

HOPI TUTUVENI
PO BOX 123
KYKOTSMOVI, AZ
86039
1000-01600-7460

HOPI TUTUVENI

Volume 25, Number 02

TUESDAY, JANUARY 17, 2017

Paamuya January

*The Moon
of Positive
Hopi Life*

This Month In Hopi History

- January 01 - Hopi leaders imprisoned at Alcatraz for 8 months.
- A.D. - Hopi Ancestors build houses in dry caves in the Four Corners region.
- A.D. 1260-1300 - Betatakin and Keet Seel occupied by Hopi Clans

Community Calendar

1/17, 1p-3p: Food Handlers Training. Bacavi Community Center 928-737-6781

1/18, 10a-12n: Bookmobile Hopi Tutuquyki Sikisve Polacca Circle M 928-205-8073 or 928-734-4500

1/20, 10a-12:30p: Bookmobile Hopi Tutuquyki Sikisve. Sipaulovi Community. 928-205-8073 or 928-734-4500

1/20, 1:30p-4p: Bookmobile. Mishungnovi Community. 928-205-8073 or 928-734-4500

1/21, 10am: Native AM Disability Law Ctr Board Mtg. Hopi Cultural Center For info: 505-566-5880

1/23, 10a-12:30p: Bookmobile Hopi Tutuquyki Sikisve. Shungopavi Community. 928-205-8073 or 928-734-4500

1/23, 10am-2pm : Veterans Benefits Session Hopi Veterans Services (H.O.P.I Cancer Support Bldg) 928-734-3461/3462

1/25, Meth Awareness Conference, Legacy Inn, Moenkopi. For info. contact YPC 928-738-8201

2/6, 2pm: St. Mary's Food Bank Distrib. Tewa Administration Bldg

The Tutuveni is published on the 1st and 3rd Tuesday of each month. Submissions are due one week prior to publication

Hopi Tutuveni
PO Box 123
Kykotsmovi, AZ
86039

January 5 proclaimed as Hopi Bruin Day

Hopi Boys and Girls Cross Country Teams pose with Coaches, Administrator, Hopi Chairman and Hopi Councilman

Louella Nahsonhoya
Hopi Tutuveni

At the invitation of the Hopi Tribe, the Hopi High School Boys and Girls Cross Country Teams, Coaches and Administrators visited the Hopi Tribal Council during a tribal council meeting on January 5.

Chairman Herman G. Honanie welcomed and addressed the Teams by telling them, the Council was honored to have them in their presence and were proud of their accomplishments in running. The Hopi Boys Cross Country Team recently took the 27th consecutive Championship Title, setting a State and National record. This title may also be a world record, although it has not yet been confirmed. The Hopi Girls Cross Country Team has also won several years of state titles and

also continues to perform at the top.

"We invited you here so we could recognize your accomplishment you have made on behalf of yourself, your family, the Hopi people and the Hopi High School," said Chairman Honanie. "This accomplishment will always be a part of your life from now on. The history you made will be shared with future generations."

Tribal Council members introduced themselves and all gave words of encouragement. A consistent reminder was to continue with their education, strive for the best, enjoy a happy youth, keep running and not be in a hurry to start a family...."you have plenty of time for that."

"Further your education and continue to run," said

Upper Village of Moenkopi Representative Bruce Fredericks. "Education and sports go hand in hand. Hang on to the memory of setting a record of 27 consecutive years as State Cross Country Champions. Use it to the fullest in your endeavors. Go out and make Hopi Proud!"

Some members of the Council were so humbled and honored and stood to address the Teams. The Boys and Girls also introduced themselves and seemed excited to visit the Council.

Chairman Honanie read a Proclamation declaring January 5, 2017 as *Hopi Bruin Day* to recognize the accomplishment of 27 straight titles of Boys State Cross Country Championships.

Cont'd on P4

Office of Range Management receives AZ Society of Range Management Award

Director of the Office of Range Management Priscilla Pavatea (Center) and staff pose for a photo after receiving AZ Society of Range Management award.

Hopi Tutuveni

The Hopi Tribe's Office of Range Management Land Operations and HPL programs traveled down to Tucson, AZ on Jan. 4, to accept the "Professional and Technical Guidance Award" presented by the Arizona Section of the Society for Range Management. The Hopi Tribe was nominated by Mr. Dan Robinette, Range Specialist.

The award is given to a person or persons with

range management or range conservation expertise and education, but not ranch owners or operators, who may be selected and honored for their contribution to excellence in grazing management. Such persons may be employees of Federal or State agencies or universities, other government agencies, or individuals operating independently or as members of agricultural firms.

The 2016 Award Recipient was the Hopi Tribe's Office of Range Management (ORM). Staff includes Range Technicians, Robert Adams, Irving Nasafotie, Dewey Sahmea and Jerry Shabi; Range Conservationist, Robinson Honani, Office Manager, Marilyn Polivema, Secretary, Marilyn Sakeva and Director, Priscilla Pavatea.

Cont'd on P5

Lomakema new Hopi Tribal Council Secretary

L-R Interim Tribal Council Secretary Anita Bahn-impptewa administers oath of Office to new Tribal Secretary Theresa Lomakema

Louella Nahsonhoya
Hopi Tutuveni

After several months without a Secretary, the Hopi Tribal Council finally selected Theresa Lomakema from the Village of Kykotsmovi to carry out the remainder of the term vacated by two previous secretaries.

Lomakema's appointment as Council Secretary will run from 1/9/2017-12/31/2017, and will serve to carry out the two-year term of 1/1/2016 - 12/31/2017.

Lomakema said she is happy she was selected by the Tribal Council to serve as Secretary and looks forward to a positive working relationship.

System developed to improve drought planning on Hopi Reservation

L: Irving Nasafotie of the Hopi Range Management Office and UA's Dan Ferguson discuss Hopi Tribe's range conditions in the Summer of 2013.

By: Hopi Office of
Range Management

The Hopi Tribe and a team of UA scientists have developed a drought monitoring system to help tribal leaders more accurately prepare for unusually dry conditions and to promote a more community-based planning effort.

The Hopi Tribe and University of Arizona researchers have developed a system to more accurately monitor and plan for drought across the 2,500-square-mile Hopi Reservation, a vast desert landscape that lacks long-term weather stations and thus reliable climate information.

The team found that weaving local, pasture-scale observations with conventional science-based observations can help tribal leaders and resource managers more precisely determine the need to close rangelands, haul water or take other necessary actions.

"The decades-long drought across the U.S. Southwest has shriveled crops, dried springs, forced ranchers to cull cattle and caused unforeseen expenses for the Hopi people,

many of whom are dry-land farmers and ranchers dependent on seasonal rains for their food, traditions and livelihoods," said project leader Dan Ferguson, director of the Climate Assessment for the Southwest, or CLIMAS program, which is housed in the UA's Institute of the Environment.

"Traditional drought indicators such as total precipitation, temperature and streamflow are useful but unavailable at the scale of decision making on the Hopi Reservation. As a result, local observations may ultimately be more relevant for informing difficult decisions in response to unusually dry conditions," Ferguson said.

Ferguson presented the team's findings at his talk, "More Than Just Consumers: Integrating Local Observations Into Drought Monitoring to Better Support Decision Making," on Wednesday as part of the American Geophysical Union's annual meeting in San Francisco.

Cont'd on P4

HOPI TRIBAL COUNCIL
Hopi Tribal Council
SPECIAL MEETING
January 17, 2017

I. Call to Order
II. Roll Call
III. Action Items

A.I. 011-2017 - To have the Hopi Tribe acknowl-
edge requirements contained in 25 CFR 115.813.
Author Robert Sumatzkuku, Tribal Treasurer

HOPI TRIBAL COUNCIL
ELECTION BOARD VACANCY

The Hopi Tribal Council would like to announce 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, 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.
Should you have any questions, you may call (928) 734-3131.

HOPI
TUTUVENI
STAFF

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

Office Manager
Vera Lomakema
928-734-3282

EDITORIAL
BOARD

Belma Navakuku
Dr. Angela Gonzales
Candace Hamana
Curtis Honanie

Request for Special Hopi Tribal Council Meeting

Dated: January 6, 2017
To: Hopi Tribal Council
From: Herman G. Honanie, Chairman

Pursuant to the Hopi Trial Constitution and By-Laws, Article II-Meet-
ings of the Council, Section 3 of the By-Laws, I, Chairman Herman G.
Honanie are calling for a Special Tribal Council meeting to be held on

January 17, 2017, at 9:00am in the Hopi Tribal Council Chamber.
The Hopi Tribal Council will discuss and act on the following Agen-
da Item:
1. Action Item authored by Robert Sumatzkuku, Treasurer of the Hopi
Tribe, regarding the Hopi Tribe acknowledgement of requirements
contained in 25CFR 115.813 (and any penalty or fees that may apply
for drawdown of funds held in trust).

HOPI TRIBAL COUNCIL
First Quarter Session -
December 1, 2016
(Amendment #3)

I. Call to Order
II. Certification of Tribal Council Representatives
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
October 5, 6, 7, 8, 26, 27, 29, 2015

IX. Approval of Agenda
X. Unfinished Business

1. Action Item 007-2016 – To adopt the Hopi Human Resources Pol-
icy Manual with an effective date of (Approval Date by Tribal Coun-
cil) – 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 006-2017 – To appoint Ms. Olufunmike Owoso as
Chief Prosecutor – Author/Dwayne Secakuku, Chief of Staff, Office of
Vice Chairman – 12/29/16 @ 10:45 a.m. - TABLED

XI. NEW BUSINESS

1. A.I. 005-2017 – To approve contract with Antol & Hance, P.C. as
Conflict Counsel – Author/Craig Wallace, Acting Chief Judge, Hopi
Tribal Court - 1/3/17 @ 1:30 p.m.
 2. A.I. 008-2017 – To approve request to carry over any remaining
funds in the 2016 LCR Support Budget into 2017 and the years fol-
lowing until exhausted – Author/Karen Pennington, Deputy General
Counsel - 1/4/17 @ 10:30 a.m.
 3. A.I. 009-2017 – To accept the Ramah Settlement in the amount of
\$3,308,423.44 by the Hopi Tribal Council – Author/Robert Su-
matzkuku, Treasurer, - 1/6/17 @ 10:30 a.m.
- XII. REPORTS - (1 hr. time allotted) *Required
1. Office of the
Chairman * - 1/6/17 @ 9:30 a.m.
 2. Office of the Vice Chairman * - 1/4/17 @ 9:30 a.m.
 3. Office of Tribal Secretary * - 1/6/17 @ 10:30 a.m.
 4. Office of the Treasurer * - 1/4/17 @ 1:30 p.m.
 5. General Counsel *
 6. Office of the Executive Director *
 7. Land Commission * - 1/4/17 @ 2:30 p.m.
 8. Water/Energy Committee * - 1/5/17 @10:30 a.m.
 9. Transportation Committee * - 1/6/16 @ 2:30 p.m.
 10. Law Enforcement Committee * - 12/8/16, 10:30am to be rescheduled
 11. Office of Revenue Commission *
 12. Investment Committee *
 13. Health/Education Committee *
 14. Budget Oversight Team
 15. Report on Hopi Wellness Court – Judge Mehnert - 12/8/16 @
9:30 a.m. - To be rescheduled

XIII. APPOINTMENTS/INTERVIEWS

1. Audit Team
2. Fire Designee (2)
3. Election Board – Alternate 2 and 3 positions - Memo OTS 7/23/15
- 1/3/17 @ 3:30 p.m.
4. Hopi Tribe Economic Development Corporation Board of Direc-
tors (2 positions for Hopi/Tewa Tribal Members)
5. General Counsel
6. Sergeant-at-Arms Interviews- 12/6/16, 10:30-12:00 noon COMPLETE
7. Tribal Council Committee Appointments - 12/29/16 @ 9:45 a.m. –
COMPLETE
8. Tribal Secretary – Interviews - 1/3/17 @ 4:25 p.m.

XIV. OTHER

1. Discussion on BIA Law Enforcement Service’s Scope of Work
– John Long, Special Agent in Charge, District III, BIA Office of
Justice Services and Jamie Kootswatewa, Chief of Police, BIA Hopi
Agency – 11/23/16 @ 10:30 a.m. to 12:00 noon. - To be rescheduled
2. Discussion re: Vice Chairman’s Email of October 25, 2016 alleging
Chairman in serious neglect of duty – LeRoy Shingoitewa, Tribal
Council Representative - 1/6/17 - @ 3:30 p.m.
3. Discussion – Research on impact of climate change and communi-
ty adaptation with respect to long-term performance of disposal cell
covers for uranium mill tailings located in Native American commu-
nities – Carrie N. Joseph – 1/3/17 @ 10:30 a.m.
4. Presentation of draft Information Technology Policies – Jerolyn
Takala, Director, IT - 1/3/17 @ 2:30 p.m.
5. Discussion with All Villages/Community – Responsibility of the
Office of Chairman and/or Hopi Tribal Council to fulfill the obliga-
tions as approved on the Village Budgets/Appropriations – Sandy
Whitehair, CSA, Shungopavi Village and Villages/Community -
1/4/17 @ 3:30 p.m.
6. Recognition of Hopi High School Boys and Girls Cross Country
Teams for their accomplishments at the Arizona State Cross Country

Finals and Coach Rick Baker – Hopi Tribal Council 1/5/17, 9:30am .
7. Presentation of 2019 BIA Budget – Wendell Honanie, Superinten-
dent, Hopi Agency - 1/5/17 @ 1:30 p.m.

XV. ADJOURNMENT

COMPLETED ACTION ITEMS

1. A.I. 113-2016 - To approve Employee Benefits Committee By-
Laws & Employee Benefits Trust Documents – Author/Lisa Paw-
winnee, Director, Office of Human Resources - 12/5/16 @ 2:30 p.m.
- APPROVED
2. A.I. 116-2016 – To approve amendments/additions to Constitution
& By-laws of the Hopi Tribe – Author/Kristopher Holmes, Chairman,
Hopi Election Board – 12/5/16 @ 3:30 p.m. - APPROVED
3. A.I. 129-2016 – To correct Resolution H-058-2015 and amend con-
sulting agreement between the Hopi Tribe and Patricia Sekaquaptewa
– Author/Carlene Tenakhongva, Chief of Staff, Office of the Chair-
man – 12/1/16 @ 1:30 p.m. - APPROVED
4. A.I. 130-2016 – To correct Resolution H-060-2015 and amend
consulting agreement between the Hopi Tribe and Robert Clinton –
Author/Carlene Tenakhongva, Chief of Staff, Office of the Chairman
– 12/1/16 @ 2:30 Pm APPROVED
5. A.I. #132-2016 – To approve Fiscal Year 2017 General Fund
Budget – Author/Robert Sumatzkuku, Treasurer, The Hopi Tribe –
12/1/16 @ 3:30 p.m. – 5:00 p.m. – APPROVED
6. Action Item 133-2016 – To approve Hopi Tribe Enrollment
Applications – Author/Mary L. Polacca, Director, Enrollment Office -
12/5/16 @ 1:30 p.m. - APPROVED
7. A.I. 134-2016 – To approve Hopi Tribal Housing Authority’s Fis-
cal Year 2017 Indian Housing Plan – Author/Wes Corben, Executive
Director, Hopi Tribal Housing Authority – 12/1/16 @ 10:30 a.m. –
APPROVED
8. Action Item 135-2016 – Request for \$100,000.00 to purchase
Point of Entry system for the Hopi Cultural Center to remain in
compliance with U.S. EPA Administrative Order – Author/Lionel
Puhuyesva, Director, Water Resources Program - 12/28/16 @ 10:30
a.m. – APPROVED
9. Action Item 001-2017 – To issue allocation of available Animal
Units within the HPL Range Units – Author/Priscilla Pavatea, Direc-
tor, Office of Range Management - 12/28/16, 1:30pm APPROVED
10. Action Item 002-2017 – To approve supplemental funding for
Moye White to continue to provide legal servicesconcerning Peabody
Western Coal Company’s bankruptcy case – Author/Karen Penning-
ton, Deputy General Counsel - 12/28/16 @ 2:30 p.m. - APPROVED
11. Action Item 003-2017 – To create a Revolving Account for Hopi
Senom Transit – Author/Donovan Gomez, Transit Administrator -
12/28/16 @ 3:30 p.m. – APPROVED
12. Action Item 004-2017 - To accept FTA Formula Grant for Rural
Areas, Public Transportation on Indian Reservations for FY 2016 –
Author/Donovan Gomez - 12/28/16 @ 4:15 p.m. – APPROVED
13. Action Item 007-2017 – To retain Norberto J. Cisneros, Esq. of
Maddox, Isaacson & Cisneros, L.L.P. as attorney of record for the
Hopi Tribe in lawsuits related to the Tribe’s investments – Author/
Karen Pennington, Deputy General Counsel - 12/30/16 @ 3:30 p.m. –
APPROVED

COMPLETED REPORTS

1. Report on Investments Account held with Rockefeller & Co. –
Matt Gelfand - 12/5/16 @10:30 a.m. – COMPLETE
 2. Update report on LCR Adjudication (Executive Session) – Karen
Pennington, Deputy General Counsel - 12/5/16 – COMPLETE
 3. Update Report on the Lomayesva Case (Executive Session)– Karen
Pennington – 12/30/16 @ 10:00 a.m. - COMPLETE
- OTHERCOMPLETE

1. Introduction of SixKiller Lobbyist and discussion re: priorities of
the Hopi Tribe – Carlene Tenakhongva, Chief of Staff, Office of the
Vice Chairman - 12/6/16 @ 9:30 a.m. – COMPLETE
2. Hopi Three Canyon Ranches Dividend Check Presentation –
Clayton Honyumptewa, Manager, Department of Natural Resources
- 12/29/16 @ 9:15 a.m. – COMPLETE
3. Check Presentation – Wastewater Treatment Plant final loan
payment – Hubert Lewis, Governor, Upper Village of Moenkopi -
12/29/16 @ 9:30 a.m. – COMPLETE
4. Introduction of Lori Piestewa Post #80 Reigning Royalty Princess
and Attendants – Eugene Talas, Adjutant, Lori Piestewa Post #80 -
12/30/16 @ 9:30 a.m. – COMPLETE
5. Review of the FY 2013 Audit Report – Moss Adams – 12/30/16 @
1:30 – 3:30 p.m. – COMPLETE
6. Report on Hopi Education Endowment Fund – LuAnn Leonard,
Director, HEEF - 12/7/16 @ 9:30 a.m. – 12/30/16 – COMPLETE
7. Discussion – Upcoming ending of attorney contracts (Executive
Session) – Alfred Lomahquahu, Jr. Vice Chairman - 12/30/16 @ 3:00
p.m. - COMPLETE

CIRCULATION

The Hopi Tutuveni is pub-
lished twice a month, with
a circulation of 2,700 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, Ho-
tevilla Store, Kykotsmovi
Village Store, Tribal Govern-
ment Complex, Hopi Cultur-
al Center, Hopi Health Care
Center, Polacca Circle M,
Keams Canyon Store.

LETTERS TO EDITOR and
GUEST SUBMITTALS

The Tutuveni welcomes let-
ters 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
slandorous. Letters should
be limited to 500 words and
may be 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

Anita Bahnimptewa
Interim Tribal Secretary

Robert Sumatzkuku
Tribal Treasurer

Alfonso Sakeva
Sergeant-At-Arms

Village of Upper Moenkopi
Michael Elmer
Bruce Fredericks
Wayne Kuwanhoyima
LeRoy Shingoitewa

Village of Bakabi
Ruth Kewanimptewa
Lamar Kevvama
Clifford Quotsaquahu

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

Village of Sipaulovi
Anita Bahnimptewa
Rosa Honani
Norene Kootswatewa

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

Village of Mishongnovi
Vacant

Financial woes continue for Hopi Tribe

Louella Nahsonhoya
Hopi Tutuveni

The Hopi Tribal Council approved and adopted the Hopi Tribe’s FY2017 General Fund Operating Budget in the amount of \$18, 445,429.00 (\$18 million, four hundred forty-five thousand, four hundred twenty-nine) on Dec. 1, 2016; based on revenue projections of which Royalty and Lease Payments from Peabody Coal Co. was the main source of revenue.

After the budget had been passed, the Tribal Treasurer reported to the Council that a payment had been received from Peabody but was at a much lesser amount than anticipated; thus, putting the Tribe in a budget shortfall for FY2017. Due to this shortage, the Tribal Treasurer proposed liquidating two investment bonds held in trust with the Federal Government to help offset the negative amount in Revenues. Chairman Herman Honanie has called for a Special Tribal Council meeting on Jan. 17 to discuss the option of liquidating two bonds (one at a low return and one at a higher return). The Council will discuss the language and requirements contained in 25CFR 115.813 pertaining to the investments and any penalties or fees that may apply for drawdown of these funds.

Several Council members expressed their disappointment at this suggestion; however, realize the Tribe has no other revenue to make up the shortfall in the 2017 budget. Kykotsmovi Councilman David Talayumptewa strongly spoke out against drawing down any funds held in trust by the Government for the Hopi Tribe and said “I will vote No” when it comes to taking action on liquidating the bonds.

Future payment amounts from Peabody are a real concern to the Hopi Tribe considering Peabody’s current financial situation and the fact that the economy is moving away from coal as an energy source and Peabody also recently declared bankruptcy. The Hopi Tribe has enjoyed the royalty and lease payments from Peabody as their main source of revenue for years and no other major sources of revenue generation have been pursued.

The Tribal Council, however, on

Aug. 6, 2015, created a Hopi Gaming Task Team with the assignment of exploring the Advantages and Benefits of Tribal Gaming and the leasing of Hopi gaming machines as a possible option for revenue generation for the Hopi Tribe. On Nov. 1, 2016, the Council approved Resolution H-110-2016 authorizing and directing Hopi Chairman Herman Honanie to apply for a Gaming Compact with the State of Arizona. Under the Indian Gaming Regulatory Act and various Arizona statutes governing Indian gaming, the Hopi Tribe is entitled to an allocation of 900+ gaming machines and the right to deploy those machines in up to 3 casinos licensed to conduct Class III gaming. The status of the application for a Gaming Compact was not available.

Villages: On Jan 4, in a filled to capacity Tribal Council Chamber, Villagers, Village Community Service Administrators (CSA’s) and village leaders attended a Tribal Council meeting to express and speak on behalf of their 2017 budget allocations. At focus, were the four villages of Sichomovi, Mishongnovi, Shungopavy and Hotevilla.

Chairman Herman Honanie stated that the current Sichomovi CSA Belma Navakuku and the Sichomovi Board have researched, investigated and compiled documents and are on their way to getting their audits complete; despite missing and/or lost financial documents and files (at the abrupt departure of the previous CSA). Chairman stated that other Villages also need to “step up” and begin the same process. No information was available on Hotevilla and Mishongnovi.

He also announced that he had appointed Maxine Wadsworth as Acting Village CSA at Shungopavy to oversee the village fund allocations and start the process of completing their audits.

Sandy Whitehair still acting in her capacity as Shungopavy Village CSA, approached the table to address the Council but was told by Chairman Honanie to step down. Wadsworth was then called to the table and she updated the Council on the actions

and progress made in addressing the budget situation and the lack of audits.

At the encouragement of several council members, Whitehair was eventually acknowledged and with much emotion, told the Council the efforts she and the Village Board had taken to remedy the lack of audits. The priority of Whitehair and the Shungopavy Board is to release full funding to the Village in order to carry out critical and emergency services and to keep day to day operations going. A Petition signed by several village members had also been sent to the Tribal Council demanding release of their entire budget.

Traditional Village leader Radford Quamahongnewa was also recognized to speak. Quamahongnewa expressed his disappointment in Chairman’s action by removing Whitehair as CSA without notifying the village leaders. Quamahongnewa stated they had formed a trust relationship with Whitehair and much work had been done and was in progress to remedy their budget and audit situation. (A meeting was held at Shungopavy Village immediately following the Council meeting, however no information was made available on the meeting).

Whitehair also informed the Council that all their financial records were on file with the Hopi Tribe since the Village was under the oversight of the Office of the Chairman for several years and all expenditures were reviewed and signed off by the Chairman. She and other villages requested that the supplemental audits (villages), already conducted by the Tribe’s auditors be accepted as complete audits for the years in question.

The Budget Appropriations Language approved by Council, states the Villages of Hotevilla, Shungopovi, Mishongnovi and Sichomovi shall be allocated \$330,000 for FY 2017. Only \$82,500 shall be drawn down initially, and to be used to complete all delinquent Village Audits. When audits are accepted by the Tribe, they will be able to draw the remaining funds. If the Audits are not complete within FY 2017, the remainder of the funds will revert to the General Fund.

2016 Resolutions Summary (8/25/16 - 12/30/16) approved by Hopi Tribal Council

H-091-2016 08-25-16 Authorizes the Hopi Tribal Housing Authority’s submission of a HUD Title VI Loan Guarantee Housing Construction Funds application for the First Mesa Community. Vote: 10 in favor, 3 opposed, 1 abstaining, Chairman presiding and not voting.
H-092-2016 09-01-16 Approval of Sole Source Contract with Red Plains to provide construction management services for the Polacca Sand Clan Road project for a total not to exceed \$75,000.00.Vote: 12 in favor, 2 opposed, 1 abstaining, Chairman presiding and not voting.
H-093-2016 09-01-16 Approval of SixKiller Consulting, LLC as the Tribe’s lobby firm effective August 24, 2016 through December 31, 2017, to be paid from the 2016-2017 Lobby Budget.Vote: 11 in favor, 3 opposed, 0 abstaining, Chairman presiding and not voting.
H-094-2016 09-01-16 Approval of Special Attorney Contracts between the Hopi Tribe and Arnold & Porter, LLP to provide legal services on the 1882 Reservation Land Matters and Miscellaneous Matters. Vote: 12 in favor, 0 opposed, 1 abstaining, Chairman presiding and not voting.
H-095-2016 09-22-16 Approval to utilize Tribal Lands for economic development purposes Vote: 13 in favor, 0 opposed, 1 abstaining, Vice Chairman presiding and not voting.
H-096-2016 09-22-16 Approves 63 individuals into membership of the Hopi Tribe pursuant to Article II – Membership, Section 2(a) and Enrollment Ordinance 33. Vote: 14 in favor, 0 opposed, 0 abstaining, Vice Chairman presiding and not voting.
H-097-2016 10-03-16 Approval to request the Bureau of Indian Affairs Western Regional Office to accept the TTP Inventory into the TTP Inventory as office records. Vote: 18 in favor, 0 opposed, 0 abstaining, Chairman presiding and not voting
H-098-2016 10-03-16 Approval to sanction the Hopivewat Team to be recognized as the Hopivewat Task TeamVote: 12 in favor, 3 opposed, 2 abstaining, Chairman presiding and not voting.
H-099-2016 10-03-16 Approval to support the planning, fundraising, and construction of a ‘HOPIVEWAT RESOURCE AND LEARNING CENTER, to address cultural protection facility needs of HCPO. Vote: 12 in favor, 3 opposed, 3 abstaining, Chairman presiding and not voting.
H-100-2016 10-05-16 Approves Special Land Use Assignment for Yuwehloo Pahki Planned Community Development District. Vote: 9 in favor, 5 opposed, 1 abstention, Chairman presiding and not voting.
H-101-2016 10-05-16 Approves Office of Information Technology’s request to extend the Capital Item purchase deadline from September 30, 2016 to December 31, 2016. Vote: 15 in favor, 0 opposed, 0 abstaining, Vice Chairman presiding and not voting.
H-102-2016 10/25/16 Approves Hopi Education Endowment Fund to enter into updated investment management contracts with Merrill Lynch. Vote: 10 in favor, 2 opposed,

2 abstaining, Chairman presiding and not voting.
H-103-2016 10/25/16 Approves Office of Information Technology to utilize the remaining allocated balance of Capital Outlay funds approved for IT. Vote: 14 in favor, 0 opposed, 0 abstaining, Chairman presiding and not voting.
H-104-2016 10/25/16 Approves transfer of Albin Estate funds from the Hopi Tribe to Hopi Education Endowment Fund and grant the Health & Education Committee a 90-day extension to finalize a full spending plan. Vote: 14 in favor, 0 opposed, 0 abstaining, Chairman presiding and not voting.
H-105-2016 10/26/16 Approves and accept the Partnership for Success Scope of Work, Budget and Memorandum of Understanding and Intergovernmental Agreement. Vote: 14 in favor, 0 opposed, 0 abstaining, Chairman presiding and not voting.
H-106-2016 10/26/16 Approves Lease between the Hopi Tribe and BIA Hopi Agency for the Keams Canyon Sewage Lagoon Wastewater Treatment Plant. Vote: 14 in favor, 0 opposed, 1 abstaining, Chairman presiding and not voting.
H-107-2016 11/08/16 Approves acceptance of grant award from the Department of Justice, Office of Violence Against Women, Tribal Government for the next 3 years. Vote: 15 in favor, 0 opposed, 0 abstaining, Chairman presiding and not voting.
H-108-2016 11/08/16 Authorizes Hopi Emergency-Medical Services to provide emergency medical services to non-beneficiaries under the Hopi Tribal Indian Health Services Contract. Vote: 13 in favor 0 opposed, 2 abstaining, Chairman presiding and not voting.
H-109-2016 11/08/16 Approves the renovation, replacement and purchase of new equipment for the Hopi Wellness Center and Hopi Veterans Memorial Center Vote: 13 in favor, 1 opposed, 0 abstaining, Chairman presiding and not voting.
H-110-2016 11/10/16 Authorizes the Chairman to enter into a gaming compact with the State of Arizona. Vote: 12 in favor, 4 opposed, 0 abstaining, Vice Chairman presiding and not voting.
H-111-2016 11/10/16 Authorizes the Office of Aging and Adult Services to conduct and participate in a nation-wide Elder Needs Assessment. Vote: 13 in favor, 1 opposed, 0 abstaining, Chairman presiding and not voting.
H-112-2016 11/10/16 Approves MOA between Northern Arizona University Cline Library and the Hopi Tribe, Hopi Cultural Preservation Office. Vote: 14 in favor, 0 opposed, 0 abstaining, Chairman presiding and not voting.
H-113-2016 11/22/16 Approves utilization of funding received under Navajo Billing for programs providing documentation and services to complete Navajo Billings. Vote: 13 in favor, 3 opposed, 1 abstaining, Chairman presiding and not voting.

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
Candace Hamana
Curtis Honanie

Bruin Day from P1

Last, but not least, the Legend Coach Rick Baker and assistant Coach Juwan Nuvayokva also spoke and told of their experiences with all the runners. They both agreed that running is in the blood line of Hopi and students are always anxious to run. They come in needing work and finish polished with discipline and determination.

Coach Baker said he is thankful to the parents and the Community for the trust they place in him for four years to work with their students. During that time there is much training, both physically and mentally that takes place. He said to train one child requires commitment and dedication from everyone. “It takes a Village to raise a child,” said Coach Baker.

Before they dismissed, Bacavi Councilman and member of the Hopi Tribe Economic Development Corporation (HTEDC) board, Lamar Keevama announced that the HTEDC was hosting a meal for the group at the Cultural Center as a way of recognizing and thanking the Champions for their accomplishment. (see related shout out and pictures on P4)

Congratulations to the Hopi High School Cross Country Teams on their successful accomplishments

CONGRATULATIONS TO HOPI’S CROSS COUNTRY TEAM

For your 27th consecutive Division IV Cross Country State Championship title!
This win has set new State and National Title records.

Hopi Tribe Economic Development Corporation and all Entity Staff and HTEDC Board of Directors want to congratulate the team, their coaches and their families for this amazing accomplishment.

“The best of luck for the up coming Cross Country Season”

Subscribe to the Hopi Tutuveni

**On Reservation
\$25 for 6 months
\$40 for 12 months**

**Off Reservation
\$40 for 6 months
\$60 for 12 months**

For information, call: 928.734. 3282

**PROCLAMATION
January 5, 2017
HOPI BRUIN DAY**

WHEREAS, running has been a long standing tradition and practice within the Hopi culture; and

WHEREAS, the Hopi High School Boys Cross Country team’s accomplishments have been spotlighted on the state, national, and worldwide level; and

WHEREAS, this attention has shed a positive light for Hopi Jr./Sr. High School and the Hopi tribe; and

WHEREAS, on November 5, 2016, the Hopi High School Boys Cross Country team won its 27th consecutive state title.

NOW, THEREFORE, BE IT RESOLVED, that we, Herman G. Honanie, Chairman and Alfred Lomahquahu, Jr., Vice Chairman of the Hopi Tribe, do hereby proclaim January 5, 2017 as “HOPI BRUIN DAY”, to recognize and celebrate the accomplishments of the Hopi High School Boys Cross Country team and Coach Rick Baker throughout the Hopi Reservation.

Executed this 5th day of January, 2017,
Kykotsmovi, Arizona

/s/ Herman G. Honanie, Chairman
/s/Alfred Lomahquahu, Jr., Vice Chairman

Drought from P1

The drought monitoring system is designed to feed the local observations back into the community to improve local decisions amid evolving conditions and impacts. The tribe would compile locals’ observations of drought impacts, documented through a standardized process, and integrate them with regional climate information to produce quarterly summary reports for tribal leaders and other tribal members. The tribe would also use the information in drought education programs and rainwater harvesting and other workshops, settings that can promote “more conversation among those affected by drought, more accurate monitoring, better decisions and ultimately a more resilient landscape because you’re prepared for drought and can better respond to dry conditions,” Ferguson said.

A collaborative approach to climate impact research and developing responses, one designed to build practical solutions in partnership with communities, is a hallmark of the CLIMAS program, which has been conducting community-engaged research in Arizona and New Mexico since 1998.

“Our process is simple, but effective,” Ferguson said. “We connect experts and knowledge from multiple disciplines to the planners and policymakers who must confront climate hazards like drought, and we work collaboratively to develop tools and adaptation strategies that best meet their needs.”

The drought project began in 2009, when the Hopi Tribe Department of Natural Resources, or HDNR, approached UA researchers with concerns that regional drought information did not depict observed impacts. These impacts include the formation of sand dunes that overrun fences and even roads, requiring costly removal; soil erosion; springs drying and livestock forage declining, which has spurred conflict among tribal members and stressed families that consume the food they grow; and reduced or failed corn, bean and other crop harvests.

“The overarching goal was to help the HDNR develop a local drought information system that would work within the constraints of existing human, technological and financial resources and limited climate data,” Ferguson said. “The system we have envisioned would allow for ongoing community dialogue about conditions that, in turn, would promote a more community-based drought planning effort, yield useful information to all tribal members and meet an expressed local need.”

Throughout the project, Ferguson and UA colleagues Alison Meadow, a staff scientist at the Center for Climate Adaptation Science and Solutions, and Michael Crimmins, associate professor and extension specialist in the Department of Soil, Water & Environmental Science, convened focus groups and conducted interviews with HDNR staff and a cross section of Hopi society to understand their concerns, needs and goals.

“We wanted to understand how the organization operated and how information was generated and used so that the system would fit within HDNR’s institutional framework,” Ferguson said. “We also wanted to understand how Hopi citizens experience drought, what types of information they want or use, and what they expect tribal leaders to do in terms of drought monitoring and planning.”

Among the HDNR’s assets are several range technicians who cover miles of the reservation in pickup

trucks, continually assessing range conditions, checking in with ranchers and farmers, and monitoring a small rain gauge network. The agency also employs technicians who monitor water resources and track wildlife, further providing a picture of drought impacts on Hopi land.

“The scale of the available regional climate information is just too large. You would never see specific impacts like degrading conditions on specific ranges on the reservation,” Ferguson said. “We proposed they leverage all this valuable, on-the-ground, existing information as a better way to be prepared for and respond to drought. Our idea was

that the local observations are likely to be more useful for understanding nuanced impacts.”

Anna Masayesva, a member of the Hopi Tribe, joined the UA team for more than a year and piloted a two-page quarterly drought summary for Hopi lands that included local observations on the front and regional climate maps and highlights produced by the UA researchers on the back.

Beyond its immediate contribution to the Hopi, the project will yield key practices for how local communities in drought-vulnerable regions around the world can monitor climate conditions in a way that enables more informed decision making,

Ferguson said.

The work with the Hopi Tribe also contributed to a series of drought studies by the research team that yielded insights about drought patterns over the last 500 years and information on how specific measures that reveal the timing and intensity of rainfall can improve drought monitoring in arid regions. The team also is completing work to better understand how soil moisture may be better modeled and is finalizing a report for the HDNR that contains specific recommendations for implementing a local drought impacts monitoring system. The National Oceanic and Atmospheric Administration funded the project.

Range Management receives award from P1

Accomplishments, achieved by the ORM, have contributed to the improvement of rangeland management in Arizona since 1991 when the Hopi Tribe took over the Office of Land Operations from the BIA via the Indian Self Determination Act. Their function was to implement a program of rangeland management on Land Management District Six, the portion of the Hopi Reservation that is exclusively for Hopi use. The area covered consisted of 15 large range units over 600,000 acres of desert grasslands and PJ woodland/grassland. In 2001 the Hopi Tribe took over land management responsibilities of an additional 900,000 acres of rangeland know as Hopi Partitioned Lands (HPL) and in recent years, under the 1934 Case Settlement, 60, 518 acres from the Moenkopi area were added under the management of the ORM for grazing.

Activities of the Range staff include monitoring of land use through condition, trend and utilization, surveys; performing annual livestock counts within all range units, monitoring livestock trespass, illegal fence cutting, dumping, water hauling, and tracking noxious plant species, monitoring precipitation and developing management plans for grazing units, water development

and conducting range/livestock workshops.

Recently the range staff assisted with conducting a two year (2015-16) range inventory of District Six rangelands with contractors, Robinett Rangeland Management Specialist, LLC, in order to develop a record of baseline range conditions and establish stocking rates for the range units.

Of special note is that the Hopi Range staff has been working diligently over the past four years to develop and implement a system of regulated and permitted livestock grazing on District Six rangelands. Needless to say, this has not been an easy task. With the completion of the range inventory for this area, and completion of the tasks set by the Hopi Tribal Council, the ORM will move forward in implementing a permitting system for this area.

Due to the programs efforts, the rangelands conditions on the Hopi Reservation are, for the most part in good conditions with positive upward trends. This is largely due to the “hands on” approach of the Office of Range Management has taken in working with the people on the land to solve problems and use of the land within its limitations.

Grijalva expresses disappointment with Obama administration’s choice not to protect Grand Canyon through a National Monument

On behalf of all Hopi’sinom (the Hopi People) I must express my profound disappointment in President Obama’s failure to designate the Greater Grand Canyon Heritage National Monument today,” said Hopi Chairman Herman Honanie

Washington, D.C. – Ranking Member Raúl M. Grijalva today expressed his “profound disappointment” in the Obama administration’s decision not to protect the Grand Canyon area by establishing Greater Grand Canyon Heritage National Monument. The effort to create the monument – strongly backed by Native American tribes across the region – is supported by 82 percent of voters nationally and 80 percent of voters in Arizona, a rare instance of an environmental initiative transcending political philosophy and party identification.

A full explanation of Grijalva’s proposal and how it would have protected the Grand Canyon area is available at <http://bit.ly/2hgV2Ao> on the Committee’s website.

Grijalva has championed the monument for years, introducing a bill to create it on Nov. 3, 2015, and speaking frequently on its behalf. Backers delivered petitions with more than 550,000 signatures in July 2016 to President Obama urging him to designate the monument – a figure that continued to climb after the initial delivery.

The Washington Post reported on Dec. 28 that conservationists are “disappointed” at Obama’s apparent refusal to establish the monument through his authority under the Antiquities Act, which he has used more than any other president besides Franklin D. Roosevelt. The Post quoted Grijalva predicting a battle over the future of the law, which congressional Republicans intend to weaken despite a lack of public support for their effort.

The widespread public demand to establish the monument built on the 2012 announcement by then-Interior Secretary Ken Salazar of a 20-year moratorium on new uranium mining claims on more than 1 million acres of public land to the north and south of the Grand Canyon. Uranium exposure continues to harm Arizona residents, including Tribal communities. In order to prevent a future hostile administration from removing those protections, and to protect some of Arizona’s most sacred Native

American sites and ecologically sensitive areas, Rep. Grijalva’s proposal – crafted in consultation with tribal leaders from around the region – would have made the moratorium permanent within the new monument’s boundaries.

“I can only express my profound disappointment,” Grijalva said. “The Grand Canyon is one of the world’s most iconic and popular natural places, not just for its beauty but for its importance to tribal culture and history. Instead of building on former Secretary Salazar’s work, the Interior and Agriculture departments are apparently willing to leave the future of the Grand Canyon and the health of Arizona tribes up to Donald Trump. I am not.”

Grijalva is reintroducing the Greater Grand Canyon Heritage National Monument Act today and is already mobilizing monument supporters for a strong push in the 115th Congress. The bill, which closely mirrors the previous version, would confer national monument status on two parcels of federal land, one north and one south of Grand Canyon National Park. A map of the areas proposed for protection is available at <http://democrats-natural-resources.house.gov/imo/media/doc/Heritage%20Map.pdf>

“The need to protect the Grand Canyon is bigger than who’s president or who sits in Congress,” Grijalva said. “The American people demand that this important place be preserved. People from all walks of life have been fighting this fight for a long time, and we’re going to keep working until we get it done.”

“On behalf of all Hopi’sinom (the Hopi People) I must express my profound disappointment in President Obama’s failure to designate the Greater Grand Canyon Heritage National Monument today,” said Hopi Tribal Council Chairman Herman Honanie. “It must be stated for the record that this failure to act demonstrates a lack of simple, fundamental respect and reverence of this significant cultural and geographical landmark. To all Hopi People, the Grand Canyon is considered a place of origin, a spiritual home and sanctuary of cultural tradition. Within the Grand Canyon, Hopi ancestors left behind tangible proof of their existence; monument designation or not, our footprints will remain. Whether it is the uranium mining industry or the proposed Navajo Escalade Project, the Hopi People remain committed to opposing all harmful commercial interests dedicated toward the exploitation of the Grand Canyon.”

“We are disappointed that the Grand Canyon was not included in the designation by President Barack Obama under the Antiquities Act,” said Navajo Nation President Russell Begaye. “We were hopeful to have both designations, but we are thankful for the Bears Ears designation. The Grand Canyon is an international monument that is visited by millions of people each year. The next administration should seriously consider designating the Grand Canyon under the Antiquities Act as a national monument to protect the canyon from mining and abuse in the name of economic development. This landscape should not be destroyed but saved for future generations to admire the beauty of the southwest. We need to make sure that it is protected as a national monument.”

“We are disappointed to hear the news that the Greater Grand Canyon Heritage National Monument designation was not granted,” said Navajo Nation Vice President Jonathan Nez. “For the Navajo Nation, we are still surviving the debilitating effects of uranium extraction on our tribal lands and vast sections of our nation are contaminated from more than five hundred abandoned uranium mines that were never properly cleaned by the government and the private mining industry. As an example, the recent one-billion-dollar Tronox settlement will only provide enough funds to clean fifty abandoned uranium mines. We cannot continue to suffer the consequences of uranium contaminating our water sources and land while mining companies profit off the lives of Navajo people.”

Future of the Colorado Plateau Forum Water Challenges-Part 1

Submitted By: Cristen Crujido, Museum of Northern Arizona Ashley Davidson, Grand Canyon Trust

Join the Museum of Northern Arizona (MNA) and the Grand Canyon Trust for the next Future of the Colorado Plateau Forum, “Water Challenges—Part I,” Wednesday, January 25, 2017, from 6-8 p.m. in MNA’s Branigar Hall. Space is limited to 100 participants and pre-registration is required. To register, email forum@musnaz.org or call MNA at 928.774.5213. Doors open at 5:30 p.m. and the forum begins promptly at 6 p.m.

The American Southwest is drying out. The white “bathtub rings” around Lake Powell and Lake Mead, the two big reservoirs in the Colorado River Basin, are the most visible signs of our water shortage. But there is also an invisible bathtub ring below ground—in our aquifers. In part one of this two-part series on water, forum presenters and participants will explore the hydrology of our aquifers, their condition, who owns them and who controls their use.

Here on the Coconino Plateau our regional water future depends largely on two regional ground-water flow systems, the shallow C aquifer and the deep Redwall-Muav aquifer. Ground-water withdrawals have been steadily increasing since 1975, with about two-thirds of the withdrawals from the C aquifer. A 2014 study using NASA satellite data showed that ground-water in the Colorado River Basin is now being depleted six times faster than surface water. Some of these ground-water losses will take thousands of years to be recharged naturally.

This forum will address concerns being raised among hydrologists, state water planners and decision-makers about the future availability and sustainability of our water supplies. Participants will be asked to engage directly with the presenters, including Ron Doba (Coconino Plateau Watershed Partnership), Jamie Macy (USGS), Jason John (Navajo Nation), Doug Dunham (Arizona Department of Water Resources) and Brad Hill (City of Flagstaff). The forum will be hosted by Dr. Abe Springer, Professor of Hydrogeology in the School of Earth Sciences and Environmental Sustainability at NAU.

The Future of the Colorado Plateau Forum is designed to address the region’s environmental and demographic concerns. The series enables citizens and professionals to share ideas and perspectives on important concerns affecting the region, including land management, water availability, wildlife conservation, energy production and economic sustainability.

For information, call 928.774.5213.

Wood harvesting at Hart Ranch for enrolled Hopi members only

February 11, 2017: 8:00 am – 2:00 pm
February 12, 2017: 9:00 am – 2:00 pm
LAST VEHICLE IN AT 2 PM,
NO EXCEPTIONS!!!

Directions from Flagstaff: From Flagstaff the Hart Ranch is approximately 20 miles east on I-40. Exit at the Twin Arrows Exit (Exit 219).

Directions from Winslow: From Winslow the Hart Ranch is approximately 40 miles west on I-40. Exit at the Twin Arrows Exit (Exit 219).

Harvesting sites are located approximately 5.5 miles south of Exit 219. WEMP staff will be stationed at the Main Entrance to check you in and direct you to the different sites.

ITEMS TO BRING: Your Tribal Enrollment Card and/or ID. A spare tire, tools, chainsaw, lunch and plenty of water.

****NOTE**** A Special Hopi Tribal Wood Hauling Permit will be issued to you at the main entrance before you leave the Hart Ranch. For more information, you may contact the Hopi Wildlife & Ecosystems Management Program at (928) 734-3606/3607.

Laundry baskets needed for Solid Waste Characterization Study

Phil Poseyesva
Solid Waste Compliance Officer

The Hopi Environmental Protection Office (HEPO) is in need of unwanted oblong laundry baskets to be used in their ***Solid Waste Characterization Study*** to be conducted this fall.

The baskets can be used or unused, as long as you no longer have use for them.

Please call our office at (928) 734-3632 or 734-3633 for pick up arrangements as well as additional information regarding the Solid Waste Characterization Study.

Thank you to those who have graciously donated to the program. Kwak kwa

HOPI TRIBAL COUNCIL 2017 COMMITTEE/BOARD/COMMISSION LISTING

2017 Hopi Tribal Council
Committees/Boards/Commissions Listing
Hopi Tribal Council Resolution H-015-2011 states:
Task Teams shall be considered “Recommending Bodies”
(updated 1/11/17, Office of the Tribal Secretary)

WATER/ENERGY COMMITTEE

Lamar Keevama, Chairman - Village of Bacavi
Wallace Youvella, Sr., Vice Chairman – First Mesa Consolidated Villages
Nada Talayumptewa – Village of Kykotsmovi
(Vacant) - Village of Mishongnovi
Rosa Honani - Village of Sipaulovi
Bruce Fredericks - Upper Village of Moenkopi
Chairman Herman G. Honanie, Office of the Chairman

LAND COMMISSION

Lamar Keevama, Chairman - Village of Bacavi
Dale Siquah, Vice Chairman - First Mesa Consolidated Villages
(Vacant) - Village of Mishongnovi
Rosa Honani - Village of Sipaulovi
Antone Honanie - Village of Kykotsmovi
LeRoy Shingoitewa – Village of Moenkopi
Chairman Herman G. Honanie, Office of the Chairman

LAW ENFORCEMENT COMMITTEE

Noreen Kootswatewa, Chairperson - Village of Sipaulovi
Clifford Qotsaquahu - Village of Bacavi
Wayne Kuwanhyoima - Upper Village of Moenkopi
Jack Harding, Jr.- Village of Kykotsmovi
(Vacant) - Village of Mishongnovi
Albert T. Siquah - First Mesa Consolidated Villages
Ex-Officio:
Vice Chairman Alfred Lomaquahu, Jr., Office of the Vice Chairman
Virgil Pinto, Chief Hopi Resource Enforcement Service
VACANT Bureau of Indian Affairs
Judge Craig Wallace, Hopi Tribal Court
Olufunmike Owoso , Prosecutor’s Office
VACANT Public Defenders Office

TRANSPORTATION COMMITTEE

Nada Talayumptewa, Chairperson-Village of Kykotsmovi
Norene Kootswatewa, Vice Chairperson - Village of Sipaulovi
Ruth Kewanimptewa - Village of Bacavi
(Vacant)- Village of Mishongnovi
Michael Elmer - Upper Village of Moenkopi
Celestino Youvella - First Mesa Consolidated Villages
Ex-Officio:
Chairman Herman G. Honanie, Office of the Chairman
Fred Shupla, Office of Economic Development
Clayton Honyumptewa, Depart.of Natural Resources
General Counsel’s Office
Financial Management
Realty Services
Cultural Preservation
Range Management
Hopi Transit
BIA Hopi Agency Branch of Roads

HEALTH/EDUCATION COMMITTEE

Appointed pursuant to Hopi Tribal Government Organization Chart
Albert T. Siquah, Chairman – First Mesa Consolidated Villages
Ruth Kewanimptewa, Vice Chairperson - Village of Bacavi
LeRoy Shingoitewa – Upper Village of Moenkopi
David Talayumptewa – Village of Kykotsmovi
(Vacant) - Village of Mishongnovi
Anita Bahnimptewa – Village of Sipaulovi
Ex-Officio:
Chairman Herman G. Honanie, Office of the Chairman
Vice Chairman Alfred Lomaquahu, Jr., Office of the Vice Chairman
Lori Joshweseoma, Director – Department of Health & Human Services
Noreen Sakiestewa, Director, Department of Education

INVESTMENT OVERSIGHT COMMITTEE

LeRoy Shingoitewa, Chairman - Upper Village of Moenkopi
Chairman Herman G. Honanie, Office of the Chairman
David Talayumptewa Village of Kykotsmovi
Anita Bahnimptewa Village of Sipaulovi
Clifford Qotsaquahu- Village of Bacavi
(Vacant) - Village of Mishongnovi
Wallace Youvella Sr. First Mesa Consolidated Villages
Robert Sumatzkuku Office of the Treasurer
Shirley Wesaw, Director Office of Financial Management
Daniel Honahni, Office of the Executive Director

EMPLOYEE BENEFITS COMMITTEE

Lisa Pawwinnee, Chairperson, HR Director
Chairman Herman G. Honanie, Office of the Chairman
Robert Sumatzkuku Tribal Treasurer
VACANT Finance Director
David Talayumptewa, Hopi Tribal Council
Daniel Honahni, Office of the Executive Director
Ex-Officio:
Karen Pennington, Deputy General Counsel

Shirley Wesaw, Assistant Finance Director (Temporary)
Lucille Lomawaima, Sr. HR Generalist, Office of Human Resources
Marjorie Joseph, Payroll Manager, Office of Payroll
Tim Schannep, Robert Quiroz CBIZ
Catherine Langford, Yoder & Langford
Leslie Marino, Transamerica Summit, Inc.

HOPI TRIBE ECONOMIC DEVELOPMENT – BOARD OF DIRECTORS

Lamar Keevama (HTC Appointed) Interim Chairman until a full board is appointed
Stephen P. Puhr Term: August 28, 2014 – April 28, 2017 – (4-year term)
Brandon Pride Term: October 09, 2015 – October 08, 2019 – (4-year term)
Jerry Lane Term: October 09, 2015 – October 08, 2017 – (2-year term)
Rosalie Talahongva Term: August 28, 2014 – August 28, 2017 – (3-year Hopi Member)
VACANT Term: (3-year Hopi Member Team)
David Newlin Term: July 1, 2015 – June 30, 2019 – (4-year term)

HOPI TELECOMMUNICATIONS INC. BOARD OF DIRECTORS

Mr. James Underwood, Chairman
Mr. Donald Massey, Vice Chairman
Mr. Wilfred Moore, Secretary/Treasurer
Mr. James “Mickey” McKandles, Director

GRANTS AND SCHOLARSHIP BOARD

Dr. Noreen Sakiestewa, Chairperson Department of Education
Rayma Duyongwa, Alternate Member Department of Education
Jack Harding, Jr. Member Tribal Council Representative
Ruth Kewanimptewa (Alternate Member) Tribal Council Representative
Carrie Joseph, Member Student Representative
Genell Pooyouma, Alternate Member Student Representative
VACANT, Interim Member Hopi Board of Education
VACANT, Alternate Member Hopi Board of Education
Carlene Tenakhongva, Member Office of the Chairman
VACANT - Alternate Member Office of the Chairman
Dwayne Secakuku, Member Office of the Vice Chairman
VACANT, Alternate Member Office of the Vice Chairman
Ex-Officio:
VACANT BIA Hopi Agency
Dr. Noreen E. Sakiestewa, Director Department of Education
LuAnn Leonard, Executive Director Hopi Education Endowment Fund

HOPI BOARD OF EDUCATION

Judith Talawyma, Chairperson, First Mesa Elementary School
Edgar Shupla, Hopi Jr./Sr. High School
Martha Mase, Representative Hopi Day School
Melvin Pooyouma, Member Moenkopi Day School
VACANT Hopi Mission School
Alverna Kinale, Member Hotevilla- Bacavi Community School
Will Gaseoma, Member Keams Canyon Elementary School
Veronica James, Second Mesa Day School
Ex-Officio:
Dr. Noreen Sakiestewa, Director Department of Education
LuAnn Leonard Hopi Education Endowment Fund
VACANT Bureau of Indian Education

HOPI EDUCATION ENDOWMENT FUND BOARD

Executive Committee
Ex-Officio:
Dr. Kim Kahe Corkin, President
Chairman Herman Honanie
Romalita Laban, Vice President
Vice Chairman Alfred Lomahquahu
Brent Hines, Treasurer
Ruth Kewanimptewa, Hopi Tribal Council
Dr. Pamela Powell, Secretary
Debbie Nez-Manuel
Stephanie Parker
Members:
Dr. Angela Gonzales
Dianne Albert
Winifred Wong
Terry Hines
Darold Joseph
Lynn Fredericks
Debra Onsae
Janet Regner
Lyle Balenquah
K. Tsanina Lomawaima

Trevor Reed
Dr. Jeremy Garcia
Bruce Talawyma
Dr. Laura Huenneke
Cpt. DeAlva Honahnie
James Surveyor
Justin Hongeva
Theresa Natoni Price

ELECTION BOARD

Regular Board Members:
Kristopher Holmes, Chairman Term: December 18, 2012 to December 17, 2017
Oran Selestewa, Vice Chairman Term: December 12, 2014 to December 31, 2017
Colleen Selestewa Term: May 9, 2012 to May 8, 2017
Mary Ann Tenakhongva Term: March 13, 2013 to March 13, 2018
Marlene Sekaquaptewa Term: March 13, 2013 to March 13, 2018
Alternate Board Members:
George Nasafotie, Jr. Alternate #1
Doran Sehongva Alternate #2
VACANT Alternate #3

HOPI TRIBAL HOUSING AUTHORITY/BOARD OF COMMISSIONERS

SandyWhitehair, Chairperson Term: July 22, 2014 – July 22, 2018
Mark Joseph Term: July 22, 2014 – July 22, 2018
Todd Honyaouma, Sr. -Term: (4-year term)
Patrick Secakuku Term: January 1, 2014 – July 21, 2017
Eldon Kalemsa, Jr. Term: May 5, 2015 – July 23, 2018

GRAZING HEARING BOARD

Audrey Navasie, Chairperson Spider Mound Livestock Association
Davis Tallas, Vice-Chairperson Hopi Livestock Association
Polacca Stock Growers Association
Lewis Pavinyama Second Mesa Livestock Association
VACANT Third Mesa Livestock Association
VACANT U/L Moenkopi District Livestock Board
Lougredita Ashike Voices of the People
Ex-Officio:
Priscilla Pavatea ORM/Land Operations Director
Robinson Honani Range Conservationist
VACANT Hopi Resource Enforcement Services

ARIZONA COMMISSION OF INDIAN AFFAIRS (Nomination to Governor’s Office)

Clifford Qotsaquahu, Member Hopi Tribal Council Representative

DOMESTIC VIOLENCE (By invitation through letter)

Nada Talayumptewa Hopi Tribal Council Liaison

HEADSTART – LIAISON

Vice Chairman Alfred Lomahquahu Jr., Hopi Tribal Council
Norene Kootswatewa, Hopi Tribal Council
Jack Harding, Jr., Hopi Tribal Council

REVENUE COMMISSION

Danny Honanie, Chief Revenue Officer Term: February 1, 2016 – December 31, 2017
Gayver Puhuyesva, Dep. Rev. Commissioner Term: February 1, 2016 – December 31, 2017
Randall Selestewa, Dep. Rev. Commissioner Term: February 1, 2016 – December 31, 2017

HOPI TUTUVENI EDITORIAL BOARD (7-members)

Dr. Angela Gonzales
Belma Navakuku
Candace Hamana
Curtis Honanie

HOPI HEALTH ADVISORY COUNCIL

VACANT Moenkopi Representative
Anna Tahbo, First Mesa Representative
VACANT Second Mesa Representative
VACANT Third Mesa Representative
VACANT Member-At-Large
Anita Bahnimptewa Hopi Tribal Council Representative
VACANT Office of the Chairman
VACANT Office of the Vice Chairman
Ex-officio Members:
Lori Joshweseoma, Director Department of Community Health Services
VACANT Hopi Health Care Center

ALL INDIAN PUEBLO COUNCIL

Wally Youvella, Sr., Hopi Tribal Council
Chairman Herman G. Honanie, Office of the Chairman

ADVERTISEMENTS | ANNOUNCEMENTS

ATTENTION:
HOPI
VETERANS!!

The Hopi Tribal Housing Authority (HTHA) and the Department of Housing and Urban Development and Veterans Affairs Supportive Housing (HUD VASH) are providing an opportunity to Hopi Veterans to participate in a housing and clinical program designed to serve the neediest, most vulnerable homeless Veterans and their immediate families. VA will provide case management and eligibility screening services, while HTHA under direction from HUD will allocate permanent housing subsidies from its "Housing Choice" program. The primary goal of this joint program is to prevent and end homelessness for Veterans and their families. For details on this program please contact Janie Kewenvoyouma, Case Manager at 928-679-5016 or the HTHA Department of Resident Services at (928) 737-2800.

MY BOOKKEEPING PLACE
TAX SERVICE

Our office will open for the 2017 Tax Season on Monday, January 16, 2017

We are located in Kykotsmovi Village, on the south side of the road between the Post Office and Hopi Day School.

For the 2017 tax season, the new PATH Act passed by congress is now in effect. The new law requires the IRS to hold the refund until February 15, 2017 of any tax return claiming either:

Earned Income Tax Credit (EITC)
Additional Child Tax Credit (ACTC)

If you file in January and your return is claiming EITC and/or ACTC, your refund will not be released by IRS until February 15, 2017. By law, the IRS must hold the entire refund, not just the portion related to the EITC or ACTC

Office Hours:
8am to 6pm - Monday to Friday.
9am to 1pm - Saturday.
CLOSED ON SUNDAYS.

Telephone: 928-734-5049 Cell phone: 928-606-2231

Advertise in the
Hopi Tutuveni

For information,
call: 928.734. 3282

COURT ORDERED
Apology Letters

I would like to apologize for my recent bad behavior on the night of October 29, 2016, when I was placed under arrest for intoxication and resisting lawful arrest.

This incident has had a negative effect on the Hopi Community, my entire family and whoever else was hurt by this situation.

It was extremely inappropriate, immature and wildly selfish. Through my lack of respect, mean and negative personality, I ended up creating a huge problem in the Community, which I deeply regret. I take responsibility for my selfish actions. It was embarrassing, and no one appreciated my poor and bad behavior.

Again I deeply apologize for the problems my actions caused and I hope I can put this matter behind me.

Sincerely,
/S/ Carl Masaquaptewa Jr.

December 27, 2016

To the Hopi People,

I, Emery Kyasyousie, am apologizing for my actions on October 12, 2016. I know I wasn't making the right choices when this occurred and I hurt many people in the process.

I am aware that we need to uphold our culture values and make positive choices for we are role models for our youth. Thank you for your understanding and again I do apologize.

Sincerely,
/s/ Emery Kyasyousie

Second Mesa Day School
P.O. Box 98
Second Mesa, Arizona 86043
Phone: (928) 737-2571 Fax: (928) 737-2565
"Itah Tsasayom Mopekya"

SY 2016-2017
Employment Opportunities
Come join the S.M.D.S Bobcat Team!
Closing Date: January 27, 2017

CERTIFIED POSITIONS: 10 MONTH

4th Grade Teacher
5th Grade Teacher
2nd Grade Teacher
ESS Teachers
Art Teacher
Gifted & Talented Teacher
Reading Coach
Hopi Lavayi Teacher
Substitute Teachers

CLASSIFIED POSITIONS

Bus Driver
Substitute Bus Driver
Maintenance Technician
SPED Teacher Assistant

All positions except substitutes are eligible for full benefits: Health, Dental, Vision, Life Insurance, Short-term & Long Term disability and 401 K Retirement Plan. All interested applicants may obtain employment application in person or by contacting the school. Applicants MUST be willing to undergo intense background investigation and MUST have a valid Driver's License. For further information, please contact: Janet Lamson, Human Resource Technician at Second Mesa Day School (928) 737-2571.

The Tutuveni is published on
the 1st and 3rd
Tuesday of each month.
Submissions are due
one week in advance.

FREELANCE WRITERS
WANTED

REQUIREMENTS:
•3 years journalism experience
•Excellent communication skills (verbal/written)
•Speak and understand the Hopi Language (preferred)
•Dependable
•High journalistic ethics

DUTIES:
Research stories
Write news articles
Write feature stories
Develop headlines

Send Letter of Interest and Resume to: P.O. Box 123, Kykotsmovi, AZ 86039 or email at: LNahsonhoya@hopi.nsn.us

Subscribe to the
Hopi Tutuveni

2017
Subscription
Rates

On Reservation
\$25 for 6 months
\$40 for 12 months

Off Reservation
\$40 for 6 months
\$60 for 12 months

Hopi Tutuveni
PO Box 123
Kykotsmovi, AZ

For information, call
928-734-3282

or email:
vlomakema@hopi.nsn.us

2017 New Year's Resolution:

• Save on DSL service up to 8 Mbps!
• Choose a Residential plan
• Sign up for 12 months
• Call Hopi Telecommunications for more info at 928-738-HOPI (4674)
• Sign up before February 28, 2017!!

Special Offer
EXTENDED!!!!

Plans starting
from \$15/month
on up to
8 Mbps!

With over \$100
in savings!

New Residential Customers Only

Each new customer that signs up will be entered in a drawing for a chance to win a \$100 gift card.

- Must include a landline phone
- May require purchase of modem (\$90.00)
- A new customer of which has not had DSL service for more than 30 days to be eligible

The Hopi Trial Court has many outstanding arrest warrants, some dating back many years. If your name appears on the list below, it means there is an outstanding warrant for your arrest. If you call the Court within (3) weeks from the date of this publication to take care of your warrant, you will not be arrested, you will either be allowed to pay your court fine, or a hearing will be set for your appearance at a later date. If you do not contact the Hopi Courts within (3) weeks, then your warrant will remain and Hopi Resource Enforcement Services (HRES) and Hopi BIA Law Enforcement Services (BIA LES) will begin unannounced Arrest Sweeps any day now. Contact the Court to resolve your arrest warrant before you are arrested. The phone # to the Court Clerk is: 928-738-5171. Court is open for business Mondays through Fridays, 8am-5pm, except for federal and tribal holidays. The Court is closed each work day for lunch from 12n-1pm. This does not apply to crimes such as Domestic Violence, Aggravated Assault, Sex Crimes and all other crimes categorized as Serious or Dangerous Crimes in the Hopi Code. **Traffic Arrest Warrants:** Failure to Pay Court Fines have been Quashed (Dismissed) by Acting Chief Judge of the Hopi Courts beginning with years 2001-2012.

2012-CR-0557	Arrest	2014-CR-0909	Bench	2003-CR-0794	Arrest	2015-CR-0923	Bench	2010-CR-0572	Arrest
Name:	Namingha, Deidra Rae	Name:	Navenma, Cedrine	Name:	Nez, Romus Adrian	Name:	Ovah, Kurt	Name:	Platero, Ben
Address:	POB294, Second Mesa, AZ 86001	Address:	P.O. Box 732, Polacca, AZ 86001	Address:	P.O. Box 865, Keams Canyon, AZ 86001	Address:	P.O. Box 425, Polacca, AZ 86001	Address:	P.O. Box 464, Pinon, AZ 86001
2016-CR-0556	Bench	2003-CR-0211	Bench	2015-CR-1323	Arrest	2006-CR-1128	Arrest	2005-CR-1208	Bench
Name:	Namingha, Fritz Farron	Name:	Ned, Aaron	Name:	Nez, Terrall	Name:	Overturf, Marcus	Name:	Platero, Lance
2004-CR-0423	Bench	Address:	103 Wrangler St., Continental Divide, AZ 86001	Address:	P.O. Box 515, Kykotsmovi, AZ 86001	Address:	PO Box 4207, Blue Gap, AZ 86001	Address:	P.O. Box 5113, Leupp, AZ 86001
Name:	Namoki, Adrian Lawrence	2003-CR-0211	Bench	2004-CR-0371	Bench	2014-CR-0532	Arrest	2012-CR-0609	Arrest
Address:	POB761, Keams Canyon, AZ 86001	Name:	Ned, Aaron	Name:	Neztosie, Randall	Name:	Pablo, Celestine	Name:	Points At Him, Jeremiah Jones
2005-CR-1255	Bench	Address:	103 Wrangler St., Continental Divide, AZ 86001	Address:	P.O. Box 419, Cameron, AZ 86001	Address:	1233 N. Mesa Drive, Mesa, AZ 86001	Address:	4027 Montgomery Blvd. NE
Name:	Namoki, Allen Kent	2001-CR-1401	Bench	2014-CR-0652	Bench	2013-CR-0446	Arrest	2006-CR-1148	Bench
Address:	POB116, Chinle, AZ 86001	Name:	Negale, Nathaniel	Name:	Nicholas, Clay	Name:	Pablo, Celestine	Name:	Polacca, Clinton
2014-CR-0683	Bench	Address:	PO Box 3571, Tuba City, AZ 86001	Address:	PO Box 152, Kykotsmovi, AZ 86001	Address:	1233 N. Mesa Drive, Mesa, AZ 86001	Address:	P.O. Box 627, Polacca, AZ 86001
Name:	Namoki, Amber	2000-CR-1586	Bench	2016-CR-0135	Bench	2010-CR-0332	Arrest	2015-CR-0200	Arrest
Address:	POB1034, Hotevilla, AZ 86001	Name:	Negale, Shawna	Name:	Nicholas, Nixon B.	Name:	Pablo, Fernando	Name:	Polacca, Uintah
2014-CR-0675	Bench	Address:	PO Box 553, Kykotsmovi, AZ 86001	Address:	PO Box 246, Second Mesa, AZ 86001	Address:	P.O. Box 705, Polacca, AZ 86001	Address:	General Delivery, Keams Canyon, AZ 86001
Name:	Namoki, Amber	2015-CR-0727	Bench	2014-CR-1493	Bench	2014-CR-0772	Arrest	2010-CR-1105	Bench
Address:	POB1034, Hotevilla, AZ 86001	Name:	Nehoitewa, Bryant	Name:	Nicholas, Shiloh Little	Name:	Pacheco, Marcus H.	Name:	Poleahla, Adrian C
2013-CR-0849	Bench	Address:	5050 North 15th Avenue, Apt #101, Phoenix, AZ 85018	Address:	P.O. Box 158, Hotevilla, AZ 86001	Address:	P.O. Box 517, Santo Domingo, AZ 86001	Address:	P.O. Box 171, Kykotsmovi, AZ 86001
Name:	Namoki, Bertram	2007-CR-1012	Arrest	2016-CR-0566	Bench	2015-CR-1178	Arrest	2010-CR-1132	Arrest
Address:	110N. BaAg St.Coolidge, AZ 86001	Name:	Nelson, Abraham	Name:	Nicolas, Burton Jr.	Name:	Paddock, Houdini	Name:	Poleahla, Adrian C
2002-CR-1491	Bench	Address:	PO Box 5179, Luepp, AZ 86001	Address:	P.O. Box 152, Kykotsmovi, AZ 86001	Address:	P.O. Box 602, Cameron, AZ 86001	Address:	P.O. Box 171, Kykotsmovi, AZ 86001
Name:	Namoki, Candice	2010-CR-0209	Arrest	2010-CR-0484	Arrest	1999-CR-0092	Bench	2016-CR-0435	Bench
Address:	329 Snaketown Cir.Goodyear, AZ 85139	Name:	Nelson, Benson Lee	Name:	Nockidineh, Virgil	Name:	Paddock, Jay Cee	Name:	Poleahla, Bridgiot Larlynn
2001-CR-0764	Arrest	Address:	P.O. Box 4403, Blue Gap, AZ 86001	Address:	P.O. Box 4214, Page, AZ 86001	Address:	PO Box 3422, Tuba City, AZ 86001	Address:	P.O. Box 714, Polacca, AZ 86001
Name:	Namoki, Darrell	2010-CR-0209	Arrest	1997-CR-1260	Arrest	2015-CR-1024	Bench	2016-CR-0073	Bench
Address:	PO Box 835, Polacca, AZ 86001	Name:	Nelson, Benson Lee	Name:	Nodestine, Tommy Lee	Name:	Paddock, Mario Davis	Name:	Poleahla, Ferris
2001-CR-0542	Arrest	Address:	P.O. Box 4403, Blue Gap, AZ 86001	Address:	PO Box 4590, Blue Gap, AZ 86001	Address:	P.O. Box 602, Cameron, AZ 86001	Address:	PO Box 333, Tuba City, AZ 86001
Name:	Namoki, Darrell	2015-CR-0993	Bench	2004-CR-0690	Bench	2015-CR-1191	Bench	2016-CR-0493	Bench
Address:	PO Box 835, Polacca, AZ 86001	Name:	Nelson, Cornelia	Name:	Nodman, Eddie	Name:	Pahona, Jarold	Name:	Poleahla, Irvin Kurt
2016-CR-0011	Bench	Address:	PO Box 517, Keams Canyon, AZ 86001	Address:	PO Box 365, Polacca, AZ 86001	Address:	P.O. Box 443, Tuba City, AZ 86001	Address:	P.O. Box 279, Second Mesa, AZ 86001
Name:	Namoki, Lionel	2015-CR-1054	Bench	2015-CR-1264	Bench	2016-CR-0465	Arrest	2014-CR-1409	Bench
Address:	PO Box 852, Polacca, AZ 86001	Name:	Nelson, Cornelia	Name:	Nodman, Garfield	Name:	Pahona, Jennifer	Name:	Poleahla, Leon R.
2016-CR-0069	Bench	Address:	PO Box 597, Keams Canyon, AZ 86001	Address:	PO Box 365, Polacca, AZ 86001	Address:	P.O. Box 273, Kykotsmovi, AZ 86001	Address:	PO Box 279, Second Mesa, AZ 86001
Name:	Namoki, Lucas Jr	2000-CR-1718	Arrest	2008-CR-0318	Bench	2016-CR-0240	Arrest	2014-CR-1491	Bench
Address:	P.O. Box 109, Kykotsmovi, AZ 86001	Name:	Nelson, Darlene	Name:	Nozie, Johnnie Erin Sun Mett	Name:	Pahona, Jennifer	Name:	Poleahla, Leon R.
2007-CR-0641	Bench	Address:	PO Box 773, Bloomfield, NM 87401	Address:	PO Box 299, Polacca, AZ 86001	Address:	P.O. Box 273, Kykotsmovi, AZ 86001	Address:	PO Box 279, Second Mesa, AZ 86001
Name:	Namoki, Robin	1997-CR-0180	Arrest	2013-CR-1195	Arrest	2016-CR-0492	Arrest	2013-CR-1136	Bench
Address:	P.O. Box 36, Navajo, NM 86445	Name:	Nelson, Gary	Name:	Numkena, Ander	Name:	Pahona, Jennifer	Name:	Poleahla, Michael A.
2016-CR-0243	Bench	Address:	PO Box 3401056, Sanders, AZ 86001	Address:	3254 E. Alford Rd, Tucson, AZ 85711	Address:	P.O. Box 273, Kykotsmovi, AZ 86001	Address:	P.O. Box 88, Kykotsmovi, AZ 86001
Name:	Namoki, Royce	1997-CR-0153	Bench	2016-CR-0280	Bench	2012-CR-0689	Arrest	2014-CR-1315	Arrest
Address:	PO Box 662, Polacca, AZ 86001	Name:	Nelson, Gary	Name:	Numkena, Jonathan	Name:	Panana, Freddell Diego	Name:	Poleahla, Trina Adrianne
2011-CR-1333	Bench	Address:	PO Box 3401056, Sanders, AZ 86001	Address:	PO Box 518, Second Mesa, AZ 86001	Address:	P.O. Box 206, Second Mesa, AZ 86001	Address:	P.O. Box 279, Second Mesa, AZ 86001
Name:	Namoki, Watson	2007-CR-0134	Bench	2016-CR-0281	Bench	2015-CR-0783	Bench	2012-CR-0695	Bench
Address:	P.O. Box 106, Hotevilla, AZ 86001	Name:	Nelson, Gilbert	Name:	Numkena, Jonathan	Name:	Parra, Lionel	Name:	Polelonema, Jeffrey
2008-CR-1754	Bench	Address:	P.O. Box 4347, Blue Gap, AZ 86001	Address:	PO Box 518, Second Mesa, AZ 86001	Address:	P.O. Box 554, Kykotsmovi, AZ 86001	Address:	4030 N. 44th Avenue, Phoenix, AZ 85018
Name:	Nargo, Travis	2006-CR-0134	Arrest	2009-CR-1464	Bench	2015-CR-0254	Bench	2013-CR-0724	Bench
Address:	1515 W Missouri Ave. Apt #3, Phoenix, AZ 85009	Name:	Nelson, Ivan Lee	Name:	Numkena, Nathaniel Jr.	Name:	Pashano, Gentry	Name:	Polelonema, Sean
2009-CR-0089	Arrest	Address:	PO Box 412, Keams Canyon, AZ 86001	Address:	P.O. Box 2232, Tuba City, AZ 86001	Address:	P.O. Box 412, Polacca, AZ 86001	Address:	P.O. Box 2035, Tuba City, AZ 86001
Name:	Nargo, Travis	2011-CR-1647	Arrest	2011-CR-1381	Arrest	2014-CR-1180	Arrest	2016-CR-0119	Bench
Address:	1515 W Missouri Ave. Apt #3, Phoenix, AZ 85009	Name:	Nelson, Jonathan	Name:	Numkena, Nathaniel Jr.	Name:	Pashano, Gentry	Name:	Polewytewa, Walton Sean
2011-CR-1255	Arrest	Address:	PO Box 1154, Pinon, AZ 86001	Address:	P.O. Box 2232, Tuba City, AZ 86001	Address:	P.O. Box 412, Polacca, AZ 86001	Address:	P.O. Box 963, Tuba City, AZ 86001
Name:	Nasafotie, Anthony Bert	2013-CR-0842	Arrest	2004-CR-0432	Bench	2016-CR-0295	Bench	2010-CR-0520	Arrest
Address:	P.O. Box 1201, Tuba City, AZ 86001	Name:	Nelson, Oscar	Name:	Numkena, Thomas Michael	Name:	Patterson, Kristopher Stormy	Name:	Polestewata, Garrett
2016-CR-0471	Bench	Address:	P.O. Box 1852, Chinle, AZ 86001	Address:	P.O. Box 852, Tuba City, AZ 86001	Address:	PO Box 968, Hotevilla, AZ 86001	Address:	PO Box 3637, Tuba City, AZ 86001
Name:	Nasafotie, Anthony Bert	1997-CR-1194	Arrest	2004-CR-1503	Bench	2016-CR-0583	Bench	2015-CR-0433	Bench
Address:	P.O. Box 1201, Tuba City, AZ 86001	Name:	Nelwood, Thomas	Name:	Nunsuch, Link Jr.	Name:	Pawwinnee, Sophia	Name:	Polivema, Timothy Larry
2016-CR-0522	Bench	Address:	PO Box 307, Pinon, AZ 86511	Address:	PO Box 306, Second Mesa, AZ 86001	Address:	P.O. Box 211, Second Mesa, AZ 86001	Address:	PO Box 715, Hotevilla, AZ 86001
Name:	Nasafotie, Bennie	2016-CR-0364	Bench	2013-CR-0060	Bench	2015-CR-1388	Bench	2016-CR-0193	Arrest
Address:	PO Box 4024, Tuba City, AZ 86001	Name:	Nequatewa, Nicole	Name:	Nutlois, Jonathan	Name:	Pawlytewa, Eileen	Name:	Poneoma, Weston
2010-CR-1562	Bench	Address:	P.O. Box 61, Hotevilla, AZ 86001	Address:	906 West Summit Avenue, Flagstaff, AZ 86001	Address:	PO Box 674, Second Mesa, AZ 86001	Address:	PO Box 209, Second Mesa, AZ 86001
Name:	Nasafotie, Christopher	2002-CR-1476	Arrest	1995-CR-0503	Bench	2010-CR-0877	Bench	2014-CR-1228	Bench
Address:	P.O. Box 548, Tuba City, AZ 86001	Name:	Nevayaktewa, Valverde	Name:	Nutlouis, George	Name:	Pelt, Jacobson	Name:	Ponyah, Gracia
2012-CR-1008	Arrest	Address:	P.O. Box 681, Second Mesa, AZ 86001	Address:	PO Box 4371, Blue Gap, AZ 86001	Address:	P.O. Box 1995, Tuba City, AZ 86001	Address:	PO Box 2968, Tuba City, AZ 86001
Name:	Nasafotie, George Jr	2001-CR-0922	Bench	2009-CR-0434	Bench	2007-CR-0058	Bench	2001-CR-0786	Bench
Address:	PO Box 861, Tuba City, AZ 86001	Name:	Nevayaktewa, Valverde	Name:	Nutumya, Brandon Luke	Name:	Perez, Nina	Name:	Ponyah, Janice
2012-CR-0594	Bench	Address:	P.O. Box 681, Second Mesa, AZ 86001	Address:	P.O. Box 204, Tuba City, AZ 86001	Address:	P.O. Box 307, Kykotsmovi, AZ 86001	Address:	PO Box 3930, Tuba City, AZ 86001
Name:	Nasafotie, Hasting	2000-CR-0806	Bench	2005-CR-1088	Bench	2000-CR-1652	Bench	2010-CR-0616	Bench
Address:	P.O. Box 4024, Tuba City, AZ 86001	Name:	Nevayaktewa, Valverde	Name:	Nutumya, Brandon Luke	Name:	Perry, Eugene W.	Name:	Poocha, Delight R
2012-CR-0069	Arrest	Address:	P.O. Box 681, Second Mesa, AZ 86001	Address:	P.O. Box 204, Tuba City, AZ 86001	Address:	PO Box 764, Crown Point, NM 87001	Address:	P.O. Box 705, Polacca, AZ 86001
Name:	Nasafotie, Hasting	2011-CR-1517	Arrest	2011-CR-1904	Bench	2001-CR-0088	Arrest	2004-CR-1670	Bench
Address:	P.O. Box 4024, Tuba City, AZ 86001	Name:	Nez, Brandon	Name:	Nutumya, Brandon Luke	Name:	Perry, Stanley M.	Name:	Poocha, Matilda
2016-CR-0255	Bench	Address:	P.O. Box 1816, Tuba City, AZ 86001	Address:	P.O. Box 204, Tuba City, AZ 86001	Charge:	Possession of Alcohol or Controlled Substance	Address:	P.O. Box 1094, Tuba City, AZ 86001
Name:	Nasafotie, Larin	2004-CR-0607	Bench	2014-CR-0032	Bench	2000-CR-0612	Bench	2015-CR-1279	Bench
Address:	PO Box 215, Polacca, AZ 86001	Name:	Nez, Eddie L. Jr.	Name:	Nutumya, Jessica	Name:	Peshlakai, Terry Arviso	Name:	Poola, Corrina J.
2016-CR-0179	Bench	Address:	P.O. Box 2261, Tuba City, AZ 86001	Address:	P.O. Box 381, Polacca, AZ 86001	Address:	PO Box 142, Tuba City, AZ 86001	Address:	P.O. Box 275, Polacca, AZ 86001
Name:	Nasafotie, Larin	2010-CR-1665	Bench	2016-CR-0106	Arrest	1997-CR-0554	Arrest	2016-CR-0369	Bench
Address:	PO Box 215, Polacca, AZ 86001	Name:	Nez, Eric Burton	Name:	Nutumya, Olen	Name:	Pete, Ben James	Name:	Poola, Jasper Martin Jr
2016-CR-0055	Bench	Address:	P.O. Box 2272, Tuba City, AZ 86001	Address:	PO Box 87, kykotsmovi, AZ 86001	Charge:	Probation Violation	Address:	PO Box 275, Polacca, AZ 86001
Name:	Naseyoma, Benedick	2011-CR-0702	Arrest	2016-CR-0604	Arrest	2006-CR-0779	Bench	2013-CR-0464	Bench
Address:	P.O. Box 481, Second Mesa, AZ 86001	Name:	Nez, Gary	Name:	Nutumya, Orlin	Name:	Petersen, Jonathan	Name:	Poola, Kris
2015-CR-0431	Bench	Address:	P.O. Box 1714, Tuba City, AZ 86001	Address:	P.O. Box 153, Kykotsmovi, AZ 86001	Address:	PO Box 1207, Winslow, AZ 86001	Address:	3234 N. 38th St. Apt. 12, Phoenix, AZ 85018
Name:	Naseyoma, Clint Jones	2011-CR-0074	Bench	2016-CR-0395	Arrest	2011-CR-1749	Arrest	2009-CR-0809	Bench
Address:	PO Box 885, Second Mesa, AZ 86001	Name:	Nez, Gene	Name:	Nutumya, Randall	Name:	Peterson, Raylondo	Name:	Pooyouma, Claran
2015-CR-1032	Arrest	Address:	P.O. Box 673, Pinon, AZ 86001	Address:	PO Box 455, Kykotsmovi, AZ 86001	Address:	PO Box 1534, Fort Defiance, AZ 86001	Address:	1105 E. Ponderosa Parkway, Phoenix, AZ 85009
Name:	Nastacio, Eric Russell	2012-CR-1186	Arrest	2016-CR-0423	Bench	2007-CR-0645	Bench	2014-CR-0672	Bench
Address:	P.O. Box 776, Polacca, AZ 86001	Name:	Nez, Holden	Name:	Nutumya, Randall	Name:	Petterson, John	Name:	Pooyouma, Clinton Bryce
2011-CR-0450	Arrest	Address:	PO Box 3318, Indian Wells, AZ 86001	Address:	PO Box 455, Kykotsmovi, AZ 86001	Address:	PO Box 674, Second Mesa, AZ 86001	Address:	P.O. Box 68, Kykotsmovi, AZ 86001
Name:	Natonie, Maynard	2006-CR-0587	Arrest	2016-CR-0491	Bench	2013-CR-1264	Arrest	2015-CR-0987	Arrest
Address:	P.O. Box 3454, Tuba City, AZ 86001	Name:	Nez, Irving	Name:	Nuvayestewa, Leon Jr.	Name:	Phillips, Bernard	Name:	Pooyouma, Darren
2013-CR-0890	Arrest	Address:	PO Box 1282, Keams Canyon, AZ 86001	Address:	PO Box 637, Polacca, AZ 86001	Address:	P.O. Box 63, Tuba City, AZ 86001	Address:	PO Box 82, Kykotsmovi, AZ 86001
Name:	Navajo, Buck	2004-CR-0777	Bench	2002-CR-1602	Bench	2014-CR-1377	Bench	2015-CR-0750	Bench
Address:	P.O. Box 615, Tuba City, AZ 86001	Name:	Nez, Ivonne	Name:	O'Daniel, Dwayne Frankie	Name:	Phillips, Crystalynn Joe	Name:	Pooyouma, Darren
2004-CR-0775	Arrest	Address:	P.O. Box 696, Winslow, AZ 86001	Address:	P.O. Box 803, Kykotsmovi, AZ 86001	Address:	PO Box 2591, Tuba City, AZ 86001	Address:	PO Box 82, Kykotsmovi, AZ 86001
Name:	Navajo, Frederick	2005-CR-0113	Arrest	2003-CR-0823	Bench	2016-CR-0567	Bench	2000-CR-1200	Bench
Address:	PO Box 413, Chambers, AZ 86001	Name:	Nez, Jermaine Ross	Name:	O'Daniels, Louise	Name:	Phillips, Delbert	Name:	Pooyouma, Kendrick
2005-CR-1479	Arrest	Address:	PO Box 7287 CPU, Winslow, AZ 86001	Address:	P.O. Box 803, Kykotsmovi, AZ 86001	Address:	P.O. Box 948, Kykotsmovi, AZ 86001	Address:	General Delivery, Hotevilla, AZ 86001
Name:	Navajo, Johnathan	1999-CR-0920	Bench	1999-CR-0094	Bench	2016-CR-0541	Bench	2015-CR-0772	Bench
Address:	Gen Del, Pinon, AZ 86001	Name:	Nez, John	Name:	O'Daniels, Louise	Name:	Phillips, Delbert	Name:	Pooyouma, Vera Grace
2011-CR-0640	Bench	Address:	PO Box 232, Kykotsmovi, AZ 86001	Address:	P.O. Box 803, Kykotsmovi, AZ 86001	Address:	P.O. Box 468, Second Mesa, AZ 86001	Address:	1508 E. Todd Drive, Tempe, AZ 85281
Name:	Navasie, Bailey P.	2013-CR-0920	Bench	2015-CR-0236	Bench	2012-CR-0246	Bench	2014-CR-0814	Bench
Address:	P.O. Box 864, Kykotsmovi, AZ 86001	Name:	Nez, Justin	Name:	Ochoa, Georgina	Name:	Phillips, Dewayne	Name:	Porambo, Theresa
2011-CR-0640	Bench	Address:	P.O. Box 4295, Blue Gap, AZ 86001	Address:	P.O. Box 879, Polacca, AZ 86001	Address:	P.O. Box 32, Second Mesa, AZ 86001	Address:	P.O. Box 665, Polacca, AZ 86001
Name:	Navasie, Bailey P.	2013-CR-0712	Arrest	2014-CR-1577	Arrest	2007-CR-0788	Bench	2008-CR-0910	Bench
Address:	P.O. Box 864, Kykotsmovi, AZ 86001	Name:	Nez, Kee III	Name:	Ochoa, Georgina	Name:	Phillips, Heather Le	Name:	Porter, Francis
2016-CR-0194	Bench	Address:	P.O. Box 976, Pinon, AZ 86511	Address:	P.O. Box 879, Polacca, AZ 86001	Address:	PO Box 2311, Tuba City, AZ 86001	Address:	P.O. Box 291, Second Mesa, AZ 86001
Name:	Navasie, Joshua	2010-CR-1033	Arrest	2015-CR-1050	Bench	2010-CR-1503	Arrest	2014-CR-1583	Arrest
Address:	P.O. Box 112, Keams Canyon, AZ 86001	Name:	Nez, Keith R	Name:	Onsae, Larson	Name:	Phillips, Jerry	Name:	Posey, Mackenzie
2013-CR-0951	Bench	Address:	PO Box 903, Teec Nos Pos, AZ 86001	Address:	PO				

2012-CR-0749 Arrest Name: Puhuyaoma, Jennifer Address: P.O. Box 4132, Tuba City, AZ	2012-CR-0420 Bench Name: Rivas, Natalie Address: PO Box 524, Keams Canyon,	2012-CR-0800 Arrest Name: Sakeva, Janelle E. Address: P.O. Box 4145, Tuba City, AZ	2013-CR-0354 Bench Name: Selina, Ernest Address: P.O. Box 694, Second Mesa,	2016-CR-0079 Bench Name: Shorty, Truman Address: PO Box 263, Pinon, AZ 8651
2009-CR-1610 Bench Name: Puhuyaoma, Mark D. Address: P.O. Box 672, Tuba City, AZ	2012-CR-0121 Bench Name: Rivas, Natalie Address: P.O. Box 3686, Page, AZ 860	2016-CR-0651 Arrest Name: Sakeva, Janelle E. Address: P.O. Box 4145, Tuba City, AZ	2015-CR-0003 Bench Name: Selina, Jermaine Joseph Address: PO Box 508, Kykotsmovi, AZ	1999-CR-1369 Bench Name: Showa, Roland Patrick Address: PO Box 2226, Window Rock
2013-CR-0559 Bench Name: Puhuyaoma, William Craig Address: P.O. Box 693, Second Mesa,	2012-CR-0541 Bench Name: Rivers, Jackie Erin Address: 4932 W. Gary Way, Laveen, .	2016-CR-0109 Arrest Name: Salaba, Waylon Jeron Address: P.O. Box 482, Kykotsmovi, A	2012-CR-0792 Bench Name: Selina, Kendall Address: P.O. Box 73, Second Mesa, /	2006-CR-0560 Bench Name: Shula, Cheryl Address: PO Box 745, Polacca, AZ 86
2015-CR-0715 Bench Name: Purley, Michael J. Address: PO Box 246, Tuba City, AZ 8	2012-CR-0541 Bench Name: Rivers, Jackie Erin Address: 4932 W. Gary Way, Laveen, .	2011-CR-0907 Arrest Name: Salas, Gail Address: 163 S.E. Texas Street, Albuq	2016-CR-0426 Bench Name: Selina, Reginald Address: P.O. Box 477, Second Mesa,	2006-CR-0635 Bench Name: Shula, Cheryl Address: PO Box 745, Polacca, AZ 86
2005-CR-0315 Arrest Name: Quam, Jonathan Charge: Intoxication	2008-CR-1666 Bench Name: Roanhorse, Randall Address: PO Box 1033, Keams Canyon	2011-CR-1210 Arrest Name: Salazar, Andrew James Address: PO Box 156, Hotevilla, AZ 86	2011-CR-0359 Arrest Name: Seller, Frankie Address: P.O. Box 822, Tuba City, AZ	2016-CR-0458 Arrest Name: Shula, Renaldo Address: P.O. Box 745, Polacca, AZ 8
2015-CR-1012 Arrest Name: Quanimptewa, Vermetta Address: P.O. Box 162, Hotevilla, AZ 8	2000-CR-0511 Arrest Name: Robbins, Freddie Address: PO Box 1427, Tuba City, AZ	2008-CR-1378 Arrest Name: Salt, Brandon Jay Address: PO Box 871, Kayenta, AZ 86	2015-CR-1100 Bench Name: Sellers, Derrick Address: P.O. Box 752, Keams Canyon	2012-CR-0390 Arrest Name: Shupla, Garilyn Address: 5660 W. Townley Ave, Glenc
2014-CR-0563 Bench Name: Quimayousie, Daniel Lloyd Address: PO Box 133, Hotevilla, AZ 86	2015-CR-0989 Bench Name: Robertson, Gary Address: P.O. Box 417, Kykotsmovi, A	1994-CR-1558 Arrest Name: Salt, Carl Address: PO Box 201, Tonalea, AZ	2012-CR-0423 Bench Name: Seschillie, Joseph Address: P.O. Box 1242, Tuba City, AZ	2001-CR-1089 Bench Name: Shupla, Patrick Address: General Delivery, Gap, AZ
2011-CR-1302 Arrest Name: Quimayousie, Geraldine Address: P.O. Box 241, Hotevilla, AZ 8	2004-CR-0202 Bench Name: Robertson, Shirley Address: P.O. Box 3645, Chinle, AZ	2002-CR-0263 Bench Name: Salt, David J. Address: 17031 N. 11th Ave., Phoenix,	2016-CR-0668 Arrest Name: Setalla, Stetson Address: P.O. Box 625, Polacca, AZ 86	2015-CR-1148 Bench Name: Sieweumptewa, Hendricks Address: P.O. Box 257, Second Mesa
2009-CR-0478 Arrest Name: Quimayousie, Kenneth Address: P.O. Box 133, Hotevilla, AZ 8	2004-CR-1435 Bench Name: Rock, Charlene Address: PO Box 866, Kayenta, AZ 86	2008-CR-1381 Arrest Name: Salter, Casper Jr. Address: 1380 W. Northern Ave. Apt#	2012-CR-0442 Bench Name: Setalla, Stetson Address: P.O. Box 625, Polacca, AZ 86	2016-CR-0509 Bench Name: Silas, Alyss Renee Address: PO Box 61, Hotevilla, AZ 86
2008-CR-1232 Arrest Name: Quiyo, Gavin Address: P.O. Box 44, Hotevilla, AZ 86	2010-CR-0775 Arrest Name: Rock, Darlene Address: 2644 Vereda Rojo, Tucson, A	2013-CR-1230 Arrest Name: Sanchez, Marie Address: P.O. Box 184, Kykotsmovi, A	2002-CR-0781 Arrest Name: Seumptewa, Alana Address: P.O. Box 182, Polacca, AZ 86	1998-CR-0515 Bench Name: Silas, Delbert Address: PO Box 1293, Keams Canyon
2006-CR-0620 Bench Name: Quiyo, Gavin Address: P.O. Box 44, Hotevilla, AZ 86	2008-CR-1081 Bench Name: Rockwell, Myrthis Address: PO Box 3070, Indian Wells, A	2015-CR-1190 Bench Name: Sanders, Kimberly Address: P.O. Box 828, Tuba City, AZ	2007-CR-1613 Arrest Name: Seumptewa, Krischelle Address: PO Box 414, Kykotsmovi, AZ	2015-CR-0844 Bench Name: Silas, Dickson Dean Address: PO Box 303, Polacca, AZ 86
2011-CR-1220 Arrest Name: Quoshena, Jeri Address: 12060 Baruwall Street, Norw	2015-CR-0897 Bench Name: Rogers, Heather Address: PO Box 534, Kykotsmovi, AZ	2016-CR-0531 Arrest Name: Sandoval, Joyce Anne Address: PO Box 3929, Tuba City, AZ	2011-CR-0383 Arrest Name: Seuyumptewa, Dorcine Ruth Address: 1216 W. 3rd Street, Winslow,	2015-CR-1246 Bench Name: Silas, Dickson Dean Address: PO Box 303, Polacca, AZ 86
2014-CR-0048 Arrest Name: Quotskuyva, Lanceford Wayr Address: 1502 W. Greenlee Street, Tu	2016-CR-0437 Bench Name: Rogers, Myles Address: P.O. Box 91, Kykotsmovi, AZ	2016-CR-0464 Bench Name: Sangster, Cynthia Ann Address: P.O. Box 7014, Teesto, AZ 8	2015-CR-1288 Arrest Name: Seweingyawma, Marcus Address: PO Box 1763, Tuba City, AZ	2012-CR-0560 Arrest Name: Silas, Doreen Address: PO Box 245, Polacca, AZ 86
2011-CR-1219 Arrest Name: Ramiez, Amy Address: 12060 Baruwall Street, Norw	2011-CR-0973 Arrest Name: Rogers, Samantha Dawn Address: P.O. Box 3058, Tuba City, AZ	2006-CR-0854 Arrest Name: Sangster, Olivia Address: P.O. Box HC6029, Winslow, /	2015-CR-1239 Arrest Name: Seweingyawma, Rozanna Address: PO Box 1500, Tuba City, AZ	2013-CR-0171 Arrest Name: Silas, Franklin Address: P.O. Box 1591, Whiteriver, A
2011-CR-1033 Bench Name: Redburrow, Joella Lee Address: P.O. Box 3053, Tuba City, AZ	1997-CR-1433 Arrest Name: Rogers, Shaun Address: PO Box 552, Kykotsmovi, AZ	2011-CR-0822 Bench Name: Satler, Lindsey M. Address: P.O. Box 3359, Tuba City, AZ	2015-CR-1097 Bench Name: Seweyestewa, Adrianna Mari Address: P.O. Box 2733, Tuba City, AZ	2013-CR-0109 Arrest Name: Silas, Franklin Address: P.O. Box 1591, Whiteriver, A
2015-CR-0723 Bench Name: Redhair, Martha Address: P.O. Box 1758, Chinle, AZ 86	2012-CR-1201 Bench Name: Ross, Cindy Address: 12555 W, 2nd Dr., Lakewood	2011-CR-0705 Arrest Name: Saufkie, Murphy Scott Address: PO Box 223, Tuba City, AZ	2014-CR-1544 Bench Name: Seweyestewa, Adrianna Mari Address: P.O. Box 2733, Tuba City, AZ	2013-CR-0201 Bench Name: Silas, Franklin George Jr. Address: P.O. Box 456, Kykotsmovi, A
2011-CR-1161 Arrest Name: Redhorse, Joshua Troy Address: P.O. Box 206, Second Mesa,	2001-CR-0460 Arrest Name: Rovie, Ronald Troy Address: PO Box 92, Second Mesa, A	2014-CR-1359 Bench Name: Schenally, Harland Address: PO Box 7601, Shonto, AZ 86	2013-CR-0402 Arrest Name: Sharkey, Harrison Address: P.O Box 429, Tonalea, AZ 86	2014-CR-0431 Arrest Name: Silas, Thomasita Doeann Address: PO Box 124, Second Mesa, .
2012-CR-0701 Arrest Name: Redhorse, Joshua Troy Address: P.O. Box 206, Second Mesa,	2011-CR-1592 Bench Name: Roy, Michelle Address: PO Box 1022, Hotevilla, AZ 8	2015-CR-1126 Bench Name: Schulman, Cody Address: P.O. Box 5222, Leupp, AZ 86	2016-CR-0125 Arrest Name: Shattuck, Mallory Address: 4227 27th Avenue,Apt. 1078,	2014-CR-0073 Arrest Name: Singer, Aaron Address: P.O. Box 2782, Kayenta, AZ
2008-CR-0541 Arrest Name: Reed, Alex Jimmie Address: P.O. Box 651. Tuba City, AZ	2015-CR-1310 Bench Name: Roy, Stephanie Louwonza Address: 4114 North 1st Street, Tucso	2013-CR-0084 Arrest Name: Scott, Aaron Address: P.O. Box 551, Kykotsmovi, A	1996-CR-0010 Arrest Name: Shaw, Tina Address: P.O. Box 2881, Tuba City, AZ	2004-CR-0313 Bench Name: Singer, Ben Address: P.O. Box 1572, Tuba City, A
2015-CR-0715 Bench Name: Purley, Michael J. Address: PO Box 246, Tuba City, AZ 8	2016-CR-0230 Bench Name: Roy, Valdina Address: P.O. Box 127, Hotevilla, AZ 8	1996-CR-1095 Bench Name: Scott, James Paul Address: PO Box 623, Chinle, AZ	2014-CR-1544 Bench Name: Seweyestewa, Adrianna Mari Address: P.O. Box 2733, Tuba City, AZ	2014-CR-0120 Bench Name: Singer, Brian Address: P.O. Box 1968, Kayenta, AZ
2005-CR-0315 Arrest Name: Quam, Jonathan Charge: Intoxication	2008-CR-0847 Arrest Name: Ruskin, Darrell Ray Address: PO Box 1625, Ft. Defiance, A	2002-CR-0456 Bench Name: Scott, Larry Address: 6208 Espee Rd., Flagstaff, A	2013-CR-0402 Arrest Name: Sharkey, Harrison Address: P.O Box 429, Tonalea, AZ 86	1999-CR-0403 Arrest Name: Singer, Lawrence B. Address: PO Box 488, Chinle, AZ 865
2015-CR-1012 Arrest Name: Quanimptewa, Vermetta Address: P.O. Box 162, Hotevilla, AZ 8	2008-CR-0407 Bench Name: Russell, Darwin Address: PO Box 465, Kykotsmovi, AZ	2015-CR-0766 Bench Name: Scott, Mekael Aljame Address: PO Box 153, Kykotsmovi, AZ	2016-CR-0125 Arrest Name: Shattuck, Mallory Address: 4227 27th Avenue,Apt. 1078,	1999-CR-0403 Bench Name: Singer, Lawrence B. Address: PO Box 488, Chinle, AZ 865
2014-CR-0563 Bench Name: Quimayousie, Daniel Lloyd Address: PO Box 133, Hotevilla, AZ 86	2007-CR-0443 Arrest Name: Russell, Jaysen Address: PO Box 1218, Pinon, AZ 865	2006-CR-0314 Bench Name: Scott, Thompson Address: P.O. Box 2025, Tuba City, AZ	1996-CR-0010 Arrest Name: Shaw, Tina Address: P.O. Box 2881, Tuba City, AZ	2015-CR-1278 Bench Name: Sinquah, Ryan Address: P.O. Box 1233, Keams Canyon
2011-CR-1302 Arrest Name: Quimayousie, Geraldine Address: P.O. Box 241, Hotevilla, AZ 8	2016-CR-0093 Bench Name: Russell, Jesse Address: P.O. Box 1218, Pinon, AZ 86	2013-CR-0045 Bench Name: Seaton, Josephe Michael Address: P.O. Box 1204, Kayenta, AZ	2016-CR-0439 Bench Name: Shebola, Devin Address: P.O. Box 423, Kykotsmovi, A	2007-CR-0241 Arrest Name: Sisco, Garrett Address: PO Box 960, Tuba City, AZ 8
2009-CR-0478 Arrest Name: Quimayousie, Kenneth Address: P.O. Box 133, Hotevilla, AZ 8	2016-CR-0094 Bench Name: Russell, Jessica Address: 4707 E. McDowell Road Apt.	2015-CR-0059 Bench Name: Secakuku, Mayfa Address: P.O. Box 684, Second Mesa,	2016-CR-0528 Bench Name: Shelton, Earl R Address: PO Box 655, Polacca, AZ 86	2007-CR-0715 Bench Name: Sisco, Garrett Address: PO Box 960, Tuba City, AZ 8
2008-CR-1232 Arrest Name: Quiyo, Gavin Address: P.O. Box 44, Hotevilla, AZ 86	2004-CR-1613 Arrest Name: Saactero, Laura Ann Address: PO Box 870, Ganado, AZ 86	2016-CR-0473 Bench Name: Secakuku, Nuwayoiyung H Address: P.O. Box 666, Kykotsmovi, A	2016-CR-0387 Arrest Name: Shelton, Philander Address: P.O. Box 924, Hotevilla, AZ 8	2003-CR-1486 Bench Name: Sisto, Lottie Address: P.O. Box 317, Polacca, AZ 8
2006-CR-0620 Bench Name: Quiyo, Gavin Address: P.O. Box 44, Hotevilla, AZ 86	2009-CR-1137 Arrest Name: Saganistso, Victor Lee III Address: P.O. Box 1452, Tuba City, AZ	2010-CR-0715 Arrest Name: Secklestewa, Darren Address: P.O. Box 2816, Tuba City, AZ	2014-CR-1002 Bench Name: Sheninkwa, Raven Cly Address: P.O. Box 7135, Winslow, AZ	2007-CR-0589 Bench Name: Skacy, Craig Address: P.O. Box 1675, Tuba City, A
2011-CR-1220 Arrest Name: Quoshena, Jeri Address: 12060 Baruwall Street, Norw	2015-CR-0864 Arrest Name: Saganitso, Riley Jr. Address: PO Box 71, Tuba City, AZ 86	2015-CR-0869 Bench Name: Secklestewa, Wayne Address: P.O. Box 927, Tuba City, AZ	2016-CR-0365 Bench Name: Shelton, Philander Address: P.O. Box 924, Hotevilla, AZ 8	2015-CR-0587 Arrest Name: Skidmore, Florida Address: P.O. Box 404, Pinon, AZ 865
2014-CR-0048 Arrest Name: Quotskuyva, Lanceford Wayr Address: 1502 W. Greenlee Street, Tu	2007-CR-0107 Bench Name: Saganitso, Vera Address: P.O. Box 1452, Tuba City, AZ	2015-CR-0361 Bench Name: Secklestewa, Wayne Address: P.O. Box 927, Tuba City, AZ	2016-CR-0124 Arrest Name: Shelton, Tatianna Address: 3330 North Childress Street,	2011-CR-0806 Bench Name: Slender, Harlen Address: P.O. Box 1663, Tuba City, A
2011-CR-1219 Arrest Name: Ramiez, Amy Address: 12060 Baruwall Street, Norw	2004-CR-0297 Bench Name: Sage, Aldo Address: P.O. Box 873, Keams Canyon	2010-CR-0046 Bench Name: Seckletstewa, Gene Address: PO Box 2282, Tuba City, AZ	2010-CR-0664 Arrest Name: Sheperd, Michael Address: P.O. Box 1839, Tuba City, AZ	2014-CR-1341 Arrest Name: Slender, Harlen Address: P.O. Box 1663, Tuba City, A
2011-CR-1033 Bench Name: Redburrow, Joella Lee Address: P.O. Box 3053, Tuba City, AZ	2010-CR-1304 Arrest Name: Sage, Geoffery Address: P.O. Box 1095, Keams Canyon	2010-CR-1145 Bench Name: Seckletstewa, Gene Address: PO Box 2282, Tuba City, AZ	2002-CR-0047 Arrest Name: Shepherd, Dan Charge: Contempt of Court	2004-CR-0534 Bench Name: Slim, Joey Address: P.O. Box 274, Pinon, AZ 865
2015-CR-0723 Bench Name: Redhair, Martha Address: P.O. Box 1758, Chinle, AZ 86	2007-CR-0188 Arrest Name: Sage, Michelle Address: P.O. Box 6091 HCR 6391, W	2013-CR-0528 Arrest Name: Seckletstewa, Jerold Address: PO Box 2282, Tuba City, AZ	1994-CR-1478 Bench Name: Shepherd, Lavonne Address: PO Box 411, Ganado, AZ 86	2010-CR-0088 Bench Name: Slim, Ryan Address: P.O. Box 274, Pinon, AZ 865
2011-CR-1161 Arrest Name: Redhorse, Joshua Troy Address: P.O. Box 206, Second Mesa,	2005-CR-1014 Bench Name: Sahmea, Valene Marie Address: PO Box 252, Polacca, AZ 86	2009-CR-0497 Bench Name: Seckletstewa, Samuel Address: 30 W. Carter Dr. Apt. 10-103,	1999-CR-1312 Arrest Name: Shepherd, Lincoln Tesyatoh Address: PO Box 974, Sanders, AZ 86	2010-CR-1280 Bench Name: Slim, Shann Address: PO BOX 795, PINON, AZ
2012-CR-0701 Arrest Name: Redhorse, Joshua Troy Address: P.O. Box 206, Second Mesa,	2015-CR-0231 Bench Name: Sahneyah, Sidney II Address: PO Box 936, Second Mesa, /	2012-CR-1153 Bench Name: Seckletstewa, Sony Ray Address: P.O. Box 665, Second Mesa,	1999-CR-1312 Bench Name: Shepherd, Lincoln Tesyatoh Address: PO Box 974, Sanders, AZ 86	2006-CR-0853 Arrest Name: Slivers, Glenn Anthony Address: PO Box 961, Fort Defiance, /
2008-CR-0541 Arrest Name: Reed, Alex Jimmie Address: P.O. Box 651, Tuba City, AZ	2016-CR-0524 Arrest Name: Sahu, Michael Address: PO Box 3981, Tuba City, AZ	2014-CR-1325 Bench Name: Seckletstewa, Sony Ray Address: P.O. Box 665, Second Mesa,	2014-CR-0138 Arrest Name: Sherlock, Sonny Address: P.O. Box 1195, Kayenta, AZ	1999-CR-1399 Bench Name: Sloan, Arlis Oliver Address: PO Box 2136, Tuba City, AZ
2015-CR-0086 Bench Name: Reed, Jason Address: PO Box 3363, Tuba City, AZ	2006-CR-0343 Bench Name: Sahu, Thomas David Address: 3666 E. Second St., Apt 201,	2004-CR-0807 Bench Name: Secody, Kee Yazzie Address: P.O. Box 658, Tuba City, AZ	2015-CR-0296 Bench Name: Shonnie, Damon Garrett Address: P.O. Box 872, Kykotsmovi, A	2015-CR-0149 Arrest Name: Sloan, Christopher Address: P.O. Box 714, Kykotsmovi, A
2015-CR-0478 Bench Name: Reed, Jason Address: PO Box 3363, Tuba City, AZ	2006-CR-0352 Bench Name: Sahu, Thomas David Address: 3666 E. Second St., Apt 201,	2004-CR-0061 Arrest Name: Secody, Thomas Lee Address: PO Box 3032, Tuba City, AZ	2013-CR-0629 Arrest Name: Shonnie, Louise Address: P.O. Box 4293, Kayenta, AZ	2013-CR-1287 Bench Name: Sloan, Gary Lee Address: PO Box 2358, Coal Mine Me
1996-CR-0246 Arrest Name: Ricehill, Troy L. Address: P.O. Box 4541, Yahtahey, N	2000-CR-1048 Bench Name: Sahu, Thomas David Address: 3666 E. Second St., Apt 201,	2015-CR-0583 Arrest Name: Seeyouma, Garrette Ray Address: P.O. Box 233, Polacca, AZ 86	2005-CR-1319 Bench Name: Shorthair, Henry Address: PO Box 25, Pinon, AZ 86510	2014-CR-0284 Bench Name: Sloan, Gary Lee Address: PO Box 2358, Coal Mine Me
2014-CR-1281 Arrest Name: Riggs, Dawn Address: No Address	2000-CR-1028 Bench Name: Sahu, Thomas David Address: 3666 E. Second St., Apt 201,	2016-CR-0208 Bench Name: Selestewa, Anson Address: 1502 West Glendale Avenue,	2014-CR-0323 Bench Name: Shortman, Larmando Lee Address: P.O. Box 355, Tonalea, AZ 8	2013-CR-0233 Arrest Name: Slowtalker, Lucille Address: P.O. Box 7289, Winslow, AZ
2011-CR-0360 Arrest Name: Riggs, Erwin Address: P.O. Box 3503, Kayenta, AZ	1999-CR-0697 Bench Name: Sahu, Thomas David Address: 3666 E. Second St., Apt 201,	2013-CR-0012 Arrest Name: Selestewa, Leonard Alvin Address: PO Box 213, Tuba City, AZ 8	2011-CR-1748 Arrest Name: Shortman, Waldo Address: PO Box 5357, Tonalea, AZ	1998-CR-0991 Bench Name: Small, Andy Anslem Reason: Failure to Appear
2009-CR-0892 Arrest Name: Riggs, Gilbert Larry Address: P.O. Box 2094, Tuba City, AZ	2016-CR-0454 Arrest Name: Saint James, Shane Address: 4434 E. Bellevue Street, Apt.	2016-CR-0404 Bench Name: Selestewa, Sharolyn Address: P.O. Box 93, Second Mesa, /	2015-CR-0438 Arrest Name: Shorty, Alden Allen Address: PO Box 263, Pinon, AZ 8651	2014-CR-1208 Bench Name: Smiley, Alton Gene Address: PO Box 832, Keams Canyon
2014-CR-0723 Bench Name: Rios, Felipe Jr. Address: PO Box 3745, Tuba City, AZ	2015-CR-0215 Bench Name: Sakenima, Laywin Address: PO Box 134, Second Mesa, /	2013-CR-1145 Bench Name: Selina, Alwena Address: PO Box 726, Second Mesa, /	2016-CR-0092 Arrest Name: Shorty, Lathen Address: P.O. Box 261, Pinon, AZ 865	2014-CR-0417 Arrest Name: Smiley, Lance Address: P.O. Box 266, Tuba City, AZ
2012-CR-0478 Bench Name: Rios, Felipe Jr. Address: PO Box 3745. Tuba City, AZ	2015-CR-1324 Bench Name: Sakenima, Laywin Address: PO Box 134, Second Mesa, /	2012-CR-0790 Arrest Name: Selina, Ernest Address: P.O. Box 694, Second Mesa,	2015-CR-0315 Arrest Name: Shorty, Lionel Address: P.O. Box 942, Ganado, AZ 86	2014-CR-1381 Bench Name: Smiley, Lance Address: P.O. Box 266, Tuba City, AZ

2017 HOPI CODE TALKERS RECOGNITION DAY
THEME AND POSTER CONTEST

Looking for talented writers or artists to submit theme and poster to promote and celebrate Hopi Code Talkers (HCTs) Recognition Day on April 21, 2017. Here is the criteria:

1. For theme, keep your wording, total of both English and/or Hopi, between 10 to 12 words.
 2. Your theme or poster can center on:
 - HCTs use of Hopi language during World War II.
 - HCTs exploits celebrated, remembered and honored.
 - HCTs legacy inspires our Hopi youth today.
 - Speaking our native language is important.
 3. Submit your theme or poster designs by February 15, 2017 to Hopi Veterans Services. Or you can e-mail your submissions to ETalas@hopi.nsn.us. The office is located in the H.O.P.I. Cancer Support Services Office, at Kykotsmovi, AZ.
 4. The theme and poster winners will receive a small replica of the Congressional Hopi Code Talker Gold Medal.
- GOOD LUCK!

SAVE THE DATE
2017 Hopi Code Talkers
Recognition Day
April 21, 2017

The planning has begun for this year’s Hopi Code Talkers Recognition Day event on April 21, 2017, at the Hopi Veterans Memorial Center.

The next planning meeting will be on January 26, 2017, at the H.O.P.I. Cancer Support Services conference room, starting at 10:00 a.m. Everyone is welcomed to attend the planning meetings to lend your talents, ideas or just to help with various activities.

Tentative activities currently scheduled:

Hopi Code Talker Honor Run, Coloring books for Hopi youth, Design of Code Talker patches or coins and other ideas.

There is also a theme/poster contest for everyone to submit by February 15, 2017, to promote this year’s event. Selected winners will receive replica Hopi Code Talker coins.

For more information regarding the event, contests, or to volunteer your talents, please contact Geno at (928) 734-3461 or via e-mail to ETalas@hopi.nsn.us.

Mesa of Sorrows: A History of
the Awat’ovi Massacre

In a book titled *Mesa of Sorrows: A History of the Awat’ovi Massacre*, historian and author, James P. Brooks takes a look at the destruction of a large Hopi village by neighboring Hopis in the 1700’s.

According to Stewart Koiyayumptewa, Archivist at the Hopi Cultural Preservation Office, many readers and people, outside the Hopi Tribe, who have heard of or have read this book are not aware, or lack the process this author took to publish this book.

“In my opinion, the author is setting a precedence where forthcoming authors or researchers who wish to write about the Hopi people will not have to get permission from the Hopi Tribe prior to publishing. We need to make it known that this is not acceptable! This type of publishing and research is also happening at the Pueblo of Acoma,” said Koiyayumptewa (<http://www.sfreporter.com/santafe/article-11510-the-professor-and-the-pueblo.html>).

Koiyayumptewa is asking for feedback from readers regarding your thoughts on the book. “Feedback is critical so that I may share with the author.”

Subscribe to the Hopi Tutuveni
2017 Subscription Rates

On Reservation: \$25 for 6 months | \$40 for 12 months
Off Reservation: \$40 for 6 months | \$60 for 12 months
For information, call 928-734-3282

SUBSCRIPTION FORM
CALL 1.928.734.3282
FOR MORE INFORMATION

Name:			
Address:			
City:			
State:		Zip Code:	
Email:		Phone #:	

Subway Kids & Sports of AZ
Accepting Grant Applications
through February 28

Breanne Krager, Intern
HMA Public Relations

Subway Kids & Sports of Arizona, an organization working to provide sports equipment, uniforms, registration fees and access to major sporting events for kids who might not otherwise be able to participate all across Arizona, is now accepting grant applications from non-profit organizations across the state. Grants are available in values from \$1,000 to \$5,000, and the organization aims to give out \$50,000 total statewide.

Proposals must illustrate how an organization’s needs directly relate to the mission of Subway Kids & Sports of Arizona. To obtain the application and criteria, please visit www.subwaykidsandsportsaz.com and download the application.

To be considered, organizations must submit application, along with any accompanying materials, by 5 p.m. on Tuesday, February 28, 2017.

Grant recipients will be posted to the website in April.

Recent recipients of Subway Kids & Sports of Arizona grants include:

- Frances H. McClelland Pediatric Rehabilitation Center
- Concerns of Police Survivors, Arizona Chapter
- Candlelighters Childhood Cancer Foundation of Southern Arizona.
- Arizona Burn Foundation, Inc Camp Courage
- Phoenix Woman’s Sports Association
- Arizona Friends of Foster Children
- Girls on the Run® of Northern Arizona
- Arizona Recreation Center for the Handicapped
- Child Crisis - Summer Shelter Program
- Arizona Spinal Cord Association
- Lions Camp Tatiyee
- Chagolla Foundation
- Mesa Association of Sports for the Disabled
- Swift Youth Foundation
- Gene Lewis Boxing Club
- Chavez Boxing Foundation
- Vision of Hope Youth Center

The mission of Subway Kids & Sports of Arizona is to provide sports equipment, uniforms, registration fees, and access to major sporting events for kids who might not otherwise be able to participate. Subway® Restaurants of Arizona supports kids in sports because it believes basic sports skills – teamwork, commitment and accountability – help kids throughout their lives. Subway Kids & Sports of Arizona has reached more than 25,000 Arizona children since its inception in 1999.

Hopi Resource
Enforcement Services
December Arrest Record

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.

Darrell Sahmie	Domestic Violence, Assault, Disorderly Conduct, Intoxication
Frederick Chapella	Intoxication, Use or Possession Offense (Possession of Controlled Substance), Possession of Drug Paraphernalia
Chad Lee	Intoxication, Possession of Drug Paraphernalia
Vanessa R. Tessay	Citation for Excessive Speed, Intoxication, DUI
Antone Tessay	Warrants (3), Use or Possession Offense (Possession of Alcoholic Beverage), Intoxication
Melson Harris	Intoxication
Lavon Mooya	Intoxication
Derek Pavenyouma	Warrant
Kristopher Patterson	Warrants
Randall Hanks	Aggravated DUI of Intoxicating Liquors or Drugs, Intoxication, Possession of Alcohol, No Valid Driver’s License
Latasha Yazzie	Intoxication, Possession of Alcohol
Leander Yazzie	Possession of Alcohol, Possession of Marijuana, Possession of Drug Paraphernalia
Alfred Dawahoya	Warrant
Victor W. Pablo	No Valid Driver’s License, Possession of Alcohol, Citation for Speed
Daniel Secody	Intoxication, Possession of Alcohol
Ernest Bitsinnie	Intoxication, Possession of Alcohol
Julison Crank	Possession of Alcohol, Transportation of Alcohol
Les Nelson	DUI

Second Mesa man sentenced
to total of 90 months for
Domestic Violence offenses

COSME LOPEZ
Public Affairs
www.Justice.Gov/USAO/AZ

PHOENIX – This week, Donovan Chaca, 38, of Second Mesa, Ariz., was sentenced by U.S. District Judge G. Murray Snow to 67 months of imprisonment, in addition to 23 months already served on related prosecutions in the Hopi Tribal Court. Chaca had previously pleaded guilty to assault resulting in substantial bodily injury to a dating partner and assault by strangling or suffocating a dating partner.

In August 2014 and January 2015, Chaca, who is a member of the Hopi Tribe, assaulted another member of the Hopi Tribe. The offenses occurred on the Hopi Indian Reservation in Hotevil-

la, Ariz.

The investigation in this case was conducted by the Federal Bureau of Investigation and the Bureau of Indian Affairs-Office of Justice Services (Hopi Agency). The prosecution was handled by Assistant U.S. Attorney Alexander Samuels, District of Arizona, Phoenix.

CASE NUMBER: CR-16-8005-PCT-GMS
RELEASE NUMBER: 2017-001_Chaca

For more information on the U.S. Attorney’s Office, District of Arizona, visit <http://www.justice.gov/usao/az/>