

BOX HOLDER

Volume 11 Issue 6

July 2016

2016 Mandaree Celebration!

Quotes For The Heart & Mind:

- "Remember, if your headed in the wrong dirzeton, God allows U-turns! ~Allison Bottke~
- "You can tell more about a person by what he says about others than you can by what others say about him." ~Leo Aikman~
- "If you want children to keep their feet on the ground, put some responsibility on their shoulders." ~Abigail Burzen~

Inside This Issue:

Page 2: Representative Update.

Page 3: Mandaree Elders News

Pages 4: Crestwood

Pages 6 & 7: local news

Pages 9: Elders honored

Pages 10: Elders leave for Deadwood.

Pages 20-24: Obituaries

Page 22-23

Our own Mandaree Singers pictured above with the first grand entry song of the beginning of the 2016 Mandaree Celebration. This year there were 777 registered dancers and 29 drums through out Indian country. The MC's for this year's celebration were Howie Thomson from Carry the Kettle, Canada and Caseymac Wallahee from Yakama, Washington. Charlie Moran from New Town, North Dakota. These fine men all came together and helped the Mandaree Celebration. Without drums we all know we would not have a successful celebration. Mandaree had a singing contest and here are the results: **Original:** 1st- Battle River, 2nd-MNX, 3rd-Showtime, 4th- Sharp Shooter, 5th-Ft Peck Sioux. **Contemporary:** 1st- TBZ, 2nd-Southern Cree Jrs., 3rd- White Bull, 4th- Eagle Feather, 5th- Bad Nation. Southern: 1st- Wildband of Comanche's, 2nd- Buc Wild, 3rd- Southern Boys, 4th- Cozad, 5th- Southern Style.

West Segment Tribal Representative Update

Hello Community Members, relatives and friends. Before I begin I would like to send my sincere condolences and sympathy to the families and relatives of

Joyce Chase Rave, Rita Hawk and Aaron Hale. I would also like to send my condolences to the family and relatives who lost their beloved ones from our other segments within our reservation.

I would just like to offer some feedback on our 2016 Mandaree Celebration which is now just a memory. Overall, it was a great weekend, we had a lot of visitors, feeds and donating that took place during our celebration. Our specials are what brings people from all directions in Indian country and we did have a lot of specials.

It did rain but we handled it well the celebration still went on and people enjoyed themselves. I would like to thank all the committee members who worked hard during the celebration and to those who took care of even the little things, everything helped and everyone

is greatly appreciated. I would like to thank all those who came forth to sponsor specials during our celebration, this is what makes our celebration a success!

I would also like to thank the singers who came from far and near to participate in our singing contest and to those drums who came to sing and not contest.

This is all I have for now, as you know my family was on the committee here so I was very busy all weekend making sure everything went good for our people. Our celebration wasn't over till four in the morning.

I will have more for you in our next update.

Thank you for being a good reader.

Hiraaca Elders

Greetings from the Program Staff and hope your summer has been going smoothly. Here at the Elders Center we have

been busy gardening and trip planning as well as planning the Elders Appreciation Dinner which has already taken place. You can see pictures on page 9 in our newspaper.

We intend to make this an annual event so we can continue to show appreciation for our community elders who are 75 years and older and who have been a part of our community throughout their lifespans. We want to show our appreciation for their contribution to our community however big or small and to show that we really appreciate their presence in our community even though there is nothing said or done to show this appreciation.

The community has 17 elders who are 75 years old and older that we will present a gift too and provide a traditional meal.

In addition, we will be posting pictures of our trip to Deadwood, South Dakota. I am glad to report that we will be receiving our elders disbursements on Thursday, July 21st at the Northern Lights building in

New Town.

We are still proceeding with our long term goals and have met some of our short term goals and we wish to thank the board members and other elders for their continued positive input.

We hope that elders continue to express their concerns and input as this program is for our elders.

We are working on addressing the concerns of those who do not go on trips with something for social activities.

We look forward to a continued good summer for all.

Gowits

Mavis Young Bear: Director-Mandaree Hiraaca Elders Program

Ceremony for New Crestwood Mahgiddashda Center

Heath Deneke Chief Operating Officer for Crestwood is based out of Houston, Texas. As he states to the crowd; "At Crestwood, we believe we have a corporate responsibility to invest in the communities where we operate and where our employees live. Over these last two plus years Crestwood has had several opportunities to participate in the community at large. We've sponsored programs and events ranging from the

American Indian Cancer Foundation to the Mandaree Thanksgiving feed to the Mandaree Celebration. While each of these programs have a significant impact to this community, Crestwood has been listening and looking for a larger opportunity to give back to the people of MHA Nation and more specifically to the people here in the West Segment.

A few months ago, Vice Chairman Phelan directed us to an opportunity to support the Head Start Program here in Mandaree. As a little background, Head Start was founded in 1965, with the mission of promoting the development and school readiness of 3-5 year old children. MHA Nation has offered a Head Start program for 43 of it's 51 years of operation.

Today the program is led by Kelly Bradfield, Director of the Three Affiliated Tribes Head Start. When our folks visited with Kelly for the first time, they couldn't help but catch her passion for the children of Fort Berthold. They said it was simply contagious. I am grateful that Kelly is with us today and would ask her to stand and be recognized for her commitment to Head Start and to the children of Fort Berthold.

In our conversations with Vice Chairman Phelan and Kelly we learned that programming for Mandaree Head Start is consistently funded through

grants and supplemented by the Tribes' annual budget, a sign of the importance of this program to the MHA people. We also learned that grants for capital improvements are almost non-existent. Since the 1970s, Mandaree Head Start has called a modular building here in town home. That building has provided for this program for many years, but its useful life is quickly nearing an end. Additionally the current building has prevented the program from expanding in recent years, resulting in long waiting lists and forcing staff to turn away eligible families.

Today marks a new era for the Mandaree Head Start program. I am excited to announce a capital campaign to build a new Head Start facility here in Mandaree.

This new facility will be located on this very site and will give Mandaree Head Start program the ability to double it's size allowing more children in the community to get early education and health and nutrition services needed to thrive during the critical early development years and on into adulthood. To ensure the success of this capital campaign, Crestwood is donating \$1 million to the project and will commit its corporate relationships and resources to raising the additional funds necessary. The new facility will be called the "Crestwood Mahgiddashda Center" and will be open in time for the 2017-18 school year.

We hope that you are excited about this project as we are. Thank you for all joining us here today. Photos page 8.

Ms. Kelly Bradfield, Director, TAT Head Start.

2016 Mandaree Celebration Grand Entry

Headman Jude Phelan and headwoman dancer– Jamie Hale participate in this year's grand entry.

Friday night grand entry at the 2016 Mandaree Celebration. Myron B. Johnson Post and Ladies Auxiliary following close behind.

Pictured above in Warbonnets; West Segment Council Representative and MHA Vice President-Randy Phelan, MHA Tribal Chairman-Mark Fox, White Shield Representative– Fred Fox, and North Segment Representative– Lewis Ken Hall from the Three Affiliated Tribes Tribal Council who participated in the 2016 Mandaree Celebration grand entry. Pictured to your right are the ladies auxiliary following the Post for grand entry.

For Your Information

Jessilynn Long Feather Qualified for AAU Junior Olympics For Track & Field

12 year old Jessilynn Long Feather, is the daughter of Adele Phelan and the granddaughter of Randy and Jessica Phelan. Her mother and her grandparents are very proud of her.

Jessilynn trains very hard when she isn't competing. She has a great support system from her family and relatives, who encourage her. Her mother Adele says; "I'm so proud of Jessilynn and she

pushed herself to the limit".

In Jessilynn's recent travels to Minnesota she qualified for the 1500M and Jessilynn qualified in the 3000M and 1500M. According to her mother Adele, she will be traveling to Houston, Texas on July 27th to August 5th, 2016.

Jessilynn qualified Region 14 (ND, SD, MN, NE, Wisconsin and Iowa). Only the top 6 qualify for Nationals and Jessilynn took 1st-3000M and 6th-1500M. Her mother will be having fundraisers throughout this month to help defray travel expenses.

If you can your help would be greatly appreciated, to encourage this young lady who has made a name for herself in the AAU and has qualified for Nationals.

On behalf of the staff here at the West Segment office, we would like to wish her well as she competes and wish her all the luck in her endeavor to be the best that she can be.

Tribal Member Graduates With A Doctorate Degree At The University Of Montana

Ruthann (Hall) Swaney, is the daughter of Nellie Boyd and Don Hall, and the granddaughter of the late Francis (Smith) and Sam Boyd, and the late Charlotte Kling and Mervel Hall. Ruth graduated this year with her Doctorate in Forestry and Conservation Sciences at the University of Montana. She belongs to the MaXho Xadi Clan and is an enrolled member of the Three Affiliated Tribes.

Most of her growing up years were on the family ranch in Mandaree where she attended elementary school, and she served on the Mandaree Pow wow Committee, guided by her grandmother, Germaine (Dragswolf) Fox.

Ruth graduated with honors from New Town High School and then from the Fort Berthold Community College. She started teaching at the Edwin Loe Elementary School. As a faculty member at the Fort Berthold Community College she was selected to conduct research in Costa Rica. Her work in Education continued in Montana with the Fort Peck Community College and the Wolf Point School District. With funding support from the Sloan Indigenous Graduate Program and the Ford Foundation's Pre-Doctoral Fellowship she was able to earn a Master's in Organismal Biology and Ecology and then her Doctorate.

Ruth Ann has achieved so much in her life, she loves her culture and is very proud of her traditional ways as you can see she is the only one dressed in her traditional regalia. When she travels home to North Dakota Ruth Ann makes a point to stop in and visit her relatives, which is something we all don't do but Ruthann takes the time to do just that. She remembers the teachings of our ways that were shared with her and she in turn teaches and shares with her children.

Currently, she works as the Native American Natural Resource Program Coordinator at the University of Montana and serves on the Board of Directors for the Montana Indian Education Association.

Her home is now in Missoula with her husband; Bill Swaney, her teen sons; Michael Jr., and Francis Short Bull and her daughter Lily Anna Swaney.

Mandaree Clean Up!

Florene Halverson, Amanda Mckenzie and Lorraine Howe were keeping track of bags and names of those who picked up garbage. Garbage bags were 5.00 each, while others picked for tickets to the State Fair. A great turn out we had 255 participants for our clean up day. We will also have another one on Monday after the pow wow, so this will give our kids some extra money for the State fair in Minot.

Everyone had an area that they wanted to clean up. With all the efforts made to make Mandaree Clean our community should look really nice when visitors come this weekend for our pow wow.

Ceremony for New Crestwood Mahgiddashda Center

West Segment Council Representative Randy Phelan gives a welcome to everyone and to Crestwood. He also introduced Ms. Kelly Bradfield the Director of all Head Starts for the MHA Nation.

From left to right is; Heath Deneke, Chief Operating Officer for Crestwood, Councilman Vice President Randy Phelan, who proudly displays a picture of the one million dollar check. Kelly Bradfield, MHA Nation Head Start Director and Robbie McDonough, Vice President, Land and Government Relations for Crestwood.

Pictured above is the MHA Nation Head Start Director, Ms. Kelly Bradfield, who was feeling very emotional during her talk as she resided her grandmother's teachings. She also thanked Crestwood for making this all possible and a thanked Councilman Phelan for his role in making this a reality for our children here in the West Segment community. Her staff and others who helped.

Bradfield had a lot of family support as the Director of the MHA Nation Head Start Program which entails a lot of responsibility on her part as the Director. Bradfield's mother a retired teacher and Administrator in Education was always on hand to help her daughter.

This wonderful event was filled with community members and some who traveled from New Town to celebrate with us and to witness the giving of the one million dollar check to the MHA Nation Head Start Program. Everyone enjoyed an awesome meal together and all shared the same happiness for our children here in our West Segment community who will enjoy a brand new building this fall.

Mandaree Eldest Elders Honored

There has been many first's in our West Segment Community and this is one of them. This is the first time that our elders who are older were honored with a meal and Pendleton's.

Each elder that responded to their invitations received a great meal and a gift. Door prizes were also given out on this same afternoon. Board members on hand were asked to say a few words to our elders. Pictured above is Avallon

Hale, one of the members who spoke to the elders. While others shared with our elders as well. Connie Fox Twins from Stillwater, Oklahoma shared a healing song with our elders and shared she will be turning sixty five in January.

Board member Mary Gachpin shared how she was brought up like many of the elders. She also remembered how much respect we had back then.

Sisters; Helen Baker and Ethel Reeves enjoy their meal.

Joan Young Bird also spoke as she stands besides Mavis Young Bear, Director of the Mandaree Elders Program in the West Segment community.

To your left is; Connie Twins & Wanda Sheppard, and on the right is Tillie Lone Fight.

Mildred Rough & Gloria Lone Fight. Sadie Mann and Ina Mae Driver pictured to your left enjoying their meal.

Mandaree Elders Deadwood Bound

Elder Bill Reeves is pretty settled in for the trip as he looks at others on the bus. They were all awaiting departure for their trip to the casinos in Deadwood, South Dakota. Elders will be returning back to Mandaree by Thursday. They are all lucky they don't have to drive the trip, they have a driver and monies furnished to them by our Councilman Phelan to spend and to have a great time.

Pictured above is Harlow's bus service that was parked in front of the Mandaree Elders building as elders boarded to leave on their trip to Deadwood, South Dakota. Our elders were full of smiles when I stepped into the bus to take this picture. They are all looking forward to having a great time in Deadwood, South Dakota. They had their choice of what spot to sit in on the bus and some were ready to watch a movie as they get ready for their trip. Good luck to the elders who are all going to Deadwood to gamble and see the sights. The elders are always looking forward to this trip it's a time to get away from our rural community and have some fun.

Front of the bus that our elders will be traveling in. They are traveling in style to South Dakota.

For Your Information

MANDAN, HIDATSA & ARIKARA NATION
Three Affiliated Tribes * Fort Berthold
Indian Reservation
404 Frontage Road * New Town, North Dakota
58763-9402

TAT Material Resource Department 2016 LIHEAP Low-Income Home Energy Assistance Program

LIHEAP is a Grant LIHEAP helps families
pay their heating bills (Propane or
Electricity)

To Apply:

We are located in the Evande Baker Gillette Building
(Mountain Bird Women)

Children and Family Services

404 Frontage Rd.

New Town, ND 58763

1.701.627.8159- Rebecca Cronis, Director

1.701.627.8160- Charmaine Driver, Admin/Assistant/Outreach
Worker.

To better serve our community if you are on our program/LIHEAP.
Please do not pay any Vendor/Driver/Someone that you do not
know. Please contact our office as soon as possible. If you are on
our program, and you feel you are being told to pay, please
contact our office as soon as possible!

Contact: Charmaine Driver @ work: 701.627.8160

Contact: Rebecca Cronis @ work: 701.627.8159.

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

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:

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

- Restaurant Employees
- Hospital Settings
- Managers & Supervisors
- Food Vendors
- Cafeteria Staff
- Childcare Facilities

Upcoming Food Safety Workshops

Dates are tentative, please call to confirm

February 9, 2016

April 5, 2016

August 9, 2016

November 1, 2016

For more information or to register for a class, please contact:

United Tribes Technical College
Jan Keller
jkeller@uttc.edu

Land Grant Extension
701-221-1504
Bismarck, ND

©2012 National Restaurant Association Educational Foundation (NRAEF). All rights reserved. ServSafe is a registered trademark of the NRAEF, used under license by National Restaurant Solutions, LLC. The logo appearing next to ServSafe is a trademark of the National Restaurant Association.

The United Tribes Technical College Land Grant Programs are sponsored by the United States Department of Agriculture (USDA) National Institute of Food and Agriculture (NIFA). We offer our programs and facilities to all persons regardless of race, color, national origin, religion, sex, disability, age, Vietnam era veteran status, or sexual orientation; and are an equal opportunity employer.

5th North Dakota Conference on Injury Prevention and Control "Bringing the Pieces Together"

Radisson Hotel – Bismarck, ND
August 10-11, 2016

The brochure and registration for the North Dakota Conference on Injury Prevention and Control are now available. Conference information can be found at

http://www.ndhealth.gov/injury/2016_Conference.htm

Click Here to register online. We are now able to accept credit cards. Registrations must be received before July 27, 2016 to avoid late fees.

Two FREE preconference sessions, safeTalk (suicide prevention) and Kids do the Darndest Things (EMS pediatric education), will be held on August 9, 1:00 - 4:00 pm.

Please forward this email to people on your coalitions, task forces, or other interested parties that may want to attend the conference.

If you have any questions or need further information please contact Missy Kopp (missykopp@nd.gov).

Notice From The West Segment Maintenance Department

On behalf of the West Segment Maintenance Department we would like 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.

We just got our phones in so here is our phone number for the Maintenance Department: 759-3766 and our Fax number is: 759-3768.

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

Finance Manager: Sherry Lone Fight (701) 421-9820

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

Chief Compliance Officer/Dispatch- Aron Abbey:(701)421-1367 Handle: (1201)

Lead Compliance Officer-Rylan Baker: (701) 421-9428 Handle: (1202)

Compliance Officer: Wayne DeSautel: (701) 421-1868 Handle: (1203)

Compliance Officer: Robert Fimbres: (701) 421-7318 Handle: (1204)

Compliance Officer: Robbie Severance: (701) 421-9197 Handle: (1205)

Designated Employee Representative/Compliance Officer: Jade Robertson: (701) 421-9381 Handle (1206)

Compliance Officer: Randy Sam: (701) 421-4296 Handle: (1207)

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

Data Entry: Sandy Young Bird: (760)236-4994

Dispatcher: Dayne Fox: 421-2624

* 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. Some extensions have changed:

Thank you:

West Segment Phone Extensions:

Security (Jimmy Johnson) Ext. 201

Rhonda Hall Assistant: Ext. 213

Lorraine Howe: (Events Coordinator): Ext. 215

DeRae Mann: Youth Coordinator: Ext. 204

Adele Phelan: (Office Manager): Ext. 205

Florene Halverson: (Office Assistance): Ext. 216

Terry Gachupin: Ext. 214

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

West Segment Maintenance: 759-3766

Updated Numbers For Mandaree

Boys & Girls Club Branch Manager: 759-3049

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

Hiraaca Elders Program: Director: Mavis Young Bear: 759-3099 or 421-2991.

Elders Meals Delivery: 759-3092 -Paul Rosario Sr: or Rosie White Owl.

Hiraaca 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: 759-3369

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

West Segment Custodian Supervisor: Valencia Antonio: 421-3082

Water Chief Hall Office Manager: Adele Phelan– 759-3377 or 421-6947 Or Florene Halvorson: 421-2797

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 Hiraaca Housing Will Reeves Director : 759-3399

Mandaree Hiraaca Housing Specialist: Shanna Fox: 759-3399

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

West Segment Maintenance Department: 759-3766

West Segment Maintenance Department Fax: 759-3768

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

Updated Numbers Elbowoods Memorial Health Center

EMHC MAIN#701-627-4750

TRIBAL MAIN#701-627-4781

THREE AFFILIATED TRIBAL CLINICS

MANDAREE HEALTH CENTER	701-759-3422	FAX# 701-759-3209	
PARSHALL HEALTH CENTER	701-862-8220	FAX# 701-862-3832	
TWIN BUTTES HEALTH CENTER	701-938-4540	FAX# 701-938-4541	
WHITE SHIELD HEALTH CENTER	701-743-4380	FAX# 701-743-4504	

ADDITIONAL TELEPHONE NUMBERS

AWATI WELLNESS CENTER (DIABETES)	701-627-7925	FAX# 701-627-3913	
DENTAL CLINIC	701-627-7927	FAX# 701-627-3907	
DIALYSIS CLINIC	701-627-4840		
CHR OFFICE	701-627-4340		
THREE AFFILIATED TRIBES	701-627-4781		
THREE AFFILIATED TRIBES SECURITY	701-627-8130		
POLICE DEPARTMENT	701-627-3617		
JUSTICE CENTER	701-627-5300		
NEW TOWN AMBULANCE	701-628-2975		

MANDAREE HEALTH CENTER (701) 759-3422 FAX # (701) 759-3209

PLEASE USE MAIN NUMBER UNLESS LISTED	RICHTER	ANDREA	PROVIDER
<u>CHECK CALENDAR FOR CLINIC DAYS</u>	KARNATZ	KELI	NURSE
	STAMPER	AUTUMN	REGISTRATION
			PHARMACY TECH

PARSHALL HEALTH CENTER (701) 862-8220 FAX# (701) 862-3832

PLEASE USE MAIN NUMBER UNLESS LISTED	MARTIN	DR ANITA	PROVIDER
<u>CHECK CALENDAR FOR CLINIC DAYS</u>	DEHAVEN	ASHLEY	NURSE
	CROWSBREAST	DELMER	PHARMACY TECH
	MAYER-TAFT	HOLLY	PUBLIC HLTH N
	CAMERON	DENISE	REGISTRATION

TWIN BUTTES HEALTH CENTER (701) 938-4540 FAX# (701) 938-4541

PLEASE USE MAIN NUMBER UNLESS LISTED	RICHTER	ANDREA	PROVIDER
<u>CHECK CALENDAR FOR CLINIC DAYS</u>	JACKSON	DR. ORLAN	PROVIDER
	BATKE	ANNA MARIE	NURSE
(938-3459)	BIERI	DONNA	PHARMACIST
	TOMLIN	DIANA	REGISTRATION
(938-4403)	GEGELMAN	ANITA	BENEFIT CORD
	TWO BULLS	RACHEL	HOUSEKEEPING

WHITE SHIELD HEALTH CENTER (701) 743-4380 FAX# (701) 743-4504

PLEASE USE MAIN NUMBER UNLESS LISTED	RISING SUN	DR. ZANE	PROVIDER
<u>CHECK CALENDAR FOR CLINIC DAYS</u>	ALLARD	BRENDA	PHARMACY TECH
	BLACK	MARY	NURSE
	HOSIE	WHITNEY	REGISTRATION
	PAINTE	DOUG	MAINTENANCE

Updated Numbers Elbowoods Memorial Health Center

EMHC MAIN#701-627-4750
TRIBAL MAIN#701-627-4781

DEPARTMENT	LAST NAME	FIRST NAME	EXTENSION
ADMINISTRATION (701) 627-7693 FAX# (701) 627-2809			
CHIEF EXECUTIVE OFFICER	EAGLE	KATHY	7791
ADMINISTRATIVE OFFICER	BRADY	MELISSA	7614
HUMAN RESOURCES			
EXECUTIVE ADMIN ASSISTANT	KEETO	VIDA	7607
ADMINISTRATIVE ASSISTANT			7904
OFFICE ASSSISTANT	ROSS	PEARL	7904
CHIEF MEDICAL OFFICER	MONICA	TAYLOR-DESIR	7763
QUALITY CARE AND ASSURANCE			
QUALITY CARE DIRECTOR	BALDERAS	MELINDA	7694
QUALITY CARE SPECIALIST	ABE	SONYA	7606
APPOINTMENT DESK-PATIENT REGISTRATION (701) 627-7602 FAX# (701) 627-4223			
APPOINTMENT/REGISTRATION CLERK	FORD	TESSY	7602
APPOINTMENT/REGISTRATION CLERK	REEDE	TAVEAH	7601
BEHAVIORAL HEALTH (701) 627-7777 FAX# (701) 627-2810			
CLINICAL PSYCHOLOGIST/DIRECTOR	KELLER SCHAFFER	LISA	7745
PSYCHOTHERAPIST			7692
LICENSED PROFESSIONAL COUNSELOR	POITRA	BEN	7778
BEHAVIORAL HEALTH CASE MGR	RABBITHEAD	CIANNA	7781
RECEPTIONIST			7777
BUSINESS OFFICE (701) 627-7751 FAX# (701) 627-2801			
PATIENT SERVICES COORDINATOR	YELLOW BIRD	GERILYN	7751
BENEFITS COORDINATOR	CHARBONNEAU	MARILYN	7604
ELIGIBILITY SPECIALIST	GREY OWL	AMANDA	7687
PATIENT CLAIM RECOVERY TECHNICIAN	DEYOUNG	ALLEN	7641
PATIENT ACCTS RECIEVEABLE SPECIALIST	SMITH	LUCILLE	7779
ADMINISTRATIVE SUPPORT/BILLING ACCT	OLSON	LAURA	7544
CONTRACT HEALTH/REFERRALS (701) 627-7752 FAX# (701) 627-2801 & (701) 627-4016			
TO RING ALL EXTENSIONS PLEASE USE EXTENSION 5012			
CHS-SUPERVISOR (CONTRACT HEALTH)	HOGAN	VALERIE	7750
REPRICING			7548
CHS SPECIALIST	BRIEN	TERESA	7640
CHS SPECIALIST	PERKINS	GOOD EARTH WOMAN	7735
CHS SPECIALIST			
PRC BILLING SPECIALIST	BRADY	VALORIE	7752
PRC SPECIALIST	CYR	BRANDI	7731
BILLING TECHNICIAN	MALNOURIE	CODI	7547
RECEPTIONIST	GOODVOICEELK	ELAINE	7638
MOUNTRAIL COUNTY (MEDICAID)	(TUESDAY'S)	(9:30-3:30pm)	7736
MCKENZIE COUNTY (MEDICAID)	2ND TUESDAY OF MTH	(9:30-3:30pm)	7736

Updated Numbers Elbowoods Memorial Health Center

EMHC MAIN#701-627-4750

TRIBAL MAIN#701-627-4781

HOUSEKEEPER	BRADY	BARBIE	7704
NURSING DEPARTMENT (701) 627-4750 FAX# (701) 627-3803			
DIRECTOR OF NURSING	DAVIS	ROSE	7760
NURSE	HALE	KYONIA	7657
NURSE	PRESZLER	MINDY	7630
NURSE	MICKELSON	CAROLLEE	7634
NURSE	HALL	SUNNY	7656
NURSE	HEINERT	RUTH	7658
MEDICAL SUPPORT	MYRICK	JASMIN	
MANAGED CARE SUPERVISOR			7611
MANAGED CARE ASSISTANT	GRADY	TAMARA	7627
HOME HEALTH CARE			7765
WOMEN'S WAY	WELLS	LILA	7620
PARSHALL NURSE	DEHAVEN	ASHLEY	701-862-8220
TWIN BUTTES NURSE	BATKE	ANNA	701-938-4540
MANDAREE NURSE	KARNATZ	KELI	701-759-3422
WHITE SHIELD NURSE	BLACK	MARY	701-743-4380
OPTOMETRY (701) 627-7772 FAX# (701) 627-7776			
OPTOMETRIST	JESKE	JAMES	7771
OPTOMETRY ASSISTANT	KUCATE	KASSIE	7770
OPTOMETRY RECEPTIONIST	ROGERS	LAURA	7772
PROPERTY AND SUPPLY (701) 627-7740 FAX# (701) 627 2802			
PROPERTY MANAGER	MALNOURIE	RAMON	7740
PROCUREMENT ASSISTANT	WILSON	MALLORY	7662
PBX OPERATOR (701) 627-4750			
PBX OPERATOR	NEZ	MAELENE	7755
PHARMACY/OTC PHARMACY (701) 627-7622 FAX# 701-627-2815			
CALL 5001 (TALK TO A PERSON)		CALL 7626 (FOR AUTOMATED REFILL LINE)	
CHIEF PHARMACIST	SORENSEN	RAMONA	7624
PHARMACIST	MOE	ARDELL	7623
PHARMACIST	GREB	ROSE	7514
PHARMACIST (FOR PROVIDERS ONLY)	HELDE	CHANTAL	7625
PHARMACY TECHNICIAN	TREVINO	MAEGAN	7621
PHARMACY TECHNICIAN	AMSDEN	PAM	7621
PHARMACY TECHNICIAN	WOLFNECKLACE	MORGAN	7621
PHARMACY CLERK			7621
PHARMACY CLERK			
PHARMACY CLERK			
SANITARIAN			
SANITARIAN	DEVILLE	MICHAEL	7716
SECURITY			
SAFETY OFFICER	LEGO	SHELBY	7508
SECURITY OFFICER	CURLEY	AVERY	7636
SECURITY OFFICER	HOGAN	CODY	7636
SECURITY OFFICER (PARSHALL)	MILLER	DAN	7636

For Your Information

New Town/Four Bears: Friday July 29th 6-9pm, Saturday, July 30th, 8am-4pm, Sunday, July 31st 8am-4pm. TAT Fish & Wildlife Office New Town.

Parshall: Monday, August 1st-Friday, August 5th 5-9pm at the Parshall Red Hall.

Mandaree: Friday, August 5th 6-9pm and Saturday, August 6th from 8am-4pm, Sunday, August 7th 8-4pm at the Mandaree Elders building.

- **Must be at least 11 years of age or older**
- **Must attend ALL classes and be on time.**

Please call TAT Fish & Wildlife to register at (701) 627-4760

Thank You!

Destiny Fox-Deane, Biotech

TAT Fish & Wildlife Division

Cell: (701) 421.5774

Office: (701) 627-4760

Fax: (701) 627-4743

TAT Head Start Program

The Three Affiliated Head Start Program would like to announce their 2016-2017 Round Up Event for Returning and new students. We will be recruiting students whose birthday falls between August 1, 2011 and August 25, 2013. **This event is open to ALL CHILDREN between the ages of 2 1/2 to 5 years of age and is not restricted to any tribal affiliation or ethnicity.**

Parents need to bring proof of birth, income verification, and immunization records in the event that any immunizations were given out of the state of North Dakota. Please note that custodial parents/guardians must be present for medical liability reasons.

The Round Up will include the following services: Physicals, Immunizations, screenings for dental, and diabetes as well as services and information from other programs that involve children.

The event will be scheduled from 9am to 3pm for all communities. Families are encouraged to attend whichever location and date that suits them best and are not limited to their home segment. The scheduled days are as follows:

- **Monday, July 18:** Mandaree Center at the Mandaree Field Clinic
- **Monday & Tuesday July 25th & 26th:** New Town Center at New Town Head Start Center building.

Food and drinks will be provided and incentives will be given to families that complete the application process and are qualified for Head Start Enrollment. We can currently service 163 children for the 2016-2017 school year. Returning students will be given priority placement upon completion of application process. **PLEASE NOTE THAT RETURNING STUDENTS ARE REQUIRED TO COMPLETE THE APPLICATION PROCESS BEFORE CLASS PLACEMENT AND PRIORITIZATION.** If you have any questions, please contact the Central Head Start Office at (701) 627.4820 ext. 207. Nicole Thomas, Health Manager, TAT Head Start.

For Your Information

For More Information Contact: Joyal Meyer, RN,MSN

Newborn Screening Program Director

Phone: 701.328.2493

Email: jbmeyer@nd.gov

A Baby's First Test-The Answers Might Save A Life

The North Dakota Department of Health (NDDOH) is pleased to announce that July 1 marked an important step in saving the lives of babies born in North Dakota. The state newborn screening program expanded their newborn screening panel to include a disorder called Severe Combined Immune Deficiency (SCID).

SCID, also known as "Bubble Boy Syndrome" is a rare, but serious primary deficiency characterized by lack of a functioning immune system. Newborns with SCID often appear healthy at birth, but are at increased risk to develop infections that may become severe. If not identified early through newborn screening, babies with SCID often die by age 1. "Early detection and treatment saves lives and improves outcomes for SCID and all disorders included on the newborn screening panel," said Joyal Meyer, Newborn Screening Program Director.

Treatment for SCID includes a bone marrow transplant, which is often done with the first few months of life. "The five-year survival rate for infants diagnosed with SCID who receive treatment by three and a half months of age is approximately 94 percent," according to Dr. Chris Cleveland, Pediatric Immunologist at Sanford Health in Fargo and SCID Medical Consultant for NDDOH.

Newborn screening is done by taking a few drops of blood from a baby's heel 24 to 48 hours after birth. The blood is tested for 51 rare, but serious disorders. All of the disorders screened for can be treated, and most babies, if identified early, can grow up to be healthy with normal development.

The newborn screening program recently partnered with families to develop videos to help educate the public on the importance of testing. The main video can be found at <http://youtu.be/weJAz9074Cw>

For more information, contact Joyal Meyer, North Dakota Department of Health, at 701.328.2493.

Construction begins July 18 on a rail crossing project on ND Highway 23 West of Makoti

A railroad project to upgrade a highway crossing on ND Highway 23. The crossing at Highway 23 will be temporary closed during the project and motorists will need to take an alternative route. The project is expected to be complete by approximately July 22. Detour signing will be in place.

Detour Route during the project:

- **Westbound traffic will drive south on ND Hwy 28 through Ryder, to the junction of 37, then west and north to Parshall.**
- **Eastbound traffic will go south on Highway 37 at Parshall to ND Hwy 28 up through Ryder.**

Motorists should be aware of another major construction project on ND Hwy 23 is underway from the Jct. Of ND Hwy 28 near Ryder east to the Jct. of ND Hwy 83. Roadway is open to traffic and an alternative route is signed.

For more information about construction projects and road conditions throughout North Dakota, call 511 from any type of phone or visit the Travel Information Map on the NDDOT website at <http://www.dot.nd.gov/travel-info>

Obituary

Remembering The Life Of Rita Hawk "Et-Tsa-Nee-Dish" (All Walks)

Rita Hawk, 101, of Watford City,
North Dakota, passed away

Monday, June 20, 2016 at the Good Sheppard Nursing home in Watford City, North Dakota.

Her funeral arrangements are with Fulkerson Stevenson Funeral Home in Watford City.

Rita Black Hawk (All Walks) "Et-Tsa-Nee-Dish" left our world at the age of 101 years old, to be in the hands of our Lord on the morning of June 20th, 2016 at the Good Sheppard Nursing Home in Watford City, North Dakota.

Rita was born to George Black Hawk (Water Buster Clan) and Addie Huber (Prairie Chicken Clan) on November 9, 1914 in Elbowoods, North Dakota.

Rita lived a long and healthy life, and also served in the Women's Army Corp, during the World War II. Soon after she requested an emergency family hardship and returned home.

She and her sister Gerri moved to Minneapolis, Minnesota; where she worked as a Secretary. She later moved to Bismarck, North Dakota and found employment. She had a great work ethic.

Rita had retired and moved to Twin Buttes where she was closer to family.

Rita was a very family oriented woman and always made sure she made

an appearance to any and all family gatherings.

Rita was a traditional woman, she was very religious and dedicated to God and the Catholic Church. Her hobbies were sewing star quilts, attending the local pow wows, and rode horses during her youth.

Rita's last wish was to donate her body to Science, hoping it will be of use to the studies of the University of North Dakota's Science Department.

Et-Tsa Nee-Dish enjoyed the Hidatsa Tradition (s) and spoke fluent Hidatsa and some of the Mandan Language.

She considered her brother's and sister's families as her families, per tradition.

Funeral arrangements were made according to Rita's wishes.

Rita is survived by her numerous Nieces, Nephews and their families.

Preceding her in death; Parents, Grandparents, brothers; John Stone Sr., Kingdom Black Hawk, Frederick Black Hawk, Sisters; Louise Finley, Maria Lincoln, Catherine Fredericks, Geraldine Black Hawk-Van Dyke along with numerous nieces and nephews.

Obituary

In Loving Memory Of

Rita Hawk

Et-Tsa Nge-Dish

(All Walks)

Date & Place of Birth:

November 9, 1914

Elbowoods North Dakota

Date & Place of Death:

June 20, 2016

Watford City, North Dakota

Wake Services:

Thursday, June 23, 2016 at 5:00pm

St. Anthony's Catholic Church

Mandaree, North Dakota

Traditional Ceremony Service:

Friday, June 24, 2016 at 11:00am

St. Anthony Catholic Church

Mandaree, North Dakota

Officiating:

Father Roger Synek

Senior Pallbearer:

Linda Baker

Pallbearers:

Myron Johnson

Nathan Goodiron Post 271

Commander Millard Hale Jr.

Lester Crowheart

Thomas Crowsheart

Bruce Crowsheart

Obituary

Remembering The Life Of Joyce Chase Rave, "Yellow Mink"

Joyce Chase Rave, 75 died at 7:35 a.m. on June 28, 2016 at Vibra Hospital in Mandan, North Dakota. She was born in Elbowoods. She is the daughter of Emmerine and Bernard Chase Sr.

Joyce grew up as an only daughter who was cherished by her family. Her mother's love was expressed in the many hours she spent creating a red beaded buckskin dress for Joyce, a dress Joyce cherished all her life. It represents love, sacrifice, respect

and honor for a daughter. Joyce knew the significance of this traditional gift and the responsibility that came with it.

Joyce and her five brothers all of them military veterans were raised in a traditional home. Joyce belonged to the Prairie Chicken Clan and was a child of the Knife Clan.

When you are raised in a loving and respectful environment you are prepared to be a responsible adult. Joyce's adventure into the adult world was filled with success. She was self-sufficient, willing to try new experiences, and her work ethic allowed her to advance in her career. Joyce studied business administration skills at Haskell in Lawrence, Kansas. She also taught computer courses at the Los Angeles Indian Center. When she lived in Cleveland, Ohio, she worked for Continental Railway. She worked for IBM, Coldwell Banker and the 1984 U.S. Olympics and at the Letterman's Army Hospital at the Presidio in San Francisco.

Joyce and Carlin's relationship had been rooted in devotion and love for each other. They were together for more than 40 years and their love touched the hearts of many friends and relatives. In 1984, they left California and returned to Fort Berthold to care for her father.

Together Joyce and Carlin took on life's challenges and overcame many hardships. Joyce's health ailments would have overwhelmed other couples, but not them. They stood strong and resolved to overcome each crisis. They kept the other going when one might be too tired and weak to carry on alone.

She and Carlin raised their nephew Percy "Beau" Chase. The birth of grandchildren was always cause for celebration. Her most recent grandchild, Amina Carle Chase, brought her much joy. Joyce and Carlin also shared the love of three other children; Tiffany, Jodi, and Carl from Carlin's previous marriage.

Joyce had a strong connection to the land and cherished all animals. She especially loved horses and grew up riding them in Red Butte and Mandaree. In her later years she had two faithful pets by her side. Most people who knew Joyce remember her cat and dog, Z and Lovey.

Joyce grew up in a large family, all her relatives called her "Sister". She has taught the next generation the concept of unconditional family love. The grandchildren will carry on these times honored cultural values and kinships.

As a sister-in-law, she was greatly respected for how deeply she cared for Carlin. She was full of grace and honor for his family. Joyce was a faithful Catholic woman who believed in the power of prayer. She appreciated the prayers for her and believed prayer helped her live a full life. She convinced Carlin to convert to the Catholic faith so they could share their faith in harmony.

Joyce tried to prepare family members for her passing and she wanted them to continue on their journey standing strong and walking together remembering her love and devotion to them. She will be remembered for her great strength in the face of failing health. She proved to be an extremely tough woman and always stayed strong in spirit even as her body weakened.

In her lifetime, Joyce buried four of her brothers; Warren, Wally, Leroy and Bernard "Sonny" Chase. At the end of her life, it was just Joyce and Gary.

She loved her brother and was appreciative for all that he did to help her through the years. Gary has proved to be the big brother who looked after his little sister to the very end.

We all have memories of the good times spent with Joyce. We will all remember her laughter and carry her love forward.

Joyce is survived by her husband Carlin Rave Sr.; nephew Percy "Beau" Chase (Natasha); son, Carlin Rave Jr., (Dariel); daughters; Jodi Rave Spotted Bear (Frankie); Tiffany Rave (Omar); brother, Gary Chase (Inichin).

She was preceded in death by; Parents, Emmerine and Bernard Chase Sr., brothers; Bernard "Sonny" Chase Jr., Warren Chase, Wallace "Wally" Chase and Leroy Chase.

Obituary

In Loving Memory Of
Joyce Chase Rave
"Yellow Mink"
May 10, 1941~June 28, 2016

Wake:

Thursday, June 30, 2016 5:00 p.m.
St. Anthony's Catholic Church
Mandaree, North Dakota

Funeral Services:

Friday, July 1, 2016 10:00 a.m.
St. Anthony's Catholic Church
Mandaree, North Dakota

Senior Pallbearer:

Arvella White

Officiating:

Father Roger Synek

Pallbearers:

Lionel Chase	Omar Vega
Colby Young Bird	Nathaniel Mayer
Harley "Taco" Pace	Darian Morsette
Wayne Fast Wolf	Matthew Vogel
Shannon Hale	Ty Chase

Honorary Pallbearers:

Marcia White Eagle	Lana Gipp	Mary Lee Johns	Sharon Vogel	Marcy Miner
Wilma Straight Head	Carol Knight	Douglas Dupris	Kermit Dupris	Frederick Dupris
Dana Dupris	Kelly McGrady	Cor Hopkins	Dorreen Yellow Bird	Dolly Hopkins
Joyce High Elk	Dawn Johnson	TAT Dialysis Unit	Kelly Spotted Bear	James "Jimmy" Rave

And all her many friends

Final Resting Place:

St. Anthony's Catholic Cemetery

Obituary

Remembering The Life Of

Aaron Anthony Hale. "Swift
Eagle"

Aaron Anthony Hale, "Swift Eagle"

age 50, of Elizabeth, Pennsylvania

died June 11, 2016.

He was born on August 15, 1965 and is the son of Lydia Moore Hale of New Town, North Dakota and the late Edward O. Hale.

He was a cook for Mike's Pizza in Elizabeth, Pennsylvania and a concrete worker for Wilhelm's in Elizabeth.

Along with his mother he is survived by his wife, Diane Domer Hale, children; Julian Anthony (Debbie) Hale and Shalya Rae Hale all of Pgh., sisters; Kim (the late Frank) Pulli of Palm Harbor of Florida, Leslie (Michael) Hammerberg of Stanley, North Dakota., Jody (Robert) Briek of New Town, North Dakota, Faith (Ken) Wright of Amherstburg, Ontario, and brothers; Alma "Bo" (Carol) Hale of Dravosburg and Edward (Virginia) Hale

of Elizabeth, Pennsylvania. He is also survived by grandchildren, nieces, nephews, great nieces, nephews and aunts and uncles.

In addition to his father he was preceded in death by his brothers; Frederick, Keith and step father Timothy Hale.

A Celebration of Life will be held on Monday, June 13, 2016 at 6:00 p.m. at Strifflers of Dravosburg/West Mifflin, 740 Pgh.-Mckeesport Blvd., Dravosburg, 15034 (412 678 6192)

His nephew, Pastor Phillip Fox, will officiate. Immediately following the Celebration of Life will be gathering of friends and family from 7:00 p.m. until 10:00 p.m. on Monday,

Condolences may be made at www.strifflerfuneralhomes.com

Our Brother Aaron was a proud man. In the time we spent with him and his wife, he requested to be cremated and for us not to have pallbearers so we followed his last wishes.

From the family.

Use With Adult Supervision!

During this time of the year, most of our efforts are focused on our families, fun and of course fireworks.

For the most part, planned events go off without a hitch, people are fed, games are played. Then, the anticipation of the fireworks display begins to build and build and build, (it takes forever to get dark!!).

Meanwhile, amidst the varied pieces and components of the fireworks, a printed label goes unnoticed. "WARNING!" the label reads, "**USE WITH ADULT SUPERVISION!**" There of course, a certain amount of bodily harm that could occur if the fireworks are not handled properly. That is the intent of the fireworks warning label to make you aware.

There are many other items that bear their own 'warning' label. Like the fireworks "warning" label, are to make you aware of what could happen if the item is handled improperly.

One of the most unnoticed 'warning' labels we have to date is this one "**BIBLE!**" And like the other 'warning' labels, it makes us aware of the possible bodily harm if it is handled improperly.

Maybe you know this, maybe you do not, but the acronym for "**BIBLE**" is this; "**Basic Instructions Before Leaving Earth**".

According to this 'warning' label these basic instructions really do need to be used with adult supervision. If not handled properly or

correctly, it could lead to serious bodily harm. The type of bodily harm that a band aid or a few stiches could not fix. The type of bodily harm that could last an eternity.

Let's face it simply put, the words of the **BIBLE** are instructions on how to love. Love for God the Father, God the Son, and God the Spirit. Instructions that explain to us the advantages of loving our neighbor as our self, of helping the less fortunate of God ahead of everything, including our selves.

In doing this, gain eternal life together with God the Father, God the Son, and God the spirit. It can be difficult at times to understand the "whys" and "why nots" of Bible instruction. That is where the "adult supervision" comes in.

The Church has the adult supervision to help those understand how to properly handle the instructions in the bible as they pertain to each individual. So that the majority of questions may be answered.

It does take serious effort no doubt, but at least there is no fuse to light.

Deacon Dan Barone

St. Anthony's Catholic Church

New Town/Mandaree

Senior Citizen Menu for the Month of: **July Menu** Meals Prepared By: Nina Finley & Bonita Casarez

Monday	Tuesday	Wednesday	Thursday	Friday
				1 Cooks Choice
4 Cook Choice	5 Beef & Brocoli Rice and peaches	6 Lasagna, Breadsticks & Fruit cocktail	7 Pancakes, sausage, syrup and melons	18 Chili & Frybread
11 Fish Mac n Cheese, peas, fruit cocktail	12 Chicken enchiladas, refried beans and rice	13 Hot dog & bun, beans, salad and watermelon	14 Scrambled eggs, hash browns, bacon, banana	15 Spaghetti, breadsticks, green beans & pudding
18 Elder Trip no meals	19 Elder Trip no meals	20 Elder Trip no meals	21 Elder Trip no meals	22 Sloppy joes, fries and carrots
25 Baked ham, scallop potatoes and corn	26 Pork chops, fried potatoes, mixed vegetables	27 Shrimp spahetti and broccoli	28 Breakfast burrito and orange	29 Cooks choice

Menu Subject to Change

LITTLE SHELL

CELEBRATION

2016

LITTLE SHELL
ANTELOPE SOCIETY

AUGUST 11, 12, 13, & 14

NEW TOWN, NORTH DAKOTA

COMMITTEE MEMBERS
 Scott Soterma, Flag Bearer
 Bill Hale Jr., President
 Delvin Wolf, Vice President
 Marc Bluestone Jr., Treasurer
 Gunner Deane, Secretary
 Malia Wolf, Princess
 Aurie Mae Hall, Princess Attendant
 Delvin Driver Jr., Director
 James Moran, Director
 Donovan Abbey, Director
 Guy Fox, Director
 Malchi Four Bear, Director
 Russell Young Bird, Director
 Jaius Hosi, Director

ANNOUNCERS
 Wallace Coffey
 Lawson, Oklahoma
 Charis Moran
 New Town, North Dakota
 Lawrence Baber
 New Town, North Dakota

TINY TOTS PAID DAILY

GRAND ENTRIES
 Thursday: 7:00 pm - No Points
 Friday: 7:00 pm
 Saturday & Sunday: 1:00 pm & 7:00 pm

RATIONS WILL BE GIVEN DAILY
 Friday, Saturday and Sunday

CONCESSIONS: \$375 per space for the weekend
CRAFT STANDS: \$300 per space for the weekend
 Contact: Marc Bluestone Sr. @ 701-421-0865

THE LITTLE SHELL 2016 COMMITTEE
 is not responsible for accidents,
 vandalism, theft or loss of funds.

LITTLE SHELL DRUM SPLIT \$15,000
SINGING CONTEST \$11,500

HOST DRUM
 All Fort Berthold Drums

SPECIAL EVENTS
 5 Man Original Style Singing Contest
 In Honor of Malcolm and Norma Wolf
 Saturday Morning, Supper Breaks & Sunday Morning
FRIDAY EVENING
 People's Fund Feed, 5:30
 Sponsored by WPK & Councilman L. Ken Hall
SUNDAY MORNING
 RUSH Family Games

FLAG RAISING: 8 am Daily
Daily COLOR GUARD
 All Fort Berthold Posts
 and Ladies Auxiliaries

THURSDAY the 11th
 Dancing Bull
 Spotted Bear
 Unknown Scout Flag (In honor of 9
 Unknown Fort Buford Scouts)

FRIDAY the 12th
 Peter Sterud Jr., US Navy, WW II
 Esley Thornton Sr., US Air Force, Korea
 Milton Baber, US Army, Korea
 Adol Stevenson, US Army Scout

SATURDAY the 13th
 Robert Young Bird Sr., US Army, Vietnam
 Howard Crow Files High, US Army, Vietnam
 Dominick Silitti Sr., US Army, WW II

SUNDAY the 14th
 Raymond Jackson, US Army, Korea
 Felix Meyers Sr., US Army, Korea
 Paul Parshall, US Army, Korea

THURSDAY EVENING SPECIALS
 Committee Giveaways
 Community Giveaways

FRIDAY EVENING SPECIALS
 Old Style Fancy Show! \$1000, \$800, \$600, \$400
 In Memory of "Walks in Beauty," Irene Bluestone Hale
 Men's Traditional Special, In Memory of Jeff Rozelle
 Memorial Giveaway at 10:00 am Friday
 Junior Boys Combined Dance Special
 In Honor of Jaius Hosi

SUNDAY AFTERNOON SPECIALS
 Teen Boys Traditional Special
 In Memory of Jai Willie
 Men's Grass Dance Special
 In Honor of Delvin Driver Sr.

SATURDAY AFTERNOON SPECIALS
 \$1,300 Royalty Special (up to 12 years old)
 In Honor of Princess Attendant Aurie Mae Hall
 Junior Girl's Fancy Show Special
 In Honor of Malia Wolf, Princess
 Men's and Women's Golden Age Special
 In Honor of Good Bird Grandparents

SATURDAY EVENING SPECIALS
 \$5000 & Jackets Men's Fancy Dance Special
 In Memory of Leoda Meyers
 Memorial Giveaway at 4:00 pm Friday
 Men's Grass Dance Special
 Sponsored by Russell Young Bird Family
 Men's & Women's Veterans Special
 In Honor of First LT. Thomas Bluestone (US Army)

GOLDEN AGE Men & Women (55 & over): 1st - \$1000, 2nd - \$800, 3rd - \$600, 4th - \$500, 5th - \$400
ADULT Men Traditional, Grass, Fancy (18 - 54): 1st - \$1000, 2nd - \$800, 3rd - \$600, 4th - \$500, 5th - \$400
ADULT Women Traditional, Jingle & Fancy (18 - 54): 1st - \$1000, 2nd - \$800, 3rd - \$600, 4th - \$500, 5th - \$400
TEEN Boys Traditional, Grass & Fancy (13 - 17): 1st - \$600, 2nd - \$500, 3rd - \$400, 4th - \$300, 5th - \$200
TEEN Girls Traditional, Jingle & Fancy (13 - 17): 1st - \$600, 2nd - \$500, 3rd - \$400, 4th - \$300, 5th - \$200
JUNIOR Boys Traditional, Grass & Fancy (7 - 12): 1st - \$400, 2nd - \$300, 3rd - \$200, 4th - \$100, 5th - \$75
JUNIOR Girls Traditional, Jingle & Fancy (7 - 12): 1st - \$400, 2nd - \$300, 3rd - \$200, 4th - \$100, 5th - \$75

A SPECIAL THANK YOU to sponsors listed below

Our Deepest Sympathy & Prayers to the Family and relatives of Joyce Chase Rave, Rita Hawk and Aaron Anthony Hale 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

Hello, my name is Elizabeth YellowBird and I work for a new program called the MHA Education Pipeline. We provide academic advising, scholarship information, FAFSA help and other education related support. Even if you are already enrolled in college and have an advisor and your academic program in place. I may be able to help you. I have over 30 years of experience working with students and would like to offer my help with any academic, educational or scholarship service. Part of my academic advising is completing an educational care plan that will list all of your courses you need each semester until graduation.

If you would like my help and support please don't hesitate to call, email or text me. Also, if you have relatives who are in high school, at another college or a vocational college I will be happy to help them also. My contact information is: Office cell phone: 701.317.6524. Email: Elizabeth.yellowbird@und.edu

Location: MHA Tribal office building, across from Eagles Landing C-Store.

MHA Nation TAT Vice President Randy Phelan and his son Jude in regalia as the family sponsored a Men's Grass Dance Special.

wishing you
everything
HAPPY
for your
birthday!

BIRTHDAYS
THIS MONTH

Tillie Walker

Laverne Fettig

Elmer Fredericks

Tillie Lone Fight

Martha Bird Bear

Paige Baker Jr.

Joan Young Bird

* 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.