

HOPI TUTUVENI

Volume 25, Number 11

TUESDAY, June 6, 2017

WOKO'UYIS
JUNE
Planting Moon

HOPI CALENDAR
Kyaamuya- December
Paamuya- January
Powamuya- February
Osomuya- March
Kwiyamuyaw- April
Hakitonmuya- May
Woko'uyis- June
Talangva- July
Talapaamuya- August
Nasan'muya- September
Toho'osmuya- October
Kelmuya- November

- This Month
in Hopi
History
- June 1, 1924, Native Americans granted US citizenship
 - June 3, 1963, Healing vs Jones appealed, Court declined to review case.
 - June 10, 1920, Hotvella people forcibly dipped in de-lousing chemicals
 - June 22, 1970, Indian Education Act PL 93-318 moved Indian Education
 - AD 1-700, Hopi Ancestors cultivated corn, squash, beans, cotton and turkeys

Community
Calendar

6/12, 1-3p: Food Handler's Trng Bacavi Comm Ctr

6/14, 1-3:30p: Vehicle Child Safety Class. Wellness Ctr

6/18, Father's Day

6/20-22/17, 9a-4p: Hopi Credit Assoc Youth Financial Literacy Camp. Tewa Adm Bldg

6/26, 5:30p: 100 Mile Club Registration. 6p: Run/walk starts- Hotevilla Village

Head Start Recruitment Sch 6/14, 8a-5p: FMES

6/20, 10a-12p: Moencopi Ctr

6/20, 2:30-4p: (across) Hotevilla Village Store

6/21, 9a-12p: Kykotsmovi Store

6/27, 10a-12p: Soongopavi (by 3 kivas)

6/27, 1:30-3p: Keams Canyon Store

The Hopi
Tutuveni

PO Box 123
Kykotsmovi, AZ

928-734-3282

2017 Hopi High School Commencement

HHS Salutatorian Kyle Secakuku

HHS Co-Valedictorian Nicolai Bolus

HHS Co-Valedictorian Daniel Tuuwa Lim

Louella Nahsonhoya
Hopi Tutuveni

The Hopi High School (HHS) held its 31st Commencement Exercise on Tuesday, May 18, 4pm in the Hopi Bruin Gym. The gym was filled to capacity as family and friends gathered to celebrate and observe 68 High School Seniors in the processional march of Pomp and Circumstance. Master of Ceremonies for the Commencement was Michael Adams, a former HHS graduate. Posting of Colors was conducted by the Hopi Junior Reserve Officer Training Corp and the National Anthem was sung by Hailey Kardell and Stacy Charley (Juniors). Miss Hopi Josephine Cook led the invocation and welcoming addresses were given by Jack Pashano in Hopi; Boisiu De-

wangyumtewa in Spanish; Kerissa Ben in Navajo and 2017 Class President Daniel LomaTuuwa Lim in English. Keynote speaker was Ophelia (Begay) Goatson, also a former HHS graduate. The 2017 Salutatorian was Kyle Secakuku and there was a tie for Valedictorian between Nicolai Ethan Bolus and Daniel Tuuwa Lim who were named co-Valedictorians. Secakuku gave the Salutatorian address and the Valedictorian address was given by Bolus and Lim. Bolus will be attending Northern Arizona University in Flagstaff, AZ in the fall. Lim will be attending Ivy League School Dartmouth College in Hanover, New Hampshire. Lim received a full-ride scholarship and as part of the scholarship, visited Dartmouth in April. National Honor Society Advisor LaVonne Honyouti introduced members of the Nation-

al Honor Society: Nicolai Bolus, Boisiu Dewangyumtewa, Hawthorne Dukepoo, Janessa Lahaleon, Daniel Lim, Gloria Lomahoema, Joshua Lomayestewa, Maree Mahkewa, Kyle Secakuku and Kelly Tungovia. Interim Superintendent Alban Naha presented the Class of 2017 and the Hopi Jr. Sr. High School Governing Board presented the Diplomas. Boisiu Dewangyumtewa gave the Benediction followed by a Reception in the Bruin gym to Honor the Graduates. 2017 Class Officers: President Daniel Lim, Vice President Janissa Lahaleon, Secretary Janice Poleahla and Treasurer Gloria Lomahoema. HJSHS Governing Board: President Ivan Sidney, Sr., Vice President Valerie Kooyaquaptewa, Clerk Laurel Poleyestewa, Member Sandra Dennis and Member Edgar Shupla.

Jackson remembrance and grave marker replacement

L-R: Ivan Jackson addresses Gold Star Mother Dolly Jackson, Christine Jackson, guest, AZ VA Director Wanda Wright and Chairman Herman G. Honanie

Ralford John Jackson

Louella Nahsonhoya
Hopi Tutuveni

Family members, villagers, officials from the Veterans Administration, the Hopi Tribe, Jamescita Peshlakai from the AZ State Legislature and many others, gathered at the family home of late Ralford Jackson in old Oraibi, AZ on May 25 for a Remembrance Ceremony and Grave Marker replacement. Jackson was drafted into the US Marine Corps during the Vietnam War period and was killed in action on May 22, 1969 in Quang Tri province in South Vietnam. His remains were transported back to the United States and laid to rest at the burial site in Oraibi Village on the Hopi Reservation. The Veterans Administration ordered a headstone for Jackson; but, when the headstone finally arrived, the family noticed a mistake on it. The marker had his residency listed as Oraibi, Utah. With the lack of resources/help to get it corrected, the family left the marker on his grave for many years. A high school friend, Hutch Noline from San Carlos, Arizona on the Apache reservation became aware of this error and promised to get it corrected. Fortunate enough for Noline, he came in contact with Jef Connors from San Francisco, CA who was doing a research project on the lives of 242 soldiers and Marines who died during the week of May 28 through June 3, 1969. The soldiers are

portrayed in the June 27, 1969 issue of LIFE Magazine: *"Faces of the American Dead in Vietnam – One Week's Toll."* The rest is history as Connor decided to correct the error and "make it right." Chris Taylor from Waltham, MA designed the new marker and Hunt Studio from San Francisco, CA completed the carving. Many people generously donated to the replacement marker. The new marker has a picture of a feather and a parrot, symbolizing Jackson's Clan and reads as follows: Ralford John Jackson born July 15, 1948 Old Oraibi, Arizona. Died May 22, 1969, Vietnam. US Marine – Bronze Star – Purple Heart. Clark Tenakhongva, US Army, Grenada, served as Master of Ceremonies for the event. Leonard Talaswaima, US Army, Vietnam War opened with prayer, followed by the playing of the TAPS and a Flag Ceremony/Presentation of Flag to Gold Star Mother Dolly Jackson. Special comments were made by Wanda Wright, Director, Arizona Department of Veterans Services, Hopi Chairman Herman G. Honanie and Phillip Quochoytewa. Eljean Joshevama, Jackson's godfather, closed out the session with a special prayer and passing of the corn. Several Navajo/Hopi bike riders were also present at the Remembrance Ceremony. Gold Star Mother Dolly Jackson stated this will now bring closure to the burden she carries and will now put it behind her.

Thin Elk, Hopi General Counsel

Louella Nahsonhoya
Hopi Tutuveni

Hopi Chairman Herman G. Honanie announced the hire of Theresa Thin Elk as the new General Counsel for the Hopi Tribe. Thin Elk is a member of the Colville Confederated Tribes, a confederation of twelve different tribes in Eastern Washington (descended from the Wenatchi and Entiat bands). Thin Elk graduated from Gonzaga University with a B.A. in Political Science and Criminal Justice and received her Juris Doctorate from the University of Iowa, School of Law in 2000. Her employment career includes working for her Tribe in the Office of Reservation Attorney (the Attorney General) for 8 years and for the Ho-Chunk Tribe of Wisconsin as their Legislative Counsel. Thin Elk also worked as a Prosecutor and as a Public Defender for other Indian Tribes. "I was an administrative law judge for the Colville Tribal Child Support Program and a Pro Tempore Judge for the Spokane Tribe of Indians," said Think Elk. In a recent introduction to the Hopi Tribal Council, Deputy General Counsel Karen Pennington com-

Theresa Thin Elk, Hopi Tribe General Counsel

mended them for selecting Think Elk as their General Counsel, saying "Theresa is a policy lawyer and will make great contributions to the Hopi Tribe." Pennington, who was also hired as Chief Judge for the Hopi Courts, will be leaving the Office of General Counsel to fill the long vacant Chief Judgeship. Think Elk is married to Sean Thin Elk from the Rosebud Sioux Tribe and has four children - three boys and one girl. "Theresa Thin Elk began employment with the Hopi Tribe on May 15. Please help us in welcoming her and her family to the Hopi Reservation," said Hopi Chairman Honanie.

She said this is a new beginning and will start anew, with fresh breath and happy thoughts for a brighter future. Christine Jackson DeAngelis, daughter of Jackson was also present. Ralford Jackson's name is listed on the Vietnam Veterans Memorial Wall in Washington D.C. Contributors to grave marker replaced listed on **P4**

Hopi Tribal Council Third Quarter Session

June 1, 2017 AGENDA (Amendment #1)

- I. Call To Order**
II. Certification Of Tribal Council Representatives
III. Roll Call
IV. Invocation/Pledge Of Allegiance
V. Announcements
VI. Correspondence
VII. Calendar Planning
VIII. Approval Of Minutes
IX. Approval Of Agenda
X. UNFINISHED BUSINESS
1. **Action Item 014-2017** – To amend Ordinance 17A (Revised) to increase fees on all non-Hopi businesses – Author/Danny Honanie, Chief Revenue Commissioner, Office of Revenue Commission – TABLED
2. **Action Item 045-2017** – To approve and accept the Navajo Rental Payment in the amount of \$122,215.05 – Author/Robert Sumatzkuku, Treasurer, The Hopi Tribe – 6/5/17 @ 1:30 p.m.
XI. NEW BUSINESS
1. **Action Item 050-2017** – To approve the 2017-2018 Hopi Hunting and Trapping Regulations and Application forms – Author/Darren Talayumptewa, Director, Hopi Wildlife & Ecosystems Management Program - 6/5/17 @ 10:30 a.m.
2. **Action Item 058-2017** – To approve revisions to Resolution H-032-2017 concerning EMS Substation to clarify fund source for project and approval of all services exceeding the \$60,000.00 threshold. Author Anthony Huma, Director Hopi Emergency Medical Services- 6/5/17 2:30pm
3. **Action Item 059-2017** – To approve a Cooperative Agreement between the Hopi Tribe and DNA – Hopi Legal Services, Inc. for Public Defender Services – Author/Karen Pennington, Deputy General Counsel - 6/5/17 @ 3:30 p.m.
4. **Action Item 060-2017** – To approve Sole Source Consulting Agreement with Howard Shanker Law Firm, PLC, to provide legal services for the Hopi Election Board, 2017 Hopi Tribal Election – Author/Kristopher Holmes, Chairperson, Hopi Election Board - 6/6/17, 10:00 a.m.
5. **Action Item 061-2017** – To approve Charter of Incorporation for Hopi Utilities Corporation – Author/Tim Bodell, Director, Hopi Public

- Utility Authority - 6/6/17 @ 11:00 a.m.
XII. REPORTS - (1 hr. time allotted) *Required
1. Office of the Chairman *
2. Office of the Vice Chairman * - 6/1/17 @ 9:30 a.m. - COMPLETE
3. Office of Tribal Secretary *
4. Office of the Treasurer *
5. General Counsel *
6. Office of the Executive Director *
7. Land Commission *
8. Water/Energy Committee *
9. Transportation Committee * - 6/7/17 @ 1:30 p.m.
10. Law Enforcement Committee * - 6/1/17,10:30 a.m. - COMPLETE
11. Office of Revenue Commission *
12. Investment Committee *
13. Health/Education Committee *
14. Budget Oversight Team
XIII. APPOINTMENTS/INTERVIEWS
1. Audit Team
2. Fire Designee (2)
3. Election Board – Alternate 3 position
4. Hopi Tribe Economic Development Corporation – Board of Directors (2 positions for Hopi/Tewa Tribal Members)
5. Deputy General Counsel (1 position)
XIV. OTHER
1. Hopi Tribal Council Orientation & Priority Setting – Hopi Tribal Council - 1/23, 24 25/17 @ 9:00 – 5:00 p.m. daily – To be continued
2. Introduction of Mural Net Team and Presentation of potential Mobile Broadband Project at Hopi by Mural Net – Chad Hamill, Vice President for Native American Initiatives, Northern Arizona University, Office of Native American Initiatives - 6/7/17 @ 10:00 a.m.
3. Review of Draft I T Policy – Jerolyn Takala, Director, Office of Information Technology and Daniel Honahni, Executive Director, Office of Executive Director - 6/8/17 @ 9:00 a.m. – 5:00 p.m.
XV. ADJOURNMENT

Hopi Tribal Council

2nd Quarter Session - March 1, 2017

May 26 AGENDA (Amendment #7)

- I. Call to Order**
II. Certification of Appointed Election Officials
1. Tribal Registrar - COMPLETE
2. Hopi Election Board Member - COMPLETE
III. Roll Call
IV. Invocation/Pledge of Allegiance
V. Announcements
VI. Correspondence
VII. Calendar Planning
VIII. Approval Of Minutes
November 9, 10, 23, 24, 25, 2015 – APPROVED 3/1/17
IX. Approval Of Agenda
X. Unfinished Business
1. **Action Item 014-2017** – To amend Ordinance 17A (Revised) to increase fees on all non-Hopi businesses. Author Danny Honanie, Chief Revenue Commissioner, Office of Revenue Commission – TABLED
2. **Action Item 045-2017** – To approve and accept the Navajo Rental Payment in the amount of \$122,215.05 – Author/Robert Sumatzkuku, Treasurer, The Hopi Tribe - 5/23/17 @ 2:30 p.m. – To be rescheduled
XI. NEW BUSINESS
XII. REPORTS - (1 hr. time allotted) *Required
1. Office of the Chairman *
2. Office of the Vice Chairman * 5/25/17, 3:30pm -To be rescheduled
3. Office of Tribal Secretary * - COMPLETE (Written – 1st quarter)
4. Office of the Treasurer * 4/5/17 @ 2:30 p.m. - COMPLETE
5. General Counsel *
6. Office of the Executive Director * - 5/25/17, 9am - COMPLETE
7. Land Commission *
8. Water/Energy Committee * - 3/1/17 @ 10:30 a.m. - COMPLETE
9. Transportation Committee * - 5/25/17, 1:30pm - To be rescheduled
10. Law Enforcement Committee * - 5/25/17, 2:30pm- To be rescheduled
11. Office of Revenue Commission *
12. Investment Committee * - 5/24/17, 10a– 2:00 noon - COMPLETE
13. Health/Education Committee *
14. Budget Oversight Team
15. Task Team 1 – Update Report – 5/22/17, 9:30 a.m. - COMPLETE
16. Task Team 2 – Update Report - 5/25/17 @ 10:00 a.m. – To provide written report
XIII. APPOINTMENTS/INTERVIEWS
1. Audit Team
2. Fire Designee (2)
3. Election Board – Interview for Regular Member position - 4/27/17 @ 10:30 a.m. - COMPLETE
4. Election Board – Alternate 3 position
5. Hopi Tribe Economic Development Corporation – Board of Directors (2 positions for Hopi/Tewa Tribal Members)
6. General Counsel (1 position) & Deputy General Counsel (1 position) - 3/8/17 – 9:30 a.m. – 5:00 p.m. & 3/9/17 – 10:30 a.m. – 5:00 p.m. – COMPLETE
7. Tribal Registrar position - Interview - 4/27/17, 9:30am- COMPLETE
XIV. OTHER
1. Hopi Tribal Council Orientation & Priority Setting – Hopi Tribal Council - 1/23, 24 25/17 @ 9:00 – 5:00 p.m. daily – To be continued
2. Introduction of Mural Net Team and Presentation of potential Mobile Broadband Project at Hopi by Mural Net – Chad Hamill, Vice President for Native American Initiatives, Northern Arizona University, Office of Native American Initiatives - 5/24/17 @ 1:30 p.m. – To be rescheduled
XV. ADJOURNMENT
COMPLETED ITEMS
ACTION ITEMS
1. **Action Item 007-2016** – To adopt the Hopi Human Resources Policy Manual with an effective date of (Approval Date by Tribal Council) – Author/Lisa Pawwinnee, Director, Office of Human Resources – WITHDRAWN - 3/29/17
2. **Action Item 096-2016** – To approve amendment to Ordinance 37 – Hopi Labor Code – TERO Fee – Author/Brant Honahnie, Director, TERO - 3/6/17 @ 3:30 p.m. – APPROVED
3. **Action Item 006-2017** – To appoint Ms. Olufunmike Owoso as Chief Prosecutor – Author/Dwayne Secakuku, Chief of Staff, Office

**HOPI
TUTUVENI
STAFF**

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

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

**EDITORIAL
BOARD**

Belma Navakuku
Dr. Angela Gonzales
Candace Hamana
Curtis Honanie

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

CIRCULATION
The Hopi Tutuveni is published twice a month, with a circulation of 2,500 copies throughout the entire Hopi Reservation. The paper is delivered on the 1st and 3rd Tuesday of each month to the following locations: Moenkopi Travel Center, Moenkopi Legacy Inn, Hotevilla Store, Kykotsmovi Village Store, Tribal Government Complex, Hopi Cultural Center, Hopi Health Care Center, Polacca Circle M, Keams Canyon Store.

**LETTERS TO EDITOR
and GUEST SUBMITTALS**

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

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

ADVERTISING
Call 928-734-3282

TRIBAL COUNCIL

**Herman G. Honanie
CHAIRMAN**

**Alfred Lomahquahu Jr
VICE CHAIRMAN**

**Theresa Lomakema
Tribal Secretary**

**Robert Sumatzkuku
Tribal Treasurer**

**Alfonso Sakeva
Sergeant-At-Arms**

**Village of Upper Moenkopi
Michael Elmer
Bruce Fredericks
Wayne 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 Vlg
Albert T. Siquah
Dale Siquah
Celestino Youvella
Wallace Youvella Sr.**

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

Names of donors - Jackson from P1

Names of donors who contributed to the Jackson headstone replacement: Verne B. Bell, Weatherford, TX; LTG Paul E. Blackwell, York, SC; Larry Burgess, Virginia; Mickey Coe, Corrales, NM; Jef & Laura Connor, San Francisco, CA; Mary Lou Connor & Simone Pastacaldi, Los Angeles,CA; Jay Couture, Rye, NH; Ann & Glenn Crispell, Vienna, VA; BG Thomas V. Draude, USMC (ret), Lutz, FL; Doc Holland, Lake Elsinore, CA; Marcia Huberman, Walnut Creek, CA; Robert & Betty Jackson, Oneonta, AL; Linda Connor Kane & Andrew Kane, Fairview, NC; John Kline, Burnsville, MN; James Magee, Duluth, GA; Carol McCarthy, Lockport, NY; TJ Mundy; George Mutter, Naples, FL; Hutch & Elsie Noline, San Carlos, AZ; Molly & Dave Pepper, Austin, TX; Dennis NT Perkins, Madison, CT; Tim Phillips; Kay Scharoun, Camillus, NY; Bill Scott, Rye, NH; Ken Settler & Linda Kline, Brookline, MA; Steen Simonsen, Falls Church, VA; Chris Taylor, Waltham, MA; Chic Thompson, Charlottesville, VA; Patricia & Andrew Wartell, Vienna, VA; and Mike Willis, Florence, NY.

HTC 2nd Quarter Session - (Amendment #7)
Continued from P2

23. **Action Item 040-2017** – To approve Tribal Enrollment applications for Hopi Membership – Author/Mary L. Polacca, Director, Enrollment Office – 5/8/17 @ 10:30 a.m. - APPROVED
24. **Action Item 041-2017** – To approve the 2017 Eagle Protocol with the Navajo Nation – Author/Leigh Kuwanwisiwma, Director, Hopi Cultural Preservation Office - 4/25/17 @ 9:30 a.m. – APPROVED
25. **Action Item 042-2017** – To approve settlement of case captioned Benally v. Kaye, Case No. 05-17041 (9th Cir. Ct. App.) (D.C. No. CV 03-1330-PCT-NVW (D. Ariz.)) and settlement of certain issues involved in the Accommodation Agreement –Author/Karen Pennington, Deputy General Counsel, OGC - 4/25/17 @ 10:30 a.m. – APPROVED
26. **Action Item 043-2017** – To enter into a contract with Show Low Construction in the amount of \$670,220.91 for HIR 603(1) Sand Clan construction project – Author/Michael Lomayaktewa, Director, Hopi Department of Transportation - 5/8/17 @ 1:30 p.m. – APPROVED
27. **Action Item 044-2017** – To approve Hopi Tribal Relinquishment of a Minor – Author/Mary L. Polacca, Director, Enrollment Office - 5/8/17 @ 2:30 p.m. – APPROVED
28. **Action Item 046-2017** – To approve Conflict Counsel Contract for Norma Classen, Classen Law Office, L.L.C. to provide legal representation of tribal members – Author/Craig Wallace, Acting Chief Judge - 5/9/17 @ 9:30 a.m. – APPROVED
29. **Action Item 047-2017** – To authorize Hopi Department of Transportation to submit the BIA Indian Highway Safety Program Child Passenger Safety Grant application – Author/Michael Lomayaktewa, Director, HDOT - 5/22/17 @ 10:30 a.m. – APPROVED
30. **Action Item 048-2017** – To ratify Hopi Tribal Council’s decision to hire Theresa Thin Elk - 5/9/17 @3:30 p.m. (add-on) – APPROVED
31. **Action Item 049-2017** – To approve change of range status of South Oraibi range unit– Author/Priscilla Pavatea, Director, Office of Range Management - 5/22/17 @ 1:30 p.m. – APPROVED
32. **Action Item 051-2017** – To authorize Hopi Resource Enforcement Services to apply for the SMART FY 2017 Support for Adam Walsh Act Implementation Grant – Author/Virgil Pinto, Chief Ranger, HRES - 5/22/17 @ 2:30 p.m. – APPROVED
33. **Action Item 052-2017** – To approve a Revolving Account, Carry-over Funds for Office of Land Information System – Author/Andrew Gashwazra, Director, Office of Planning & Economic Development - 5/23/17 @ 9:30 a.m. – APPROVED
34. **Action Item 053-2017** – To approve Hopi Tribal Relinquishment of a Minor – Author/Mary L. Polacca, Director, Office of Enrollment - 5/22/17 @ 3:30 p.m. – APPROVED
35. **Action Item 054-2017** – To approve Navajo Tribal Utility Authority’s Grant of Easement request for Spider Mound Community – Author/Eric Tewa, Realty Technician, Office of Real Estate Services - 5/23/17 @ 10:30 a.m. – APPROVED
36. **Action Item 055-2017** – To approve Arizona Public Service’s Grant of Easement request for Polacca Sand Clan location – Author/Eric Tewa, Realty Technician, Office of Real Estate Services - 5/23/17 @ 1:30 p.m. – APPROVED
37. **Action Item 056-2017** – To approve a fund appropriation for Maddox, Isaacson & Cisneros LLP 2017 Attorney Contract concerning securities arbitration matters – Karen Pennington, Deputy General Counsel, Office of General Counsel - 5/23/17 @ 3:30 p.m. - APPROVED

REPORTS

1. Report on progress of Task Team 2 – Alfred Lomahquahu, Jr., Vice Chairman - 3/6/17 @ 1:30 p.m. – COMPLETE – Written Report
2. Report on Peabody Bankruptcy Case – Karen Pennington, Deputy General Counsel - 3/7/17 @ 8:00 a.m. – COMPLETE
3. Report – update on Theresa Thin Elk Contract – Carlene Tenakhongva, Chief of Staff, Office of the Chairman - 4/4/17 @ 1:30 p.m. - COMPLETE
4. Report – update on Hopi Arsenic Mitigation Project (HAMP) – Lionel Puhuyesva, Director, Hopi Water Resources Program – 4/5/17 @ 3:30 p.m. – COMPLETE
5. Task Team 1 update report – Herman G. Honanie, Chairman - 4/24/17 @ 1:30 p.m. – COMPLETE
6. Report – Updates on Attorneys – Herman G. Honanie, Chairman – 4/26/17 - COMPLETE
7. Report on Employee Benefits (add-on) – David Talayumptewa, Chairman, Investment Committee - 5/9/17 - COMPLETE
OTHER
1. Visit and observation of HTC session by Hopi Day School Student Council & Sponsor – Jaselynn Shulavicie,

Student Council Sponsor - 3/7/17, 9am – COMPLETE
2. Discussion – Appeal to extend appointment of Tribal Registrar Karen Shupla and Election Board Member Colleen Seletstewa’s term – Kristopher Holmes, Chairman, Hopi Election Board – 3/7/17 @ 9:30 a.m. – COMPLETE
3. Discussion re: cleanup alternative at Tuba City Dump – Clancy Tenley, USEPA - 3/7/17 @ 1:30 p.m. – COMPLETE
4. Discussion on BIA Law Enforcement Service’s Scope of Work – Mario Redlegs, Acting Special Agent in Charge, District III, BIA Office of Justice Services and Jamie Kootswatewa, Assistant Special Agent in Charge, District III, OJS – 3/21/17 @ 1:30 – 5:00 p.m. – COMPLETE
5. Discussion re: Vice Chairman’s Email of October 25, 2016 alleging Chairman in serious neglect of duty – LeRoy Shingoitewa, Tribal Council Representative – 3/23/17 - @ 10:30 a.m. – WITHDRAWN – 3/23/17
6. Discussion re: review & oversight authority including personnel evaluations over all Regulated Entities – Herman G. Honanie, Chairman - 3/21/17 @ 10:30 a.m. – COMPLETE
7. Discussion re: Study to identify the effectiveness of mechanisms that interested Tribes can use to increase self-determination and tribal control over programs and activities that serve the Tribe and its members – Jay Spaan, Senior Analyst, U.S. Government Accountability Office - 3/23/17 @ 9:00 a.m. – COMPLETE
8. Introduction of Glen Canyon Park Superintendent and discussion re: Park – William Shott and Erick Stanfield - 3/23/17 @ 1:30 – 5:00 p.m. – COMPLETE
9. Meet & greet - City of Flagstaff Council & Mayor Coral J. Evans– 4/5/17 @ 10:30 a.m. – COMPLETE
10. Snow Bowl Issue – next Steps – Lamar Keesvama, Chairman, Water/Energy Team - 4/5/17 @ 1:30 – 3:30 p.m. – COMPLETE
11. Discussion re: District 6 Appeals and other issues (add-on) – Priscilla Pavatea, Director, Office of Range Management- 4/4/17 @ 3:30 p.m. – COMPLETE
12. Discussion with Villages re: concerns – Village Community Service Administrators - 4/25 & 26/17 – 1:30 – 5:00 p.m. each day – COMPLETE
13. Meet & Greet – BLM Representatives – Leon Thomas, District Manager & staff - 4/26/17 @ 10:30 a.m. – COMPLETE
14. Hopi Tribe Economic Development Corporation Annual Shareholders meeting – Lamar Keesvama, HT-EDC Interim Chairperson & HTEDC Board – 4/27/17 @ 1:30 – 3:30 p.m. – COMPLETE
15. Discussion – Corrections to Amendment B and E of the proposed amendments to the Hopi Constitution – Wendell Honanie, Superintendent, Hopi Agency (add-on) - 4/25/17 @ 8:30 a.m. – COMPLETE
16. Discussion – FINRA Case 13-1388 Hopi Tribe vs. Carolina Capital Markets, etal – Norberto Cisneros, Tribal Attorney (add-on) - 4/27/17 @ 9:30 a.m. – COMPLETE
17. Discussion to seek guidance on how the Office of Real Estate Services and Hopi Tribal Housing Authority are to proceed with A.I. #033-2017 - NTUA’s request for Grant of Easement for Overhead Power line in Yuwehloo Pahki Community – Author/Eric Tewa – Wes Corbin, Executive Director, Hopi Tribal Housing Authority - 5/9/17 @ 1:30 p.m. – WITHDRAWN
18. Presentation on legal matters pertaining to the Little Colorado River Adjudication – Colin Campbell, Esq., and Osborn Maledon – 5/10/17 @ 10:30 a.m. – 12:00 noon – COMPLETE
19. Presentation on legal matters pertaining to the Little Colorado River Adjudication – Vanessa Willard, DOJ Attorney – 5/10/17 @ 1:30 – 5:00 p.m. – COMPLETE
20. Discussion with Finance Director and Tribal Treasurer re: concerns by Tribal Council - 5/11/17 @ 9:30 – 12:00 noon – COMPLETE
21. Discussion with Finance Director and Tribal Treasurer re: concerns by Village Community Service Administrators - 5/11/17 @ 1:30 – 5:00 p.m. – COMPLETE
22. Presentation of First Mesa Consolidated Villages’ completed Business Leases – Ivan Sidney, Sr., Village Administrator, First Mesa Consolidated Villages - 5/24/17 @ 2:30 – 5:00 p.m. – WITHDRAWN
23. Presentation on Budget Oversight Team’s progress and direction on budget planning – Alfred Lomahquahu, Jr., Budget Oversight Team Chairman – 5/25/17 @ 11:00 a.m. – COMPLETE
24. Visit and observation of HTC session by Second Mesa Day School Students & Sponsor – Deborah Baker, Student Council Sponsor - 5/22/17 @ 9:00 a.m. – COMPLETE
25. Discussion with Chief Judge Craig Wallace, Judge Delfred Leslie and Judge Walter Edd re: Letter from Department of Justice regarding bed space (add-on) - 5/24/17 @ 9:00 a.m. - COMPLETE

Hopi Tutuveni
Submission Guidelines

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

LETTERS TO THE EDITOR:

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

PRESS RELEASES:

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

NEWS ARTICLES:

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

SUBMISSION PROCESS:

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

PUBLICATION/CIRCULATION:

The Hopi Tutuveni is delivered on the 1st and 3rd Tuesday of the month to the following locations: Keams Canyon Store, Polacca Circle M, Hopi Health Care Center, Hopi Cultural Center, Kykotsmovi Village Store, Hotevilla Store, Moenkopi Travel Center, Moenkopi Legacy Inn and Tribal Government Complex. The Hopi Tutuveni is mailed to subscribers on the day of publication.

HOPI TUTUVENI EDITORIAL BOARD:

Dr. Angela Gonzales
Belma Navakuku
Candace Hamana
Curtis Honanie

Jackson inducted into National Technical Honor Society

By: Everett F. Gomez
WIOA Case Manger

Congratulations to Trevor Jackson, Sichomovi Village, on his recent induction to the National Technical Honor Society!

Jackson graduated from Hopi Jr./Sr. High School in 2015 and is a current participant of the Hopi Tribe Workforce Innovation and Opportunity Act Program.

He is in the Combination Welding Program at Arizona Automotive Institute, Glendale, AZ. He continues to maintain a 4.0 Grade Point Average and has Perfect Attendance! We are all proud of his hard work and accomplishments!

For more information about the WIOA program call 928-734 3542.

Trevor Jackson

Second Mesa Day School Promotion

Louella Nahsonhoya
Hopi Tutuveni

Second Mesa Day School (SMDS) held their 6th grade Promotion Ceremony on May 22, with a total of 48 students promoting from 6th grade to 7th grade. Most will attend Hopi Jr. High School in the Fall.

Ten students with high academic grades were named as *Top Ten Students*, including: Maricella Bahe, Kiarra David, Kaleigh Huma, LaDonna Jacket, Jayson Kootswatwa, Marques Lee, Amelia Madriles, Arion Sahneyah, Evonne Sidney and Elias Susunkewa.

LaDonna Jacket was

named Salutatorian and Evonne Sidney was named Valedictorian. These two students achieved and maintained the highest grade point average (gpa) to be honored as Salutatorian and Valedictorian.

SMDS teachers Loris Qumawunu and Gazel Naha named and recognized them for their efforts.

Jacket and Sidney addressed their fellow classmates and the audience with encouraging words.

The SMDS School Board and School Administration presented Certificates of Completion.

(At the beginning, a moment of silence was ob

Honahnie, MC at Tuba City Boarding School Promotion

Joseph Lethiahoya Honahnie poses with Hopi Chairman Herman Honanie and Navajo Vice President Jonathan Nez. He served as Master of Ceremonies at the Tuba City Boarding School 8th Grade Promotion and is the son of Troy and Tanya Honahnie.

Hopi High School Commencement from P1

2017 Hopi High School Graduates pose for a pic

Co-Valedictorian Daniel Tuuwa Lim with First Lady Arlene Honanie

National Honor Society Members with Advisor

Valedictorian
Evonne Sidney

Salutatorian
LaDonna Jacket

HJSHS academic awards ceremony

Stan Bindell, Hopi Tutuveni

About 150 Hopi Jr/Sr High School students were given academic awards during the annual ceremony May 15 in the school's cafeteria.

Athletic Director Ricky Greer, serving as the emcee, thanked the parents for pushing the students behind the scenes. He thanked the teachers for their passion and leadership, and the staff for their help.

Melissa Gaseoma, special education teacher, praised the special education students and talked about the great experience of being involved with Special Olympics.

"We will try to get the games here this summer," she said.

Gaseoma thanked nine partners, or volunteers, for helping the special education students with Special Olympics.

"If not for you they

wouldn't have had that," she said.

Walter Niino, an English teacher, said sometimes students curse because they have an English problem.

"It's not a parenting problem, or a discipline problem. It's an English problem," he said.

Blue Jirak, another English teacher, said Hopi students have had a tremendous impact on him.

Lynn Fredericks, another English teacher, said students need to focus in order to be dedicated to a goal.

"We can make a difference if students are focused," she said. "We need to push away the distractions."

Fredericks said she is amazed at the talent the students have.

Skip Keith, who teaches U.S. history, recounted how on this day in 1905 Las Ve-

gas was founded; on this day in 1941 Joe DiMaggio began his 56 game hitting streak; on this day in 1940 nylon stockings went on sale; and on this day in 2008 the U.S. Supreme Court ruled in favor of same sex marriage.

Rodney Harris, a science teacher, recounted how he left Hopi High and then returned.

"Because once you've been to Hopiland you have to come home," he said.

Lavonne Honyouti, another science teacher, said the academic awards banquet is one of her favorite events.

"One of my goals is to be here as long as Mr. Flud," she said about longtime geography teacher Gerald Flud.

Major James Cox, head of the Junior Reserve Officer Training Corps, thanked the families for trusting them with their children.

Ducey vetoes bill that would have protected HS journalism students and teachers supported by Navajo legislators

Stan Bindell, Hopi Tutuveni

PHOENIX, AZ- Arizona Gov. Doug Ducey vetoed a bill May 22 that would have protected high school journalism teachers and journalism students. The bill was supported by all three Navajo legislators.

Gov. Ducey told Capitol Media Services that he supports First Amendment rights for journalism students as long as they are supervised and can be overridden by school principals and administrators.

Representative of the Arizona Newspaper Association and Arizona Interscholastic Press Association were among those who were unhappy with the governor’s ruling and believed it showed a lack of understanding on the governor’s part about how high school journalism works.

The Arizona House of Representatives and the Arizona State Senate passed bills that would give Arizona public school journalism students and their teachers more protection for responsible journalism in high school newspapers.

The three legislators from the Navajo Nation state legislative district all voted for the bill, known as Senate Bill 1384. Sen. Jamescita Peshlakai, Rep. Winona Benally and Rep. Eric Descheenie voted for the bill.

Paula Casey, executive director of the Arizona Newspaper Association and one of the key supporters of the bill, said the bill had widespread support including the Deans from Arizona State University and University of Arizona. The bill also had the backing of the Student Law Press Center and the Arizona Interscholastic Press Association.

The main sponsor of the bill was Arizona State Sen. Majority Leader Kimberly Yee. Yee has been seeking a similar bill for the past 25 years when she attended Greenway High School and wrote for the school newspaper, the Demon Dispatch. Yee, according to the Arizona Republic, wrote a story about drug dealing in the school’s parking lot along with a caricature of the school’s principal. Both were censored.

Yee served as the keynote speaker at an AIPA conference about seven months ago when she learned that the bill she was hoping for back in 1992 had never passed.

“She was taken aback that it had not passed and she was anxious to see it pass so she sponsored the bill,” Casey said. “Having a sponsor with experience in censorship and someone from the major-

ity party was important.”

The bill applies to public schools, state universities and community colleges. It does not apply to private schools or federal schools such as Bureau of Indian Education schools. Student supervisors, such as teachers or advisors, remain responsible for overseeing content.

The bill passed the Senate 29-0 with one member not voting, but there was more controversy in the House where it passed 41-19. The bill is part of a New Voices drive that is sweeping the country and similar bills have been passed in 12 states.

Casey said the House members who voted against it thought it would give high school journalism students free rein. Far from that scenario, the bill does not allow libel, slander, invasion of privacy, anything that violates state or federal laws, anything lewd or obscene and states that high school papers must have guidelines for covering content in a manner that is responsible, fair and accurate.

“The reality is that students have to answer to their teachers and advisors,” Casey said. “They won’t allow them to do anything that is not in the best interest of the class.”

The bill would protect the journalism students and advisors from administrators who did not like the stories for any reason.

“This would protect teachers and advisors from feeling that their jobs are being threatened,” Casey said. “Students do good work. Some administrators say 14-15 year olds are not mature enough to do good stories, but we’ve seen that they can.”

Casey said high school journalists are the future journalists, so they deserve support.

“If they get a bad taste in their mouth in high school because they are being censored then they may not want a career in journalism. They should have the right to tell unbiased stories,” Casey said. “They should not be censored for no good reason. When you look at the newspaper every day you see stories you don’t like. That doesn’t mean they shouldn’t be written.”

SB 1384 passed the House May 8, passed the Senate May 9 and was sent to the governor May 10.

Stan Bindell serves on the Arizona Interscholastic Press Association board. He can be reached at thebluesmagician@gmail.com

HJSHS students perform at Talent Show on May 12

Marie Mahkewa and Hawthorne Dukepoo perform a duet at talent show

Stan Bindell
Hopi Tutuveni

Hopi Jr/Sr High School had a talent show May 12 that gave the students and teachers a chance to show off their abilities.

Serena Leslie, a junior, was thrilled to perform with classmates Stacy Charlie, Hailey Cordell and Jacob Poleviyoama. Charlie, Cordell and Leslie performed “Hallelujah.” Poleviyoama and Leslie also played the keyboards for “Halleluah.” The quartet sang “All I Want” with Cordell on guitar.

“The talent show was spectacular and performing for the school was a great experience,” Leslie said. “The audience really enjoyed the song “Halleluah.” As we started singing, the audience brought out their flashlights and swayed their arms in the air.”

Leslie said the highlight of the talent show was seeing Bolus lip synching to “Diva” by Beyoncé. She said the talent show was well organized and went smoothly, but she wished the school could provide more and better equipment next year.

“Next year, I would definitely like to learn more songs to perform with the two girls and guy I have performed with because I think we work well together,” she said.

Leslie said the talent show motivates her to keep her talent and carry it with her to the future “because it’s a special gift that most people can’t do so I am thankful for the opportunity to make myself known.”

Her advice to other students who are going to perform is to know what kind of song you are doing and to not be afraid.

Bolus said he enjoyed dancing to the lip

sync of Beyoncé’s song.

“It went well and smooth. It was fun,” he said.

Bolus said the audience was excited and surprised with his performance.

“The highlight of the talent show was when my friends Hailey (Cordell) and Stacy (Charlie) sang,” he said.

Bolus said he would like to see better equipment next year. He said the talent show motivates him to do more next year. He said seeing his teachers perform was great.

Hopi Jr. High School 8th Grade Promotion, May 17

NEWS RELEASE
Hopi Jr.Sr. High School
Governing Board

Hopi Junior High School held its 8th Grade Promotion Ceremony May 17, at the Hopi Bruin’s Stadium. Over 800 well-wishers observed the sixty 8th grade students promoted to high school.

Hopi Junior High Principal Lucille Sidney gave the Welcome Address. In Hopi she said, “Askwali, uma soosoyom oki! Nu halay-ti! Translated it is a Hopi welcome to students, parents, family members and guests. Special guests included Hopi Tribal Chairman Herman Honanie and the First Lady; Hopi Tribal Vice Chairman Alfred Lomahquaha; Governing Board President Ivan Sidney Sr., Governing Board Clerk Laurel Poleyestewa, and Governing board Members Edgar Shupla and Sandra Dennis; Interim Superintendent Alban Naha Jr., Dean of Students Charlene Youvella, staff and faculty for joining the students in celebrating their achievement.

Hopi Tribal Chairman Herman Honanie in an interview said, “The world is at their feet. They need to continue to apply themselves and to listen to people who can help guide them.

Honanie said, “I want to encourage all the parents to keep supporting their children. Education is something that we need to pursue to have a quality life. I told students they have high intelligence and aspirations. They need to define their goals and education is a key.”

“This evening we celebrate their success and the experience they have gained. I want to take this time to express appreciation as we encourage them to start looking to their future. It is really important to take this time with family, and to focus on their high aspirations,” said Chairman Honanie.

During his public address Chairman Honanie said, “So, dream big. Go as far

as you can. You are going to be the leaders who are going to be the future. An educated Indian is a dangerous Indian.”

Principal Sidney welcomed the former Bruins back to their home. “As a Bruin Alum, I am very appreciative of the education I received at Hopi Junior-Senior High School. My loyalty to our school is strong, and I know that our students value their time here as well and share in the spirit of our school,” she said.

“We are here to observe an important milestone in our children’s educational path. Junior High School is a significant time of exploration and learning that takes place as our children begin to define their identities and character. They have begun to learn important life lessons that will stay with them through adulthood,” Sidney said.

Sidney reminded the audience that the Junior High was established to allow Hopi children to attend school in their own community and to provide students with opportunities to learn about their culture, traditions, language, and history.

Parents were forced to send their children to boarding schools off reservation until 1980 when the first combined Junior and Senior High School was built on land set aside for the schools by First Mesa Consolidated Villages.

Sidney reminded students that their success is a celebration of their academic achievement and there are many more experiences they will journey through high school and into college or a career of their choice. Sidney told students they are “STARS!”

Vice Chairman Alfred Lomahquaha said “It was a great graduation and students are moving on to learn more responsibility.”

Lomahquaha reiterated the importance of students learning about their culture. He said, «It is who they are going to be. A lot of kids go to college and they want to feel they belong. Because they don’t know who they are, kids start looking for groups to

join that give them an identity.”

He said if they know who they are as Hopi they are going to be less likely to deviate from their values. “You can always lean on your culture and it is going to help you gain perspective. I want the kids to remember they are Hopi and where they are going,” said Lomahquaha.

Briann Laban, of the class of 2008 gave the Keynote address. Laban reflected on her time as a student at Hopi Junior and Senior High School. “I am very appreciative of the education I received at Hopi Junior-Senior High School.” She reminded students they will always reflect on the education and experiences they learned at the school.

Ian Honanie, 8th Grade Salutatorian, was introduced by Governing Board Clerk Laurel Poleyestewa,

Salutatorian Honanie said, “This was a great year.” She reminded students of the importance of education.

Halie Tewa, 8th Grade Valedictorian, was introduced by Governing Board President Ivan Sidney.

Valedictorian Tewa said, “It is a big honor to be selected as Valedictorian.” She talked about how scary it was to start Junior High and how it felt the first time she flew on a plane. She reminded students they have 4 more years of school and the importance of completing school. She said, “it is something you will be proud of accomplishing.”

The top 10 students of the 8th Grade Class were recognized by Kay Lowe the student’s Academic Advisor. Lowe said the students were at the top 10 percent of the class. Students earned the award by attaining two full years of study with a high academic grade point average.

Lowe said, “Students receiving this award faced many social and academic challenges but have been able to maintain positive leadership, and academic performance at Hopi Junior High.

The honorees are: Halie Tewa, Ian Hon-

anie, Alexis Poleyestewa, Corina Colletata, Tiana Bennett, Emlisha Adams, Joylynn Perry Gabriel Harris, Chanelle Nodman, and Skylan Masawyetewa.”

Lowe on behalf of the Junior High School teachers and staff congratulated parents and family for supporting the student’s high academic performance.

Interim Superintendent Alan Naha expressed his appreciation to the students and community. Naha said, “it takes all of us working together to develop opportunities that allow students to achieve excellence in education.”

Governing Board President Sidney formally announced the Presentation of Promotion for the Class of 2017. Sidney said he is proud of the students adding all of us have high expectations for their academic growth as they continue their education endeavors at Hopi High. Student Roll Call conducted by class sponsor Juwan Nuvayokva,

Principal Sidney in closing remarks expressed her gratitude to all who contributed to the program and for those behind the scenes who worked tirelessly to bring the ceremony to completion: teachers, aides, facilities, security, cafeteria staff, Mrs. Honyumptewa– Junior High Secretary and Mrs. Keith– Promotion Organizer. She closed the program stating, “I leave you with the following to reflect on: The Class Motto that the students have selected is a tribute to the exact purpose of our gathering, *In our hands we hold today; in our dreams we hold tomorrow; in our hearts we hold forever.* As I read that motto, my heart swells with pride because I am encouraged that our children have all of us in their minds and hearts and are truly mindful of the teachings that Hopi has given them. Let all of us continue to nurture our children and demonstrate through our own actions and our words the values that we hold as Hopi Sinom.”

HOPI DAY SCHOOL

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

“North Central Association Accredited”

VACANCY ANNOUNCEMENT
2017-2018 SCHOOL YEAR

Seeking highly qualified applicants dedicated to providing exceptional educational opportunities to students
(UPDATED May 17, 2017)

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

POSITION: Paraprofessional (K-6)
SALARY: Paraprofessional Salary Schedule
Starting salary: Placement on Salary Schedule is based on education & experience

POSITION: Reading Coach (Teacher)
SALARY: Certified Personnel Salary Schedule
Starting salary: Placement on Salary Schedule is based on education & experience

POSITION: Custodian
SALARY: Classified Personnel Salary Wage

POSITION: Laborer
SALARY: Classified Personnel Salary Wage

Closing Date: Open until filled

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

Application Requirements:

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

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

HOPI CREDIT ASSOCIATION (HCA)
NOTICE TO CONTACT

The following individuals need to contact the HCA as soon as possible at 928-738-2205:

Christopher Quotskuyva
Madeline Honanie
Gail Pahona
Elvis Lomahoema

NOTICE: Hopi Credit Association will be closed June 12-16, 2017 for staff in service. Normal business hours will resume June 19, 2017.

Home Rehabilitation Service for
the Page & Grand Canyon area

The HTHA will provide assistance to pay for approved “minor” rehabilitation expenses for individually owned homes under the HTHA’s rehabilitation program for the PAGE & GRAND CANYON area. Eligible low-income families may receive a grant for the rehabilitation of their home. The HTHA shall determine the maximum dollar amount that may be spent on rehabilitation of eligible homes. The HTHA shall review and approve each rehabilitation grant application. Eligible low-income families must make their request for a rehabilitation grant on an application form developed by the HTHA. Applicants are only eligible to apply for one time assistance grant under this program. Priority will be given to repairs that are structural, and increase the useful life of the house.

Eligibility Requirements:

- Head of household must be an enrolled Hopi member.
- Must be the owner of the home, and provide a notarized proof of ownership.
- Must be an eligible low-income family.
- Must be using the home as the primary residence and continue to use the home as the primary residence for the five (5) year period after receipt of rehabilitation assistance.
- Must not owe the HTHA money on delinquent accounts

Please contact HTHA, Resident Service Department at 928-737-2800 for more information.

HOPI CHRISTIAN ACADEMY

Available positions open until filled

Teachers, Teachers Aide, Maintenance/
Janitor, Office Manager, Athletic
Director, Cook, Librarian

EXCELLENT IN CHRISTIAN EDUCATION

CALL: 928 401-6878 FOR MORE INFORMATION
1 HOPI MISSION SCHOOL ROAD
PO BX 35 KYKOTSMOVI AZ 86039
EMAIL: hopichristianacademy@gmail.com

Application Available at:
1 Hopi Mission School Road

SECOND MESA DAY SCHOOL

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

EMPLOYMENT OPPORTUNITIES

CERTIFIED

4th Grade Teacher
5th Grade Teacher
2nd Grade Teacher
ESS Teachers
Art Teacher
ESS Director
Athletic Director
Dean of Student
Hopi-Lavayi Teacher
Substitute Teacher

CLASSIFIED

Bus Driver
Substitute Bus Driver
Teacher Assistant
Gifted & Talented Teacher

All positions are required to undergo an intensive background check

Full-time positions will receive full benefits to include employee paid Medical, Dental Vision & 401(k). To obtain employment application and position description log on to www.smms.k12.az.us. Questions or inquires please contact: Janet Lamson, Human Resource Technician (928) 737-2571 ext. 4212

CALL FOR HOPI ARTIST

The Hopi Tribe Economic Development Corporation will be looking to purchase a variety of art throughout 2017 monthly at wholesale prices.

Jewelry (Silver, overlay, wood)
Gourd art (bowls & Jewelry)
Kachina Dolls (low end price)
Sifter Baskets
Coil & Wicker Plaques
Bow & Arrows
Lightening Sticks / Masunpi’s
Hand made clothing & woven items etc.

Look out for buying dates posted at the Hopi cultural Center and plan on dropping off your art work. Lisa Talayumptewa will be at the Hopi Cultural Center on the following days:

May 3rd & June 7th, 2017
Drop off art from 9:00 am—12:00
Pick-up time starting at 3:00 p.m.

To confirm that Lisa will be at the Hopi Cultural Center on these days please call ahead (928) 522-8675 or Motel @ (928) 734-2401

Hopi Tribe Economic Development Corporation
5200 E. Cortland BLVD Ste. E200-7
Flagstaff, AZ 86004

Phone: 928-522-8675 Fax: 928-522-8678

EMPLOYMENT OPPORTUNITIES

FT Accounting Tech.
HTEDC Office
Flagstaff, AZ

Servers
Hopi Cultural Center
Second Mesa, AZ

Front Desk
Days Inn Kokopelli
Sedona, AZ

Maintenance (2)
Hopi Cultural Center
Second Mesa, AZ

Housekeeping
Days Inn Kokopelli
Sedona, AZ

Maintenance
Hopi Travel Plaza
Holbrook, AZ

FT Maintenance
Days Inn Kokopelli
Sedona, AZ

Cashier
Hopi Travel Plaza
Holbrook, AZ

Front office Superv.
Hopi Cultural Center
Second Mesa, AZ

Gift Shop
Hopi Travel Plaza
Holbrook, AZ

Cook
Hopi Cultural Center
Second Mesa, AZ

Security
Hopi Travel Plaza
Holbrook, AZ

All Positions are Part-time positions.

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

ALL POSITIONS ARE HOPI PREFERENCE.

Home of the Keams Canyon Eagles
Keams Canyon Elementary School
PO Box 397

Keams Canyon, AZ 86034

2017 EMPLOYMENT
OPPORTUNITIES

OPENING DATE: APRIL 14, 2017
CLOSING DATE: Open Until Filled

POSITION: (1) TEACHER ASSISTANT–ESS
SALARY: \$13.10 Base hourly rate. Rate based on education & experience
QUALIFICATION: Associate’s Degree or 60 or more college credits hours

POSITION: (1) CERTIFIED TEACHER
SALARY: \$36,360.00 (Base Salary)
QUALIFICATION: A Bachelor Degree in Education. Must hold valid Arizona Teaching Certificate

Benefits Offered (Full Time Position): Medical, Vision, Dental, Life Insurance and 401(k)

FOR MORE INFORMATION OR AN APPLICATION, PLEASE CALL @ 928-738-2385
ALL APPLICANTS ARE SUBJECT TO A BACKGROUND INVESTIGATION
NATIVE AMERICAN PREFERENCE

The Hopi Tutuveni

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

All Submissions:
ads, artwork and
articles are due one
week in advance.

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

Monday	Tuesday	Wednesday	Thursday
believe IN YOURSELF.		Today is the DAY	CARDIO AEROBICS @ 12:05 p.m. SPINNING @ 5:30 p.m.
5 NO GROUP FITNESS CLASS	6 ZUMBA @ 12:05 p.m.	7 INTERVALS w/ STRENGTH @ 12:05 p.m.	8 ZUMBA @ 12:05 p.m.
12 INTERVALS w/STRENGTH @ 12:05 p.m. 100 MC Mid- Point @ the HVMC	13 ZUMBA @ 12:05 p.m. CARDIO AEROBICS @ 5:30 p.m.	14 INTERVALS w/STRENGTH @ 12:05 p.m. ZUMBA @ 5:30 p.m.	15 NO GROUP FITNESS CLASS
19 ZUMBA @ 12:05 p.m. 100 MC @ POLACCA RODEO GROUNDS	20 CARDIO AEROBICS @ 12:05 p.m. SPINNING @ 5:30 p.m.	21 ZUMBA @ 12:05 p.m. INTERVALS w/STRENGTH @ 5:30 p.m.	22 CARDIO AEROBICS @ 12:05 p.m. SPINNING @ 5:30 p.m.
26 CARDIO AEROBICS @ 12:05 p.m. 100 MC in HOTEVILLA VILLAGE	27 SPINNING @ 12:05 p.m. INTERVALS w/STRENGTH @ 5:30 p.m.	28 CARDIO AEROBICS @ 12:05 p.m. ZUMBA @ 5:30 p.m.	29 NO GROUP FITNESS CLASS

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

Hopi Telecommunications, Inc.
is accepting applications for the
following position vacancy:

EXECUTIVE SECRETARY

Location: HTI Headquarters, Flagstaff, AZ.
Full-time; fringe benefits include health, dental
and vision insurance, 401k plan, and paid time off

Education and Experience: An Associate’s
Degree or equivalent experience plus three to
five years of secretarial experience.

Salary: Dependent on education experience.

Application Form: Can be acquired from
the HTI office Keams Canyon, AZ or may be
downloaded from the HTI website www.hopitelecom.net

Mail completed application form to:
Hopi Telecommunications, Inc.
6 E. Aspen Ave., Ste 240
Flagstaff, AZ 86001

The vacancy is open until filled.
**This Institution is an equal opportunity
provider and employer.**

**Hopi Credit Association
Youth Financial Literacy Camp**

June 20-22, 2017
9:00 a.m. - 4:00 p.m.

Tewa Community Building
Polacca, AZ
for youth ages 14-18

Parents! Think back to when you were younger, wish you
knew more about money that you know now? Well here’s
your chance for your child to learn some essential money
management skills that will help them throughout life.

Topics covered include building a healthy economy,
budgeting skills, checking & savings accounts, investing and
understanding credit. The **BONUS?** Each child that
completes the camp will receive **\$50.00** to help begin their
own savings account.

Camp size is limited to 16 participants so call today and
reserve your child’s spot!

Contact Lisa at Hopi Credit Association:
(928) 738-2205 or lisa@hopicredit.us

School Year 2017-2018 First Mesa Elementary School		www.fmes.bie
Positions	ALL POSITIONS CLOSED ON: September 29, 2017	
(2)K-6 Teachers \$36,370+	<div>For inquiries or employment applications call: LaRae Humeyestewa 928-737-2581 ext. 104 Email: laraegh@gmail.com or visit our website</div> <div>Employment requirements:<ul style="list-style-type: none">Valid Arizona Driver’s license.Suitability for employment must be established with an intensive background investigation.Required certifications.Salary are based on education and experience</div> <div>Employment package:<ul style="list-style-type: none">Fringe benefits: Health, Dental, Vision, Life insurance and 401K retirement plan. Paid 100% by employer.School campus housing available with low rental rates.</div> <div>**PO Box 750, Polacca, Arizona 86042**located on the Hopi reservation**</div>	
(1)Computer Teacher \$36,370+		
(1)School Counselor \$39,370+		
(5)Teacher Aide \$13.25+p/h		
(1)Special Education Teacher Aide \$13.25+p/h		
(1)Transportation Supervisor \$33,808+		

ATTENTION

**The Hopi Caregiver
Experience Survey**

The Hopi Office of Aging and Adult Services (OAAS) and the University of Arizona are conducting surveys on informal Hopi Caregivers. If you currently take care of a family member that has cancer, a chronic disease or chronic health condition, disability or providing care to an elderly family member and you are doing this without being paid, please consider participating. The survey is about 30-45 minutes long is being conducted to determine the concerns, issues and stress that Hopi caregivers have. This information will help OAAS better understand the concerns and issues facing Hopi people who provide care for someone else and will help with future program planning & development. For participating, you will be provided with a \$20 gift card for your time. If you have any questions or to sign up to participate, please contact **Julie Sosnewa** with the Hopi Office of Aging at **928-734-3557** or **Felina Cordova**, a member of the Hopi Tribe and student with the University of Arizona at **520-241-8780**.

**Hopi Tribe Secretarial Election
Proposed Constitutional
Amendments
May 25, 2017 Vote Results**

Constitutional Amendment A	Total Votes Cast	%
Yes	296	76.684%
No	90	23.316%
Totals	386	100.000%
Constitutional Amendment B	Total Votes Cast	%
Yes	322	83.420%
No	64	16.580%
Totals	386	100.000%
Constitutional Amendment C	Total Votes Cast	%
Yes	358	92.746%
No	28	7.254%
Totals	386	100.000%
Constitutional Amendment D	Total Votes Cast	%
Yes	340	88.083%
No	46	11.917%
Totals	386	100.000%
Constitutional Amendment E	Total Votes Cast	%
Yes	338	88.021%
No	46	11.979%
Totals	384	100.000%
Constitutional Amendment F	Total Votes Cast	%
Yes	341	90.691%
No	35	9.309%
Totals	376	100.000%
Constitutional Amendment G	Total Votes Cast	%
Yes	357	92.487%
No	29	7.513%
Totals	386	100.000%

**Hopi Tribe Economic
Development Corporation**

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

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

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

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

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

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

Board positions will remain open until filled

LEAP Scholars Program: Learning about research, Entering research, Advising about research, and Producing research

What is the LEAP Scholars program? LEAP is a four semester long program for incoming, in an Arizona State University faculty member’s lab, mentor incoming LEAP scholars, and present research to the scientific community.
Do LEAP Scholars receive a scholarship? Yes. By participating in the program, LEAP scholars receive a \$3,000 scholarship per semester For a maximum of four semesters.
Why should undergraduates engage in scientific research? Scientific research allows students to work toward solving real world research problems and work directly with ASU scientists who are experts in their fields. LEAP Scholars will learn how to think like a scientist. Becoming proficient in this skill is highly recommended if students are interested in entering graduate or professional school, including medical, dental or veterinary school.
Who is eligible to apply for the LEAP program? To

apply, students must:

- Be transferring to ASU from a community college
- Be admitted to ASU as a major in School of Life Sciences; School of Molecular Sciences; School of Earth and Space Exploration; or the department of Physics
- Enroll in coursework full-time (12 credit hours or more) during the fall 2017, spring 2018, fall 2018, and spring 2019 semesters.
- Have a community college GPA of 3.3+
- Demonstrate financial need
- Be a U.S. citizen, permanent resident, national or refugee

What do students need to complete the application?

- ACV or resume
- A career statement describing how the student believes the program will benefit his or her future career (500 word maximum)

- A personal statement highlighting community service, leadership or academic experience (500 word max)
- An unofficial transcript must be uploaded to the on-line application by 11:59 p.m., June 11, 2017
- FASFA must be filed by 11:59 p.m., June 11, 2017
- Two letters of recommendation (at least one from a college instructor) must be emailed to the program coordinator (Katelyn.cooper@asu.edu) by the recommenders by 11:59 p.m., June 11, 2017

When should students apply? Completed applications should be submitted by 11:59 p.m., June 11, 2017. We will continue to accept applications after the deadline if space remains.

How do students apply? Students can apply online at <https://sols.asu.edu/research/research-scholarships>

Who do I contact if I have questions? Katelyn Cooper, LEAP Scholars Program Manager: Katelyn.cooper@asu.edu

HJSHS hosts School Improvement Plan training by BIE

FOR IMMEDIATE RELEASE
Hopi Jr/Sr High School Governing Board
Bertha Parker, Public Relations

The Hopi Junior-Senior High School Governing Board and Bureau of Indian Education Bureau (BIE) recently hosted a Training Workshop for all Hopi schools. BIE provided training on the development of the annual School Improvement Plan due at the end of May.

Invited to participate in the one and half day workshop included all the Hopi Governing Boards, Superintendents, Principals, Teacher Leadership Teams, and Parent Advisory Committees.

“The Bureau supports the creation of school-wide processes and structures to support tribal schools and provides support to school districts in creating and sustaining district-wide initiatives,” said Hopi Junior High School Governing Board President Ivan Sidney.

“All our Hopi schools have similar issues and we need to share our resources and collaborate with each other. These session provided us with an opportunity to begin that process,” he said.

Two of the Bureau’s expert consultants Laura Tsosie and Jack Edmo facilitated the training. “Their specialized knowledge and experience in school reform helped coalesce the School Improvement Plan into workable segments,” said Interim Hopi Superintendent Alban Naha.

The workshop included a blend of instruction, video analysis, resource sharing, peer collaboration, and feedback. The Bureau focused on advanced practices in development and implementation.

Sidney said, “The training provided participants with the skills and knowledge needed to design, assess, and manage a rigorous School Improvement Plan”.

“We want to empower our students to think critically about the challenges they face. By working together we provide a working model that our students can emulate, he added. “This is the first of many meetings we intend to develop with the cooperation of BIE that include all the Hopi schools. BIE has encouraged us to continue with the process started at this first training session.”

“By sharing resources and opportunities our Hopi Schools have a better opportunity to provide students with opportunities to achieve excellence in education,” said Sidney.”We appreciate the participation in the sessions by representatives from Hopi Day, Moencopi, the Hopi Jr/Sr High PAC, teachers, and community members.”

Hopi Junior Senior High School Website Improved

FOR IMMEDIATE RELEASE
Hopi Jr/Sr High School Governing Board
Bertha Parker, Public Relations

Polacca, Ariz- The Hopi Junior High School Governing Board is pleased to announce the Hopi Junior Senior High School Website, www.hjhsj.org, now provides the community with immediate access to Governing Board meeting dates, press releases issued by the Governing Board, and approved school events that are brought to the attention of the Governing Board, said Ivan Sidney, President of the Governing Board.

“On the www.hjhsj.org site this morning are photos of our Hopi Senior High School students waiting to board the school’s bus taking the students on their Senior Trip to Disneyland, Sea World, Universal Studios, the beach, and other fun-filled locations,” he said.

To access the school website go to your web browser and in the address bar type www.hjshs.org. If you type in Hopi Junior Senior High School you will be taken to an obsolete website. The old website belongs to the State of Arizona and the site is no longer utilized by the school district.

The technology department and communications consultants are asking the state to eliminate the site or refer visitors to the official site www.hjshs.org. to avoid confusion.

“Parents and community members contacted the Governing Board complaining about poor communication from the school. Our public asked for more and improved communication. In consultation with our Interim Superintendent the Governing Board determined the need to hire a specialist in communication,” said Sidney.

“The firm conducted an analysis of the information systems currently utilized to keep parents, teachers, and the community informed. The analysis by the firm indicates a number of changes need to be incorporated that can be accomplished in a cost-effective manner. After meeting with the school’s technology expert, Kenny Wartz, they worked together to implement a program that provides immediate information to the public,” he said.

Changes in the website made earlier in the week included the incorporation of Governing Board Meeting Announcements along with the agenda for the meeting. The firm also recommended posting announcements such as the 8th Grade Promotion Ceremony and Hopi High School

Graduation and other events.

“The consulting firm reported Kenny is a wizard at technology and that he understood the importance of implementing changes on the website that provide immediate information to the public,” he said. “We will keep you continually informed of the improved communication programs as they are implemented. Go to www.hjshs.org to keep current with the latest news, activities, and announcements.»

“We are pleased to inform the public that the Governing Board acted on their request for improved communication. We hired a specialist that found gaps in the communication and information system and process currently used. Interim Superintendent Alban Naha and the Governing Board are overseeing the changes,” said Sidney.

To access press releases and student photos of current activities go to www.hjshs.org. When the site opens you will see a photo of student graduates. It will take about 8 seconds and the site will roll over to recent photos posted tied to Press Releases. To speed up the rotation of the photos there are white arrows on each side. Click on the arrows and the photos will roll to the next photo. At some point new wording will improve explaining the event. For example, this morning’s press release reports on Hopi’s Seniors on their way to Disneyland. Click on the picture and immediately the Press Release associated with the photos will pop-up onto the screen. Scroll to the end of the press release and you will find more photos of our students.

“One of the goals is to keep the site continuously updated. The senior trip press release and photos will change when a ‘new’ press story and photos are released to the media. This morning a story about a two-week summer program in math and science will be posted. SIPI is offering a ‘free tablet’ to seniors that attend and free room and board,” said Sidney.

“More exciting changes are coming. Please keep informed. The technology we have available to us today provides opportunities that were not available in the past. The Governing Board does listen to its constituents and will do what they can within budgetary constraints to address those needs. Go to www.hjshs.org. Stay informed,” concluded Sidney.

Hopivewat Museum Project

Gloria Lomahaftewa
Hopivewat Museum Project

What is a museum? Some Hopi people still have negative views about museums. This is because of what anthropologists, archeologists and collectors had done in the past by taking things from Hopi people and Hopi lands, starting in the late 1800s through the 1930’s, which ended up in museums collections .

Another negative opinion was that most of these museums that had Hopi exhibits, many in the eastern United States, were too far away from Hopi people to benefit from seeing them. Photographs taken of Hopi people, many of them without permission, were later used in museum exhibits and news articles. Many exhibits about Hopis were often presented with life size mannequins to represent Hopis doing everyday activities like planting, hunting, making piiki, grinding corn, carving, etc. If by chance Hopi people saw any of the exhibits they would come home and tell everyone what they saw which would be the view thereon.

Museums, for example, would use photographs of Hopis to make their mannequins to look life-like. They looked too real. Some elders talked about someone from one of the villages being in a museum exhibit making piiki. They felt sorry for her because they thought this person had to stay there and work all the time.

The Hopivewat Resource & Learning Center will be more like a cultural center. This is to be a place where Hopi people would want to go to visit and enjoy. The big dream is to make this a cultural education learning center with educational exhibits, a library, language learning center, classrooms, along with a storage place to care for special Hopi artifacts. This Center will be inter-generational to tell the Hopi story.

We welcome public participation during the planning phase. For information call Gloria Lomahaftewa at 928-734-3623 or Leigh Kuwanwisiwma at 928-734-3611.

Hopi Head Start is recruiting for SY'17-18. Call 928-734-3512 for information.

Hopi Jr. Sr. High School Teacher Appreciation Week

Stan Bindell
Hopi Tutuveni

POLACCA, ARIZ.---Hopi Jr./Sr High School teachers were honored with certificates and pins May 12 as they were recognized for their years of service in five year increments ranging from five to 30 years during an assembly in the school’s auditorium as part of Teacher Appreciation Week.

Hopi Jr/Sr High School Student Council brought the teachers apples, cookies and cupcakes during the week to show appreciation for their hard work.

Michael Tenakhongva, who was recognized for teaching for ten years at the school, told the students that the reason the teachers are here are because of the them.

“We want you to have the best future,” he said. “There are times when we might not see eye to eye, but we hope you understand we have the best of intentions for you.”

Tenakhongva, who graduated from Hopi High School, said the job is enjoyable, especially when the teacher can see that the student understands what they are teaching.

Rick “The Legend” Baker, physical education teacher and longtime champion boys cross country coach, said the secret to longevity is a love and a passion for the career.

“I say that every day is Friday because I love being here,” he said. “You have to find a job that you love and surround yourself with good people. I’ve been here for 30 years and I still like it.”

Garlyn Navakuku, director of facilities at HJSHS, recounted how he took the job in July of 1986 when the school was still under construction.

“The 30 years went quick. You have to have the passion for what you do,” he said.

Navakuku said there is no experience like being part of your community every day.

“I totally enjoy what I do and I bleed Bruin blue. I hope all you teachers and students come back next year,” he said.

Gerald Flud, longtime geography teacher at HJSHS, recounted how he taught the parents and grandparents of many of today’s students.

“It’s nice to see the success of my former students,” he said.

Flud recalls holding a baby in his arms at basketball games and now that baby is one of his students.

“This is my home away from home,” he said.

Flud, who comes from Oklahoma, said if anybody from Hopi comes out to his reservation in Oklahoma that they will return the kindness that was found here.

Chuck Villa, who works in the facilities department, told the students that they would like to see all the students come back, graduate and make themselves proud.

English teacher Walter Niino and science teacher Eva Bahnimptewa were recognized for having perfect attendance during the school year.

Congratulations
Class of 2017!

RANCHERS NEWS - from the Hopi Office of Range Management

BREEDING SEASON FOR CATTLE

On May 1, bulls were put out on the range for the Breeding Season. Ordinance 43 states that ranchers must provide to the Office of Range Management (ORM) information on the registered bulls they will be using during the breeding season. Most of the local Livestock Associations, bull producers (leased bulls) and ranchers who own private bulls have submitted their information for this year.

Listed are ranchers who have NOT submitted their information and paperwork on their bulls to the ORM.

DISTRICT 6:

Kyle Coin
Melva Curley
Lloyd Lanza
Beauford Lewis
Hubert Lewis, Jr.
Shawn Lewis
Ivan Poleyquiva
Myrna Poleyquiva
Veldina Roy
Dobson Talashoma
Christopher Wytewa
Nona Wytewa
Harlen Joseph
Lorna Joseph
Luella Joseph
Majorie Joseph
Mark Joseph
Elliott Koinva
Fern Lomayestewa
LeeWayne Lomayestewa
Marcus Lomayestewa
Ethan C. Nuvamsa
Pascal Nuvamsa
Patrick Secakuku
John Siquah
Edward Nutumya
Maurice Nutumya
Sharold Nutumya
Fredrick Ami
Lujan Honie
Emil Honie, Jr.
Kimberly Reeder
Emil Honie, Sr.
Mariam Ami
Darrell Navasie
Stetson Navasie
Garyth Poocha
Myron Poocha
Merlin Secakuku
Woodrow Shattuck
Meryl Avotchoya
Leon Beatty
Emory Kewanimptewa
Harold Kewanimptewa, Sr.
Kenneth Kewanimptewa
Leroy Kewanimptewa, Jr.
Iva Maho
Davis Maho
Kevin Maho
Seth Maho
Wilbur Maho
Delano Nuvayestewa
Philbert Sahmea
MacKenzie Shebola
Wallace Youvella, Sr.
Remalda Lomayestewa
Isadore Abeita, Jr.
Darrin Calnimptewa
Jeffery Dennis

Kevin Dennis
Brian Honhongva
Harriet Honhongva
Freddie Honhongva
Lois Honhongva
Martin Lomayestewa
Joshua Quochwytewa
Antonio Rogers
Cruz K. Silas
Daryl Siweyumptewa
Elbridge Coochise
Earl Jackson, Jr.
Velma Kachinhongva
Eldon Kalemsa, Jr.
Elfina Kalemsa
Garrett Kalemsa
Amber Naha
Terry Naha
Tylar Tewanima
Shawn Tootsie
Chris Mansfield
Vern Mansfield
Vernette Mansfield
Hunter Tso
Justice Tso
Paul Tso
Carlton Ami, Sr.
Donald Ami, Sr.

HPL:

Harold Joseph, Jr
Preston Masayumptewa
Berdella Masayumptewa
Michael Hongeva
Vern Hongeva
Newton Honyumptewa
Huberta Lewis
Avery Pavinyama
DeNeva Pavinyama
Lewis Pavinyama
Donald Dawasevaya
Bernita Mahkewa
Charles Mahkewa
Deliah Tallsalt
Danny Honanie
Herman Honanie
Jimmie Honanie
Richardson Honanie
Nicole Honanie
William Kootswatewa
Emmett Navakuku
Emmett DeVee Navakuku
Truman Navakuku
Thornton Day
Norleen Honyaktewa
Hubert Onsae
Claudina Rogers
Edgar Lewis Rogers
Ernie Rogers
Georgine Rogers
Lewis Rogers
Rosella Rogers
Blake Sekaquaptewa
Scott Sekaquatewa
Harvey Tewanima
Jeremy Garcia
Kimberly Thomas
Walt Garcia
Mary/Lorraine Begay
Kendrick Lomayestewa
Clarenda Lomayestewa
Alfonso Mahkewa
Marietta Honie
Arthur Honani
King Honani
Virgil Cruz
Stetson Lomayestewa
Audrey Navasie
Selwyn Selina
Arlen Tootsie
Chance Tootsie
Marley Tootsie
Garlyn Navakuku

Gary Setalla
Wilmer Setalla
Anna H. Begay
Curtis/Kirby Begay
Billy/Jimmy Begay
Tim/Belinda
Betty/Francis
Julia Herbert
Tsosie Yazzie
Etta Begay
Bahe Begay
Lugretta Askhie
Rita Chase
Elsie Benale
DuWayne Blackrock
Amos Whitehair
Evelyn Yazzie
Dennis Begay
Alfred McCabe
Judy Keyonnie
Mary A. Lewis
Louise Begay

District 6

Kimberly Silas
Palmer Ami
Randall Ami
Alissa Charley
Karen Charley
Milton Taylor
Harlyn Monongye
Lean Monongye
Wayne Monongye
Cliff Ami, Jr.
Myron Ami
Michael Tsimoga
Darrance Tsimoga

Ordinance 43 requires:

1) you must have a Registered bull, 2) it must be a virgin bull or has not been used outside the Hopi Reservation, 3) tested negative for BVD and Trichomoniasis, and 4) 1 bull for every 20 head of cows. If you are sharing a bull with another rancher in your range unit you must also report this to the ORM. The ORM can be reached at 734-3701 or 3702.

DISTRICT SIX GRAZING PERMITS

The following ranchers have not picked up their District Six grazing permits. In your letters you were given 90 days to pick up your permit. Any unused Animal Units on the grazing permit can go back to the range unit ranchers to be re-dispersed to those who have current grazing permits or bring new ranchers in. The following need to pick up their grazing permits:

Lloyd Lanza
Fernanda Lomayestewa
Emil Honie, Sr.
Lujan Honie
Denise Gomez
Emil Honie Jr.
Kimberely Honie-Reeder
Beatrice Ramirez
Seth Maho
Wilbur Maho
Kevin Maho
Chris Mansfield
Shawn Tootsie
Hunter Tso

Justice Tso
Paul Tso
Milton Taylor
Palmer Ami

The District Six livestock count has been set for August. Notices will go out in late June and Early July regarding the schedule we will be following.

HPL LIVESTOCK COUNT

The ORM/HPL office will be starting the HPL livestock count on June 5, 2017. Under Ordinance 43, all ranchers are required to roundup their livestock and be present during the livestock count. During the count the following information will be requested from the ranchers:

1)Valid grazing permit. Please have your grazing permit ready at the count

2)Current brand registration. Make sure your brand registration has not expired prior to the count.

3)Be within your allocation numbers. HRES will be on hand to cite those over their allocation numbers and will issue the 5-day notice.

4)All NOB's and trespass livestock corralled will be picked up immediately.

2017 HPL Livestock Count Schedule

MONDAY - 6/05/17

Moenkopi

CREW 1

WM 3A-27 (Solar Corral)
Jonathan Phillips
Honahnie's Corral
Jimmy Honahnie/WM 3A-26
Gilbert Naseyouma W. side corral
RU 255 - WEST
Yvonne Puhuyouma
Lenora Hatahlie

CREW 2

Leroy Hongeva
Wilfred Kaye
Tewa's Corral
Loren Phillip
RU 255 - WEST
Anna H. Begay

MONDAY - 6/12/17

CREW 1

RU 259
Tsosie Yazzie
Honanie's Corral
Danny H
Nicole H
Richardson H
Herman H
Norman H
Julia Herbert
RU 260
Louise Goh
Robert/Mary Goh
Fannie/Johnny Goy

CREW 2

RU 263
Elsie Benale
check on:
Marie Johnson

Kee Z. Begay
Glenna Begay
DuWayne Blackrock
Evelyn B. Yazzie
Amos Whitehair
Genevieve Blackrock
RU 261
Bahe Begay
Etta Begay
Raymond Woody

TUESDAY - 6/13/17

CREW 1

RU 257
Billy R/Jimmie D. Begay
Kirby/Curtis Begay
Belinda/Tim Johnson
Harry/Bessie Begay
Betty/Francis Tso

CREW 2

RU 262
Ruby Biakeddy
Rita Chase
Lugretta Ashkie
Mary Katherine Smith

TUESDAY - 6/13/17

CREW 1

RU 257
Donald Dawasevaya
Charles Mahkewa
Bernita MahkewaClifford
Qotsaquahu
Check on:
Willie Begay

CREW 2

RU 262
Check on:
Leta O'Daniel
Ruth, Irene, John Benally
RU 351
Harry Nutumya
Emmett Navakuku
Clayton Navakuku
Truman Navakuku
Emmett D. Navakuku
William Kootswatewa

WEDNESDAY - 6/14/17

CREW 1

RU 255 - EAST
Gerald Lomatewaima
Vaughn Monongye
Max Taylor
Pauline Tsingine

CREW 2

RU 256
Fred James
Pauline James
Eugene James
Spencer Pavinyama
Dereka Pavinyama
Lewis Pavinyama
Avery Pavinyama

THURSDAY - 6/15/17

CREW 1

RU 253
Check on:
Carolyn Tohannie
Rena/Zena lane
Vern Hongeva
Michael Hongeva

CREW 2

RU 251
Lloyd Masayumptewa
Preston Masayumptewa
Berdella Masayumptewa
David Monongya
Randolph Poleahla
Harold Joseph

MONDAY - 6/19/17

CREW 1

RU 552
Check on:

Michael Calnimptewa
Velva Roy Begay
Dennis Begay
Woody Yazzie
Kimberly Thomas
Walt Garcia
Jeremy Garcia
Del Garcia
RU 554
Alfred McCabe
Kendrick Lomayestewa
RU 553
Check on:
David Calnimptewa
Merle Calnimptewa
Danny Joseph

CREW 2

RU 551
Lewis Rogers
Claudina Rogers
Ernie Rogers
Georgene Rogers
Ralph Sekaquaptewa
Scott Sekaquatewa
Selwyn Seaquaptewa
Aldric George
Thornton Day
Harvey Tewanema
Hubert Onsae
Norleen Honyaktewa
RU 555
Calvin Nez
Alfonso Mahkewa
Clarenda Lomayestewa
Check on:
Clarence Lomayestewa

TUESDAY-6/20/17

CREW 1

RU 451
Howard Bahe
Lilly Ashley
Alice Tsosie
Herbert Maize
RU 572
Louise Begay
Mary T. Begay
RU 571
Robert Adams
RU 569/570
Gary Setalla
Wilmer Setalla
Garlyn Navakuku

CREW 2

RU 565
Ron Siquah
Albert Siquah
check on:
Yvette Navasie
RU 567/568
Audrey Navasie
Chance Tootsie
Marley Tootsie
Arlen Tootsie
Stetson Lamayestewa
Selwyn Selina
RU 563
Eddie B. Scott

WEDNESDAY - 6/21/17

CREW 1

RU 562
King Honani
Mary/Lorraine Begay
David Yazzie

CREW 2

RU 558
Art Honani
Mary Lewis
Ronald Scott
Helen Lewis
Judy Keyonnie
Check on:
Ida Mae Clinton

Animal Range Units available for grazing permits on Hopi Partitioned Lands

By: Marilyn Sakeva
ORM/Land Operations HPL

GRAZING PERIOD: 2018 – 2022

The Office of Range Management/Land Operations is announcing the availability of Animal Units for grazing permits for the Hopi Partitioned Lands range units for the grazing period of 2018 thru 2022. All current Hopi Permittees must still apply for these animal units to be eligible for consideration.

All other eligible Hopi people who wish to apply for these available animal units in these HPL range units must apply to the Office of Range Management by Thursday, June 15, 2017 by 5:00 p.m. Opening date for the application process is Thursday, June 01, 2017 at 8:00 a.m.

Grazing permit applications can be picked up at the Office of Range Management/Land Operations – HPL located in Keams Canyon at the Hopi BIA Agency.

Questions can be answered by calling our office at 738-0014; 7:00 a.m. to 5:30 p.m.; Monday thru Thursday.

Posted: May 25, 2017

2017 stocking rates and available animal units

RU	TOTAL# Ranchers	Current SR / AU	H/N AU In Use	Available AU HOPI
*251	6	150	150	0
*252	0	118.02		Wildlife area
253	2	53.5	51	2
*254	0	46.04		Wildlife area
255	8	255.5	211.5	24
256	8	153.5	87.5	41
257	9	149.25	128.25	9
*258	1	36	18	1
259	8	123.5	110	11
260	3	48.5	44.5	0
261	3	41.25	28.75	0
262	4	35	31	0
263	5	80.75	73.5	0
*351	6	73	66	7
451	4	33.25	32	0
*551	14	194	148	46
552	8	114.5	109.5	0
*553	3	104	57	47
554	3	53	39	14
555	5	36.25	28	8.25
*556	0	5.5	0	5.5 (Closed for 5 yrs. If pasture is ok can put AU in)
*557	0	30.75		Bull Pasture
558	4	54.5	44.5	10
559	4	62.25	34	18
*560		560, 561 & 563 are combined range units		
*561				
*563	2	101	26.5	74.5
562	3	107.5	94.75	12.75
*564	0	8.98	0	8.98
*565	2	82	66	16
*566	0	20.54		Bull Pasture
*567		567 & 568 are combined range units		
*568	6	133	127	6
*569		569 & 570 are combined range units		
*570	3	97	80	17
*571	1	30	30	0
572	1	32.5	15.75	0
*573		132.88		Wildlife area
*HOPI ONLY			1932	

Namoki Elderly Coordinator for Village of Tewa

Louella Nahsonhoya
Hopi Tutuveni

PHOTO: Medina Lomatska

Judith Namoki, Water Clan from the Village of Mishongnovi (father is Spider Clan from Tewa Village), was recently hired as Coordinator for Elderly Services at the Village of Tewa. Namoki said she is a be-

liever of giving back to the community and is grateful to be working with the Hopi/Tewa Elder group. Namoki previously worked with 3rd grade children in Oakland, CA as a reading/comprehension teacher before moving back to the

Hopi Reservation. “It is great to be back on Hopi land surrounded by relatives and immersed in our Culture. I hope to see and meet everyone in my travels. Remember to smile and Love One Another,” said Namoki.

Letters to Editor Opinions / Views

Dear Editor:

I write this letter out of my concern as a parent to a graduating student this year and how the Hopi Junior/Senior High School chooses to administer the academic, counseling and monitoring of student records to ensure that all of their students who expect to graduate do just that, graduate with the proper recognition and diploma. This concern affected me and my family very deeply and with much disappointment on how unprofessional staff performed prior to the 2017 graduation ceremony.

The graduation ceremony that took place on May 18th, 2017 was to be a very happy, proud and joyous occasion for me and my family. We watched our son address his classmates, friends and their families by providing a welcome and blessing for them in the duration of the graduation ceremony. During this event, my son was recognized and presented an award by the Hopi Junior/Senior High School National Honor Society for graduating in the top 10 of his senior class.

Upon close of the event, we were directed to the Hopi Bruin Den to obtain my son’s diploma. We were somewhat confused and to our surprise, we were told that we would need to speak with the high school principal and counselor to get an explanation and find out why he did not receive his diploma with everyone else. My son and I located Ms. Monongye, his Counselor and Ms. Lucille Sidney, Acting Junior High Principal. My son, father Lloyd Honyumtewa and myself were taken into Ms. Monongye’s office to discuss the situation.

In the office, we were told that my son would not receive his diploma because he was ½ a credit short in meeting his graduation requirements, this being in Algebra I. What is going on that he/we should be notified of this “deficiency” at, literally, the moment of his graduation? This was for a class that should have been taken in his freshman year. Why did it take four (4) whole years for the academic administration to realize my son was lacking mandatory credits in order to graduate? As you know, my son is an honor student and has taken advanced math classes throughout his high school tenure. What is wrong with your system of academicians who are supposed to be counseling and providing proper educational administration guidance in matters like this? What is so wrong that this can happen?

I am sure that one of the core responsibilities of an academic counselor is to counsel a student about graduation requirements, track progress, make adjustments as needed, and to make sure that all mandatory requirements will be met. If a new counselor is assigned then that person should pick up where the previous counselor left off. This is how true professionals do it. To do otherwise and “drop the ball” is inexcusable.

Upon completion of our discussion, we were told that my son would have to attend summer school in order to get his diploma. I told the two staff people that this was not an option. I felt that this oversight or gross error was no fault of ours and that it needed to be rectified. As a student and as parents, we prioritized and completed our tasks for FAFSA, scholarships and early enrollment to ensure that my son had all required paperwork completed prior to deadlines given. My son’s summer plans were already set in stone. He will go to the NAU Star Program starting June 1st through June 30th and he will start as a freshman at NAU in the fall.

Although this experience caused our entire family great consternation and inconvenience, the outcome was good. I hate to even think about what would have happened if this was not remedied. However, it never should have happened in the first place. My last concern is for those at Hopi High who will follow in our steps. For their sake, please get your “shop in order” so that nobody has to experience something like this.

Carrie Dewangyumtewa
Concerned Mother of Boisiu Dewangyumtewa
Hotevilla, AZ

To Editor, Tutuveni:

On May 25, 2017, eligible and registered Hopi citizens will vote, by mail, to accept or reject the seven (7) changes to the Hopi Constitution. Will not vote, not because I missed the registration deadline, but I personally do not believe it will change the Hopi Tribal Council’s (jokingly called Hopi Trouble Council) behavior.

The Hopi Constitution, which is the law that governs Hopi-Tewa Sinom is outdated, vague and possibly illegal, but it can still be used to make our lawmakers behave responsibly.

Today, there are many complaints, some documented, of violations of civil rights protected under the Hopi and the U.S. Constitution. The complaints/allegations include violations of civil rights of individuals, allegations of fraud, misuse and unauthorized use of general funds and serious neglect of duty.

So far, no one has gone to prison because Hopi is a small close-knit society. And as such we are all related by blood and clans. People are reluctant to file lawsuits because they have no money to hire a lawyer and, fear of losing their jobs, and because we do not want to send out relatives to prison.

The Hopi Tribe is a union of twelve independent village and retains its original sovereignty. As such they have superior authority over the Hopi Tribal Council. This was affirmed by the Hopi Appellate Court in Bacavi Village on the “Question of Law” to determine if Hopi Tribal Council has authority to reinstate representatives who were recalled by the governing body of Bacavi.

The common criticism I keep hearing from the people is the representatives only work for themselves and they do nothing constructive to earn \$35,000. This, of course, does not apply to all members of the Hopi Council. Some are trying their best of carry out the Hopi Constitution they took an oath to uphold.

Now, there is an appearance of Serious Neglect of Duty committed by legislators for failing to come up with a specific plan to address the significant impacts of the closure of Navajo Generating Station by the end of this year. This means royalty money paid to run our government by Salt River Project, ends December 31, 2017.

What is needed, in my opinion, is to replace the constitutional form of central government with a different from of government drafted by us, members of the Hopi Tribe, not the BIA. This will take time. In the meantime, we need to take specific actions to force the Hopi Tribal Council to act responsibly. We can begin by calling for an investigation into the allegations of misuse and unauthorized use of general funds paid to attorneys. If sufficient evidence is found that violations have been committed then criminal charges may have to be filed. Unfortunately, this is the only way to wake up our law and policy makers, the Hopi Tribal Council.

This is my opinion and I take full responsibility. The Hopi Constitution gives all members of the Hopi Tribe the freedom to express their opinions without fear of reprisal.

Vernon Masayesva
P. O. Box 33
Kykotsmovi, AZ 86039

I DON'T LIKE SURPRISES

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

Real-time monitoring
Predicts issues before they happen

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

Advanced metering
Allows you to view and manage your usage

aps.com/reliableenergy