

HOPI TUTUVENI

Volume 25, Number 14

TUESDAY, July 18, 2017

KYELMUAYA

JULY

The Going Home Moon

Hopi Veterans Services launch web cam technology to better serve clients

Eugene Talas, Manager
Hopi Veterans Services

On July 6, 2017, Hopi Veterans Services, in partnership with the Arizona Department of Veterans' Services (ADVS), launched the inaugural Veterans Benefits session using web camera technology. This allows veterans and widows to meet in "real time" with a certified veterans service officer (VSO) to assist with Veterans Administration compensation and pension claims. This new approach will enable local veterans residing on or near the Hopi Reservation to come to the Hopi Veterans Services office in Kykotsmovi, AZ., to apply for VA benefits by meeting with a VSO on a computer screen. The Hopi Tribe is the first to use this new IT method for their veterans.

"It's an innovative way to better serve our veterans. If we can do something to make it easier to access benefits, it means we're doing our job well," Wanda Wright, ADVS Director, says.

Before this program, Hopi veterans had to travel to a veterans benefits office in Prescott or Flagstaff, or veteran benefit counselors had to meet veterans at a temporary office. This way, no one has to travel.

"Our veteran benefit counselors in the Northern Region came up with the idea. Since we use web cameras internally, they questioned if we could use it for our customers. They ran a successful pilot from the Flagstaff ADVS office, and now they're up about 70 successful meetings," Wright adds. "We have a number of elderly veterans in Arizona. 49-percent of our veterans are over 65. To have them not travel two hours to file a claim, means we've created easier access."

David Mosier, ADVS Northern Region Manager, was instrumental in working with HVS to make this a reality.

"The web based program called 'Go To Meeting' was provided to the agency to conduct internal meetings. The Northern Region realized its potential to reach out to the most rural areas of Northern Arizona. Now after successful online appointments with veterans through the Winslow Arizona Indian Health Services, the Hopi Veterans Services and our Flagstaff office, we are ready to promote Web VBC to all areas

of Northern Arizona," Mosier says.

The first two sessions were a learning curve for both HVS and ADVS, but the glitches have been resolved. The end results were positive for veterans applying for benefits, and the clarity on the screen was excellent on both ends. Special acknowledgment goes to the Hopi Tribal IT department for providing the technical expertise to upload the necessary software and obtaining the web camera to make this a successful project.

Currently, both HVS and ADVS are reserving one slot per day starting at 8:30 a.m. for the Hopi Tribe. Adding more slots will depend on the volume of future appointment requests. Additionally, HVS staff will be trained to facilitate the sessions, since this is a team effort to allow more opportunities for veterans to be seen. Our hope is to see an increased number of veterans apply for VA benefits to enhance their quality of life and health.

To schedule an ADVS web camera benefits appointment date or to be placed on a roster for upcoming appointments, please call (928) 734-3461 or 734-3462. Once you have a firm appointment date, please bring a copy of your DD 214 form (military discharge document), any award letters, social security card, bank information and/or death certificate (for survivor benefits). Please share this with veterans in your villages, communities and program clientele.

HOPI CALENDAR

- Kyaamuya- December
- Paamuya- January
- Powamuya- February
- Osomuya- March
- Kwiyamuyaw- April
- Hakitonmuya- May
- Woko'uysis- June
- Kyelmuaya- July
- Paamuya- August
- Nasan'muya- September
- Angakmuya- October
- Kelmuya- November

This Month in Hopi History

- Orayvi is the oldest inhabited village in North America
- July 20, 1942, Hopi potter Nampeyo died
- July 20, First Spanish contact with Hopi at Awat'ovi, by Pedro de Tovar, 1540
- July 22, PL 885-547 signed into law, 1958, resulted in start of Healing vs. Jones case

Community Calendar

Head Start Recruitment
7/18, 5p: Second Mesa Day Sch

Be Hopi, Be Healthy Youth Camp- Veterans Memorial Ctr
7/18 & 19, 9a-2p:
Big Camp, 11-18 years old
7/25 & 26, 9a-12p:
Little Camp, 5-10 years old
8/1 & 2, 9a-2p:
Big Camp, 11-18 years old

7/18-7/19, 8a-4p: Gathering of Native Americans Conf.
Lower Village of Moenkopi

7/24, 12n-5p: Understanding Children's sexual behavioral development

8/8, 8a-5p, Youth Mental Health First Aid. Hopi Wellness Center Conference Rm.

8/24, Men's Night Out. For information contact 928-734-1150/1151

The Hopi Tutuveni

PO Box 123
Kykotsmovi, AZ

928-734-3282

Hopi Tribal Council approves creation of a new Hopi Utility Corporation

Stan Bindell
Hopi Tutuveni

A Hopi Utility Corporation has been formed with the hopes of bringing quality water to First Mesa and Second Mesa since the wells that bring water to those villages have too much arsenic in them.

The Hopi Tribal Council, on the advice of the Water and Energy team, unanimously formed the Hopi Utility Corporation for this reason on June 6.

The order creating the HUC also approved using the board and general management from the Hopi Telecommunications Inc. to operate the HUC.

Carroll Onsaie, general manager of HTI and HUC,

said HUC was formed to build, maintain and operate a Hopi water delivery system because the tribe is under orders from the Environmental Protection Agency to mitigate the arsenic levels at First and Second mesas.

Onsaie said there is a little bit of money for the plan and design of the water delivery system.

"That's the goal of the Hopi Tribe," he said.

Onsaie said studies performed years ago showed it would cost about \$18 million to building the waterlines to the villages. He said with inflation that those numbers will proba-

bly increase. He is hopeful that it will not rise much more than that.

But the tribe doesn't have that much money and those funds from the federal government, Department of Agriculture, have yet to be approved.

Onsaie said the idea is to bring water from wells at the Turquoise Trail to the boundary of the two villages.

"We'll see if the villages want to be the distributors from there," he said.

One line would probably go from the Turquoise Trail to the cultural center and then about three miles to the village's edge. The

other line would go from Turquoise Trail to First Mesa, probably cutting across the most direct route.

He said some years back the Hopi Arsenic Mitigation Project received funding for construction of the waterlines to the villages, but the funds sat unused for too long so they went away.

"Our immediate task is to build the system," he said.

In 2013, Onsaie said a charter was approved to review this issue.

Onsaie said the problems with the arsenic have been going on for at least ten

years and maybe longer.

"I don't know why this action wasn't taken sooner," he said.

Onsaie said this arsenic issue would probably have been completed sooner if it wasn't on a reservation.

"We have a big task," he said. "HTI is honored to accept this request from the tribe and will put our best foot forward to achieve the goal. We will do our best to provide quality water."

Onsaie said another goal in the future is to look at a Hopi tribal electric system and to create a Hopi utility authority for the Hopi Reservation.

Hopi Tribe welcomes Dr. Ron Reid as new Deputy Executive Director

Hopi Tutuveni

Executive Director Daniel Honahni announced the recent hire of Dr. Ron Reid as the new Deputy Executive Director for the Hopi Tribe.

"Dr. Reid comes to the Hopi Tribe from the Isleta Pueblo in New Mexico, and brings 15 years of experience in the areas of health and education," said Honahni.

The Hopi Tribe welcomes Dr. Reid to his new position. He may be reached at (928) 734-3107 or reid@hopi.nsn.us.

Hopi Tribal Council Third Quarter Session June 1, 2017 AGENDA (July 7, 2017 Amendment #4)

- 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
- IX. APPROVAL OF AGENDA

X. UNFINISHED BUSINESS
1. Action Item 014-2017 – To amend Ordinance 17A (Revised) to increase fees on all non-Hopi businesses – Author/Danny Honanie, Chief Revenue Commissioner, Office of Revenue Commission – TABLED

XI. NEW BUSINESS
1. Action Item 071-2017 – To approve Agreement to operate Intercity Bus Service – Author/Donovan Gomez, Transit Administrator, Hopi Senom Transit - 7/5/17 @ 11:00 a.m. – To be rescheduled
2. Action Item 072-2017 – To approve Bus Terminal License Agreement with Greyhound Lines, Inc., Author/Donovan Gomez, Transit Administrator, Hopi Senom Transit - 7/5/17 @ 1:30 p.m. – To be rescheduled

XII. REPORTS - (1 hr. time allotted) *Required
1. Office of the Chairman * 7/5/17 @ 2:30 p.m. – To be rescheduled
2. Office of the Vice Chairman * - 6/1/17 @ 9:30 a.m. - COMPLETE
3. Office of Tribal Secretary *
4. Office of the Treasurer *
5. General Counsel *
6. Office of the Executive Director *
7. Land Commission * - 6/20/17 @ 3:30 p.m. - COMPLETE
8. Water/Energy Committee * - 6/20/17 @ 2:30 p.m. - COMPLETE
9. Transportation Committee * - 6/7/17 @ 1:30 p.m. - COMPLETE
10. Law Enforcement Committee * - 6/1/17, 10:30 a.m. - COMPLETE
11. Office of Revenue Commission * - 7/6/17 @ 9:00 a.m. - To be rescheduled
12. Investment Committee *
13. Health/Education Committee * 6/21/17 @ 9:00 a.m. - COMPLETE
14. Budget Oversight Team

XII. APPOINTMENTS/INTERVIEWS
1. Audit Team
2. Fire Designee (2)
3. Election Board – Alternate 3 position
4. Hopi Tribe Economic Development Corporation – Board of Directors (2 positions for Hopi/Tewa Tribal Members)
5. Deputy General Counsel (1 position)

XIV. OTHER
1. Hopi Tribal Council Orientation & Priority Setting – Hopi Tribal Council - 1/23, 24 25/17 @ 9:00 – 5:00 p.m. daily – To be continued
2. Presentation on Bears Ears National Monument – Alfred Lomahquahu, Jr., Vice Chairman - 6/22/17 @ 2:30 p.m. – To be Rescheduled
3. Discussion re: LCR Litigation – Lamar Keevama, Chairman, Water/Energy Committee - 7/12/17 @ 9:00 a.m. – 5:00 p.m.
XV. ADJOURNMENT

COMPLETED ACTION ITEMS
1. Action Item 045-2017 – To approve and accept the Navajo Rental Payment in the amount of \$122,215.05 – Author/Robert Sumatzkuku, Treasurer, The Hopi Tribe – 6/5/17 @ 1:30 p.m. – APPROVED
2. Action Item 050-2017 – To approve the 2017-2018 Hopi Hunting and Trapping Regulations and Application forms – Author/Darren Talayumtewa, Director, Hopi Wildlife & Ecosystems Management Program - 6/5/17 @ 10:30 a.m. – APPROVED
3. Action Item 057-2017 – To approve consulting agreement with Public Works LLC to conduct study to fulfill the Tribal Education Department (TED) grant goals and objectives – Author – Dr. Noreen Sakiestewa, Director, Department of Education - 6/20/17 @ 10:00 a.m. - APPROVED
4. Action Item 058-2017 – To approve revisions to Resolution H-032-2017 concerning EMS Substation to clarify fund source for project and approval of all services exceeding the \$60,000.00 threshold – Author/Anthony Huma, Director, Hopi Emergency Medical Services - 6/5/17 @ 2:30 p.m. – APPROVED
5. Action Item 059-2017 – To approve a Cooperative Agreement between the Hopi Tribe and DNA – Hopi Legal Services, Inc. for Public Defender Services – Author/Karen Pennington, Deputy General Counsel - 6/5/17 @ 3:30 p.m. – APPROVED
6. Action Item 060-2017 – To approve Sole Source Consulting Agreement with Howard Shanker Law Firm, PLC, to provide legal services for the Hopi Election Board, 2017 Hopi Tribal Election – Author/Kristopher Holmes, Chairperson, Hopi Election Board - 6/6/17 @ 10:00

a.m. – APPROVED
7. Action Item 061-2017 – To approve Charter of Incorporation for Hopi Utilities Corporation – Author/Tim Bodell, Director, Hopi Public Utility Authority - 6/6/17 @ 11:00 a.m. – APPROVED
8. Action Item 062-2017 – To approve employment contract and appoint Karen Pennington as Chief Judge – Author/Herman G. Honanie, Chairman - (add-on) - 6/7/17 @ 2:30 p.m. – APPROVED
9. Action Item 063-2017 – To authorize Application to the Federal Transit Administration for Transportation Assistance – Author/Donovan Gomez, Transit Administrator, Hopi/Tewa Senom Transit Program – 6/20/17 @ 11:00 a.m. – APPROVED
10. Action Item 064-2017 – To approve Sole Source Consulting Agreement between Hopi Tribe and Melvin Consulting, PLLC – Daniel Honahni, Executive Director, Office of Executive Director - 6/20/17 @ 1:30 p.m. – APPROVED
11. Action Item 065-2017 – To approve Lease Agreement between the Hopi Tribe on behalf of First Consolidated Villages and Cellular One – Antelope Mesa Tower – Author/Wallace Youvella, Sr., Tribal Council Representative, FMCV - 7/3/17 @ 10:30 a.m. – APPROVED
12. Action Item 066-2017 – To approve Lease Agreement between the Hopi Tribe on behalf of First Mesa Consolidated Villages and Arizona Public Service – Staff Housing, Author/Wallace Youvella, Sr., Tribal Council Representative, FMCV - 7/3/17 @ 1:30 p.m. – APPROVED
13. Action Item 067-2017 – To approve sole source contract with Walker & Armstrong LLP to provide accounting services and training for Office of Financial Management staff during the FY 2015 and 2016 single audit preparation – Cheryl Tootsie, Acting Director, Office of Financial Management - 7/3/17 @ 2:30 p.m. – APPROVED
14. Action Item 068-2017 – To approve additional funding of \$250,000.00 for Moss Adams LLP to complete the 2014 audit, Author/Cheryl Tootsie, Acting Director, Office of Financial Management - 7/3/17 @ 3:30 p.m. – APPROVED
15. Action Item 069-2017 – To approve contract with Moss Adams LLP to complete the FY 2015, FY 2016 and FY 2017 single audits, Author/Cheryl Tootsie, Acting Director, Office of Financial Management - 7/5/17 @ 9:00 a.m. – APPROVED
16. Action Item 070-2017 – To grant Task Team 2 authority to request for and obtain any needed information from all H-13 funded Hopi Tribal Programs, Grant and Contract funded Hopi Tribal Programs and Hopi Tribal Regulated Entities to assist with their mandated task, Author/Alfred Lomahquahu, Jr., Vice Chairman, the Hopi Tribe - 7/5/17 @ 10:00 a.m. - APPROVED

COMPLETED REPORTS
1. Report on the Secretarial Election – Wendell Honanie, Superintendent, Hopi Agency - 6/22/17 @ 11:00 a.m. – COMPLETE
2. Update report on LCR – Lamar Keevama, Water/Energy Team Chairman (Add-on held in Executive Session) - 7/3/17 – COMPLETE
3. Report on Village Audits (add-on) - Jay Parke, Walker & Armstrong, LLP - 7/5/17 - COMPLETE

OTHER COMPLETE
1. Introduction of Mural Net Team and Presentation of potential Mobile Broadband Project at Hopi by Mural Net – Chad Hamill, Vice President for Native American Initiatives, Northern Arizona University, Office of Native American Initiatives - 6/7/17 @ 10:00 a.m. – COMPLETE
2. Discussion re: Deputy General Counsel position – Theresa Thin Elk, General Counsel (add-on – Executive Session) - 6/7/17 @ 1:30 p.m. – COMPLETE
3. Valuation Rule Consultation – Yvette Smith, ONRR - 6/21/17 @ 10:00 a.m. – 12: noon – COMPLETE
4. Discussion with DJ Services re: proposal regarding Hopi Travel Plaza – Daryl Burson and James Wade, DJ Services - 6/21/17 @ 1:30 – 3:30 p.m. – COMPLETE
5. APS 101 Session (overview of APS and the utility industry) – John Haro, APS Division Manager - 6/21/17 @ 3:30 p.m. – 5:00 p.m. – COMPLETE
6. Review of Draft I T Policy – Jerolyn Takala, Director, Office of Information Technology and Daniel Honahni, Executive Director, Office of Executive Director - 6/22/17 @ 9:00 a.m. – 12:00 noon – COMPLETE
7. Presentation from Lenape Development Group on Import/Export free trade zone – Thomas Shon (Alfred Lomahquahu, Jr., Vice Chairman) - 6/22/17 @ 3:30 p.m. – COMPLETE
8. HHS Region IX Tribal Consultation Follow Up – RADM Ty Reidhead – 7/5/17 @ 3:30 p.m. – COMPLETE
9. Discussion – FY 2018 HTC Budget and Goals & Objectives – Hopi Tribal Council and Tribal Secretary - 7/6/17 @ 10:00 a.m. – 12:00 noon – Withdrawn by Tribal Secretary
10. Investment 101 Training by First Nations Development – Shawn Spruce - 7/6/17 @ 1:30 – 5:00 p.m. - COMPLETE

HOPI TUTUVENI STAFF

Director/Editor
Louella Nahsonhoya
928-734-3281
Lnahsonhoya@hopi.nsn.us

Office Manager
Medina Lomatska
928-734-3282
MLomatska@hopi.nsn.us

EDITORIAL BOARD

Belma Navakuku
Dr. Angela Gonzales
Candace Hamana
Curtis Honanie

**Hopi Tutuveni
the Hopi Tribe
P.O. Box 123
Kykotsmovi, AZ
86039
Ph: (928) 734-3282**

CIRCULATION
The Hopi Tutuveni is published twice a month, with a circulation of 2,500 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, Keams 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 928-734-3282

TRIBAL COUNCIL

**Herman G. Honanie
CHAIRMAN**

**Alfred Lomahquahu Jr
VICE CHAIRMAN**

**Theresa Lomakema
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 Keevama
Clifford Quotsaquahu**

**Village of Kykotsmovi
Jack Harding, Jr.
Antone Honanie
David Talayumtewa
Nada Talayumtewa**

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

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

**Village of Mishongnovi
Emma Anderson
Craig Andrews
Pansy K. Edmo
Rolanda Yoyletsdewa**

NOTICE OF HOPI TRIBAL GENERAL ELECTIONS 2017

For the positions of:

**HOPI TRIBAL CHAIRMAN &
HOPI TRIBAL VICE CHAIRMAN**

**PRIMARY ELECTION
SEPTEMBER 14, 2017**

**GENERAL ELECTION
NOVEMBER 09, 2017**

NOTICE OF HOPI TRIBAL GENERAL ELECTIONS 2017

HOPI TRIBAL CHAIRMAN & HOPI TRIBAL VICE CHAIRMAN

**PRIMARY ELECTION
SEPTEMBER 14, 2017**

**GENERAL ELECTION
NOVEMBER 09, 2017**

CALL FOR PETITIONERS

Hopi Constitution and By-Laws Article IV, Sec. 9

The Chairman and Vice Chairman shall serve for a term of four (4) years. Candidates for the offices of Chairman and Vice Chairman shall be

- Members of the Hopi Tribe,
- Twenty-five (25) years of age or older and
- Must speak the Hopi language.
- Each candidate for either of said offices must also have a primary and physical residency on the Hopi Reservation for not less than two years immediately preceding his announcement of such candidacy.
- A candidate must not have been convicted of a felony or any crime involving moral turpitude within ten (10) years of candidacy.

Petitioner (Candidates) Packets available at the Hopi Elections Office
Beginning July 12, 2017 8:00 A.M. – 5:00 P.M.
Junction of State Highway 264 & BIA Rt. 2 –Leupp Road
Kykotsmovi, Arizona

Last day to return Petitioners Packet
July 24, 2017, 5:00 P.M.

**FOR MORE INFORMATION CONTACT HOPI ELECTIONS OFFICE
1-928-734-2507/2508 OR Email: kshupla@hopi.nsn.us**

Hopi Tutuveni Submission Guidelines

The Hopi Tutuveni welcomes the submission of articles, press releases and letters to the editor and should be in Word Format. Submission does not guarantee publication and the following guidelines are provided to help increase the likelihood of publication. If you have questions or require additional information, please contact the Managing Editor, Louella Nahsonhoya, at (928) 734-3282.

LETTERS TO THE EDITOR:

Letters to the editor provide an opportunity for individuals to share their opinions on issues of concern to Tutuveni readers. Letter should not exceed 500 words and must include the full name of the author, contact information (Phone number or email address) and place of residence. Anonymous letters and letters written under pseudonyms will not be published, nor will letters considered by the Tutuveni editorial board to be libelous or slanderous in nature (e.g. personal attacks or unsubstantiated accusations).

PRESS RELEASES:

The Tutuveni welcomes press releases prepared by organizations, agencies, departments and programs. Press Releases must state it is a Press Release/News Release and include complete contact information (author's full name, telephone number or email address, position title and organization) and must be submitted on official letterhead. The Tutuveni publishes press releases as a public service and cannot guarantee that all submissions will be published.

NEWS ARTICLES:

The Hopi Tutuveni welcomes original articles reporting on local, state and national news items of interest to its readers. We are especially interested in articles reporting on events and activities involving members of the Hopi Tribe. Submissions must include full contact information (author's name, mailing address and telephone number or email address). The Tutuveni reserves the right to edit articles for style, length and clarity. If significant editing is required, the Managing Editor will communicate with the author prior to publication.

SUBMISSION PROCESS:

Letters, press releases and news articles may be submitted in person, by mail or email to: Louella Nahsonhoya, Managing Editor, P.O. Box 123, Kykotsmovi, AZ 86039; email address: LNahsonhoya@hopi.nsn.us. The Tutuveni is published on the 1st and 3rd Tuesday of the month and all submissions must be received one week prior to publication date (call 928-734-3282 for deadline schedule).

PUBLICATION/CIRCULATION:

The Hopi Tutuveni 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, Hopi Cultural Center, Kykotsmovi Village Store, Hotevilla Store, Moenkopi Travel Center, Moenkopi Legacy Inn and Tribal Government Complex. The Hopi Tutuveni is mailed to subscribers on the day of publication.

HOPI TUTUVENI EDITORIAL BOARD:

Dr. Angela Gonzales
Belma Navakuku
Candace Hamana
Curtis Honanie

NOTICE OF HOPI TRIBAL GENERAL ELECTIONS 2017

HOPI TRIBAL CHAIRMAN & HOPI TRIBAL VICE CHAIRMAN

**PRIMARY ELECTION
SEPTEMBER 14, 2017**

**GENERAL ELECTION
NOVEMBER 09, 2017**

ABSENTEE VOTING by Mail

DEADLINE DATE to REQUEST For A Primary Election Ballot

AUGUST 4, 2017

DEADLINE DATE to REQUEST For A General Election Ballot

OCTOBER 6, 2017

ABSENTEE VOTING IN-PERSON (Early Voting on site)

2017 **Primary Election** - an eligible Voter can vote IN-PERSON at the Hopi Election Office 9:00 a.m. – 4:00 p.m. beginning August 28, 2017 and ending September 8, 2017.

2017 **General Election** - an eligible Voter can vote IN-PERSON at the Hopi Election Office 9:00 a.m. – 4:00 p.m. beginning October 23, 2017 and ending on November 3, 2017

For more information contact the Hopi Election Office 1-928-734-2507/2508 or Email: kshupla@hopi.nsn.us

2017 Tuhisma Art Show to start October 7 at the Moencopi Legacy Inn

By: Evelyn Fredericks
Planning Committee Chair

The planning committee for the 2017 Tuhisma art show has sent out applications for this year's event to be held at the Totsvolki Conference Center at the Moencopi Legacy Inn, October 7-8, 2017. The event will showcase the best of Hopi artistry while providing artisans a venue to meet and sell to collectors and aficionados in a spacious, aesthetic setting. On Thursday, October 5, the participating artists can bring their work to the Wellness Center Conference room beginning at 9 am for judging in various categories. A reception will be held from 5-7 pm on the same day.

Hopi cultural art enjoys a stellar reputation worldwide and many visitors to this annual event come from foreign lands. This attraction is remarkable but not surprising. People have appreciated and continued to elevate Hopi art in the marketplace for over 100 years.

The word tuhisa can translated to mean "skillful, ingenious, creative". This recognition by Hopi people is an indication that we have always had exceptional artisans, from the time our ancestors first stepped on this land, and is evidenced by what they left behind. They used the material they had at had to create the things

they needed for daily life. Hopi people today continue to create these ancient arts to use in daily living as well as for ceremonies.

As with other indigenous communities around the world, modern culture and cultural appropriation influence change in use of material and methods. Within this context individual artists must adapt while discovering and pushing their own creative abilities. Tuhisma showcases traditional crafts and innovative expressions of these arts. Both styles reflect our culture today.

The Tuhisma art show is part of Pu'tavi Project, Inc., a non-profit entity. This yearly event is organized by volunteers for the benefit of resident Hopi artists. The planning committee raises funds through the sale of t-shirts, posters and booth fees. Monetary donations are accepted as well. There is always a need for volunteers, even a few hours, to help at the event or with fundraising. We meet on the second Wednesday of every month. All are welcome.

Applications can be picked up at Monongya Gallery and White Bear Hopi Arts.

Obituary Belva Coochise Wahwassuck

MAYETTA- Belva Linda "Quingvee" Wahwassuck, 72, of Mayetta, KS passed away Monday, July 3, 2017 at her home. She was born December 7, 1944 in Polacca, AZ the daughter of Jacob B. and Beulah (Naha) Coochise.

Belva had lived on the Prairie Band Potawatomi Reservation since 1997 and previously in Polacca, AZ. She was a homemaker and housewife.

She was a member of the Hopi Tribe of Arizona and the Church of Jesus Christ of Latter Day Saints of Kaw Valley.

Belva married Merriell V. Wahwassuck, Sr. on September 24, 1966 in Cleveland, OH. He survives of the home. Other survivors include her 6 children, Merriell V. Wahwassuck, Jr. (Michelle) of Teestoh, AZ, Anna M. Boswell (Michael), Cosette Wahwassuck, Jon Wahwassuck, Brandon Wahwassuck and Michael Wahwassuck (Dawn) all of Mayetta, KS; a sister, Verlinda Adams of Polacca, AZ; 2 brothers, George Coochise of Winslow, AZ and Elbridge Coochise of Phoenix, AZ and 15 grandchildren, Jeremiah Wahwassuck, Marlana Wahwassuck, Myra Wahwassuck, Trevor Wahwassuck, Logan Boswell, Kacie Boswell, Taryn Boswell, Madison Boswell, Wyatt Boswell, Draven Wahwassuck, Sophia Wahwassuck, Jacob Wahwassuck, Gabriel Wahwassuck, Soonwy Wahwassuck and Taavi Wahwassuck.

Sunrise Graveside Services will be Tuesday, July 4, 2017 at Prairie Peoples Cemetery on the Prairie Band Potawatomi Reservation. Mercer Funeral Home in Holton is in charge of arrangements.

To leave a special message for the family, please visit www.mercerfuneralhomes.com.

Tutuveni seeks writers with subject matter expertise to research and develop news articles

The Hopi Tutuveni is looking for writers with subject matter expertise to research and develop news articles and feature stories of interest to its readers. The ideal applicant must have excellent research and writing skills, a high level of initiative to seek out and develop newsworthy stories, and excellent time management skills to meet deadlines. Ability to understand and speak the Hopi language is preferred, but not required. Freelance contributors are self-employed, independent contractors and must possess a valid business license with the Hopi Tribe.

Interested applicants should submit a letter of interest to: Louella Nahsonhoya, Managing Editor, P.O. Box 123, Kykotsmovi, A 86039 (email address: Lnahsonhoya@hopi.nsn.us). For additional information please call 928-734-3282

LASIK CAN CHANGE YOUR LIFE

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

Barnet • Dulaney • Perkins
EYE CENTER

Find Out If You're a Candidate!
928-779-0500 GOODEYES.COM

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

Hopi Tribe Grants and Scholarship Program 2016-2017 Graduates

Cecilia Shortman
Counselor HTGSP

The Hopi Tribe Grants and Scholarship Program is celebrating a heat wave of Hopi/Tewa college graduates. Each student has earned their credential making many sacrifices to see their opportunities broaden. For a majority of these students, this is not the end of their educational careers, but a new beginning with open minds. Please join us in congratulating the graduates and their families for a job well done!

Graduates for Fall 2016:

1. Sue Rogers, Village of Kykotsmovi, Parents: Teresa Tewaheftewa and Joe Rogers - Boise State University, Bachelors in Respiratory Care
2. Genell Pooyouma, Village of Hotevilla, Parents: Elvira and Gene Pooyouma - Northern Arizona University, Bachelors in Early Childhood Education
3. Hootsiwma Honyumptewa, Village of Sichmovi, Parents: Diane and Theron Honyumptewa - Arizona State University, Bachelors in Tourism Development and Management
4. Julee Silas, Village of Hotevilla, Parents: Vernita Selestewa and George Silas - Paradise Valley Community College, Associate of Science in Elementary Education
5. Justin Secakuku, Village of Shungopavi, Parents: Andrea Joshvema and Charles Secakuku - Southern Utah University, Bachelors in Secondary Physical Education with an emphasis in Coaching and Human Performance
6. LeRoy Shingoitewa, Jr., Village of Moencopi, Parents: Mavis and LeRoy Shingoitewa, Sr. - University of Arizona, Bachelors in Biology with BioMedical focus
7. Ester Mendoza, Village of Moencopi, Parents: Wilma and Erasmo Mendoza - Phoenix College, Associates of Arts in Administration of Justice
8. Carissa Taube, Village of Kykotsmovi, Parents: DeAnn and Warren Taube - Grand Canyon University, Bachelors in Nursing
9. Beverly Stanley, Village of Sipaulovi, Parents: Kathleen and Thom Kahe - Northern Arizona University, Bachelors in Public Administration
10. Christopher Castro, Village of Tewa, Parents: Natalie Sanderson and Larry Castro - Northern Arizona University, Bachelors in Business Administration
11. Mary Grace Lawrence-Peweward, Village of Moencopi, Parents: Lynnae Lawrence and LaNeal Peweward - University of Oklahoma, Bachelors in English

Graduates for Spring 2017

1. Cheryl Lomakema, Village of Sichomovi, Parents: Claudina and Wallace Lomakema - Arizona State University Downtown, Masters in Policy, Administration and Community
2. Arianna Moreno, Village of Hotevilla, Parents: Vivian Soza and Antonio Moreno - Arizona State University, Bachelors in Biomedical Engineering
3. Charlene Steele, Village of Hotevilla, Parents: Elaine and Howard Steele - Arizona State University, Bachelors in Early Childhood in SPED
4. Weldon Grover, Village of Hotevilla, Parents: Inez Goldtooth and Andrew Grover - Arizona State University, Bachelors in Journalism
5. Amber Poleviyuma, Village of Moencopi, Parents: Jani Kewenvoyouma and Orlando Poleviyuma - Arizona State University, Bachelors in Community Health
6. Crystal Kaye, Village of Moencopi, Parents: Anita Kaye - Arizona State University, Bachelors in Information Technology
7. Monique Martel, Village of Hotevilla, Parents: Angela Rodriquez and Tom Martel - Northern Arizona University, Bachelors in Exercise Science
8. Wendel Navenma, Village of Old Oraibi, Parents: Ezelda and Wendell Navenma - Northern Arizona University, Bachelors in Anthropology
9. Teresa Martza, Village of Moencopi, Parents: Johnnie and Karen Martza - Northern Arizona University, Bachelors in Psychology
10. Kara Lavendar, Village of Tewa, Parents: Cheryl Kaye and Kenderick Mahle, Sr. - Northern Arizona University, Bachelors in Social Work
11. Felina Cordova, Village of Hotevilla, Parents: Teresa Belden and Leo Cordova - University of Arizona, Public Health, PhD,
12. Mariah Pahona-Charlie, Village of Tewa, Parents: Berdella and Val Pahona - Mesa Community College, Associates of Arts in American Indian Studies
13. Tahuska Bowman, Village of Sichomovi, Parents: Denise Mahkewa - Mesa Community College, Associates of Arts in General Studies
14. Jelani Huma, Village of Sipaulovi, Parents: Caroline Sekaquaptewa and Jarrett Huma - Central Arizona College, Associates of Science in Physical Therapy
15. Lucietta Wytewa, Village of Bacavi, Parents: Nina Dewahe and Benjamin Wytewa, Jr. - Prescott College, Bachelors in Early Childhood Education
16. Patrice Shupla, Village of Mishongovi, Parents: Beth and Edgar Shupla - Northland Pioneer College, Associates of Science in General Studies
17. Kerri John, Village of Hotevilla, Parents: Arlene Fredericks and Emerson John - Northland Pioneer College, Associates of Science in Medical Assisting
18. Dennis Murphy, Village of Sichomovi, Parents: Denise and Elliot Murphy - University of New Mexico, Bachelors in Civil Engineering
19. Sella Pauling, Village of Tewa, Parents: Hopi Kim and Stephen Pauling, Sr. - Dixie State University, Bachelors in Criminal Justice
20. Racheal Chappell, Village of Moencopi, Parents: Lisa and Nathan Chappell - Weber State University, Bachelors in Respiratory Therapy
21. Keisha Kootswatwa, Village of Tewa, Parents: Harriett and Joh Kootswatwa - Navajo Technical University, Associates of Science in Public Administration
22. Cante Riggle, Village of Moencopi, Parent: Kathlene Sumatzkuku - Utah State University-Blanding Campus, Associates of Science in General Studies
23. Angela Nasewytewa, Village of Shungopavi, Parents: Susan and Agustine Nasewytewa - Haskell Indian Nations University, Bachelors in American Indian Studies

Hopi Tribe Climate Adaptation Travel Support proposal selected for one-time project-based funding

Uberta Mowa,
Hopi Water Resource Program

In a letter to the Hopi Tribe, the Bureau of Indian Affairs Tribal Climate Resilience Program informed the Tribe that they had finished the review and ranking of the FY16 proposal submitted by the May 23, 2016 deadline.

“We are pleased to announce that your proposal for *Hopi Tribe Climate Adaptation Travel Support for FY17* has been selected for one-time project-based funding for Category 3: Travel (Climate),” stated Helen Riggs, Deputy Bureau Director Trust Services. “We estimate funding at \$16,888. A 638 Awarding Official at the Western Regional Office will determine the actual award amount, based on your proposal and a determination of allowable cost. Actual award may differ from this estimate per decision of the 638 Awarding Official (e.g., unallowable, unawarded, or non-responsive elements of the proposal).”

The Tribal Climate Resilience Program is intended to support tribes as they identify and address climate challenges. To show the effectiveness of the initiative and provide information to meet the BIA’s reporting requirements, the Awarding Official will ask that the 638 awarding document include quarterly reporting.

“We would also like to share what the Tribe learns with other tribes facing similar challenges through the recipient’s Tribal Climate Resilience Fact Sheet,” added Riggs. “These would be publicly available award work products, such as a resulting climate adaptation plan, a related resilience-building story in the Tribal Nations topic of the U.S. Climate Resilience toolkit or other online forums (examples).”

Participation is at the discretion of the Tribe and is not a requirement of the funding. The next contact regarding this award will come from the Regional Awarding Official. If you have questions or comments, please contact Sean J. Hart, BIA Climate Change Coordinator, at (202) 513-0337 or sean.hart@bia.gov.

Water Quality Standards Triennial Review Public Meeting

Date: July 26, 2017

Place: Moencopi Elderly Center

Time: 1:00 p.m. – 3:00 p.m.

Hosted by Hopi Water Resources Program

Questions call: 928 734-3713

Snacks will be provided

Water Quality Standards Triennial Review Public Meeting

Date: July 27, 2017

Place: Hopi Veterans Center

Time: 10:30 a.m. – 1:00 p.m.

Hosted by Hopi Water Resources Program

Questions call: 928 734-3713

Snacks will be provided

U.S. EPA Informational Update Meetings

Wednesday, July 19, 2017 6 p.m.
Moencopi Legacy Inn & Suites

Tuba City Leaking Underground
Storage Tank Sites-former Davis Chevrolet & Super/Shell Sites
@ Hwy 160 & Rt.264

Learn the status of Cleanup activities & speak with the US EPA
and Tribal Environmental Departments

For information contact: US EPA - Rebecca Jamison 415-972-
3365 or Jamison.rebecca@epa.gov

Hopi EPO- Gayl Honanie 928-734-3631 or GHonanie@hopi.nsn.us

Navajo Nation EPA- Pam Maples 928-871-7764 or pamaples@navajo-nsn.gov

The Hopi Tutuveni is published on the 1st and 3rd Tuesday of the month. All submissions are due one week in advance.
For more information call 928-734-3282

HOPI TRIBAL HOUSING AUTHORITY

REQUEST FOR PROPOSALS (RFP) Legal Services for the Hopi Tribal Housing Authority

The Hopi Tribal Housing Authority (HTHA) is seeking proposals for an Attorney to provide legal services and representation for a term not to exceed one year from the date of a contract execution. The position involves providing comprehensive legal advice and representation on Native American Indian housing issues and related area as directed by the HTHA Board of Commissioners and Executive Director. The HTHA receives Native American Housing Assistance and Self Determination Act (NAHASDA) [25 U.S.C.§4101] funds and regulations of the Indian Housing Block Grant (IHBG) at 24 C.F.R.§1000. et seq.

This invitation is not restricted to Indian organizations or Indian Owned Economic Enterprises, however, the bid award will be in accordance with 24CFR 1000.48 and 1000.52 which allows a preference to bona-fide Indian Organizations or enterprises. To qualify for the preference, an Indian preference qualification statement must be submitted.

Those qualified firms meeting the stated criteria and having the capability and qualifications, including financially, to perform the services described in this announcement are invited to respond by submitting, in person or mail, one original and three copies of the proposal to the HTHA by 5:00 p.m. Arizona Time on July 19th, 2017. This Request for Proposal is open to both Indian and non-Indian firms. Faxed proposals will not be accepted.

For more information call Wes Corben, Executive Director, or send proposal to Hopi Tribal Housing Authority at P.O. Box 906, Polacca, AZ 86042 or Fed Ex: AZ St. Route 264. Mile Post 389.8, Polacca, AZ 86042.

The Hopi Tutuveni is published on the 1st and 3rd Tuesday of the month.

All Submissions are due one week in advance.

For Submissions Deadline and Publication Schedule, call 928-734-3282

IN THE HOPI CHILDREN'S COURT HOPI JURISDICTION KEAMS CANYON, ARIZONA

In the matter of guardianship of: Selina, D. H. DOB: 05/29/2003 Minor Child, The Hopi Tribe and Hopi Tribe Social Services Program, Petitioners, And concerning: Yvette Navasie and Vincent Selina, Parents/Respondents.

NOTICE BY PUBLICATION OF FILING OF PETITION FOR PERMANENT GUARDIANSHIP AND NOTICE OF HEARING

THE HOPI TRIBE TO YVETTE NAVASIE, biological parent of the minor child:

THE ABOVE NAMED PETITIONERS have filed a Petition for Permanent Guardianship as to D.H. Selina, a minor child, in the Hopi Children's Court bearing Case No. 2016-CC-0024.

NOTICE IS HEREBY GIVEN that a permanent guardianship hearing concerning the Petition is now scheduled on the 27th day of July 2017, at 08:30 A.M. in the Hopi Children's Courtroom II, Hopi Jurisdiction, Post Office Box 306, Keams Canyon, Arizona 86034.

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 respond will result in the Court rendering judgment for what the Petition demands. This means that the parent's rights to legal and physical custody of the minor child may be vested with Petitioners.

RESPECTFULLY SUBMITTED this 14th day of June, 2017.
HOPI CHILDREN'S COURT

/s/ Belena Harvey, Court Clerk
P.O. Box 156
Keams Canyon, Arizona 86034
Telephone: (928) 738-5171

SECOND MESA DAY SCHOOL

P.O. Box 98 Second Mesa, AZ 86043
Ph: 928-737-2571 Fax: 928-737-2565

EMPLOYMENT OPPORTUNITIES

Certified

Elementary Teacher
ESS Teacher
Art Teacher
Substitute Teacher

Classified

Substitute Bus Driver
Teacher Assistant
Library Assistant
Inventory Technician

All positions are required to undergo an intensive background check.

Full-time positions will receive full benefits to include employee paid Medical, Dental Vision & 401 (k). to obtain employment application and position description log on to www.smds.k12.az.us. Questions or inquires please contact:

Janet Lamson, Human Resource Technician
(928) 737-2571 ext. 4212

Hopi Tribe Economic Development Corporation 5200 E. Cortland BLVD Ste. E200-7 Flagstaff, AZ 86004 Phone: 928-522-8675 Fax: 928-522-8678 EMPLOYMENT OPPORTUNITIES

Front Desk Days Inn Kokopelli Sedona, AZ	Maintenance Hopi Travel Plaza Holbrook, AZ
Housekeeping Days Inn Kokopelli Sedona, AZ	Cashier Hopi Travel Plaza Holbrook, AZ
FT Maintenance Days Inn Kokopelli Sedona, AZ	Gift Shop Hopi Travel Plaza Holbrook, AZ
Cook Hopi Cultural Center Second Mesa, AZ	Security Hopi Travel Plaza Holbrook, AZ
Servers Hopi Cultural Center Second Mesa, AZ	FT Accounting Tech HTEDC Office Flagstaff, AZ

All Positions are Part-time positions.

For more information on the Jobs listed. Please contact Cindy Smith, Human Resource Manager at csmith@htedc.net or at # listed above.

ALL POSITIONS ARE HOPI PREFERENCE.

HOPI DAY SCHOOL

P.O. Box 42
Kykotsmovi, AZ 86039
928-734-2467
928-734-2470

"North Central Association Accredited" VACANCY ANNOUNCEMENT 2017-2018 SCHOOL YEAR

Seeking highly qualified applicants dedicated to providing exceptional educational opportunities to students

(UPDATED May 17, 2017)

POSITION:	Teacher (2positions)
SALARY:	Certified Personnel Salary Schedule
Starting salary:	\$36,362. (Placement on Salary Schedule is based on education & experience)
POSITION:	Paraprofessional (K-6)
SALARY:	Paraprofessional Salary Schedule
Starting salary:	Placement on Salary Schedule is based on education & experience
POSITION:	Reading Coach (Teacher)
SALARY:	Certified Personnel Salary Schedule
Starting salary:	Placement on Salary Schedule is based on education & experience

Closing Date: Open until filled

Hopi Day School offers our employees an excellent Medical, Dental, Vision, and Life Insurance benefit package as well as 401k contribution. Staff housing is available at a low rental rate and is located on the school campus.

Application Requirements:

- Hopi Day School Employment Application. Resumé alone will not suffice.
- College transcripts
- Current Arizona Fingerprint Clearance Card (Teacher position)
- Current Arizona Elementary Teacher Certification (Teacher position)

All applicants are subject to an intense background check within the Federal, State, and local agencies. You may visit our school website to download an application packet or you may contact our Administrative Office at 928-734-2467 to request for an application

July 10 – August 31, 2017 Request for Proposal for Financial Audit Service

The Hopi Foundation—*Lomasumi'nangwtukwsiwmani*, is accepting proposals for a multi-year engagement from qualified and independent Certified Public Accountants to perform annual financial and compliance audits for the purpose of expressing an opinion on financial statements for a tax-exempt charitable nonprofit.

The multi-year engagement shall begin in 2017 until 2019 with each annual audit to cover calendar year January 1 to December 31. The scope of the audit shall be applicable to:

- Nonprofit 501(c)3 financial audit and 990 statements in accordance with IRS standards;
- Public Radio audited financial statements in accordance to the Corporation for Public Broadcasting standards.

All proposals must include:

1. Proposal letter from a qualified CPA firm;
2. A quote of all costs associated with Part A & Part B proposed scope of work with Part B radio audit costs listed separately;
3. Credentials and references including references from tax-exempt charitable organization clients and public radio clients.

All completed proposals must be received by The Hopi Foundation or post-marked by 5:00 pm, Thursday, August 31, 2017. Contact Angie Harris, Financial Director at (928) 734-2380 or 2390, or by email at angie.harris@hopifoundation.org.

About The Hopi Foundation-Lomasuminangwtukwsiwmani - The Hopi Foundation is a nonprofit 501(c)3 tax-exempt organization based on the Hopi Reservation. The Hopi Foundation hosts the KUYI 88.1FM Hopi Radio, a Native American community-based public radio station.

ADVERTISE

in the

Hopi Tutuveni

Call 928-734-3282

Subscribe to the
Hopi Tutuveni

Call 928-734-3282

Moencopi Day School

P.O. Box 185 • Tuba City, Arizona 86045 •
Phone: 928.283.5361 • Fax: 928.283.4662
Website: moencopidayschool.org

Aaron Hombuckle
Chief School Administrator

2017-2018 JOB VACANCY MOENCOPI DAY SCHOOL

Certified Positions

Substitute Teachers (On-Call)
Certified Teacher(s)**

Classified Positions

Librarian
Night Custodian

All Positions Are Open Until Filled

All of the positions above require a Federal, State and Local background checks. If you are interested in becoming a team player with the Moencopi Day School please contact our Human Resources Department at (928) 283-5361 ext. 1023/1024, for an application or questions.

Applications can also be downloaded on our website: Moencopidayschool.org

Paid Health, Vision, and Dental Benefits, 401K, Paid Life Insurance and Short Term Disability

Low-rent housing may be available upon request through BIE (Bureau of Indian Education)

It is the policy of the School, in all employment decisions, to give preference first to qualified Hopi persons, and secondly, to qualified Native Americans.

****\$1500 Sign-On Bonus**

YOU'RE INVITED TO THE ANNUAL
 GOD HAS SOMETHING
 HERE FOR YOU!

Preaching! Singing!

CAMP MEETING!
 Special Music!

LOCATED AT THE HOPI VETERANS
 MEMORIAL CENTER (Conference Room)
July 26th, 27th, & 28th
**Starts at 7:00 pm, and the doors open
 at 6:30pm each night!**
 PUT ON BY BETHEL BAPTIST CHURCH (HOTEVILLA)
 FOR INFORMATION – PASTOR ANDY (928) 206-7811

**Hopi Behavioral Health Services in collaboration
 with Health Choice Integrated Care presents:
 Youth Mental Health First Aid**

Youth Mental Health First Aid is designed to teach parents, family members, caregivers, teachers, school staff, peers, neighbors, health and human services workers, and other caring citizens how to help an adolescent (age 12-18) who is experiencing a mental health or addictions challenge or is in crisis.

Similar to 'First Aid' and CPR, 'Mental Health First Aid' teaches individuals how to help those experiencing mental health challenges or crises

2017
Be Hopi Be Healthy
Youth Camp

Little Camp (Ages 5-10) *Big Camp (Ages 11-18)*
July 11th & 12th **July 18th & 19th**
July 25th & 26th **August 1st & 2nd**

Camps will be held from 9:00 a.m. – 2:00 p.m.

Camp Guidelines:

- All camps will be held at the Hopi Veteran's Memorial Center
- Parents are responsible for sign in and picking up their child(ren)
- Campers must bring a healthy lunch
- Activities will include physical activity, games, arts & crafts, various presentations and health education
- No Cellphones, iPods, Mp3 players, etc.

NO Registration Fee!!
 FOR MORE INFORMATION, PLEASE CALL (928) 734-3432

PLEASE REGISTER WITH HOPI BEHAVIORAL HEALTH SERVICES: 928-737-6300/6326 CHARMAYNE HARDY, ED. SPEC.

WHEN: TUESDAY, AUGUST 8, 2017
 FROM: 9:00 A.M. TO 5:00 P.M.
 LOCATION: HOPI WELLNESS CENTER KYKOTSMOVI, AZ
 Trained by Bethany Camp of Health Choice Integrated Care
 Certificates of Completion and are given to participants that complete each course.
MUST REGISTER TO ATTEND!

*Health Choice Integrated Care (HCIC) is the Integrated Regional Behavioral Health Authority for Coconino, Navajo, Yavapai, Apache, Gila, Mohave counties, and parts of Graham county (the northern geographic service area (GSA1)). Funds for services are provided through a contract with the Arizona Department of Health Services' Division of Behavioral Health Services and AHCCCS.

It's Back!
BACK TO SCHOOL
Loan Special

School Clothes? School Supplies? Student Travel Expenses? Let Hopi Credit Association help, for a limited time we will have a Back to School loan special at the flat interest rate of 12%

Applications must be received between July 1-31, 2017 to take advantage of the special interest rate.

Call today for your application (928) 738-2205 or online at www.hopi-nsn.gov/hopi-credit-association

- Primary applicant must be enrolled with the Hopi Tribe and reside on Hopi Reservation
- Max loan amount request \$5,000.00
- Must be repaid within one year
- Must meet other eligibility requirements

Hopi Credit Association
 "For Hopi, By Hopi"

Save the Date
2017 2ND ANNUAL SPIRITUAL, PHYSICAL, EMOTIONAL, & MENTAL HEALTH GATHERING

OCTOBER 12, 2017
 TWIN ARROWS NAVAJO CASINO & RESORT,
 FLAGSTAFF ARIZONA

HOSTED BY HOPI BEHAVIORAL HEALTH SERVICES

For any information please contact
 Hopi Behavioral Health Services at
 (928) 737-6300

"Committed to Educational Excellence"
 PO Box 750, Polacca, Arizona - Phone (928) 737-2581 - Fax (928) 737-2323

SY 2017-2018 JOIN OUR TEAM! SY 2017-2018 **First Mesa Elementary School is Now Hiring**

Position	Qualifications	Experience	Classification
6th Grade Teacher \$36,370+ Based on education and experience	Bachelors or Master's degree in Education. State of Arizona Elementary Teaching Certification.	2 years Teaching in an educational setting, preferred	Certified 10 month contract
Bus Driver \$12.05+p/h Based on education and experience	High school or equivalent, Valid CDL, CPR/first aide All required ADOT certification	1 year Related experience	Classified 10 month contract

Employment requirements:

- Valid Arizona Driver's license.
- Suitability for employment must be established with an intensive background investigation.
- Required certifications.

Employment package:

- Fringe benefits: Health, Dental, Vision, Life insurance and 401K retirement plan. Paid 100% by employer.
- School campus housing available (3 bedroom unit=\$407.50 monthly, 2 bedroom unit=\$315.00 monthly, 1 bedroom=\$253.75 monthly)

ALL POSITIONS CLOSED ON: September 29, 2017
 For inquiries or employment applications call
 LaRae Humeyestewa 928-737-2581 ext. 104, email: laraegh@gmail.com or visit our website: www.fmes.bie.edu

Hopi Tribe Economic Development Corporation

SEEKS APPLICANTS TO FILL TWO (2) MEMBERS ON ITS BOARD OF DIRECTORS:

****THE TWO (2) AVAILABLE POSITIONS ARE FOR HOPI/TEWA TRIBAL MEMBERS****

The HTEDC is a legal entity wholly owned by the Hopi Tribe. The HTEDC is established under federal charter provisions making it distinct and separate from the Hopi Tribe. A board of seven directors governs the HTEDC. The Board is appointed by the Hopi Tribal Council, representing the sole shareholder, either a three or four-year term.

All Directors must meet the required qualifications as set forth in its By-Laws and must pass a mandatory background check.

If you are interested and want more information please contact Lynnora Mahle- Talayumtewa by phone at 928-522-8675 or e-mail at lmahle@htedc.net or regular mail.

This packet includes information about the HTEDC and its mission, as well as information about the roles and responsibilities of a Board of Director member. Calls for more information are welcome.

Board positions will remain open until filled

Hopi student Willem Martin participates in challenges during NASEP cohort ropes exercise

Left to Right Shawna Greyeyes (Navajo) and Willem Martin (Hopi) helping one another build their computers.

Carol Seanez, Coordinator
Native American Science & Engineering Program

Early morning Tuesday, June 13th in Tucson, AZ, Nevaeh Nez (Hopi/Navajo) and Willem Martin (Hopi) were challenged to work with their Native American Science & Engineering Program (NASEP) cohort during a ropes course exercise. The test, to fit all twenty-four student participants on a small 3x3 wooden crate as each new person swings from the starting point to the crate from a rope. With their arms holding on to one another for support, the group was able to achieve their objective. This exercise perfectly encompasses the goals that NASEP aims to achieve. It allows students to gain hands on experience in problem solving, an important tool for those interested in Science Technology Engineering Mathematics (STEM) careers; create a strong network of indigenous scholars that can support one another through their academics; and provide students the self-efficacy to pursue their academic and career goals.

NASEP, organized through the Office of Early Academic Outreach at the University of Arizona, is a year-long program designed to provide Native American high school students with a vision of a career in a STEM field; connects students with academic professionals and industry representatives; and catalyze the student's motivation to complete chemistry, physics, and pre-calculus before graduating high school.

During June 11th-17th, NASEP participants lived in a dormitory at the University of Arizona, and learned more about careers in STEM and the college application process. Using Dr. Shawn Secatero's Well-Being model to guide the program agenda, students participated in activities aimed to satisfy the pillars of spirituality, professional, social, mental, emotional, physical, environmental, and culture. This included an opening prayer from a Tohono O'odham community member, presentations from the College of Optical Sciences, College of Engineering, Raytheon, and IBM, and excursions to the Tohono O'odham and Pascua Yaqui nations. The highlight for many students was building a computer from its essential components, which is a unique opportunity that each NASEP cohort completes.

This year, twenty-four high achieving students from across Arizona and parts of Nevada and New Mexico participated; four identify as Hopi. When Nevaeh, a member of the Badger Clan from the village of Hotevilla, was asked what her favorite experience, she stated that networking with Native American professionals from Raytheon and IBM were the most influential because, "The professionals sharing their stories and how they got to where they are provided me with direction and advice on how to achieve my education and life goals. It also gave me the motivation and courage to take my next steps towards completing them." Nevaeh has already started her higher education toward becoming a Biomedical Engineer by dual enrolling in Coconino Community College while also attending Flagstaff High School. In 2019, she hopes she will have her high school diploma and her associates degree, as she begins school at the University of Arizona or University of Minnesota Duluth.

Willem, whose family is also from Hotevilla, is a rising junior at Tolleson Union High School in Goodyear, AZ. Will has plans to not only obtain his Bachelors of Science in environmental science, but to eventually go to post graduate school and earn a doctorate. Will states, "Ultimately, I want to use my education to help the tribe with various pollution issues concerning water and mines." When asked how NASEP has helped guide him, Will shared, "NASEP has helped me to see that my goals are attainable. It has given me the proper direction I need to see my goals through, and has given me vital connections I need to succeed in my future."

Early Academic Outreach at the University of Arizona provides information and support to K-12th with a focus on underrepresented communities on how to attend college. NASEP has been a program that Early Academic Outreach has offered since 2009. Carol Seanez (Navajo), a University of Arizona alumni in Public Health, participated in the first cohort and is now the coordinator of NASEP. She strongly believes that advocating and providing resources for higher education can improve the health and well-being of communities. Carol attributes her successful navigation through her undergraduate career to NASEP and the support of the Office of Early Academic Outreach.

Carol states that the application for the 2018-2019 cohort will be available January 2018, and encourages all native high school students to apply. Her sentiments were echoed by Willem and Nevaeh, who identified involvement in the community, programs, and clubs as important learning opportunities for college and career goals. Willem provided the advice, "For any high school students looking into Science, Technology, Engineering, and Mathematics fields I highly recommend finding and applying to educational summer programs, such as NASEP. Not only do these programs help educate, but they also create new experiences and friends." Please visit eao.arizona.edu/nasep for more information about the program and application.

Parents: Please check with your school to get exact dates and times of Fall Registration.

Hopi teens make a difference at Casa Grande Ruins National Monument

Submitted by:
Hopi Ancestral Lands Program

On the edges of the Casa Grande Ruins National Monument shade is very rare. There is vegetation everywhere, but the plants tend to be short and wide, and this time of year they are little more than sticks. There are no structures, either, save for walls surrounding the premises that don't really help to protect from the heat.

Yet in the late morning and early afternoon of June 27, on the eastern boundary of the monument, a group of teens was hard at work, doing all they could for a place they had never been before. As volunteers, they had no incentive to brave the heat except for a strong loyalty to their culture and heritage, something they are hoping to spread to their peers.

The seven volunteers, all 16 to 18, are part of the Hopi Tribe's Ancestral Lands program, which is managed by the Southwest Conservation Corps. They are spending their summer traveling to parks in the region that have some affiliation with their tribe. So far they have been to Petrified Forest in northern Arizona and Joshua Tree in California. Their next stop is Glen Canyon in Page.

At every stop, they work with park rangers to complete tasks that are needed to preserve the cultural integrity of these lands.

"We're going to ancestral sites that are connected to us," said crew member Noelle Kooyahoema. "I don't really know that much about our background, how we came to be at all these places, so I thought it was interesting that we could help out the parks to try to conserve it."

During their 10-day session at the Ruins, the teens' job is to clear out vegetation that is threatening some of the cultural resources at the monument, namely the pottery shards that are buried beneath the earth. So they take out some saws, a heavy-duty weed trimmer and other tools and go cutting away. A National Park Service tent provides all the shade they'll get.

But they are not slicing randomly. In fact, they are following science. Katherine Shaum, the monument's archaeological technician, has been at the Ruins for just a year, but she has already studied the entire premises and created a map that shows where the highest concentration of priceless artifacts are buried.

The problem the Hopi crew is trying to solve is protecting these treasure troves from destruction. One threat posed by vegetation is the roots expanding to

Hopi Teens volunteer at Casa Grande Ruins National Monument (not in order): Tyrel Kewanwyna, Joaquin Leonard, Macadio Navasie, Latrell Lee, Lauren Eustace and Noelle Kooyahoema. Not pictured is Dean James. Representing the Ruins and pictured in neon vests are Mike Garcia and Katherine Shaum. Marshall Masayesva is the contact for the Ancestral Lands program.

where the shards are located and thus destroying them. The vegetation also brings animals that dig into the ground by the plants.

"The crew has been great and hard workers despite having to work in the summer heat," Shaum said. "They get to learn about working at a park, and if they want to make this a career they can get an idea about what kind of skills they need and the things they might be able to do."

For the crew, which is in its first year of existence, this is an opportunity to learn and take those lessons back home in order to make a difference. Some talked about finding jobs in conservation that they can then use to improve the Hopi communities, where historic buildings have been allowed to decay over their long history.

"What we've been learning at the national parks is how to preserve the dwellings here," said crew member Dean James. "That leads me to take back what we've learned and use it to preserve what we have on the reservation. Right now, it's kind of falling apart, and nobody is really taking care of it."

They know this isn't a mission that can be solved overnight. What it's going to take is a generational commitment to making sure the Hopi culture is kept intact well into the future. To do that there needs to be a change in mindset among their peers.

"We're hoping to motivate the youth, that there's more to do than just sit around," said crew member Tyrel Kewanwyna "There's a bigger picture out there to be found."

Crew leader Lauren Eustace is not a newcomer to conservation work. She has been a part of other groups like this for years but wanted to start a crew for her peers in the Hopi tribe. Through aggressive recruitment, she hopes to expand to four members in the next year, focusing on different kinds of projects such as hydrology, trail work and geographic information systems. Social media has been the most effective, as the communities on the reservation are spread out, and they have already received 30 applications.

"It makes me really, really happy to see all these young people here with me and experiencing all the things that I've been experiencing," Eustace said. "I'm here to push the limits, for them to push themselves not only physically but emotionally. I'm excited to see what they take out of it, such as getting a job or going to college."

Latrell Lee cuts through vegetation at Casa Grande Ruins National Monument on June 27.

Noelle Kooyahoema gets instruction from Casa Grande Ruins National Monument volunteer Mike Garcia before she takes a weed trimmer to some vegetation at the park.

If you know of a friend or family member who has a warrant for arrest, and that individual is in the residence, but you lie about it when officers arrive, you are subject to arrest for hindering apprehension of an individual who has an outstanding warrant. By hindering an apprehension, you can also be charged for giving false information to law enforcement.

HRES Sergeant Marcus Yowytewa

July			
Monday	Tuesday	Wednesday	Thursday
3 ZUMBA @ 12:05 p.m. 100 MILE CLUB in KEAMS CANYON	4 HWC CLOSED BE SAFE!	5 NO GF CLASS ZUMBA PARTY 5:30-7:30 p.m.	6 CORE (BASIC) @ 12:05 p.m. SWEAT INTERVALS @ 5:30 p.m.
10 SWEAT INTERVALS @ 12:05 p.m. 100 MILE CLUB in MOENKOPI	11 UPPER BODY (BASIC) @ 12:05 p.m.	12 ZUMBA @ 12:05 p.m.	13 CARDIO AEROBICS @ 12:05 p.m. LOWER BODY (BASIC) @ 5:30 p.m.
17 SWEAT INTERVALS @ 12:05 p.m. 100 MILE CLUB FINAL @ THE HVMC	18 SWEAT INTERVALS @ 12:05 p.m.	19 ZUMBA @ 12:05 p.m.	20 MEDICINE BALL @ 12:05 p.m.
24 CARDIO AEROBICS @ 12:05 p.m. UPPER BODY (BASIC) @ 5:30 p.m.	25 MEDICINE BALL @ 12:05 p.m.	26 ZUMBA @ 12:05 p.m.	27 CARDIO AEROBICS @ 12:05 p.m. RESISTANCE BANDS @ 5:30 p.m.
31 LOWER BODY (BASIC) @ 12:05 p.m. CARDIO AEROBICS @ 5:30 p.m.	GET FIT IN THE GYM LOSE WEIGHT IN THE KITCHEN	Fitness Center Early Closures: July 3rd & 10th @ 2:00 p.m. July 17th @ 1:00 p.m. ALL DAY Closures: Tuesday, July 4th Friday, July 28th	

Fitness Center Hours: Monday - Thursday: 6:00 a.m. - 7:00 p.m.
Friday: 6:00 a.m. - 3:00 p.m. For more information call (928) 734-3432

H
O
P
I
F
I
T
N
E
S
S
C
E
N
T
E
R

Secretary Zinke Appoints Dr. Gavin Clarkson as Deputy Assistant Secretary for Indian Affairs

For Immediate Release
U.S. Department of the Interior

WASHINGTON – Secretary of the Interior Ryan Zinke appointed Dr. Gavin Clarkson, a citizen of The Choctaw Nation of Oklahoma, as the new Deputy Assistant Secretary for Policy and Economic Development – Indian Affairs within the Office of the Assistant Secretary – Indian Affairs, a supervisory position for the Offices of Indian Energy and Economic Development, Indian Gaming, and Self-Governance. Dr. Clarkson assumed the position on June 11, 2017.

“Dr. Gavin Clarkson’s expertise in the areas of law, finance and economic development are a valuable asset to the Department of the Interior and the Office of the Assistant Secretary for Indian Affairs as we work together with tribes to increase economic opportunity and promote self-determination throughout Indian Country,” Secretary Zinke said.

In announcing the appointment, Secretary Zinke also noted that the Financial Times had named Dr. Clarkson the nation’s “leading scholar in tribal finance,” and pointed out that he has been repeatedly cited by the Wall Street Journal, Bloomberg and USA Today on tribal finance and other Indian law matters.

Dr. Clarkson said upon the appointment, “I want to express my deep appreciation to Secretary Zinke for this tremendous opportunity to bring new ideas and methods to Indian Affairs for tribal business and energy development. I am excited to help tribal nations and tribal entrepreneurs create the conditions under which they can build, expand and sustain their economies.”

Dr. Clarkson holds both a bachelor’s degree and an MBA from Rice University. He earned a doctorate in Technology and Operations Management from the Harvard Business School, and is a *cum laude* graduate of the Harvard Law School. He also holds Series 7, Series 24 and Series 66 Securities licenses from the Financial Industry Regulatory Authority. He was previously awarded a grant from the National Science Foundation to study the dynamics of tribal finance, and his research and congressional testimony on tribal access to capital markets helped lead to the inclusion of \$2 billion of Tribal Economic Development Bonds in the American Recovery and Reinvestment Act of 2009. He has also consulted and served as an advisor to tribal organizations and federal agencies on tribal finance and economic development issues. Dr. Clarkson is a great supporter of Native students in higher education. He is a lifetime member of the American Indian Science and Engineering Society (AISES) and served as chairman of the AISES Foundation from 2005 to 2009. He has also been a member of the Indian Law Section of the Federal Bar Association, the Licensing Executives Society, the Native American Finance Officers Association, and the State Bar of Texas.

Hopi Jr/Sr High Interim Superintendent speaks on Education Goals

Bertha Parker
HJSHS Public Relations

Hopi Interim Superintendent Alban Naha emphasized successful education requires stakeholder involvement.

“As we review the education needs of our Hopi Junior-Senior High School students, we are looking at data that includes feedback from the community, PAC meeting, and talking with staff and administrators about goals for educational success,” said Naha. “Everything in terms of school success is based on how we have become an integral part of the community.”

“The role we will play in terms of educating students is essential and it is critical that we begin making connections with our Hopi Tribe and have them be a part of the education discussion,” added-Naha.

“They play a very integral part in the various entities that are part of tribal government as well as the tribal resources

that are out there. We have made some contacts but we need to strengthen tribal involvement,” said Naha.

“As a community we need to determine what we want our students to be. We need to think long term and the end product,” said Naha.

All of us want our students to receive all the opportunities possible for a good education and to become contributing members of the community he said.

We expect our students to sustain the Hopi base and to be prepared to provide services for the next generations. It is up to all of us to provide them the best education opportunities that assist them in meeting their responsibility said Naha.

That process begins with how students view our school. How they feel about that level of support, and how Hopi Junior-Senior High School is the entity that can provide the tools they need to enjoy

the opportunity for success said Naha.

Naha emphasized, “We want to be the school that prepares them for the future. We want to be the entity that is a continuation of who they are and who they become. To accomplish this we need to introduce cultural elements into our structure both physically and spiritually.”

It is essential that students and all our stakeholders feel the school is a sacred place and that we as Hopi’s take the teaching given to us as a sacred responsibility and that we respect those obligations said Naha.

“We want to infuse that level of respect at the school and to ensure all our students are treated with equal respect. We need to incorporate within our curriculum those ideals of what it means to be Hopi. This would be part of what we develop as a set of core values. Discussion should

focus on our core values and not the outside settings of the school environment. Everything we do from our curricula and instruction to our discipline and behavior should include the core values of who we are as Hopi,” emphasized Naha.

“The ultimate goal is for our students to become contributing members to the Hopi Tribe. We want to be that bridge that imbues those ideals identified through stakeholder discussions that identify the elements that make up our tribe and who we are as Hopi people,” he added.

“We as a Hopi people need to determine how we are going to approach building those connections at the tribe and community level because community involvement and discussion are an essential part of building that bridge. Education has to be an essential topic for Hopi,” concluded Naha. ###

2017 HEALTH CONFERENCE

PROMOTING WELLNESS ON HOPI

TUESDAY - AUGUST 29
6:00 - 9:00 P.M.
- HOPI CULTURAL ASPECT ON HEALTH
- HEALTH TESTIMONIALS
- GUEST SPEAKER - WAYLON PAHONA, JR.

WEDNESDAY - AUGUST 30
9:00 A.M. - 4:00 P.M.
- BREAKOUT SESSIONS
- HEALTH RESOURCE INFORMATION BOOTHS
- FARMER'S MARKET
- GUEST SPEAKERS
DUANE KOYAWENA
JAMES & ERNIE

HOPI VETERAN'S MEMORIAL CENTER

PRESENTED BY: THE HOPI DEPARTMENT OF HEALTH AND HUMAN SERVICES PROGRAMS
FOR MORE INFORMATION CALL (928) 734-3402

SAVE THE DATE

MEN'S NIGHT OUT
A Free Men's Health Event

THURSDAY, AUGUST 24, 2017

Hosted by the
H.O.P.I. Cancer Support Services

MARK YOUR CALENDARS

For more information, please contact us at
928-734-1150/1151

tip 411

HELP FIGHT DRUGS.
Text anonymous tips to the Bureau of Indian Affairs, Division of Drug Enforcement to fight drug abuse in Indian Country and help keep your tribal communities safe.

A service of
United States Bureau of Indian Affairs,
Division of Drug Enforcement

EMERGENCIES: 9-1-1
BIA Hopi Police: 928-738-2233
Hopi Resource Enforcement: 928-734-7340

NORTHERN ARIZONA VIETNAM VETERANS LUNCHEON

Friday, August 11th 2017, 12:00 Noon At The
Twin Arrows Navajo Resort Conference Center
VISIT "THE MOVING WALL" VIETNAM MEMORIAL
On Display August 11th through August 15th 2017

Vietnam Veterans Are Respectfully Invited To Attend A
Northern Arizona Vietnam Veterans Luncheon - August 11th 2017
Hosted By The Military Order Of The Purple Heart
PRE REGISTRATION IS REQUIRED:
MOPH793@gmail.com (928) 286 - 7446

"Funded in part by the Arizona Department of Veterans' Services as made available through the Arizona Veterans' Donations Fund."

VETERANS AND FAMILIES MEETING
Wednesday, August 2, 2017
6:30 p.m. to 9:00 p.m. (MST)
Hopi Wellness Conference Room
Hopi Veterans Memorial Center, Kykotsmovi, AZ

This grass roots meeting will bring together Veterans and Family members to discuss and understand Post Traumatic Stress (PTS) related to both wartime and peacetime military service. Additionally, the meeting will explore various treatment and counseling programs or referrals to other agencies to seek services for PTS. Please RSVP to attend meeting by contacting Hopi Veterans Services at (928) 734-3461 by July 28, 2017.

"A Pathway to Healing Veterans and Families Together"

Thank you for your service.
Now let us serve you.
Light snacks & drinks provided

I DON'T LIKE SURPRISES

Like you, we plan ahead so we're prepared for whatever comes our way. That's why we are always investing in a smarter electric grid that supports the growth of clean renewable energy while keeping your power reliable.

 Real-time monitoring
Predicts issues before they happen

 Fault indicator technology
Detects outages sooner so we can restore your power faster

 Advanced metering
Allows you to view and manage your usage

aps.com/reliableenergy