

HOPI TUTUVENI

Volume 24, No. 17 TUESDAY, SEPTEMBER 20, 2016

NASANMUYA SEPTEMBER *The Feasting Moon* CALENDAR

Kyaamuya- December
Paamuya- January
Powamuya- February
Osomuya- March
Kwiyamuya- April
Hakitonmuya- May
Woko'uyis- June
Talangva- July
Talapaamuya- August
Nasanmuya- September
Toho'osmuya- October
Kelmuya- November

This Month In Hopi History

- Sept. 7, 1906, Split at Orayvi.
- Hernando Cortes conquers Aztec Empire, A.D. 1519
- Court "Opinion": District #6 ruled to be exclusively Hopi; but parts of Hopi Reservation established in 1882 became a Joint Use Area (about 500,000 acres lost)

COMMUNITY CALENDAR

- 10/1: 12th Annual Climb the Mesa to Conquer Cancer Hopi Cancer Support Serv. 928-734-1151
- 10/2: 10th Annual Taawaki Trail Run. 7am Hopi Veterans Memorial Ctr HVMC 734-3432
- 10/6: Mind, Spirit & Physical Health Gathering 8:30a-5p Twin Arrows Resort Behavioral Health 737-6300
- 10/8: Phoenix Indian High School Reunion Phoenix,AZ Alumni RSVP 602-254-3247
- 10/12: Values of a Hopi Woman Fair. 10am - 2pm Moenkopi Legacy Inn Hopi Tewa Womens Coalition to End Abuse 928-380-2119 or info@htwcea.org
- 10/19-20: Domestic Violence Awareness Confernece 91-4p Moenkopi Legacy HTWCEA 928-380-2119
- 10/21: Fall Carnival 5-10pm Veterans Center 928-734-3432

Vacancy Hopi Election Board

The Hopi Tribal Council announces the vacancy of one (1) Alternate Election Board member.

Qualifications: "A member of the Election Board must be at least eighteen (18) years of age or older, an enrolled member of the Hopi Tribe or eligible for membership in the Hopi Tribe, able to speak Hopi fluently, and must not be a member of the Hopi Tribal Council or a personal staff employee of the incumbent Chairman or Vice Chairman. No more than two individuals from the same village may serve as a regular member of the Election Board at the same time."

The vacancy will remain open until filled. All interested individuals must submit a Letter of Interest to the Office of Tribal Secretary.

For information, contact Vernita Selestewa, Hopi Tribal Council Secretary at 928-734-3131.

Hopi Tribe honors Hopi Veterans during National POW/MIA Recognition Day *You Are Not Forgotten*

Hopi Tutuveni

A short flag raising ceremony was hosted by Chairman Herman G. Honanie and Vice Chairman Alfred Lomahquahu, Jr. on Sept. 16 to honor *National POW/MIA Recognition Day*. Coordinated by Eugene "Geno" Talas, Manager of the Hopi Veterans Services, the Ceremony was to remember the services of all Veterans, specifically focusing on the Hopi

Veterans who sacrificed their lives to protect our freedom and liberty. "On National POW/MIA Recognition Day, we remember the service of Veterans who were taken prisoner or remain missing," said Talas. "More than 83,000 Americans remain missing from World War II through the present day. We honor the sacrifice of all our Veterans." Chairman Honanie read a Proclamation to

honor Hopi POW/MIA's; as honored guests, participants and the audience listened intently. Mrs. Lorenzo Quannie, widow of POW Lorenzo Quannie, US Army World War II was also recognized. She is the widow of POW Lorenzo Quannie, US Army, World War II.

Nasafotie takes Best of Show at Indian Market

Reprint from
Santa Fe Journal

SANTA FE—Adrian Nasafotie had Santa Fe Indian Market in mind when he started working on a sculpture he calls "Purification" months ago.

Although the Hopi artist's elaborate cottonwood root carving is delicate, he wasn't going to make anything that he couldn't transport from his home in northern Arizona to Santa Fe.

"I wouldn't even attempt anything like that if I didn't know how to get it here," Nasafotie told the Journal Friday. "They're really expensive, and you want the piece to get where they're destined to."

Nasafotie, from Moenkopi, Ariz., said he made a custom box to transport the carving, which took about six months of work, to Santa Fe for the 95th market.

The arrangement paid off for Nasafotie, as his depiction of Hopi kachinas — one of them with wings and suspended above the others, soaring into the sky — won Best of Show at the 2016 Indian Market award luncheon at the Santa Fe Community Convention Center on Friday. The piece also won the top prize in the woodcarving category.

The market, which fea-

tures hundreds of artists, attracts tens of thousands from around the globe.

"I probably won't sleep tonight," Nasafotie said with a huge smile after being awarded the top prize. "It hasn't really kicked in yet. I'm just surprised that some of my pieces get ribbons."

Top prizes after Best of Show were for best-ofs in nine classifications, including pottery, textiles, paintings, basketry and textiles, along with many ribbons handed out for various sub-categories during Friday's awards ceremony.

Cont'd P10

Group from Hopi travels to Standing Rock Sioux to support opposition of pipeline construction

Crystal Dee, Hopi Tutuveni

A group of Hopi/Tewa members representing their clans and villages departed from the Polacca Circle M store in the late evening of Sept. 15 for the Standing Rock Sioux reservation in Canon Ball, ND. The Hopi/Tewa group stands in solidarity with the many Tribal Nations supporting the Standing Rock Sioux Tribe.

This group was spearheaded by Samantha Honanie and Waylon Pahona Jr., both from the Tewa Village with hopes of drawing attention to issues on the Hopi reservation.

The Standing Rock Sioux tribe is protesting the construction of the Dakota Access Pipeline (DAPL) in North Dakota. DAPL, an underground oil pipeline project extending through four states, ends in Illinois. The construction of the pipeline threatens the tribe's only source of drinking water supply by

digging the pipeline under the Missouri river. In addition the construction would damage burial sites, a cultural and historical significance to the tribe.

"We have many issues our tribe is facing regarding water rights and the protection of it; such as the arsenic problem, the Arizona Snowbowl and the Confluence," said Honanie.

The group feels strongly in supporting the nations gathered in Standing Rock in solidarity towards protecting their only source of water.

Since the protesting began in August, many have been following it on Facebook. Those at camp have been posting updates daily and have asked for donations of water to winter clothing as they plan on staying through winter.

Many Tribal Nations and supporters around the world have traveled to the Standing Rock Sioux reservation to stand in soli-

arity. Protestors have increased by the thousands and have set up camp at the Sacred Stone camp. Camp officials have asked individuals who are coming into camp to not bring weapons, drugs or alcohol.

The Hopi/Tewa group is praying their journey will be safe and their presence will be done in a respectful way as they take gifts of traditional Hopi foods to feed the people.

Pahona said their support is a positive one to show they can be self-sufficient and hopes others can see how proactive they can be about these issues in a positive way.

"We hope to bring motivation to our local communities to be more active in our own struggle and issues regarding Hopi water and instill a sense of pride and values within ourselves and our children," said Honanie.

Cont'd on P 5

HOPI TRIBAL COUNCIL
Fourt Quarter Session September 1, 2016 AGENDA
Amendment #2

- I. CALL TO ORDER
II. CERTIFICATION OF TRIBAL COUNCIL REPRESENTATIVES
III. ROLL CALL
IV. INVOCATION/PLEDGE OF ALLEGIANCE
V. ANNOUNCEMENTS
VI. CORRESPONDENCE
VII. CALENDAR PLANNING
VIII. APPROVAL OF MINUTES
September 1, 2, 3, 10, 21, 22, 23, 28, 2015
IX. APPROVAL OF AGENDA – APPROVED - 9/6/16

- X. UNFINISHED BUSINESS
1. **Action Item 007-2016** – To adopt the Hopi Human Resources Policy Manual with an effective date of (Approval Date by Tribal Council) – Author/Lisa Pawwinnee, Director, Office of Human Resources – TABLED
2. **Action Item 096-2016** – To approve amendment to Ordinance 37 – Hopi Labor Code – TERO Fee – Author/Brant Honahnie, Director, TERO - TABLED
3. **Action Item 105-2016** – To approve Kykotsmovi Streets Project – Tribal Headquarters Parking Lots 1 & 2 – Author/Michael Lomayak-tewa, Director, Hopi Department of Transportation - TABLED

- XI. NEW BUSINESS
1. **A.I. #110-2016** – Authorization to utilize Tribal Lands for economic purposes consistent with I-40 Corridor Study – Author/Chuck Thompson, CEO, HTEDC - 9/22/16 @ 10:30 a.m.
2. **A.I. #111-2016** – To sanction Hopivewat Task Team – Author/ Leigh Kuwanwisiwma, Director, CPO - 9/19/16 @ 10:30 a.m.
3. **A.I. #112-2016** – To support planning, fundraising & construction of “HOPIVEWAT RESOURCE LEARNING CENTER” – Author/ Leigh Kuwanwisiwma, Director, CPO – 9/19/16 @ 11:15 a.m.
4. **A.I. #113-2016** – To approve Employee Benefits Committee By-Laws & Employee Benefits Trust Documents – Author/Lisa Pawwinnee, Director, Office of Human Resources - 9/21/16 @ 1:30 p.m.
5. **A.I. #114-2016** – To approve completed Enrollment Applications for Hopi Tribal membership – Author/Mary L. Polacca, Director/ Enrollment Office - 9/22/16 @ 1:30 p.m.

- XII. REPORTS - (1 hr. time allotted) *Required 4th Quarterly Reports will be scheduled for December 2016.
1. Office of the Chairman *
2. Office of the Vice Chairman * - COMPLETE – Written Report
3. Office of Tribal Secretary *
4. Office of the Treasurer *
5. General Counsel *
6. Office of the Executive Director *
7. Land Commission *
8. Water/Energy Committee *
9. Transportation Committee *
10. Law Enforcement Committee *
11. Office of Revenue Commission *
12. Gaming Task Team * Final Report - 9/8/16 @ 3:30 p.m. COMPLETE
13. Investment Committee *
14. Health/Education Committee *
15. Budget Oversight Team

- XIII. APPOINTMENTS/INTERVIEWS
1. Audit Team
2. Fire Designee (2)

3. Election Board – Alternate (1) vacancy - Memo OTS 7/23/15
4. Hopi Tribe Economic Development Corporation – Board of Directors (2 positions for Hopi/Tewa Tribal Members)
5. General Counsel
6. Deputy Revenue Commissioner (1) vacancy– Interviews COMPLETE

- XIV. OTHER
1. Explanation on organization of potential claims re: Peabody Western Coal Co. Bankruptcy Case – James Burghhardt, - 9/21/16 – 9:30 a.m. to 12:00 noon
2. Discussion – Acting Chief Judge’s Merit Increment – Kathryn Kooyahoema, Court Administrator/Alfred Lomahquahu, Jr., Vice Chairman, The Hopi Tribe - 9/21/16 @ 2:30 p.m.
3. Discussion – Hopi Resource Enforcement Services Scope of Work Virgil Pinto/Roger Tungovia - 9/21/16 @ 3:30 p.m.
4. Discussion with Office of Real Estate Services on all current leasing issues and projects – Micah Lomaomvaya, Director, ORES - 9/22/16 @ 2:30 p.m.

XV. ADJOURNMENT

- COMPLETED ACTION ITEMS**
1. **Action Item 099-2015** – To approve funding for School Tuition – Author Marilyn M. Michael, Village of Shungopavi – WITHDRAWN
2. **Action Item #076-2016** – To enact Donation Guidelines Policy and Donation Request Form – Author/Alfred Lomahquahu, Jr. Vice Chairman - WITHDRAWN
3. **Action Item #106-2016** – To approve a contract with SixKiller Consulting, LLC to provide lobbying services for the Hopi Tribe – Author/Dwayne Secakuku, Chief of Staff, Office of the Vice Chairman –9/1/16 @ 9:30 a.m. - APPROVED
4. **Action Item 107-2016** – To approve Sole Source contract with Red Plains to provide construction management services for HIR 603 (1) Sand Clan Streets Project in Polacca, AZ – Author/Michael Lomayak-tewa, Director, Hopi Department of Transportation - 9/1/16 @ 10:30 a.m. - APPROVED
5. **Action Item 108-2016** – To establish a Hopi Cultural Property Committee with delegated task of planning and recommending action on the issue of cultural property theft in all forums, both foreign and domestic – Author/Troy Honahnie, Jr., Staff Assistant, Office of the Chairman - 9/1/16 @ 1:30 p.m. – DISAPPROVED
6. **Action Item 109-2016** – To approve Special Attorney Contracts with Arnold & Porter, LLP concerning 1882 and Miscellaneous Matters – Author/Karen Pennington, Deputy General Counsel - 9/1/16 - APPROVED

- OTHER COMPLETE**
1. Presentation of Recommended Budgets per H-073-2011 – Budget Oversight Team - 9/1/16 @ 3:30 p.m. – COMPLETE
2. Discussion re: Clarification on Catherine Wright’s termination notice - 9/1/16 - COMPLETE
3. Discussion re: Attorney Contracts – 9/1/16 – COMPLETE
4. Introduction of Miss Hopi 2016-17 Cianna Sakeva - 9/6/16 @ 9:30 a.m. - COMPLETE
5. Presentation on Quiet Title re: LCR Litigation –Michael Goodstein, Tribal Attorney and Joe Mentor, Tribal Attorney, Thayne Lowe, Tribal Attorney - 9/7/16 @ 9:45 a.m. - COMPLETE
6. Discussion re: Clarification on Supervisory authority over Sergeant-at-Arms – Vernita Selestewa, Tribal Secretary - 9/7/16 @ 9:30 a.m. - COMPLETE

2015 Hopi Tribal Council Resolutions
(Resolutions enacted by Legislative body)

RESOLUTION	DATE APPROVED	SUMMARY
H-001-2015	12/04/14	Authorizes and directs that a monetary sponsorship be awarded to Daniell Albert in the amount of \$2,000. Vote: <u>11</u> in favor, 3 opposed, 0 abstaining, Vice Chairman presiding
H-002-2015	12/22/14	Adopts the Fiscal Year 2015 General Fund Budget in the amount of \$23,493,871.00. Vote: <u>16</u> in favor, 0 opposed, 0 abstaining, Chairman presiding
H-003-2015	12/23/14	Approves 58 individuals into membership of the Hopi Tribe pursuant to Article II-Membership, Section 2(a) and Enrollment Ordinance 33. Vote: <u>17</u> in favor, 0 opposed, 0 abstaining, Chairman presiding
H-004-2015	12/23/14	Amends H-037-2006 to change the title of Chief Administrative Officer to Executive Director. Vote: <u>15</u> in favor, 2 opposed, 0 abstaining, Chairman presiding
H-005-2015	12/23/14	Accepts contents of the <i>Poosiwlelena</i> , Village of Moencopi (Lower) Community Development Master Plan. Vote: <u>16</u> in favor, 1 opposed, 0 abstaining, Chairman presiding
H-006-2015	1/05/15	Approves and accepts Contract No. ADHS15-083141 entitled Colorectal Cancer Screening between the Arizona Department of Health Services and the Hopi Tribe. Vote: <u>14</u> in favor, 0 opposed, 0 abstaining, Chairman presiding
H-007-2015	1/05/15	To rescind H-012-2006 and approve the release of H-13 funding back to Yuwehloo Pahki Community. Vote: <u>14</u> in favor, 0 opposed, 0 abstaining, Chairman presiding
H-008-2015	1/07/15	To accept the TIGER grant award from the U.S. Department of Transportation, Federal Highway Administration in the amount of \$2,894,190.50 to design and construct a portion of the Community streets and roadways with the Tawa’ovi Community. Vote: <u>13</u> in favor, 3 opposed, 1 abstaining, Vice Chairman presiding
H-009-2015	1/07/15	Approves Amendment No. 1 of the Tobacco Education and Prevention Services Program IGA Contract between the Arizona Department of Health Services and the Hopi Tribe extending the performance period through December 31, 2015. Vote: <u>15</u> in favor, 1 opposed, 0 abstaining, Vice Chairman presiding
H-010-2015	1/28/15	Authorizes and directs that a monetary sponsorship be awarded to Anthony Puhuyesva for dance group to travel/perform at the 2015 Super Bowl Festival in the amount of \$1,500.00. Vote: <u>11</u> in favor, 3 opposed, 1 abstaining, Chairman presiding
H-011-2015	1/28/15	Authorizes and directs that a monetary sponsorship be awarded to the Hopi Super Bowl 2015 Planning Committee in the amount of \$6,000.00. Vote: <u>12</u> in favor, 3 opposed, 0 abstaining, Chairman presiding
H-012-2015	1/28/15	Approves the Amendment No. 1 and Amendment No. 2 to the Intergovernmental Agreement between the Hopi Tribe and Arizona State Parks and allocates \$100,000.00 to assist with operation and maintenance of the Homolovi State Park. Vote: <u>13</u> in favor, 1 opposed, 0 abstaining, Chairman presiding
H-013-2015	1/28/15	Approves the Real Estate Purchase and Sale Agreement and Escrow Instructions concerning approximately 50 acres. Vote: <u>13</u> in favor, 0 opposed, 1 abstaining, Chairman presiding
H-014-2015	1/28/15	Accepts and approves the Organization Chart for the Office of General Counsel and accepts the application of Mr. David Waterman as the Deputy General Counsel. Vote: 8 in favor, 7 opposed, 0 abstaining, Chairman presiding
H-015-2015	2/02/15	Authorizes the Department of Public Safety & Emergency Services to seek and accepts grant award(s) and funding(s) from the Federal Emergency Management Agency (FEMA), Homeland Security, and any other profit or non-profit agency to supplement the development of this department for the Hopi Tribe. Vote: <u>10</u> in favor, 7 opposed, 0 abstaining, Chairman presiding
H-016-2015	2/02/15	Approves the contract with the law firm of Antol & Hance, P.C. for the calendar year 2015 to provide legal services as conflict public defenders for the Tribe. Vote: <u>13</u> in favor, 3 opposed, 0 abstaining, Chairman presiding
H-017-2015	2/03/2015	Exercises its authority as sole shareholder pursuant to Section 6(b) of the By-laws of the Hopi Tribe Economic Development Corporation, Section to remove the Board Members of Corporation. Vote: <u>13</u> in favor, 5 opposed, 0 abstaining, Vice Chairman
H-018-2015	2/03/15	Approves 29 individuals into membership of the Hopi Tribe pursuant to Article II-Membership, Section 2(a) and Enrollment Ordinance 33. Vote: <u>16</u> in favor, 0 opposed, 0 abstaining, Chairman presiding

Cont’d on P8 & P9

THE HOPI
TUTUVENI

STAFF

**Director/
Managing Editor**
Louella Nahsonhoya
928-734-3281
lnahsonhoya@hopi.nsn.us

Office Manager
Vera Lomakema
928-734-3282

Reporter
Crystal Dee
928-734-3284
cdee@hopi.nsn.us

EDITORIAL BOARD
Belma Navakuku
Dr. Angela Gonzales

The Hopi Tutuveni
Official Newspaper of
the Hopi Tribe
P.O. Box 123
Kykotsmovi, AZ
86039
Ph: (928) 734-3282
Fax: (928) 734-0734

CIRCULATION
The Hopi Tutuveni is published twice a month, with a circulation of 3,000 copies throughout the entire Hopi Reservation. The paper is delivered on the 1st and 3rd Tuesday of each month to the following locations: Moenkopi Travel Center, Moenkopi Legacy Inn, Hotevilla Store, Kykotsmovi Village Store, Tribal Government Complex, Hopi Cultural Center, Hopi Health Care Center, Polacca Circle M, Kears Canyon Store.

LETTERS TO EDITOR and
GUEST SUBMITTALS

The Tutuveni welcomes letters from readers. A full name, complete address and phone number is required to verify authenticity of the author. Anonymous letters will not be printed. The Tutuveni reserves the right to edit for clarity and may decline to print Letters that are potentially libelous and slanderous. Letters should be limited to 500 words and may be sent to: Louella Nahsonhoya
Director/Managing Editor
P.O. Box 123
Kykotsmovi, AZ 86039

SUBSCRIPTION RATE
\$35 for 6-months/USA
\$50 for 12-months/USA

ADVERTISING
Call 928-734-3281

TRIBAL COUNCIL

**Herman G. Honanie
CHAIRMAN**

**Alfred Lomahquahu Jr
VICE CHAIRMAN**

**Vernita Selestewa
Tribal Secretary**

**Robert Sumatzkuku
Tribal Treasurer**

**Alfonso Sakeva
Sergeant-At-Arms**

**Village of Upper Moenkopi
Michael Elmer
Bruce Fredericks
Wayne Kuwanhyoima
LeRoy Shingoitewa**

**Village of Bakabi
Ruth Kewanimptewa
Lamar Kevvama
Gail Poley**

**Village of Kykotsmovi
Antone Honanie
Norman Honanie
Miona Kaping
Nada Talayumptewa**

**Village of Sipaulovi
Norene Kootswatewa
Anita Bahnimptewa
Rosa Honani**

**First Mesa Consolidated Vlg
Albert T. Sinquah
Wallace Youvella Sr.
Dale Sinquah
Celestino Youvella**

**Village of Mishongnovi
Vacant**

Executive Order #02-2016 Revokes Executive Order #01-2016

WHEREAS, on June 22, 2016, Executive Order #01-2016 was issued and prohibited open burning, the use of fireworks, and camp fires; and

WHEREAS, the weather conditions have changed, and the fire restriction is no longer required.

NOW THEREFORE BE IT RESOLVED, the Chairman and the Vice Chairman of the Hopi Tribe, hereby declare that the State of Extreme Fire Danger be revoked.

BE IT FURTHER RESOLVED, that Executive Order #01-2016, Declaration of Extreme Fire Danger is hereby rescinded.

BE IT FINALLY RESOLVED, all provisions regarding burning criminal damage to property of the Hopi Code remain in effect.

Executed this 6th day of September, 2016

/s/ Herman G. Honanie Chairman of the Hopi Tribe
/s/ Alfred Lomahquahu, Jr. Vice Chairman Hopi Tribe

Hopi Tutuveni
928-734-3282

Mishongnovi Village Elections set for Oct. 27

Mishongnovi Election Committee
Members (listed below)

The Village Of Mishongnovi will be having **Village Elections** on Thursday, October 27, at the Sipaulovi /Mishongnovi Community Building.

Village members will cast their votes to elect new **Village Board of Directors** and **Tribal Council Representatives**.

“We are currently accepting nominations from village members for these positions,” said Deanna Ortiz Election Chairman. “Nomination forms are available from 9:00am to 3:00pm at the Mishongnovi Village Community Office. Nominations will close Friday, September 23.”

An **Election Information Presentation** will be held on Wednesday, September 21 from 4:00pm – 8:00pm and Refreshments will be served.

Mishongnovi Residents are encouraged to stop by the village office to get familiar with the Village Election Ordinance, meet the Election committee members and submit names for the important village government positions.

Absentee Ballots are available at the Village office and will be available during the Election Information Presentation for village members who are unable to vote in person on October 27. Last date to request an Absentee Ballot is October 5.

Current Election Committee members are Deanna June Ortiz, Chairman; Michelle Lomauhie; Ann Talas, Carla Lomauhie; and Trinetta Tungovia.

The Village office phone number is 928-737-2263.

Editorial Guidelines

Do you have an opinion or perspective you would like to share with Tutuveni readers? Do you, your group or organization have a newsworthy event or activity of interest to the Hopi community that you want to report on? The Editorial Board and Managing Editor for the Hopi Tutuveni extend an invitation to readers to submit letters and articles you feel are of interest to the Hopi community. Although submission does not guarantee publication, we will do our best to read all submissions promptly and contact you within one week if we are interested in publishing your letter or article. The following guidelines are provided to help you prepare your submission and to increase the likelihood that it will be published.

LETTERS TO THE EDITOR

Letters to the editor should be of concern or interest to Tutuveni readers. Letters must be original, previously unpublished and written by the person whose name appears with the letter. The writer’s name must be included with the letter, along with the writer’s address and daytime phone number to aid with verification; the phone number will not be published. Anonymous letters and letters written under pseudonyms will not be published. The Tutuveni reserves the right to edit letters for length and clarity, and may decline to print letters considered potentially libelous or slanderous in nature. Letters should not exceed 500 words.

NEWS ARTICLES

The Hopi Tutuveni welcomes non-commissioned, self-generated articles reporting local, state and national news items of interest to members of the Hopi Tribe. We are especially interested in articles reporting on local events and activities involving members of the Hopi Tribe. Submission does not guarantee publication. Articles may be edited for style, length and clarity. If significant editing is required, the Managing Editor will communicate with the writer prior to publication. Article submissions should not exceed 1500 words.

SUBMISSIONS

Letters and articles may be submitted in person, by mail, email or fax to: Louella Nahsonhoya, Managing Editor, P.O. Box 123, Kykotsmovi, A 86039; email address: Lnahsonhoya@hopi.nsn.us; fax: (928) 734-0734. All articles and letters to the editor should be submitted one week prior to publication date (call 928-734-3282 for deadline schedule).

COPYRIGHT

The Tutuveni holds the copyright to all articles and photos published in the newspaper. Articles published in the Tutuveni may be reprinted in other media publications as long as the following conditions are met.

- The Hopi Tutuveni must first be contacted to obtain permission to reprint.
- Articles may not be abridged, edited or altered in any way without the expressed consent of the author and the Hopi Tutuveni.
- The redistributed article may not be sold for profit or included in another media or publication that is sold for a profit.

PUBLICATION/CIRCULATION

The Hopi Tutuveni is published twice a month, with a circulation of 3,400 copies throughout the entire Hopi Reservation. The paper is delivered on the 1st and 3rd Tuesday of the month to the following locations: Keams Canyon Store, Polacca Circle M, Hopi Health Care Center, Tsakursovi, Hopi Cultural Center, Kykotsmovi Village Store, Hotevilla Store, Moenkopi Travel Center, Moenkopi Legacy Inn, Tribal Government Complex and all Village Administration offices. The Hopi Tutuveni is mailed to subscribers on the day of publication.

Tutuveni Editorial Board
Belma Berni Navakuku
Dr. Angela Gonzales

Flag flies at half mast in honor of Ethel Sahmie (Jenkins)

The United States flag, outside the Hopi Tribe Legislative building, flew at half mast on Sept. 15 at the order of Hopi Chairman Herman G. Honanie in “honor and recognition” of Ethel Sahmie (Jenkins) as a World War II Veteran.

Ethel Sahmie was First Lieutenant in the U.S. Army during World War II. Sahmie entered service on October 6, 1943 and was honorable discharged on January 27, 1946.

She had the distinction of being the only known female Hopi Veteran who returned after the war to live a full life; she was 96 years old.

www.hopi.nsn.us

Mandatory 2016 Hopi Deer/Elk Hunting Orientation for hunters

Darren Talayumptewa, Director
Hopi Wildlife & Ecosystems Management Program

The Hopi Tribe’s Wildlife & Ecosystems Management Program (WEMP) has set the dates for the MANDATORY 2016 Hopi Deer and Elk Hunting Orientation for those hunters who have applied and were selected during the First Draw and for those who applied for the first come, first served Left-Over Permits process.

The dates, time and location of the MANDATORY Orientation is as follows:

1st Session: Monday, October 3, 2016 from 6:30 PM to 8:30 PM at the Hopi Wellness Center Conference Room in Kykotsmovi, Arizona.

2nd Session: Wednesday, November 16, 2016 from 6:30 PM to 8:30 PM at the Hopi Wellness Center Conference Room in Kykotsmovi, Az

A presentation will be provided on current 2016 Hopi Deer & Elk Hunting Regulations, Hunter Survey and Observation forms, Hunter Safety, Hopi Land Conservation and Stewardship, Enforcement and the Direction of Hopi Hunting. The 2016 Hopi Deer and Elk Tags for the General Antlered Deer and General Antlered Elk and Antlerless Elk hunts will be issued after the orientation.

Those Hopi Minors who applied for the 2016 Hopi Minor Deer and Antlerless Elk hunts must attend and show proof of completing a Hunter Education Class and receiving a certified Arizona Game & Fish Department or other State approved Hunter Education Safety Card.

Those Hopi Minors between the ages of 14-17 years of age who applied for a General Deer or Elk Hunt must also provide proof of completing a Hunter Education Class. Hopi Minor tags will be issued after the orientation.

If you plan on purchasing a Left-Over permit for the 2016 Hopi Deer and Elk Hunts, please purchase before the scheduled Orientation and the hunt you plan to apply for. Applicants may apply for Left-Over Permits on a first come, first served basis at the WEMP Office located in the Honanie Building at the Hopi Tribal Complex located in Kykotsmovi, Az.

The following is a list of Left-Over Permits available as of Tuesday, Sept. 13, 2016, 5pm.

2016 General Season Antlered Elk

November 5-13, 2016
Hunt Number 201
13 Permits Left-Over and available
Hunt Number 202
15 Permits Left-Over and Available

2016 General Season Antlerless Elk

October 15 - 23, 2016
Hunt Number 222 GMU 1 & 2
25 Permits Left-Over and Available

2016 Minor Hunting Season Antlerless Elk

October 8 – 23, 2016
Hunt Number 230 GMU 1 & 2
10 Permits Left-Over and Available

2016 Minor Hunt Season Antlered Deer

Oct. 29–Nov. 4, 2016 and Dec. 26–31, 2016
Hunt Number 131 GMU 1
2 Permits Left-Over and Available
Hunt Number 132 GMU 2
4 Permits Left-Over and Available

ALL GENERAL DEER HUNT PERMITS HAVE BEEN SOLD OUT.

You may still apply and purchase an Archery Deer permit for the second season beginning Monday October 3, 2016 thru Thursday, November 10, 2016. You cannot purchase an Archery Deer Permit if you have drawn or applied for a General Deer hunt.

Archery Deer Season

November 19 -December 11, 2016
Hunt Number 110 GMU 1 & 2
of Permits UNLIMITED

Fees for Left-Over Permits:

Deer: \$75.00 Elk: \$125.00
Minor Deer: \$35.00 Minor Elk: \$55.00

Interested individuals must submit application and Check or Money Order, payable to: The Hopi Tribe

Eligibility will be based on applicant’s background as required in the 2016 Hopi Deer & Elk Hunting Regulations.

The 2016-2017 Hopi Furbearer and Mountain Lion Hunting and Trapping Regulations/Permits are available.

Hopi Tribal members are encouraged to apply and purchase Bobcat permits by Friday, October 7, 2016.

2016-2017 Furbearer and Mountain Lion Season Dates

Bobcat
Nov. 12, 2016-Mar. 12, 2017
GMU 1 & 2
Permits - 150 of Either Sex

Furbearers (except Bobcats)

Aug 1, 2016 - June 30, 2017
GMU 1
Season Limit - Unlimited

Mountain Lion

First Season dates Jul. 1, 2016-Jun30, 2017
GMU 1 & 21
Season limit - Lion of Either Sex
(exceptions: spotted kittens, or females accompanied by spotted kittens may not be taken)

FEES

Permit Type	Hopi Member	NON-Hopi
Furbearer	\$25.00	\$100.00
Bobcat	\$5.00	\$10.00
Bobcat Perm. Tag	FREE	FREE
Mountain Lion	\$40.00	\$150.00
Contest Permit	N/A	\$100.00
Trap Regis. No.	\$5.00	\$20.00

For further information on the hunts or to apply for the hunts, please stop by the WEMP office located in the Honanie Building or call (928) 734-3606/3605/3608/3673.

Fall Carnival

October 21, 2016

5:00P.M. - 10:00P.M.

Hopi Veteran's Memorial Center
Kykotsmovi, AZ HWY 264, Mile Post 375.5

\$30 Game Booth/\$50 Food Booth

Booth Space: 10'x12' Includes 1 Table & 2 Chairs
Food Handler's Card and Peddler's Permit Required

GAMES, FOOD AND FUN FOR ALL AGES

For More Information, call (928) 734-3432

In national observance of Mental Illness Awareness Week: October 2nd-8th and World Mental Health Day: October 10th...

2016 Annual Mind, Spirit, & Physical Health Gathering

a mental health conference

Sun itaa wuwni, itaa tuptsiwni, pu'ita ööqala suphalawtani
Balancing Mind, Spiritual, & Physical Health

TARGET AUDIENCE: <ul style="list-style-type: none">• Individuals living with a Mental Health Disorder.• Family & friends of those living with a Mental Health Disorder.• Individuals seeking information about Mental Health Disorders.	REGISTER: Please call Hopi BHS at (928) 737-6300 or 6310! DATE: Thursday, October 6, 2016 TIME: 8:30 a.m. to 5 p.m. MST PLACE: Twin Arrows Navajo Casino & Resort 22181 Resort Blvd, Flagstaff, AZ 86004 Phone: (855) 946-8946
--	---

Hopi Behavioral Health Services-Mental Health Program
P.O. Box 68 Second Mesa, AZ 86043 Phone: (928) 737-6300 Fax: 6333

Know the Basics of Diabetes

By: Terri Honanie
Hopi Special Diabetes Program

There are three types of diabetes: Type 1, Type 2, and Gestational Diabetes.

Type 1: Body does not make enough insulin

- Can develop at any age
- No known way to prevent it

Type 2: The body cannot use insulin properly

- Can develop at any age
- Most cases CAN be prevented

Gestational Diabetes: Develops only during pregnancy

- Usually goes away after the baby is born
- Mother and baby are at higher risk for developing Type 2 Diabetes later in life

What can you do to **PREVENT** or **DELAY** Type 2 Diabetes?

- Lose weight
- Eat healthy
- Be more active

What you can do to **MANAGE** Type 2 Diabetes?

- Work with a health care professional
- Eat healthy
- Stay active

Diabetes is the fourth leading cause of death for Arizona American Indians/ Alaska Natives (AZ Vital Statistics, 2013). In 2014, 11.6% of Hopi children

ages 2-5 years old were classified as overweight, and 55.2% were classified as obese (IHS EDM, 2009-2014). Type 2 Diabetes is a chronic disease, which means it is a disease that develops over time and can be delayed or prevented with proper nutrition and a healthy active lifestyle. The staff at The Hopi Wellness Center can help in these areas. The Hopi Special Diabetes Program offer community presentations and family wellness programs with educational curriculum about eating healthy and developing healthy habits. The Fitness Center Staff are certified physical fitness trainers who can help people of all fitness levels and offer group fitness classes throughout the week. Together we can lower the number of diagnosed diabetics, let's Keep Hopi Moving!

For more information about community presentations or fitness activities, please contact the Hopi Wellness Center at (928) 734-3432. Check out our website at www.hopi-nsn.gov for a listing of current and upcoming events at the Hopi Wellness Center and the Hopi Veteran's Memorial Center.

10th Annual

TAAWAKI

Trail Run

FREE HALF MARATHON , 10K & 8K EVENT

SUNDAY, OCTOBER 2, 2016

Hopi Veterans Memorial Center

Highway 264, Mile Post 375.5, Northeast of Kykotsmovi Village

HALF MARATHON

AGES: 13 years & older

All participants must be able to complete the challenging 13.1 mile course in 4 hours

LAST DAY TO REGISTER IS ON
Saturday, October 1
Hopi Cultural Center 7am-12pm

10K & 8K EVENT

AGES: 9 years & older

All participants must be able to complete the challenging courses in 2 hours.

REGISTRATION OPEN DAY OF EVENT
SUNDAY, OCTOBER 2

HALF MARATHON START TIME 7:00 AM

LOLMAT OVI NANAMUNGWA

Celebrating the Hopi Running Tradition

Sponsored by The Hopi Special Diabetes Program

For More Information Call 928-734-3432

VACANCY ANNOUNCEMENT

HOPI ELECTION BOARD

The Hopi Tribal Council announces the vacancy of one (1) Alternate Election Board member.

Qualifications: "A member of the Election Board must be at least eighteen (18) years of age or older, an enrolled member of the Hopi Tribe or eligible for membership in the Hopi Tribe, able to speak Hopi fluently, and must not be a member of the Hopi Tribal Council or a personal staff employee of the incumbent Chairman or Vice Chairman. No more than two individuals from the same village may serve as a regular member of the Election Board at the same time."

The vacancy will remain open until filled. All interested individuals must submit a Letter of Interest to the Office of Tribal Secretary.

For information, contact Vernita Selestewa, Hopi Tribal Council Secretary at 928-734-3131.

12th Annual Climb the Mesa to Conquer Cancer fundraiser

Hopi Cancer Support Services **Hopi Cancer Assistance Fund (HCAF)** will host its 12th Annual Climb the Mesa to Conquer Cancer fundraiser on Oct. 1.

The six mile course starts at the Sunlight Mission road off Highway

264 up the dirt road and through the village of Mishongnovi ending at the Hopi Cultural Center.

Registration begins at 7am and fee is \$20 per person. Participants must be 8 years and older. It is recommended no strollers, bikes or pets be

on the course, due to rough terrain.

Activities include: free games for kids, entertainment by Sunfire band and others, and a horseshoe competition.

For more information, call: 928-734-1151/1152

Hopi Tribe 2016 Preliminary Final Comprehensive Economic Development Strategy

Andrew Gashwazra, Sr., Director
Office of Community Planning and Economic Development

The Hopi Tribe receives a \$60K grant from the U.S. Economic Development Administration’s (EDA) through The Office of Community Planning and Economic Development (OCPED) to update the Hopi Tribe’s Comprehensive Economic Development Strategy among other planning efforts. The 2016 Comprehensive Economic Development Strategy (CEDS) is currently being distributed for public review and comment. It is downloadable from the Tribe’s website: <http://www.hopi-nsn.gov/tribal-services/office-of-community-planning-development/>

- Village Community Service Administration Offices
- First Mesa Consolidated Villages Office
- Hopi Tribe Office of the Chairman
- Office of Community Planning and Economic Development
- Hopi Tribal Economic Development Corporation

5200 E. Cortland Blvd, Suite E200-7, Flagstaff, AZ.

With the Tribe’s loss of revenues and budget cuts, it is critical that the CEDS should take into account and, where appropriate, integrate or leverage other regional planning efforts, including the use of other available federal funds, private sector resources, and state support which can advance a CEDS goals and objectives.

A broadly inclusive process can build leadership, enhance cooperation and enthusiasm, foster public ownership, and is vital to the creation of a relevant and effective document, therefore, your participation in review and providing comment is important to addressing the current economic conditions and future planning for Hopi. The final public comment period for the CEDS 2016 will end October 31, 2016 however any information and comments contributing to future CEDS updates can be provided anytime.

20th Annual Hopi Special Needs Activity Day

Crystal Dee
Hopi Tutuveni

The Office of Special Needs (OSN) hosted the 20th Annual Special Needs Activity Day on Sept. 13 at the Hopi Veteran’s Memorial Center.

The event began with a parade from groups representing various centers, agencies and schools on and off the reservation.

Elyse Lomawaima, OSN Secretary and Stewart Dukepoo who both had a hand in coordinating the event, agreed the Special Needs Activity Day this year was different from years previous because they removed some things from the program.

“We wanted to focus on what this event is really about and that is to have a day of activities for everyone,” said Lomawaima.

She also added that group homes and centers off the reservation have been calling and asking if OSN will have their annual event because it’s something they look forward to attending every year.

Because the day was focused on activities, Lomawaima said they cutout speeches, door prizes and awards from the program.

“This day is dedicated to activities,” said Lomawaima. “We asked all of the participating programs to host a booth with an activity.”

Activities included Tic-Tac-Toe Frisbee hosted by the First Mesa Youth Center, Arts and Crafts by the Arizona Department of Early Intervention, a photo booth by the Hopi Veterans Program and much more.

The OSN had many volunteers from several Tribal departments and community members. This allowed the OSN staff to interact with the groups.

OSN was grateful for Raymond Namoki of the Hopi Nutrition Program who volunteered to cook lunch for the event. His staff made hominy stew, roasted chili, yeast bread and watermelon.

The event had an attendance of over 200, which was successful and are looking forward to next year’s event.

The OSN Program is no longer a part of the Department of Health and Human Services and has moved under the direction of the Department of Education since the beginning of the year. The move reflects the revised Organizational Chart approved by Hopi Tribal Council. The OSN Program has five staff: Elyse Lomawaima, Secretary; LouAnn Sockyma, Office Manager; Stewart Dukepoo, Job Coach Developer; Gayle Pahona, Vocational Rehabilitation Counselor; and James Fred, Vocational Rehabilitation Counselor and Acting Program Administrator.

The program assist individuals with disabilities to obtain employment or self-employment based on their job history, disability and future goals. OSN also assists in preparing resumes, applications, job coaching and vocational counseling.

Eligible individuals must have a medical or documented disability; be a member of a federally recognized tribe; and reside on the Hopi reservation.

For more information on the Special Needs Program, contact information is (928) 734-3417.

Subscribe to the Hopi Tutuveni
call 928-734-3281

Evaluating Risk Perceptions of Hopi villages to the Tuba City, AZ Uranium disposal site

Carrie Joseph
Moenkopi Resident

A Moenkopi community member and graduate student at the University of Arizona is seeking participants to take part in focus groups that will discuss the “**Risk Perceptions of Hopi villages to the Tuba City, AZ Uranium Disposal Site.**”

Lower Village of Moenkopi
Thurs. Sept 22nd @ 530 pm at the Lower Moenkopi Community Building
Fri. Sept. 23rd @ 10 am at the Lower Moenkopi Community Building
Sat. Sept 24th @ 10 am at Upper Village Community Building

Upper Village of Moenkopi
Thurs. Sept. 29 @ 530 pm, Upper Village Community Building
Fri. Sept 30 @ 10 am, Upper Village Community Building

A focus groups consists of at least 8 participants who have an in-depth discussion about the Tuba City Uranium Disposal site, also known as the rare metals site. There will be 5 focus groups total, three at Lower Moenkopi and two at Upper Moenkopi. Each focus group will last two hours. This project will examine the risk perceptions of the Moenkopi community to the Tuba City Uranium Disposal site and associated waste, including, but not the environment and human health.

Your privacy will be protected and your name and identity will not be released at any time during this study. Participants will be compensated with a gift card to a local store upon completion of the focus group.

If you would like to learn more about this study or to participate, please contact principal investigator, Carrie N. Joseph at cj25@email.arizona.edu or (520) 365-2075. She will also be present at the Lower Moenkopi board meeting on Sept. 15th to give more information.

From P1 - Hopi to Standing Rock

During a planning on Sept. 7, the group asked for donations of a trailer and hitch, non-perishable food items, piki, blue flour, hohoy-si, boxed goods, laundry soap, matches, winter hats, scarves, blankets and tarp.

They also had a couple of fundraisers to help with gas and food along the way. Many people helped host bake sales and a split the pot raffle. They also asked for donations of art and crafts for an auction. Other monetary donations were through a GoFundMe account and venom.com. The estimated cost for the trip was near \$5,000.

Honanie said other Hopi/Tewa members will meet them at Standing Rock before they march into camp. They are coming from California, Chicago and North Dakota.

In a letter addressed to the Hopi Tribal Council dated Sept. 6, the Hopi/Tewa group stated, “As Hopi, it is our covenant to steward the land and its resources. As people, we must look out for our future generations and teach our children to be caring members of our community and our world.”

The letter was read into record during a Hopi Tribal Council Session in which it also asked for Council’s blessing for the group to be designated officials of the Hopi Tribe in Standing Rock; however, Tribal Council was unable to grant them official status due to liability issues.

“Which I understand,” said Pahona. “They did give us words of encouragement and to have a safe trip.” Honanie said the planning for the trip is self-driven and everyone involved has a role in making this trip happen. Not to mention all of the support from other tribal nations who are sending their donations with the group.

“We have Hopi artist, FMES, teachers, the Paatu-waqatsi Water is Life Run, families, and individuals from all across Hopi, as well as Californina, Zuni, Tuba City, Urban Hopi population of Phoenix area, Winslow, Flagstaff, and the Tohono O’odham Nation who are gathering donations and supporting us,” said Honanie.

Upon arrival at Standing Rock, the group did a gift exchange of corn and a paho (feathers) and performed a Hopi dance.

The group thanked the Hopi Chairman, all the families and individuals who gave their support and messages from the Hopi people who wished them a safe journey and to remain humble, and respectful of their presence.

Hopi Veterans Services provides transportation to VA medical appointments

Eugene “Geno” Talas
Manager,
Hopi Veterans Services

Hopi Veterans Services Conducts Transport for Hopi/Tewa Veterans to VA Medical Appointments On and Off the Hopi Reservation.

To enroll and apply for this transport service, stop by the Hopi Veterans Services, located in the H.O.P.I. Cancer Support Services building at Kykotsmovi, AZ.

Office hours are Monday through Friday, excluding Hopi Tribal declared holidays from 8:00 a.m. to 5:00 p.m. (MST).

Call us for specific details on trnsportation services or if you are interested in applying for VA Health Care Services. Telephone contact: 928-734-3461 or 3462.

Phoenix Indian School Reunion scheduled for October 8

Patty Talahongva
Contact: 602-254-3247 or PILegacyProject@nativeconnections.org

Plans are shaping up for the Phoenix Indian School Reunion which will be held the weekend of October 8, 2016 in Phoenix. More than 30 alumni have already confirmed their attendance for the parade, the reunion and the art project which will take place that weekend.

“We are looking forward to meeting some of the former students, teachers and staff who called P.I. home,” says Janet Cantley, curator for the Heard Museum. The reunion is being hosted by the Heard Museum and the partners of the Phoenix Indian School Legacy Project, Native American Connections (NAC) and the Phoenix Indian Center (PIC).

“We are asking alumni to bring items such as letterman jackets, sweaters, photos, or trophies to donate to our gallery space,” says Diana Yazzie Devine, CEO of NAC. “We have received some items to display and we thank those alumni for their generosity.” The gallery will be located inside the former music building once the partners complete the renovations.

Alumni are invited to march in the annual NAC/ Native American Recognition Days parade on Saturday Oct. 8. A float is being built by alumni who live in Phoenix and everyone is asked to wear maroon and gold, which were the school colors.

Alumni can be dropped off by family members at the corner of 3rd Street and Oak by 8 a.m. the day of the parade. It will start there and head north, ending inside the parking lot at Steele Indian School Park. Alumni who can’t or don’t wish to walk the three-mile parade route can ride in the trolley. Water will be provided throughout the morning.

Once the parade is over, alumni will be led into Memorial Hall where the reunion will start. All alumni wishing to be a part of the reunion must RSVP by calling 602-254-3247 by the

Sept. 29 deadline. Alumni are allowed one guest. The first part of the program will include introductions of classes represented and an overview of the P.I. Legacy Project. Around noon the reunion will move to the Heard Museum, 2301 N Central Ave, Phoenix, AZ 85004, where a luncheon will be served inside Steele Auditorium. The afternoon will include identifying people in photos from various decades and an open mic to record stories from the alumni.

The reunion will wrap up at 4 p.m. to give alumni a chance to have private dinners on their own with former classmates they see at the reunion.

Sunday morning (9/9) from 7:30 a.m. to 1:30 p.m. alumni are invited to a painting party at the Phoenix Re-news Community Garden. The entrance is a dirt road just north of Indian School Rd. off Central Ave. All art supplies will be donated. The theme is, “Phoenix Indian School” and alumni are being asked to paint a memory from their days at Phoenix Indian. 4’ X 8’ plywood will serve as the canvas. The organizers hope to get as close to 99 art pieces painted for this project.

Dozens of Native youth from the Phoenix Indian Center’s Future Inspired Native American Leaders program will also help prep the boards and paint alongside the alumni. “This art collaboration will bring together Native youth with people who actually experienced life at a government boarding school,” says Patricia Hibbeler, CEO of the PIC. “This is an important historical project for the generations.”

The art will be placed on the fence at the corner of Indian School Road and Central on November 5th which is, “Keep Phoenix Beautiful Day.” This art project will help kick off the celebration anticipating the reopening of the music building as a Native American Cultural and Business Center in 2017.

In 2018 the Heard Museum will reopen its revamped and expanded Boarding School Exhibit.

LEGALS

ANNOUNCEMENTS

In the Hopi Children’s Court, Hopi Jurisdiction
Keams Canyon, Arizona

In the Matter of: **NASAFOTIE, A.N.G.** dob: 4/6/2012; **NASAFOTIE, J.** dob: 10/11/2005 **Minor children,**
AND CONCERNING: Yvette Navasie and Robert Nasafotie, Parents. Case No. 2016-CC-0024
NOTICE OF HEARING BY PUBLICATION

THE HOPI TRIBE TO YVETTE NAVASIE, biological parent of the minor children named herein:

THE HOPI TRIBE has filed, pursuant to Hopi Children’s Code, Chapter III, Section C.1.b., a Minor-In-Need-Of-Care Petition to adjudge the above-named children minors in need of care.

NOTICE IS HEREBY GIVEN that said Minor-In-Need-of-Care Petition is set for an initial appearance hearing (as to the mother) on the **27th day of October 2016, at 08:30A.M.** in the Hopi Children’s Courtroom II, Keams Canyon, Arizona 86034, for the purpose of determining whether the parent/mother named above will contest or is contesting the allegations contained in the Minor-In-Need-of-Care Petition. If the Petition is being contested a response to the Petition shall be filed with the Hopi Children’s Court within **twenty (20)** calendar days from date of publication. Your response must be filed with the Clerk of the Hopi Tribal Court, at the address provided herein, and a copy of your response provided or mailed to the Office of the Prosecutor/Presenting Officer at the address provided immediately below.

A COPY of the Minor-In-Need-of-Care Petition may be obtained by submitting a written request to: The Office of the Hopi Prosecutor, P.O. Box 306 Keams Canyon, Arizona 86034; telephone number (928) 738-2203.

FAILURE TO APPEAR at the initial appearance hearing, or to otherwise notify the Court in writing of good cause for inability to appear prior to the date of the hearing, will result in default judgment being entered against the parent. This means that the parent’s rights to legal and physical custody of the children may be vested with the Hopi Tribe Social Services Department.

/s/ August 31, 2016.

Imalene Polingyumtewa, HOPI CHILDREN’S COURT
Post Office Box 156 | Keams Canyon, Arizona 86034

In the Hopi Children’s Court, Hopi Jurisdiction
Keams Canyon, Arizona

In the Matter of: **ARAGON, H.K** dob: 3/17/2008; **ARAGON, A.T.** dob: 9/11/2006 **Minor children,**

The Hopi Tribe and Hopi Tribe Social Services Program, **Petitioners, AND CONCERNING: Raejeanne Honwynewa and Austin Aragon, Parents/Respondents.** Case No. 2014-CC-0013 NOTICE OF HEARING BY PUBLICATION

THE HOPI TRIBE TO: RAEJEANNE HONWYN-EWA AND AUSTIN ARAGON, biological parents of the minor children named herein:

PETITIONERS named herein have filed a Petition for Permanent Guardianship in the Hopi Children’s Court, bearing Case No. 2014-CC-0013.

NOTICE IS HEREBY GIVEN that an Initial Appearance Permanent Guardianship Hearing concerning the Petition is scheduled on the **29th day of September 2016, at 08:30 A.M.** in the Hopi Children’s Courtroom II, Hopi Jurisdiction, P.O. Box 156, Keams Canyon, Arizona 86034. If the parents contest the Petition for Permanent Guardianship they shall file a response to the Petition with the Hopi Children’s Court within twenty (20) calendar days from first date of publication. Your response must be filed with the Clerk of the Hopi Tribal Court at the address provided herein and a copy of your response provided or mailed to the Office of the Prosecutor/Presenting Officer at the address provided. A copy of the Petition for Permanent Guardianship may be obtained by submitting a written request to: The Office of the Hopi Prosecutor, P.O. Box 306, Keams, Canyon, Arizona 86034.

FAILURE TO APPEAR will result in the Court rendering judgment for what the Petition demands. This means that the parents’ right to legal and physical custody of the minor children may be vested with Petitioner.

/s/ August 16, 2016.

Imalene Polingyumtewa, HOPI CHILDREN’S COURT
Post Office Box 156 | Keams Canyon, Arizona 86034

HOPI RESOURCE
ENFORCEMENT SERVICES
AUGUST ARREST REPORT

DISCLAIMER: The arrest records are public information. Any indication of an arrest does not mean the individual identified has been convicted of a crime. All persons arrested are innocent until proven guilty in a court of law. The arrests listed here are only recorded for persons arrested by Hopi Resource Enforcement Services. *The Hopi Resource Enforcement Services*

Frank Martinez	Intoxication, Possession of Marijuana
Jonath Begay	Intoxication
Termiah Johnson	Intoxication, Possession of Alcohol
Chester Beard Jr.	Intoxication
Terrance Honvantewa	Intoxication, Warrant
Kate Honyestewa	Intoxication
Lyle Lomayma	Warrant
Althea Lomahquahu	Intoxication
Olsen Lomahquahu	Intoxication, Cite & Release
Antoinette Brown	Endangerment, Criminal Damage, Intoxication, Obedience to Police Officer, Unlawful Flight from Pursuing Law Enforcement Vehicle, DUI, Reckless Driving
Christopher Chezumpena	Intoxication
Troy F. Honahnne	Intoxication, Aggravated Assault, Disorderly Conduct, Endangerment, Criminal Damage to Property
Jessica Nutumya	Intoxication, Cite & Release
Mike G. Dukepoo	Warrant
Burton Nicholas	Intoxication
Delbert Phillips	Intoxication
Burton Nicholas	Intoxication
Leslie Goye Jr.	Possession of Alcohol, Warrant
Benedict Keelvama	Possession of Alcohol, Warrant
Delaine Tawahongva	Possession of Marijuana, Possession of Drug Paraphernalia, Possession of Alcohol, Transportation of Alcohol, Cite & Release
Earl Tso	DUI, Possession of Drug Paraphernalia, Possession of Alcohol
Timothy Tso	Intoxication, Warrant
Earl Tso	Warrant
Paul Tso	Warrant

IN THE HOPI TRIAL COURT
KEAMS CANYON, AZ

In the Matter of the Change of Name of: No Name Tesssay to Milson Marley Tesssay

Case No. 2016-CV-0154
NOTICE OF PUBLICATION OF CHANGE OF NAME

Notice is hereby given that Carmen Nasevaema has petitioned the court for the change of name, from:

No Name Tesssay to Milson Marley Tesssay.

Any party seeking to intervene in said proceeding must file an appropriate pleading with the Hopi Trial Court no later than twenty (20) days after publication of this notice.

Dated this 29th Day of July, 2016.
/s/ Margene Namoki,
Clerk of the Court

IN THE HOPI TRIAL COURT
KEAMS CANYON, AZ

In the Matter of the Change of Name of: Betty Jo Pattea to Betty Jo Talahoinema

Case No. 2016-CV-0159
NOTICE OF PUBLICATION OF CHANGE OF NAME

Notice is hereby given that Betty Jo Pattea has petitioned the court for the change of name, from:

Betty Jo Pattea to Betty Jo Talahoinema.

Any party seeking to intervene in said proceeding must file an appropriate pleading with the Hopi Trial Court no later than twenty (20) days after publication of this notice.

Dated this 15th Day of August, 2016.
/s/ Margene Namoki,
Clerk of the Court

IN THE HOPI TRIAL COURT
KEAMS CANYON, AZ

In the Matter of the Change of Name of: Baby Boy Poocha to Teigon Lejynd Riley Poocha

Case No. 2016-CV-0137
NOTICE OF PUBLICATION OF CHANGE OF NAME

Notice is hereby given that Tashina Poocha has petitioned the court for the change of name, from:

Baby Boy Poocha to Teigon Lejynd Riley Poocha.

Any party seeking to intervene in said proceeding must file an appropriate pleading with the Hopi Trial Court no later than twenty (20) days after publication of this notice.

Dated this 26th Day of May, 2016.
/s/ Margene Namoki,
Clerk of the Court

I have the RIGHT to KNOW.
My child's future is important to me.

Zoning Changes, Request for Bids Notices
Proposed laws and resolutions.

Public notices inform citizens of those changes. If some state and local officials remove them from our community newspapers and put them on the Internet exclusively, citizens might miss a vote or meeting that will directly affect their lives.

I have the RIGHT to know.
Leave public notices in MY local newspaper.

Learn why public notices should stay public in AZ: publicnoticesaz.com/az
Message provided by Arizona Newspapers Association

Job Vacancy Announcement

Director of Technical Assistance & Training

Hopi-Tewa Women’s Coalition to End Abuse is seeking a qualified candidate to fill the position.

Please contact **HTWCEA** for more information and application.
(928) 380-2119
Carey.Onsae@htwcea.org

Deadline to submit application and resume:
Friday, September 30th @ 5:00 p.m.

"Weaving a web of support for victims of domestic violence and sexual assault."

The Director of Technical Assistance & Training is a full-time grant-funded position of the Office of Violence Against Women/ Department of Justice. HTWCEA is a nonprofit organization providing technical assistance, policy development and advocacy support.

Primary Function: Responsible for creating, implementing & overseeing training programs. Collaborates with the coalition's partner programs/agencies to provide training and technical assistance in the area of domestic violence, sexual assault, teen dating violence & stalking. Supervised by the Executive Director.

Qualifications: At minimum a bachelor’s degree (Social Work, Public Administration, Criminal Justice or related field) and at least 2 years experience in program development and domestic & sexual violence fieldwork.

HOPI CREDIT ASSOCIATION (HCA)
NOTICE TO CONTACT

The following individuals need to contact the Hopi Credit Association as soon as possible at 928-738-2205.

Carol Silas	Wallace Youvella, Jr.
Wilma Kaye	Skeena Cedarface
Bryson Huma/Winnora Howard	Walden Tewa
Alice Kewenvoyouma	

NOTICE: We have moved. Located in Keams Canyon, fire station side, top row of homes, last double wide trailer on the right at end.

Advertise in
the Tutuveni
Call:
928-734-3282
for information

Visit us on-line
at
www.hopi.nsn.us

A printed notice doesn't change.
It is a permanent record.

Arizona
Public Notice

Search for
notices in Arizona
newspapers.

ADVERTISEMENTS

|

ANNOUNCEMENTS

October is Domestic Violence Awareness Month

Hopi-Tewa Women’s Coalition to End Abuse invites you to attend our events to support us in raising awareness in our communities about domestic violence and its effects on the family. More than 4 in 5 American Indian and Alaska Native women (84%) have experienced violence in their lifetime. This does not have to be an expectation for our future, by standing together we can make a difference for our people.

- **Oct. 3 – Domestic Violence Awareness Month Kick Off Event**, 5:00 p.m., Hopi Veteran’s Memorial Center, 1 & 2 Mile Fun Run and Candle light vigil.
- **Oct. 12 – Values of a Hopi Woman Health Fair**, 10 am – 2 pm Hopi Veteran’s Memorial Center
- **Oct. 19 & 20 – Domestic Violence Awareness Conference**, 9-4 pm, Moenkopi Legacy Inn & Conference Center
- **Oct. 25 – Promoting Healing in Our Communities Workshop**, 9-4 pm, Tewa Community Building
- **Oct. 25 – UNite to End Violence 25th Run/Walk**, Evening, Location TBD

ALL EVENTS ARE FREE & OPEN TO ALL

Contact HTWCEA for more information,
(928) 380-2119 or info@htwcea.org

2016 Hopi High School Fall Sports Schedule

CROSS COUNTRY

- 9/24 Doug Conley Invite @ Tempe Shalimar Golf Course 7am
- 9/30 Nike Desert Twilight @ Casa Grande Francisco Grande Golf Course 4pm
- 10/7 Alchesay Invite @ Whiteriver Apache Fair grounds 2pm
- 10/21 Holbrook Invite @ Holbrook Hidden Cove Golf Course 1pm
- 10/28 Sectional Meet @ Holbrook Hidden Cove Golf Course TBD
- 11/5 Division IV State Meet @ Phoenix Cave Creek Golf Course 9am

VOLLEYBALL

- 9/20 Hopi @ Winslow H.S. – JV 5pm/ V 6pm
- 9/23-9/24 Kayenta Township Invite @ Monument Valley H.S. – TBD
- 9/27* Alchesay @ Hopi H.S. – JV 5pm/ V 6pm
- 10/1* Hopi @ Valley Sanders HS – JV 11am / V 12pm
- 10/4* Hopi @ Pinon H.S. – JV 4pm/ V 5pm
- 10/6* St. Johns @ Hopi H.S. – JV 5pm/ V 6pm
- 10/7-8 Joseph City Invite @ Joseph City H.S. TBD
- 10/11* Hopi @ Many Farms HS JV 4:30pm/ V 5:30pm
- 10/13* Hopi @ Round Valley HS JV 4:30pm/ V 5:30pm
- 10/15* Round Valley @ Hopi HS JV 12pm / V 1pm
- 10/18* Valley Sanders @ Hopi H.S. – JV 5pm/ V 6pm
- 10/20* Hopi @ Alchesay H.S. – JV 4pm/ V 5pm
- 10/22* Hopi @ St. Johns H.S. – JV 12pm/ V 1pm
- 10/25* Many Farms @ Hopi H.S. – JV 5pm/ V 6pm
- 10/27* Pinon @ Hopi HS (Senior Night) JV 5pm/ V 6pm
- 10/29 2A State Play-In Game @ TBD – Time TBD
- 11/4 2A State Playoffs @ Central High School – Time TBD
- 11/5 2A State Playoffs @Central & North HS Time TBD

*Denotes a 2A North Region Contest. Note: All times is Arizona Standard Time (No Daylight Savings).

FOOTBALL

- 9/23 Rock Point* @ Hopi – V 7pm
- 9/29 Hopi (freshman) @ Round Valley – JV 4pm
- 9/30 Zuni @ Hopi (Homecoming) – V 6pm
- 10/6 Blue Ridge (freshman) @ Hopi – JV 6pm
- 10/7 Hopi* @ Many Farms H.S. – V 6pm
- 10/13 Hopi (freshman) @ Payson H.S. – JV 6pm
- 10/14 Hopi* @ Valley Sanders H.S. – V 6pm
- 10/21 Red Mesa* @ Hopi (Senior Night) – V 7pm
- 10/26 Hopi @ Chino Valley H.S. – JV 6pm
- 10/28 Hopi* @ Pinon H.S. – V 6pm
- 11/5 2A State Playoffs – 1st Round High Seed 6pm
- 11/12 2A State Playoffs - Quarterfinals High Seed 6pm
- 11/19 2A State Playoffs Semifinals Fountain Hills TBD
- 11/26 2A State Playoffs- Championship TBD 2pm

*Designates a 2A North Region Contest. Note: All times is Arizona Standard Time (No Daylight Savings).

2016 DIABETES EXPO

Presented by the Hopi Special Diabetes Program

NOVEMBER 7, 2016
4:00 P.M. – 8:00 P.M.

HOPI VETERAN’S MEMORIAL CENTER

FITNESS SESSIONS

Sensei Andy - Self-Defense & Stretching
The Ute Indian Tribe - Painted Horse Diabetes Program
Native American Fitness Council

For more information please call (928) 734-3432

VETERANS DAY

“SAVE THE DATE”

November 11, 2016

9:00 a.m. to 2:00 p.m.

Hopi Veterans Memorial Center

Kykotsmovi, Arizona

For More Information Contact:
Geno Talas at (928) 734-3461 or by email at ETalas@hopi.nsn.us

October is Domestic Violence Awareness Month

Resolution	Date	Approved	SUMMARY	Resolution	Date	Approved	SUMMARY
H-019-2015	2/03/15		Authorizes First Mesa Elementary School to extend transportation boundaries outside of the 20 mile radius to include Hopi students residing within the attendance areas between Moenkopi and Spider Mound. Vote: <u>14</u> in favor, 2 opposed, 0 abstaining, Chairman presiding	H-047-2015	4/21/15		Establishes the Council Lobbying Selection Committee and delegates to that Committee the duty of selecting and recommending to the Hopi Tribal Council a lobbyist or lobbying firm to lobby on behalf of the Hopi Tribe before Congress, State, County and federal administrative agencies, and this resolution supercedes and rescinds H-043-2011. Vote: <u>16</u> in favor, 1 opposed, 0 abstaining, Chairman presiding
H-020-2015	2/23/15		Approves an amendment to Jonathan Kircher Special Attorney Contract to increase the amount from \$60,000.00 to \$87,384.00. Vote: 8 in favor, 6 opposed, 0 abstaining, Chairman presiding	H-048-2015	4/21/15		After a full and open discussion and having heard from Avery Honyaktewa, the amount of \$3,000.00 is authorized for the trip to the Gold Coast of Australia. Vote: 7 in favor, 6 opposed, 1 abstaining, Chairman presiding
H-021-2015	2/23/15		Approves an eleven month contract with the Farley Group, Inc. as the lobbyist for the Hopi Tribe. Vote: <u>12</u> in favor, 2 opposed, 0 abstaining, Vice Chairman presiding	H-049-2015	5/4/15		Consents to the Permission to Survey (ROW Easement) to HTI for a term of twenty (25) years to construct and maintain a fiber optic and cooper line at (10,262.23 linear feet, 10 feet in width totaling 2.36+ acres) along “E” Street, “G” Street and “Main” Street in Kykotsmovi Village, Hopi Reservation, Arizona and approves the terms and conditions of the ROW application and Grant of Easement for Utility ROW. Vote: 6 in favor, 6 opposed, 0 abstaining, Vice Chairman presiding and voting in favor to break the tie. 7 in favor, 6 opposed, 0 abstaining
H-022-2015	2/23/15		Authorizes the Hopi Tribe to apply for grant funding through FY 2015 Coordinated Tribal Assistance Solicitation (CTAS) Funding Program. Vote: <u>12</u> in favor, 0 opposed, 0 abstaining, Chairman presiding	H-050-2015	5/4/15		After review and consideration of the Permission to Survey request by the Bureau Land Management (BLM), hereby consents to the Permission to Survey. Vote: 7 in favor, 5 opposed, 0 abstaining, Vice Chairman
H-023-2015	2/24/15		Establishes two Financial Industry Regulatory Authority Settlement Negotiation Committees. Vote: <u>16</u> in favor, 0 opposed, 0 abstaining, Chairman presiding	H-051-2015	5 5/4/15		Upon review and consideration of the request for Permission to Survey submitted by Arizona Department of Transportation (ADOT), consents to the request for Permission to Survey. Vote: <u>12</u> in favor, 0 opposed, 0 abstaining, Vice Chairman presiding
H-024-2015	2/25/15		Approves a Sole Source procurement for the purchase of the Microsoft Software Assurance coverage from CDW for a six-year period. Vote: <u>16</u> in favor, 0 opposed, 0 abstaining, Chairman presiding	H-052-2015	5/4/15		Approves and authorizes the Tribe’s contract procurement of waste transportation and disposal services from Waste Management of Arizona (WMI) at rates equal to those currently being charged the Tribe by WMI, for a total price not to exceed \$250,000.00 annually. Vote: 7 in favor, 2 opposed, 2 abstaining, Vice Chairman presiding
H-025-2015	2/25/15		Approves the sole source proposal of May 27, 2014, “Hopi Tribe Financial Department Organizational Assessment” by Moss-Adams. Rescinds Resolution H-048-2014. Vote: 9 in favor, 7 opposed, 0 abstaining, Chairman presiding	H-053-2015	5/4/15		Accepts the total funds of One Hundred Four Thousand and One Hundred Eleven Dollars (\$104,111.00) from Department of Health and Human Services to be utilized to purchase one bus for the Hopi Head Start program from Auto Safety House. Vote: <u>11</u> in favor, 0 opposed, 0 abstaining, Vice Chairman presiding
H-026-2015	2/25/15		Approves the sole source engagement of Walker & Armstrong, LLP, for pre-audit accounting services for the fiscal years ending December 31, 2012 and December 31, 2013. Vote: <u>11</u> in favor, 5 opposed, 0 abstaining, Chairman presiding	H-054-2015	5/21/15		Approves the Letter of Engagement from the Ciric Law Firm, and directs the Treasurer to make payments to the Ciric Law Firm out of the Special Projects Accounts. Vote: <u>10</u> in favor, 2 opposed, 1 abstaining, Chairman presiding
H-027-2015	2/25/15		Approves the “intent to lease” at the Twin Arrows site and authorizes the Chairman of the Hopi Tribe to sign Arizona Department of Housing Low Income Tax Credit Application, Form 10, Planning and Zoning Verification. Vote: <u>11</u> in favor, 0 opposed, 0 abstaining, Chairman presiding	H-055-2015	5/27/15		Approves and directs that a monetary sponsorship be awarded to Ms. Diana Taylor to cover expenses pertaining to her efforts in participating in the DOWNUNDER SPORTS Wrestling Tournament as a representative of not only the Pacific Conference Wrestling Team, but as a representative of the Hopi Tribe in the amount of \$3,500.00 from the 2015 Contingency Account. Vote: 8 in favor, 2 opposed, 0 abstaining, Vice Chairman presiding
H-028-2015	2/26/15		Grants a blanket “Permission to Survey” for all affordable housing development land surveys for projects identified in the FY’ 2015 Indian Housing Plan. Vote: <u>11</u> in favor, 0 opposed, 0 abstaining, Chairman presiding	H-056-2015	5/27/15		Approves 41 individuals into membership of the Hopi Tribe pursuant to Article II-Membership, Section 2(a) and Enrollment Ordinance 33. Vote: <u>10</u> in favor, 0 opposed, 0 abstaining, Vice Chairman presiding
H-029-2015	3/03/15		Approves a sole source consulting agreement with Daniel B. Stephens & Associates in the amount of \$169,975.00 for the purpose of providing technical assistance in relation to the Tuba City Open Dump. Vote: <u>16</u> in favor, 0 opposed, 0 abstaining, Chairman presiding	H-057-2015	5/28/15		Approves the Telecommunication Facility Revocable Use Permit with Cellular One for a term of five years, beginning May 28, 2015 through May 27, 2020. Vote: 9 in favor, 0 opposed, 0 abstaining, Chairman presiding
H-030-2015	3/03/15		Approves the Memorandum of Agreement and Project Summary for I.H.S. Project PH 14-E90, Hopi Arsenic Mitigation Project (HAMP); and allocates \$21,000 from the Special Project Account for purpose of fulfilling its contribution for the project. Vote: <u>12</u> in favor, 1 opposed, 0 abstaining, Chairman presiding	H-058-2015	6/02/15		Approves the negotiated contract with Justice Patricia Sekaquaptewa of the Hopi Appellate Court. Vote: 9 in favor, 3 opposed, 2 abstaining, Vice Chairman
H-031-2015	3/24/15		Authorizes the investigation and litigation against any and all parties for their improper conduct related to investments held in trust for the Village of Mishongnovi by Maddox, Isaacson & Cisneros, LLP. Vote: <u>11</u> in favor, 1 opposed, 2 abstaining, Chairman presiding	H-059-2015	6/02/15		Approves the negotiated contract with Justice Justin B. Richland of the Hopi Appellate Court. Vote: <u>11</u> in favor, 2 opposed, 1 abstaining, Vice Chairman presiding
H-032-2015	3/24/15		Approves the acceptance of the Formula Grants for Rural Areas, Public Transportation on Indian Reservations, in the amounts of \$169,003 for FY 2014 and the amount of \$270,024 for a total of \$439,027. Vote: <u>14</u> in favor, 0 opposed, 0 abstaining, Chairman presiding	H-060-2015	6/02/15		Approves the negotiated contract with Justice Robert N. Clinton of the Hopi Appellate Court. Vote: <u>11</u> in favor, 2 opposed, 1 abstaining, Vice Chairman presiding
H-033-2015	3/24/15		Treasurer directed to make payments to the Law Firm of Maddox, Issacson & Cisneros, LLP and consultants for their work performed and expenses incurred for their work on the Securities arbitration from the Investigation/Litigation Securities Account. Vote: <u>13</u> in favor, 0 opposed, 1 abstaining, Chairman presiding	H-061-2015	6/3/15		Approves Amendment No.4 in the amount of \$11,790.02, from the following sources: 1.HUD challenge grant funds in the amount of \$7379.60; 2. Tawa’ovi Community Development Team funds, \$4,410.42. Vote: <u>14</u> in favor, 0 opposed, 0 abstaining, Chairman presiding
H-034-2015	3/24/15		Adopts Contract Amendment #2 with the Law Firm of Maddox, Isaacson & Cisneros, LLP. Vote: <u>11</u> in favor, 2 opposed, 1 abstaining, Chairman presiding	H-062-2015	6/04/15		Allocates and directs the Treasurer to transfer Nine Hundred Eighty Three Thousand Eight Hundred and Ninety Three Dollars (983,893) from the H-13/APS Fund to the General Fund Account to be designated by the Treasurer to pay for 2014 and 2015 legal fees, costs and expenses. Vote: 9 in favor, 4 opposed, 0 abstaining, Chairman presiding
H-035-2015	3/25/15		Permits the Tolani Lake Enterprises to install a solar-powered irrigation pumping system on the Hopi Reservation at a site agreeable to the Hopi Tribe. Vote: 8 in favor, 5 opposed, 1 abstaining, Chairman presiding	H-063-2015	6/04/15		Authorizes the Bureau of Indian Affairs – Hopi Agency Office to take the necessary action to execute and accept the attached Temporary Construction Easements (TCE’s) for HIR 506(1) project construction. Vote: <u>14</u> in favor, 0 opposed, 0 abstaining, Chairman presiding
H-036-2015	3/25/15		Approves 47 individuals into membership of the Hopi Tribe pursuant to Article II-Membership, Section 2(a) and Enrollment Ordinance 33. Vote: <u>15</u> in favor, 0 opposed, 0 abstaining, Chairman presiding	H-064-2015	6/23/15		Approves the expenditure of funds by HRES in order to perform its duties concerning the HPL, approves the sole source of the purchase of police units from San Tan Ford and the sole source of Creative Communications to outfit the police units. Vote: 9 in favor, 3 opposed, 1 abstaining, Chairman presiding
H-037-2015	4/07/15		Accepts the Hopi Comprehensive Economic Development Strategy update as prescribed in the grant award language. Vote: <u>11</u> in favor, 0 opposed, 0 abstaining, Vice Chairman presiding	H-065-2015	6/23/15		Authorizes the Hopi Tribe to apply for grant funding through the FY 2015 Justice Assistance Grant (JAG) Funding Program. Vote: <u>11</u> in favor, 2 opposed, 0 abstaining, Chairman presiding
H-038-2015	4/07/15		Approves the Memorandum of Understanding between the Arizona Department of Public Safety and the Hopi Tribe. Vote: <u>10</u> in favor, 0 opposed, 0 abstaining, Vice Chairman presiding	H-066-2015	7/06/15		Approves the Memorandum of Agreement and the Project Summary for IHS Project PH 15-U69; and accepts any additional funds that may be made available in the future from the U.S. Environmental Protection Agency. Vote: <u>13</u> in favor, 0 opposed, 0 abstaining, Chairman
H-039-2015	4/07/15		Ratifies the appointment of Justice Patricia Sekaquaptewa for a three year term commencing April 07, 2015 to December 31, 2017 as Hopi Appellate Court Justice. Vote: 7 in favor, 4 opposed, 0 abstaining, Vice Chairman presiding	H-067-2015	7/06/15		Approves the Memorandum of Agreement and the Project Summary for IHS Project PH 15-U72; and accepts any additional funds that may be made available in the future from the U.S. Environmental Protection Agency relevant to this project. Vote: <u>13</u> in favor, 0 opposed, 0 abstaining, Chairman presiding
H-040-2015	4/07/15		Ratifies the appointment of Justice Justin B. Richland for a three year term commencing April 07, 2015 to December 31, 2017 as Hopi Appellate Court Justice. Vote: 7 in favor, 4 opposed, 0 abstaining, Vice Chairman presiding	H-068-2015	7/06/15		Approves the continuation of the Hopi Head Start Program in accordance with the provisions of Section 644 (b) of P.L. 97-35, and the requirements as set forth in 45 CFR Part 87; and authorizes the Indirect Cost Rate of 4% to be implemented. Vote: <u>10</u> in favor, 2 opposed, 0 abstaining, Chairman presiding
H-041-2015	4/07/15		Ratifies the appointment of Justice Robert N. Clinton, Esq. for a three year term commencing April 07, 2015 to December 31, 2017 as Hopi Appellate Court Justice. Vote: 6 in favor, 5 opposed, 0 abstaining, Vice Chairman presiding	H-069-2015	7/07/15		Heard and examined the records and information provided by the Director of the Office of Enrollment, in the matter of the discrepancy status of MS grandfather’s birth records. Vote: <u>14</u> in favor, 0 opposed, 0 abstaining, Chairman presiding
H-042-2015	4/08/15		Approves the sum of \$42,303 Earned Interest Income to upgrade Indirect Cost Rate; provide training on 2 CFR Part 200 – Super Circular. Vote: <u>11</u> in favor, 0 opposed, 0 abstaining, Chairman presiding				
H-043-2015	4/09/15		Approves the tentative agreement, which includes payment by Morgan Keegan of \$2,200,000 to resolve claims related to the City of Moberly Bonds. Vote: <u>13</u> in favor, 0 opposed, 0 abstaining, Chairman presiding				
H-044-2015	4/20/15		Approves the Department of Health & Human Services as the designated authority to review and approve all publications and presentations of Enhancing Cervical Cancer Prevention Strategies among women under the Parent Project. Vote: <u>15</u> in favor, 1 opposed, 0 abstaining, Chairman presiding				
H-045-2015	4/20/215		Allocates from the Land Settlements Account No. 3281-0426, up to Five Million Five Hundred Thousand Dollars (\$5,500,000.00) to fund the purchase price for the Subject Property and related closing costs. Vote: <u>14</u> in favor, 3 opposed, 0 abstaining, Chairman presiding				
H-046-2015	4/21/15		Amends H-013-2010 as follows: the Investment Oversight Team shall consist of the following members: One Tribal Council Representative from each village; the Finance Director of the Hopi Tribe; the Tribal Treasurer; the Chairman; and the Executive Director. Vote: <u>12</u> in favor, 5 opposed, 0 abstaining, Chairman presiding				

Resolution	Date Approved	SUMMARY	Resolution	Date Approved	SUMMARY
H-070-2015	7/07/15	Adopts the proposed changes to Ordinance 17A (Revised). Vote: 6 in favor, 5 opposed, 0 abstaining, Chairman presiding	H-090-2015	9/01/15	Approves Hopi Department of Transportation’s FY 2015-2018 Tribal Transportation Program (TIP) Funds. Vote: <u>14</u> in favor, 0 opposed, 0 abstaining, Chairman presiding
H-071-2015	7/07/15	Adopts the “Hopi Strategic Highway Safety Plan” and authorizes all the actions and plans necessary to carry out the intent of the plant. Vote: <u>10</u> in favor 1 opposed, 0 abstaining, Chairman presiding	H-091-2015	9/01/15	Approval to employ and appoint DNA-People’s Legal Services, Inc., as the Public Defender. Vote: 9 in favor, 5 opposed, 0 abstaining, Chairman presiding
H-072-2015	7/08/15	Directs the Hopi Tribal Treasurer to obligate such funds as approved by this Resolution to the Village of Moencopi (Lower) and Upper Village of Moenkopi in accordance with the Tribe’s financial policies and procedures. Vote: 9 in favor, 5 opposed, 0 abstaining, Vice Chairman presiding	H-092-2015	9/01/15	Approval to accept funding in the amount of \$62,862.90 from the U.S. Bureau of Reclamation in support of the Hopi Tribe’s Water Resources Program’s Hopi Windmill Well Repair Project. Vote: <u>13</u> in favor, 0 opposed, 0 abstaining, Chairman presiding
H-073-2015	7/08/15	Rescinds Resolution H-092-2011 and adopts the recommendation of the Moenkopi Development Corporation Loan Oversight Committee and approves the restructured loan agreement documents. Vote: 7 in favor, 6 opposed, 0 abstaining, Vice Chairman presiding	H-093-2015	9/03/15	Approves additional funds to pay for three Moss Adams invoices for the 2011 audit and for Moss Adams to provide Audit Service for FY 2012, and allocates funds in the amount of \$407,524.50 from Hopi H-13/APS 1BA22066 to complete this requirement. Vote: <u>11</u> in favor, 0 opposed, 0 abstaining, Chairman presiding
H-074-2015	7/09/15	Authorizes and directs the Hopi Tribal Chairman to execute a contract or agreement not to exceed Thirty Eight Thousand Dollars (\$38,000.00) with Mr. Franklin Hoover engaging him to represent the Hopi Tribe and its employee in Hotevilla Board of Directors v. Priscilla Pavatea, Case No. 2015-CV-0045, and in Piqosa v. Hopi Tribe, Case No. 2015-CV-0028 as its legal counsel. Vote: <u>12</u> in favor, 0 opposed, 0 abstaining, Vice Chairman	H-094-2015	9/21/15	Approval of HIR 506 – Second Mesa Streets: Construction Management with Red Plains, Inc. Vote: 7 in favor, 1 opposed, 0 abstaining, Chairman presiding
H-075-2015	7/28/15	Approves entry into negotiations between the Hopi Tribe and Public Health Service for the Hopi Health Care Center site, consisting of a 118.752 acre parcel for a period of twenty (20) years with a waiver of compensation, beginning on October 1, 2015. Vote: 6 in favor, 5 opposed, 0 abstaining, Vice Chairman presiding.	H-095-2015	9/21/15	Approves Memorandum of Agreement and Project Summary for I.H.S. Project PH 15-E89 - Shungopavi Water Line Extension Project. Vote: 8 in favor, 0 opposed, 0 abstaining, Chairman presiding
H-076-2015	7/28/15	Approves 50 individuals into membership of the Hopi Tribe pursuant to Article II-Membership, Section 2(a) and Enrollment Ordinance 33. Vote: <u>11</u> in favor, 0 opposed, 0 abstaining, Vice Chairman presiding	H-096-2015	9/23/15	Appoints Jeremy Brave-Heart Pro Tem Judge, and directs Tribal Chairman to execute the contract. Vote: 5 in favor, 4 oppose, 0 abstaining, Chairman presiding
H-077-2015	7/28/15	Approves the Memorandum of Agreement and the Project Summary for I.H.S. Project PH 15-U76 for the Polacca West Tank Replacement, and the Environmental Protection Agency through the Safe Drinking Water Tribal Set-Aside is contributing \$700,000.00, and accepts any additional funds that may be made available in the future from the Environmental Protection Agency, Safe Drinking Water Tribal Set-Aside grant. Vote: <u>11</u> in favor, 0 opposed, 0 abstaining, Vice Chairman presiding	H-097-2015	10/5/15	Approves Contracting Title XX Services for Fiscal Years July 1, 2015 – June 30, 2015 through review of contract applications, and accepts funds from ADES in amount of \$88,509 annually. Vote: <u>11</u> in favor, 0 opposed, 1 abstaining, Chairman presiding
H-078-2015	7/29/15	Approves the Memorandum of Agreement between the Inter-Tribal Council of Arizona, Inc. and the Hopi Tribe’s Wellness Center, and accepts funding in the amount of \$25,000 for the budget period September 30, 2014 through September 29, 2015. Vote: 8 in favor, 0 opposed, 0 abstaining, Vice Chairman presiding	H-098-2015	10/5/15	Approves and accepts Title III B/D/E multi-year grant funding for Fiscal Year 2016-2020 of \$121,829. Vote: <u>10</u> in favor, 1 opposed, 1 abstaining. Chairman presiding
H-079-2015	7/30/15	Approves the Memorandum of Agreement and Project Summary for I.H.S. Project PH 15-U77 for the Upper Moenkopi N-Aquifer Well Construction, and the Hopi Tribe through Environmental Protection Agency’s Drinking Water Tribal Set-Aside grant is contributing Six Hundred Twenty Seven Thousand Dollars (\$627,000.00). Vote: <u>10</u> in favor, 0 opposed, 0 abstaining, Vice Chmn presiding	H-099-2015	10/5/15	Approves Proposal on behalf of the Hopi Tribe for implementation of Forest Management Plan. Vote: <u>10</u> in favor, 2 opposed, 0 abstaining. Chairman presiding
H-080-2015	8/03/15	Appoints Craig Wallace as permanent Senior Associate Judge of the Hopi Tribal Court and accepts the contractual employment agreement. Vote: <u>13</u> in favor, 1 opposed, 0 abstaining, Chairman presiding	H-100-2015	10/6/15	Authorizes and directs Hopi Tribal Chairman or his designee to execute contract with Norma Classen as Conflict Counsel. Vote: 9 in favor, 3 opposed, 0 abstaining. Chairman presiding
H-081-2015	8/03/15	Approves the 2015 Regulations (including the seasons, limits, fees and other regulations set forth therein) and the 2015 Application, and authorizes the Tribe to implement the 2015 Hopi Deer and Elk Hunts, in accordance with the terms and conditions set forth in the 2015 Regulations, and subject to the provisions of Ordinance 48. Vote: 9 in favor, 5 opposed, 0 abstaining, Chairman presiding	H-101-2015	10/6/15	Authorizes and directs Hopi Tribal Chairman to execute contract with Catherine Wright as Deputy General Counsel. Vote: <u>12</u> in favor, 0 opposed, 0 abstaining, Chairman presiding
H-082-2015	8/04/15	Approves the recommendation on not moving forward with the Permitting of Livestock on Hopi Land Management District Six and Villages, and Council recognizes the Mongwit and Villages Inherent Sovereign Aboriginal Rights and Authority over their lands under their Village’s jurisdiction. Resolution H-008-2014 and all attachments are hereby rescinded. Vote: 9 in favor, 6 opposed, 0 abstaining, Chairman presiding	H-102-2015	10/8/15	Authorizes Hopi Tribal Housing Authority as the tribal organization to apply for Indian Community Development Block Grant funding on its behalf. Vote: <u>11</u> in favor, 0 opposed, 0 abstaining. Chairman presiding
H-083-2015	8/06/15	Establishes the Hopi Gaming Task Team with the delegated tasks of exploring and analyzing the advantages and benefits of tribal gaming and educating the Hopi Public and making recommendations to the Hopi Tribal Council. The team shall be comprised of the Hopi Tribal Chairman and one Tribal Council Representative from each village on the Tribal Council and in addition Tribal Operations and the Office of General Counsel as ex-officios. Council appropriates \$6,000.00 to this committee to pay its expenses for FY 2015 from the Contingency Fund. Vote: <u>12</u> in favor, 1 opposed, 0 abstaining, Chairman presiding	H-103-2015	10/26/15	Approves the Hopi Tribal Council to review and approve the Fiscal Year 2016 Indian Housing Plan. Vote: 8 in favor, 5 opposed, 0 abstaining, Chairman presiding
H-084-2015	8/06/15	Authorizes the Hopi Tribe to enter into contract agreement with Show Low Construction, Inc. of Show Low, Arizona in the amount of \$1,119,361.15 for construction of the HIR 506(1) Sipaulovi Construction Project in strict accordance with the specifications and drawings and scope of work. Vote: <u>13</u> in favor, 0 opposed, 0 abstaining, Chairman presiding	H-104-2015	10/26/15	Authorizes Chairman or his designee to execute Lease Agreements between the Hopi Tribe and the Hopi Tribal Housing Authority for nineteen (19) scattered home sites located on the Hopi Reservation. Vote: <u>14</u> in favor, 0 opposed, 0 abstaining, Chairman presiding
H-085-2015	8/18/15	Rescinds the enrollment of and disenrolls Morningstar Sakwnomtewa pursuant to Ordinance 33, Section 12, on the grounds: Morningstar Sakwnomtewa’s tribal membership was in error and a mistake on the part of the tribe. Vote: 9 in favor, 0 opposed, 0 abstaining, Vice Chairman presiding	H-105-2015	10/27/15	Authorizes the Hopi Tribe to enter into a Service Contract with LWAL to provide Specialized Services required by BHS. Vote: <u>12</u> in favor, 0 opposed, 0 abstaining, Chairman presiding
H-086-2015	8/24/15	Authorizes the Hopi Veterinary Services to use the Veterinary Enterprise funds generated by the activities of the Hopi Veterinary Services and that such funds not be spent within the current fiscal year roll over into the following fiscal year. Vote: <u>14</u> in favor, 0 opposed, 0 abstaining, Chairman presiding	H-106-2015	10/27/15	Authorizes and directs Chairman or his designee to execute and deliver the CCC MOU and such other documents or agreements. Vote: <u>13</u> in favor, 0 opposed, 0 abstaining, Chairman presiding
H-087-2015	8/24/15	Approves the relinquishment of membership of CRC, DLC and TBS from the Hopi Tribe’s Membership Roll. Vote: <u>10</u> in favor, 3 opposed, 0 abstaining, Chairman	H-107-2015	10/27/15	Approves 45 individuals into membership of the Hopi Tribe pursuant to Article II-Membership, Section 2(a) and Enrollment Ordinance 33. Vote: <u>13</u> in favor, 0 opposed, 0 abstaining, Chairman
H-088-2015	8/24/15	Approves 18 individuals into membership of the Hopi Tribe pursuant to Article II-Membership, Section 2(a) and Enrollment Ordinance 33. Vote: <u>13</u> in favor, 0 opposed, 0 abstaining, Chairman presiding	H-108-2015	10/27/15	Approves the relinquishment of membership of CLS from the Hopi Tribe’s Membership Roll. Vote: <u>11</u> in favor, 2 opposed, 0 abstaining, Chairman presiding
H-089-2015	8/25/15	Authorizes and directs oversight by the Hopi Tribal Chairman’s Office in addressing the audits and current and future Sichomovi Village allocations. Vote: 9 in favor, 3 opposed, 0 abstaining, Chairman presiding	H-109-2015	11/9/15	Authorizes and directs the Hopi Tribal Chairman or his designee to execute contract with Judge Walter Edd, as Associate Judge. Vote: 6 in favor, 5 opposed, 1 abstaining, Chairman presiding
			H-110-2015	11/9/15	Authorizes and directs the Hopi Tribal Chairman or his designee to execute contract with David Waterman as appointed Deputy General Counsel for a term of six months, beginning on November 10, 2015 and ending on May 09, 2016. Vote: 7 in favor, 5 opposed, 0 abstaining, Chairman presiding
			H-111-2015	11/9/15	Approves and accepts the FY 2015 SMART grant funding on behalf of the Hopi Tribe. Vote: 9 in favor, 3 opposed, 0 abstaining, Chairman presiding
			H-112-2015	11/24/15	Approves 3-year extension of Contract #YH13-004-002 from October 1, 2015 to September 30, 2018 of IGA Amendment #1 and authorizes the Tribe to enter into the IGA Amend with AHCCCS to provide AL-TCS Case Management Services. Vote: <u>12</u> in favor, 0 opposed, 0 abstaining, Chairman presiding
			H-113-2015	11/24/15	Approves First Things First 2018 Regional Needs and Assets Project. Vote: <u>10</u> in favor, 2 oppose, 0 abstaining. Chairman presiding
			H-114-2015	11/24/15	Authorizes the Hopi Tribal Housing Authority to apply for Tribal HUD-Veterans Affairs Supportive Housing (VASH) demonstration program. Vote: 10 in favor, 2 oppose, 0 abstain. Chairman presiding
			H-115-2015	11/25/15	Hopi Tribal Council formally opposes H.R. 3911 and directs the Tribal Chairman and Hopi Tribal Council’s Land Team, in concert with Tribe’s legal counsel and lobbyist, to take such actions determined to be necessary and proper to oppose and defeat H.R. 3911. Vote: <u>12</u> in favor, 0 opposed, 0 abstaining, Chairman presiding
			H-116-2015	11/25/15	Approval to amend H-082-2015 to provide consultation within 90-days with the general public and present an amended Ordinance 43 to Hopi Tribal Council for review and adoption. Vote: <u>11</u> in favor, 1 opposed, 0 abstain. Chairman
			H-117-2015	11/25/15	Approval of Site Development-Residential Use Permit for construction of 19 scattered housing units on the Hopi Reservation. Vote: 8 in favor, 0 opposed, 0 abstaining. Chairman presiding
			H-118-2015	11/25/15	Approves Hopi Tribal Government Organizational Chart and Hopi Tribal Council Policy Statement establishing Organizational structure and functions, including appropriate funding to implement the new Organizational Plan to become effective January 1, 2016 and rescinds H-017-2011. Vote: 5 in favor, 4 opposed, 0 abstaining, Chairman presiding

*From P1 –
Award Winners Santa Fe Indian Market*

Hopi potter Al Qoyawayma won a best of division award for pottery at Indian Market’s award ceremony (Eddie Moore/Albuquerque Journal)

Dallin Maybee, chief operating officer of the Southwestern Association for Indian Arts, which organizes Indian Market, said an “army” of about 45 judges splits into groups and picks the winners. There are often heated debates over who should be named, he said.

Best in Class winners at the 2016 Santa Fe Indian Market are:
Benson Manygoats (Navajo) — Jewelry
Al Qoyawayma (Hopi) — Pottery
Jason Garcia (Santa Clara Pueblo) — Painting/Drawings/Graphics/Photography
Adrian Nasafotie (Hopi) — Pueblo Wooden Carvings

Subscribe to the Tutuveni

\$50 for one year

\$35 for 6 months

**Brinkley and horse
Skipper travel
cross country for a
picture at “Standin’
on the Corner”**

Crystal Dee, Hopi Tutuveni

While delivering the last issue of the Tutuveni, I passed a gentleman and his horse. I had to look twice because I saw that the horse displayed a license plate. I had never seen anything like that and I wanted to get a photo of the horse and gentleman. Getting a photo was my initial intention, but as I waited for him to come up the road, I wondered what his story was.

As he approached, I asked if I could take a photo of them and he happily said yes. I introduced myself as the Reporter for the Hopi Newspaper and I was out delivering the paper.

His response was, “Wow! You write the stories and deliver it yourself too?”

I laughed and he introduced himself as Jeremiah Brinkley of Missouri and his horse Skipper from Iowa.

I asked him what his story was and if he was doing this for some kind of awareness.

Brinkley replied, “No ma’am. I’m just enjoying life and traveling across country with Skip.”

Brinkley has been traveling with his horse across the United States for the last 30 years; traveling to the east coast or the west coast taking different routes each time.

For this trip, Brinkley was on his way to California where he would visit

friends for the winter and then travel back to Missouri next spring.

Arizona was the eighth state he was traveling through and said it was a wonderful experience thus far. He traveled through the Navajo reservation and said they were very friendly and welcoming.

“They stopped to me and asked if Skip needed water or food and they fed me,” said Brinkley.

I asked where he was headed to and if he passing through any towns specifically during his trip. He said he was headed to Winslow and then onward.

“We want to stand on the corner in Winslow, Arizona and take a photo to send to my son for his birthday,” said Brinkley.

He didn’t know how long it would take to get to Winslow, but he was packed to camp out which he preferred.

I wanted to know more about Skip’s Iowa license plate. Brinkley said Skip was given to him by a family in Iowa when his first horse, Anna Marie passed. Getting the license plate was to honor Skip.

The license plate on Skip is an eye catcher and every-one stops and asks questions because they have never seen anything like it before.

“A guy said to me, ‘Oh, now you just made them think of another reason to tax us’,” said Brinkley as he laughed about it.

Apparently Brinkley is well known and has many followers on Facebook which his son manages. He told me to send him a request, “or however that works.”

After getting his story, we parted ways as he was trying to find a place to camp for the night.

I thought about him and wondered how far he had gotten and if I was going to see him again as he traveled through the Hopi reservation.

I sent him a “friend request” on Facebook and then posted my encounter with Brinkley to let my friend know who he was in case they ran into him on the reservation. Some friends shared my post and when he came through they already knew of him and took photos with him.

I was able to see him again when he was passing through Hopi and I wished him well because I knew I wouldn’t see him again.

His son posted an update on his father and Skip; they made it Winslow on Sept. 12 and said they will travel back to Missouri for winter instead of staying in California.

LASIK is a great option for people wanting to correct their vision. The Implantable Contact Lens (ICL) is that next advancement beyond LASIK that has been defined as providing high definition vision.

Find out if you are a candidate today!

Barnet • Dulaney • Perkins
EYE CENTER

928-779-0500
WWW.GOODEYES.COM

DAVID MCGAREY, MD - TJ JOHNSON, OD - MARSHALL PALMER, OD