayo Clinic, Rochester, MN., I was greeted by my sister Connie, she was excited to inform me of how wonderful the April 14th Transplant Benefit Lunch & Silent Auction was. (Both the April fundraiser 4/5 and 4/14). She shared many stories and expressed the generosity of many, especially from family and friends. I cannot tell you how much I appreciated the Love and Support for your gift.

We raised in excess of \$3500! As many of you know organ transplant costs thousands of dollars and for people like me it has been a blessing to be selected as priority and placed on organ donor list.

Your donation will be used for much needed transplant expenses, before and especially after surgery. As I wait for both a liver and kidney, I continue to see my Transplant Teams bi-weekly for ongoing procedures and follow-up. It has been an exhausting challenge, trying to stay active, upbeat, just living life while balancing family responsibility. I am so grateful to be with and near family and friends they have given me hope and strength.

Words cannot express the thanks I send to you all on behalf of myself, husband and sons. I want to acknowledge the Mandaree Community, Chairman Fox, Counsel, TAT employees and to all who attended, those who gave food, items for silent auction and volunteered during benefit.

During a time like this we realize how much family, friends and community really mean to us. I am overwhelmed and touched by your continued support and prayers.

A heartfelt thanks once again for your kindness, generosity and time and effort that was put into making the April Transplant Benefits such a tremendous success.

Kind Regards,

Julie (White Bear) Ortiz

P.S. For more information for May Benefit Fundraiser; Breakfast buffet contact Connie White Bear or me on Facebook. Watch for filters for date and time. Hope to see you there!

Midaxa Dibia-Pottery Project

Native American Studies

Nueta Hiraaca Sahnish College

Pinch pots

Coil pots

Slab pots

- Learn basic hand building techniques!
- Leave about the traditional art of pottery!
- Set up a time, location, and get a group of 5-10 people signed up for a class!!!
- Only rule: Have Fun!

For more information call 627-8091 or 421-6330 Bernie

Funded by American Indian College Fund-AICF

SPRING CLEAN

Spring is around the corner and cleaning is always such a HASSLE!!

If your too busy or need an extra hand.

Call Me

Denise F.

701 - 421 - 2525

Estimates will be decided upon arrival

Also if you are needing a ride during day hours

(8am-5pm)

I could help with that also. Even if it's just a ride to the store or your Aunties for sugar. My vehicle has enough space for 3 and groceries or whatever!

Welcome New Babies!

Tobias Anthony Ohadugwa Fimbres

Born: February 24, 2016
 Time: 12:21 am
 Weight: 9 lbs. 1oz
 Length: 21 inches
 Born: Sanford Medical Center Bismarck, ND
 Dr. Osvala
 Mom: Brooke Valdez
 Dad: Robert Fimbres
 Grandparents on Mother's side: Reyna

Lamas and Adrian Perez.

On father's side: Dennis & Renee Fimbres and Melissa Watterson.

Andrew Joesph Little Nest

Born: April 5, 2016
 Time: 3:20 pm
 Weight: 6 lbs 15 oz
 Length: 20 inches
 Born in Dickinson at St. Josephs Hospital.
 Mom: Adrianna Young Bird
 Dad: Isiah Little Nest
 Grandparents on mothers side:
 Helen Black Hawk & Farley Young Bird

Colten Cash Chase

Riley Grace Young Bird

Born: April 6, 2016
 Time: 8:19am
 Weight: 10lbs 5oz
 Length: 22 inches
 Born in Dickinson, St. Josephs Hospital
 Dr. Prescott
 Mother: Ginger Rose
 Grandparents on mother's side: Henry Young Bird Jr., and Valerie Poitra.

Born: March 12, 2016
 Time: 9:07 am
 Weight: 5 lbs. 6oz
 Length: 18 inches
 Hospital: Sanford Medical Center, Bismarck
 Mother: Kalee Robertson
 Father: Jesse Chase
 Grandparents on Mother's side: Jade Robertson
 Father's side: Shannon Crowsbreast & Chaundee Chase.

Great grandparents on Mother's side: Delreen Bearstail Robertson. Great grandparents: Elgin and Nina Crowsbreast and Emanuel and Polly Chase. Great-great grandmothers: Lyda Bearstail and Ramona Foolish Bear.

He was given his Indian name of His Holy Rope by his great-great grandmother Lyda Bearstail. His other given Indian name is Morning Sun given to him by his great grandfather Elgin Crowsbreast.

Updated Numbers For Mandaree

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

Catholic Church: Father Roger Synek: 759-3412

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

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

Mandaree Elders Meal Site: Nina Finley: 759-3092

Hidatsa Elders Program: Director: Mavis Young Bear: 759-3099

Elders Delivery Assistant: 759-3099 Ted White-Cell 421-3248 or Paul Rosario Sr: 759-3099.

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: Ursula 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

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

Road Department: 759-3420

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 Sr.: 421-7512, Dillon Costello: 421-8462, John Osborne: 701- 609-0727

Water Chief Hall Office Receptionist: Rhonda Hall: 759-3377 or 421-1811

Water Chief Hall Fax: 759-3232

Mandaree Public Relations: Lovina Fox

Public Relations Fax: 759-3375

New Town Finance Officer: Martha Phelan: 627-8121 or 421-0606

Water Chief Hall Computer Tech: Jake Chappell: 759-3377

Water Chief Hall Office Manager: Adele Phelan- 759-3377 or 421-6947

Water Chief Hall Events Coordinator: Lorraine Howe :759-3377

Water Chief Hall Youth Coordinator: DeRae Mann:759-3377 or 421-4127.

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: Shanna Fox: 759-3399

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

West Segment Regulatory Commission Office: 759-3572 or 759-3574, or 759-3576.

West Segment Regulatory Commission Fax: 759-3579

Mandaree CHR's: Jessica Spotted Horse: (701) 421-4188

Emergency or Ambulance: 911

Mandaree EMS Main Phone: 421-1357

Mandaree Police: 759-3226

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

Elbowoods Memorial Health Center: 627-4701 dial 4 for clinic

TAT Police Dept. 627-3617

TAT Chief Of Police: Nelson Heart Jr.

TAT Acting Lieutenant: Marvel Heart

TAT Police Officer: Kristy Parsian

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 put these numbers in a place where you can see them when you need to find a number.**

Elbowoods Memorial Health Center Clinic Schedule

General Appointments:

Monday-Friday

8:00AM to Noon

1:00PM to 4:00PM

Walk-ins:

Monday-Friday

8:30AM to 11:00AM

1:00PM to 4:00PM

Urgent care issues only (not for refills, physical exams, PAPs or referrals)**Optometry Clinic:**

Monday-Friday

8:00AM to Noon

1:00PM to 5:00PM

Diabetic Clinic:

Appointments made through Diabetic Clinic.

Ultrasound, CT

Weekly, Appointments made through X-Ray Dept. Referral needed from a service unit Provider.

Screening Mammogram:

Appointments can be made through X-Ray Dept. It is not necessary to have a referral.

Bone Density Dexascan:

Monthly, Appointments made through X-Ray Dept. Referral needed from a service unit Provider.

Dental Clinic:

Monday-Friday

7:00AM to Noon

1:00PM to 4:00PM

Emergency hours: Monday, Tuesday, Thursday, & Friday: 7:00AM to 10:30 AM and 1:00PM to 3:30PMWednesday: 1:00 PM to 3:30 PM **only.****Laboratory Services:**

Monday through Friday 8:00 AM to Noon

1:00PM to 4:30PM

DIRECT DIAL TELEPHONE NUMBERS:**Switchboard 627-4750****Pharmacy (speak to phar.) 627-7621****Pharmacy (refill msg. line) 627-7626****Dental Clinic: 627-7927****Contract Health: 627-7752****Appointment Desk: 627-7601****Behavioral Health: 627-7777****Diabetes Project: 627-7931****Optometry: 627-7772****Business Office: 627-7751**

Obituary

Remembering The Life Of...

Kirby Reynolds Sr.

“Gidabi Awagish” (Sitting Bull)

Kirby Reynolds Sr. “Gidabi Awagish” (Sitting Bull), 68, Bismarck and New Town, died

peacefully at his home in Bismarck, on Sunday, April 23, 2016.

Kirby was born August 6, 1947 to Percy and Carrie (Fox) Rush in Shell Creek. He was raised in Elbowoods, along with his sisters, Shirley and Donna Rush. He was a member of the Alkali Lodge Clan and child of the Water Buster Clan.

He attended elementary school at Killdeer, Mandaree and Wahpeton and high school at New Town. He obtained his GED in 1976. In his younger years he was active in many sports. Kirby continued his education throughout his life. He attended Minot State University and Fort Berthold Community College. In 2008, he graduated with honors, from the University of Mary, where he earned a Bachelor's of Science in Business Management.

Kirby participated in the relocation program in 1969-70 in Dallas, TX. He received his welding certification and worked at Texas Instruments. He had extensive job experiences including Northrup, Tribal Pottery, Flying J, Super Pumper, North Segment, Mandaree Electronics and CHR.

In August 1965, Kirby married Bonnie Fox. From this union six children were born: Kirby Jr., Brooks Sr., Kibbee Sr., Donna, Kimberly and Kilreen Reynolds. He was later blessed with Kerry Hunts Along in 1981.

Kirby was united in marriage to Karen Gross on February 17, 1982 in Stanley; Inez Morris and Rocky Lone Bear were their witnesses. They made their home in New Town where they raised their children. They were also blessed with the opportunity to raise their grandson, Kilby as their own son. They later moved to Bismarck in May 2013.

Kirby believed/practiced in the Native American Church ways. He was a member of the Antelope Society and held the position Announcer. Being an active community member, he served on many pow-wow committees. In his younger years, he traveled to pow-wow's and enjoyed grass dancing,

along with his many brothers, and was a champion grass dancer. He was also a fluent speaker of Hidatsa.

Kirby was a humble, soft spoken, kind hearted and generous man. He never talked negatively about anyone.

He truly believed what he often said “only the man upstairs can judge a man.” He strongly stressed the importance of education to his children and grandchildren. When visiting with Kirby, a little teasing was almost guaranteed, due to his good sense of humor. Nicknaming friends and family was another way he liked to tease. He liked to “coffee cooling” when visiting with his friends.

Kirby enjoyed watching his grandchildren's sports activities. He was a fan of the Atlanta Braves and New England Patriots. He enjoyed listening to pow-wow music, Native American Church and old country music, especially George Jones. His second home was the closest casino!

Kirby's Loving Family:

Wife~ Karen of Bismarck, ND

Children~Kirby Jr., and Brooks Sr., both of New Town, ND

Kimberly, Kilreen and Kerry all of Bismarck, ND

Sister~ Shirley of Bismarck, ND

Aunt/Mother~Martha Fox-Baker of New Town, ND

Aunt~ Inez Rush Burr of Fort Worth, Texas

Adopted Brothers~ Leroy White Singer of Mandaree

Adrian Ireland of Williston and Keith Kjelson of Minot, ND

Grandchildren~ Tyson, Tyrell, Madison, Tyrone, Tyden, Brooke, Brittany, Kilby, Laimen, Sioux, Dallas, Donna, Kibbee Jr., Sina Luta, Shanice, Jazmin, Donovan, Tylerr, Courtney, Tanner, Kari, Vayson, Kainon, Lovenia, Khalia and Kinzlee

Fifteen great-grandchildren

Kirby was preceded in death by: his parents Percy and Carrie; sisters, Donna and Colleen; brothers, Larry and Percy Jr.; daughter, Donna and son Kibbee Sr.

Obituary

In Loving Memory
Kirby Reynolds Sr.
"Gidabi Awagish"
(Sitting Bull)

Wake:

Thursday, April 28, 2016 at 5:00PM
Johnny Bird Veterans Memorial Hall
Four Bears Village, New Town, ND

Funeral:

Friday, April 29, 2016 at 10:00AM
Johnny Bird Veterans Memorial Hall
Four Bears Village, New Town, ND

Officiant:

Marc Bluestone

Senior Pallbearer:

Scott Baker

Drums:

Yellow Wolf Drum Group

Active Pallbearers:

Tyrell Granbois	Dallas Reynolds	Tanner Reynolds
Tyrone Reynolds	Kibbee Reynolds Jr.	Vayson Ayutapi
Tyden Reynolds	Donavon T. Lambert	Sioux Necklace
Laimen Reynolds	Tyler Waanatan	Bruce Freeman

Honorary Pallbearers:

Dr. Corey Arceley	Robert Finley	Wallace Coffey
Gene Hasby	Val Finley	Gilson Mandan
Mike Drags Wolf	Duane Estvold	Tony Mandan
Jim Larock	George Fast Dog	Tommy Mandan
Ross Wise Spirit	Milo Wolding	Antelope Society Members

Burial:

Brady/Grady Family Cemetery

Obituary

Remembering The Life Of...
Irene Mariam White Owl Hill
“Idza Kubə Ohxaa di
mæa” (White Owl Woman).

August 27, 1957 ~ April 23, 2016

58 years old New Town, died

Saturday, April 23, 2016 in her home surrounded by her loving children and family.

Irene was born August 27, 1957 in Stanley to Richard Sr. and Inez (Lone Fight) White Owl. She was a child of the Knife Clan a member of the Dripping Dirt Clan. She raised and educated in Mandaree where she graduated from Mandaree High School in 1975.

She was a hard worker; often working two jobs to provide for her family. She took pride in her work, always striving to do her best. In her younger years, she worked for the Mandaree school doing odd jobs for the teachers. She also served on the board for KMHA Radio. She worked at Northrop Grumman for seven years while also working at the New Town Nursing home; another job she had during this time was for the Motor Lodge. She started working at the casino when it first opened, continuing off and on for over seven years. Her most recent jobs were at the Pharmacy at Elbowoods Memorial Health Clinic in New Town where she worked, for five years, until the

time of her death and again at the casino for a short period of time.

In her younger years, she enjoyed pow-wows, bingo and taking care of her children. Irene was a strong believer of the native ways and practiced them until the day she started her journey home. She enjoyed traveling to ceremonies, spending time with her friends and making new friends. She practiced sun dances and attended her last sweat lodge a few weeks ago.

Irene is survived by her children, Richard Foote (Carmen), Claressa White Horse (Nathan) and Donovan White Owl (Tera); grandchildren, Daymiyin, Nathan Jr., Suzie, Jaylynn, Bishop, Davion, Winter Hawk, Dani and Brennon; brothers, Eugene White Owl, Anthony White Owl and Perry White Owl; sisters, Veronica Serdahl, Margie White Owl, Debbie Staples (Pat), Kathy White Tail (Richard) and Annie Starr (Curtis). She was preceded in death by her parents; brothers, Richard White Owl Jr., Marvin Bell and Murphy Bell; nephews, George Young Bird and Anthony White Owl; maternal grandparents, Jack Lone Fight Sr. and Susan Fox; and paternal grandparents, Simon White Owl and Edna Medicine Crow.

Obituary

Remembered With Love
Irene White Owl
“Ida Kubo ohxaa di maa”
(White Owl Woman)

Wake:

Wednesday, April 27, 2016 at 5:00pm
Johnny Bird Veterans Memorial Hall
Four Bears Village, New Town, ND

Funeral:

Thursday, April 28, 2016 at 11:00am
Johnny Bird Veterans Memorial Hall
Four Bears Village, New Town, ND

Officiant:

Pastor Marie Gunn

Reading of The Obituary:

Richard Mayer

Special Song:

Hunter Street

Senior Pallbearer:

Tex Hall

Active Pallbearers:

Kyle Staples	Tommy Wounded Face
Dave White Tail	Christopher Wounded Face
Murphy Young Bird	Dennis White Owl
Jerry White Owl	Dillion White Owl

Honorary Pallbearers:

Roberta Bell	Arvella & Wendell White	Sadie Mann
Leland Beston	Bobbie Blake Big Lake	Harriet Goodiron
Bonnie White	John “Red Shield” Wells	Joann Young Bird
Garland Likes Eagle	Joyce Yellow Bird	Missy & BJ Brady
Kassen Street	Richard Sr. & Lonnie Street	Hunter Street
Joan Fredericks	Hazel Heart	Dorothy Packineau
Tanya & Robert Fimbres	Ardell Moe	Raymond & Barb Perkins

Face The Thunder Family:

Elk and Shasta	Whirlwind and Aggie
Bear Starr and Carmen	Dancing Eagle and Becky
Wa Sta We Perkins	Terri and Milton Beston

Burial:

Congregational Cemetery
Mandaree, North Dakota

Obituary

Remembering The Life Of...

"Mic-gaba" (Tomatoes) Hazel Dorothy White Owl...

Hazel Felix, of Mandaree, North Dakota passed away on Friday, March 18, 2016.

Hazel White Owl was born to the late Frank White Owl Sr. and Nina (Turner) White Owl on January 8th,

1948 at home in Elbowoods, North Dakota. She was of the Dripping Dirt Clan and Child of the Alkali Lodge.

She married Raymond Yellow Wolf Sr., at Sidney, Montana in 1966. In this union they had five children; Raymond Yellow Wolf Jr., Diane Mischel, James Yellow Wolf, Frank Yellow Wolf and Matthew (Tony) Yellow Wolf.

In her early life, Hazel worked for the Three Affiliated Tribes in the CHR Department. She later attended and successfully graduated from the Indian Police Academy in Brigham, Utah. After her graduation, Hazel worked along side her father, Frank, as a Police Officer for the Three Affiliated Tribes and then later as the Bureau Of Indian Affairs Dispatcher. Hazel worked hard as the family provider and after twenty-three (23) years, retired from dispatching in 1998.

Hazel enjoyed watching and raising her grandchildren. During her yearly vacations that she shared with her children and grandchildren, she loved to camp and fish. Hazel loved sewing star quilts and playing bingo. She spent her entire life raising and taking care of her brothers and sisters, nieces and nephews and grandchildren.

She had a very big heart and provided countless Christmas gifts for many children each year. Hazel was strong in the Christian faith and a stern woman in how she taught life's lessons to the many children she raised. We will all keep her in our hearts and memories forever.

Hazel is survived by her brothers; Paul (Donna) White Owl Sr., Frank White Owl, Samuel (Destiny) White Owl; Sisters; Rosie White Owl, Christine White Owl Gonzales, Theresa (Hugo) Blancobautista; Sons; Raymond (Summer) Yellow Wolf Jr., James Yellow Wolf, Matthew (VelMarie) Yellow Wolf, Frank (Lynn) Yellow Wolf; Adopted Sons; Allen (Trena) Newman Jr., Elton (Jeanine) Spotted Horse Sr., Truman Savery; Daughter; Diane (Robert) Mischel; Paternal Uncle: Millard Hale Sr., Paternal Aunt: Martha Baker; Maternal Aunts; Tillie Lone Fight and Rebecca Canyon. Grandchildren; Lorrae, Rae Ann, Ray Jr., Rozene, Malachi, Angelwea, Daniel, Sophie, Pauline, Isabelle, Janice, Violet, Phillip, Emmitt, Monika, Matthew Jr., Aaron, Payton, Cassie, Kendra, Josiah Savery.

Proceeded in death by her parents; sisters; Pauline White Owl, Nancy Migus, Lana Bird Bear, Connie White Body, Francis Swift Eagle, Gladys Judy Black Hawk and Emma Finley.

Obituary

In Loving Memory Of

“Mic-gaba” (Tomatoes) Hazel Dorothy White Owl

Born: January 8, 1948

Journeyed to the Spirit World: March 18, 2016

Wake Services:

Tuesday, March 22, 2016 at 5:00pm

Water Chief Hall, Mandaree, ND

Funeral Services:

Wednesday, March 23, 2016 at 10:00am

Water Chief Hall, Mandaree, ND

Senior Pallbearer:

Francis White

Officiating:

Pastor Woody & Lana Elmore

Music:

Lana Elmore

Dan Hunts Along

Other Welcome

Active Pallbearers:

Manny Lucio

Trajon Vigen

Paul White Owl (PJ Jones)

Emmitt Jackson

Raymond Yellow Wolf III

Josiah Savery

Aaron Yellow Wolf

Wilford Looking Horse

Matthew Yellow Wolf Jr.

Robert White Owl Sr.

Honorary Pallbearers:

Belinda Beston, Charlene Knight, Nelson Heart Sr., Ella Mae Baker, Frank Felix,

James Azure, Deanna Azure, Elmer Four Dance, Wendall White, Jeff White, Mike White,

Vernell Buckman, Joann Young Bird, Marie Gunn, Larry & June Lockwood.

Interment:

White Owl Cemetery

Obituary

Remembering The Life Of....

L a t a s h a R o s a r i a

Mendoza-Bateman

Latasha Rosaria Medoza-Bateman was

born on July 27, 1993 in Minot, North

Dakota. She was the daughter of the late Mitzi Dee Bateman and George

Mendoza.

Latasha grew up in San Diego, CA. When she was nine, she moved to

Prescott, Arizona. In 2010, she moved to Minot, North Dakota in order to go

to school at the Quentin Burdick Job Corps Center. While training at the Job

Corps Center she was able to receive her GED and Certified Nursing

certificates. Throughout this time period she made many good friends.

After Job Corps, she moved to Bismarck, ND. There she worked as a

certified Nursing Assistant at the Baptist Nursing Home. Latasha was a very

kind, loving, and generous woman. She had two children, Taraya and Zayden

McLeod. She cherished her children dearly.

As a family oriented woman, she loved to do BBQ, cook and

spend time with her children and do family activities.

Latasha will sincerely be missed by her children, siblings, family

and many friends.

Latasha was preceded in death by: Maternal grandfather, Guy

Bateman, Mother, Mitzi Dee Bateman.

She is survived by: daughter; Taraya McLeod, son; Zayden

McLeod, (Bismarck, ND) Kelly Allery, Taraya and Zayden's

father (Bismarck, ND) Father; George Mendoza (Bismarck,ND)

Grandmother; Ardyth Beston (Lincoln, ND) Siblings; Yvette

Bateman (New Town, ND), Danny Bateman, (Lincoln,ND)

DeVon Bateman (Lincoln, ND) Jorge Mendoza Jr., (Tuscon, AZ)

and her many cousins, aunts, uncles and friends.

Obituary

In Loving Memory Of
Latasha Rosaria Mendoza-Bateman
July 27, 1993~ April 4, 2016

Wake:

Sunday, April 10, 2016
Water Chief Hall at 5pm
Mandaree, ND

Funeral Services:

Monday, April 11, 2016
Water Chief Hall at 10am
Mandaree, ND

Senior Pallbearer:

Lyda Bearstail

Officiator:

Marie Gunn

Active Pallbearers:

Devin Brunelle	Delancy Wilkinson
Emilio Rios	Christopher Beston
Thomas McCarty Jr.	Chris Knight
David Knight	Wramley Bateman

Honorary Pallbearers:

Extended Family and Friends

Final Resting Place:

Mandaree Congregational Cemetery

Obituary

Remembering The Life...Lillie Mae Smith (Her Holy Black Rock)

Lillie Mae Smith 80, Mandaree, went to be with the Lord on Wednesday, March 30, 2016 in a Bismarck hospital after a 2 month illness.

Lillie was born October 5, 1935 in

Poplar, Montana to John "Sarge" W. Smith Sr., and Nellie White Hawk Smith. She was raised in the Poplar, Montana and Elbowoods, North Dakota areas. Her Indian name was given by her maternal grandmother. She was a child of the Dripping Dirt (A-wa-xhe) Clan and was adopted into the Chicken Clan by Rose Crows Flies High.

She attended Indian School in Stephan, South Dakota and graduated from Fort Berthold Community College in New Town, North Dakota in 1986 with a Liberal Arts Degree where she attended college with two of her children. She also attended Fort Peck Community College in Poplar, Montana.

Lillie always worked hard at her various jobs including; the Mandaree jail, MEC, Killdeer Electronics, Holly Sugar Factory, New Town Nursing Home, Four Bears Casino and at the Mandaree School.

Lillie loved to travel and always had her bag packed. Her children would take turns taking her to different places. She watched and followed area basketball teams from their local to regional to state games.

Lillie was a lifetime member of the Ladies American Legion Auxiliary 9061. She was proud to help any organization in anyway she could; she made quilts and star quilts for donating at pow wows.

She cherished spending time with her family. Each had a special relationship with their mother and grandmother; none were alike. She taught her younger children how to hunt and fish when they were little. Education was stressed to all her children and grandchildren. Advice was given freely when needed. She always said, "You can take it or leave it" it was up to them.

May God bless the Memory of Lillie Mae Smith.

Lillie Beloved Family: Daughters: Terrie Mae (Gordon) Blake of Billings, Montana, Joleen (Larry) Fox and Wanda "Sadie" Smith both of Mandaree and Gwenolyn Claymore of Sioux City, IA, Son: Tracey Wound Face of Mandaree. Lillie Mae was the grandmother of Thirty-eight (38) grandchildren and she had thirty-four (34) great-grandchildren. Sister: Joan Smith of New Town and many extended family members.

Lillie was preceded in death by her parents; sons; Terrance Claymore Jr., Joebill Wounded Face and Joe Wounded Face Jr; daughter, Roxanne Kay Claymore Williams, grandsons; McKenzie Wounded Face and Robert Van Zile, III, and great granddaughter, Brooklyn.

Obituary

In Loving Memory Of

Lillie Mae Smith

(Her Holy Black Rock)

October 5, 1935~March 30, 2016

Wake Services:

Sunday, April 3, 2016 at 5:00pm

Johnny Bird Memorial Hall

Four Bears Village New Town

Funeral Services:

Monday, April 4, 2016 at 10:00am

Johnny Bird Memorial Hall

Four Bears Village New Town

Senior Pallbearer:

Marcus Wells Sr.

Celebrant:

Father Roger A. Synek

Pallbearers:

Jeremy Wounded Face	Richard Fox	Bobby Mitchell
Dusty Wounded Face	Don Fox	Forester Middleton
John Wounded Face	Steve Swift Eagle	Jormar "JJ" Drapeau
Tracey Wounded Face Jr.	Curtis Menz	River James Mitchell
McKenzie Wounded Face		Brody Wounded Face

Honorary Pallbearers:

June Lizotte	Helen Baker	Lyda Bearstail
Brenda Hale	Ella Mae Baker	Corrine Sage
Adeline Brunsell	Joanne Keene	Donna Morgan
Ramona Guimont	Judy Grey Bear	Iris White Head

Ladies Auxiliary's 9061, 271, and Unit 399

Burial:

Shell Creek Congregational Cemetery, New Town, North Dakota

Menu Subject to Change:		June Menu		Meals Prepared by: Nina Finley & Bonita Casarez	
Monday	Tuesday	Wednesday	Thursday	Friday	
		1 Spaghetti cottage cheese garlic bread apple sauce	2 Salisbury Steak Boiled potato green beans	3 Cabbage Soup sandwich	
6 Goulash Peas & pudding	7 Soft Shell tacos & pudding	8 Burgers tator tots	9 Chef Salad fresh fruit bowl	10 Three sister stew	
13 Vegetable Soup June berry pudding & fry bread	14 Pork chops scallop potatoes fruit cocktail	15 Baby back ribs baked beans pudding	16 Baked chicken & rice	17 Corn Soup	
20 Beef Stroganoff carrots and pears	21 Chicken Teriyaki rice, egg roll and fortune cookie	22 Steak macaroni salad broccoli and apple sauce	23 Slush burgers tator tots, green beans & peaches	24 Chicken noodle soup	
27 Shrimp Alfredo bread sticks and peas	28 Breakfast Burrito and orange	29 Fish burgers tator tots green beans & cake	30 Sub chips and Jello		

Menu Subject to Change:

May Menu

Meals Prepared by: Nina Finley & Bonita Casarez

Monday	Tuesday	Wednesday	Thursday	Friday
2 Broccoli Stir fry/rice Pudding	3 Chicken Nuggets Mac N Cheese Peas, Applesauce	4 Cheeseburger, chips, carrots	5 Bratwursts corn on the cob, baked buns, fruit salad	6 No Meals Elders Fair
9 Mushroom Pork chop, baked potato, green beans, mandarin orange	10 Breakfast burrito Mixed fruit	11 Chicken noodle soup, cupcake	12 Tongue, macaroni with hominy	13 Cabbage soup, crackers, yogurt
16 Chicken teriyaki, rice, egg roll, fortune cookie	17 Egg salad sandwich, potato chips, peaches/cottage cheese	18 Shrimp Alfredo, breadstick, mixed veg. brownie	19 Tator-tot hot dish, celery and carrots	20 beefstew
23 Ham & Cheese & tomato soup	24 Liver & Onions, mash potatoes, mix veg, chocolate pudding	25 BBQ Chicken, baked potato, corn, pears	26 Chicken rice soup, crackers, peaches	27 Chili, crackers, cheese slice, celery & carrots, fruit cocktail
30 No Meals Memorial Day	31 Grilled subs			

Our Deepest Sympathy & Prayers to the Family and Relatives Of Hazel Dorothy White Owl and to the Family and Relatives of the Hunts Along family and the Lillie Mae Smith family and relatives. The family and relatives of Latasha Rosaria Mendoza-Bateman and the Irene White Owl Hill family and relatives, and to the Kirby

Reynolds family and relatives.

On the loss of their beloved ones. May our Creator God, be with each and everyone of you with comfort and love as you go through this sorrowful time.

From The West Segment Representative & Staff

Events At Water Chief Hall Scheduled:

- **Open gym every Sunday from 6-10pm— Amanda Mckenzie**
- **Dance Troop-Every Monday and Thursday from 6-8pm DeRae Mann.**
- **May 26th Hall Reserved for Nina Lincoln.**
- **May 28th, 29th & 30th: Hall reserved Rebuilding Our Hiraaca Language & Ways. A celebration will be held throughout this event. TBA**
- **June 4th: Hall reserved for Guy Fox Family Reunion**

Mandaree Dance Troop K-12

Dance class will be on Monday, Wednesday and Thursday evenings beginning at 6:00pm.

Sewing Class will be Tuesday and Sunday evenings at 6:00pm.

For all students who attend these classes will be eligible to go to the Denver March Pow wow and Gathering of Nations.

- **Students must be eligible in School**
- **Students must have no disciplinary actions.**
- **West Segment will check eligibility with the school.**
- **Must have permission slips.**
- **Parents will have to join sewing class with their students.**

If you have any questions, please call DeRae Mann at (701) 421.4127 or Adele Phelan (701) 421-6947 or West Segment office at (701)759-3377.

April Birthday Wishes to Our Elders!

- James Danks**
- Wanda Sheppard**
- Veronica Serdahl**
- Ethan Hall**
- Claryca Mandan**
- Donna Standish**
- Sheila Jenner**
- Larry Fox Sr.**

*** 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.**