

HOPI TUTUVENI

Volume 25, Number 18

TUESDAY, September 19, 2017

NASANMUYYA
SEPTEMBER

The Feasting Moon

HOPI CALENDAR

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

This Month in Hopi History

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

Community Calendar

Indian Day Activities
9/21 9a-3p Hopi Day Sch
9/22 9a-3p Hopi Jr/Sr High
9/22 5pm-??(last dance group) Moencopi Day Sch.
9/29 9a-3p Hotevilla/Bacavi Comm. Sch.
10/6 9a-3p Keams Cyn Elem. Sch. & Second Mesa Day
10/7 10a-6p & 10/8 9a-3p Hopi Cultural Ctr
10/25 9a-3p First Mesa Elem.

Kids Korner, HVMC
9/19 Free Choice
9/20 Child Passenger Safety
9/21 Peace Activity
9/25 Chicken Crafts
9/26 Johnny Appleseed
9/27 My 5 Senses
9/28 Free Choice

9/28 DHHS No Transport serv

Social Serv. Comm Outreach
9/27, 10a-12p Hotevill Comm
9/27, 12p-3p Bacavi Comm.

Tutuqayki Sikisve
9/19 10a-12:30p Kms Cyn Park
9/19 1:30-4p Polacca Circle M
9/20 10a-12:30p Walpi Hsg.
9/25 10a-12:30p Sipaulovi
1:30p-4p Mishongnovi Comm
9/26 10a-12:30p Cultural Ctr
9/26 1:30p-4p Shungopavi
9/27 10a-12:30p Oraibi
9/27 1:30-4p across Ktn store
9/28 10a-12:30p Hotevilla
9/28, 1:30p-4p Bacavi Comm

Primary Election Results for Hopi Tribal Chairman and Vice Chairman

David Norton Talayumtewa

Timothy Nuvangyaoma

Louella Nahsonhoya
Hopi Tutuveni

Hopi tribal members went to the polls on September 14 to cast their votes in the Primary Election for Chairman and Vice Chairman of the Hopi Tribe.

Vying for the seat of the Chairman were incumbent Herman G. Honanie, current Vice Chairman Alfred Lomahquahu, Jr., Timothy Nuvangyaoma, and David Talayumtewa. Candidates for the Vice Chairman were Arthur Batala, Lamar Keevama and Clark Tenakhongva.

Voting precincts opened at 7am and closed at 7pm. Once polls were closed, the voting boxes were transported to the Hopi Veterans Memorial Center to be counted electronically. Voting Polls were located at the Keams Canyon Community Church, Polacca Youth Center, Sipaulovi Youth & Elder Center, Kykotsmovi Community Center, Bacavi Community

Center and at the Upper and Lower Moencopi Community Centers.

Nearly 100 people were in attendance to canvass and witness the Primary Election Vote Counts. At approximately 10pm, all votes were tabulated and the "Unofficial Election Results" were posted. A total of 1,099 ballots were counted. According to Director of Hopi Enrollment Mary L. Polacca, there were a total of 11,016 Eligible Voters; however, many did not vote and the turnout was very low.

Hopi Tribe Registrar Karen Shupla said "there was a low turnout for the Primary, but that may change with the General Election, as is the pattern. Some people only Vote in the General Election and not the Primary. There may also be additional new voters who were not eligible to vote in the Primary Election due

to age, but will turn 18 by General Election Day on November 9."

David N. Talayumtewa received 404 votes and Timothy L. Nuvangyaoma received 305 votes and will vie for Chairman in the November General Election. Incumbent Herman G. Honanie received 264 votes and current Vice Chairman Alfred Lomahquahu, Jr. received 129 votes.

For Vice Chairman, Clarke W. Tenakhongva received 493 votes and Lamar Keevama received 338 votes and will also move on to the General Election in November. Arthur Batala received a total of 255 votes.

Election Results will remain "Unofficial" for four days to allow Candidates and/or Eligible Voting Members to challenge the votes.

See ELECTION RESULTS on P.3

Clark Tenakhongva

Lamar Keevama

Dee Setalla receives 2017 Helen Naha award

Photo Courtesy of Dee Setalla

Dee Setalla received the prestigious Helen Naha Award for his beautiful pottery at the Santa Fe Market.

"I am happy that I received this award," said Setalla.

Wallace Lomakema selected as 2017 Hopi Festival Poster Contest Winner

Lisa Talayumtewa
Hopi Tribe Economic Development Corp.

Wallace Lomakema, from the Village of Walpi, and a member of the Flute & Deer Clan.

Lomakema refers to himself as a rookie artist and market participant. However, his achievements prove otherwise. Over the years, Lomakema has attended many fairs and markets including the Tuhisma Market; the Heard Museum Indian Fair and Market; the Museum of Northern Arizona Annual Hopi Festival; Arizona State Museum; and the Southwest Indian Art Fair.

His participation in these events has awarded him two Honorable mentions, three First Place Awards, an Award of Excellence, a Directors Award and a Best of Show!

Lomakema realized his artistic ability as early as his elementary school days. And, over the years he tried various crafts including Hopi Jewelry, leather crafts and

molding sculptures from clay. None held his interest and for many years he did not practice any of the crafts.

It was not until much later in life, at the urging of his daughters, that Lomakema decided to try his skill at doing pictures using Prisma colored pencils.

Lomakema attended the Santa Fe Indian Market with his wife when she was doing pottery and learned about Prisma colored pencils from a Hopi artist when she shared a booth with him. After years of no arts & crafts, Lomakema started to do pictures using Prisma. He successfully completed his big picture for his daughters, and realized that he could still draw and paint. Lomakema started his art again, with his new found ability. He currently also produces all occasion gift cards.

Happy that his hands are still

steady and his mind able to provide him a creative vision. Lomakema is 82 years young and the proud winner of this year's Hopi Festival Poster contest.

See Poster on P4

Hopi Tribal Council Fourth Quarter Session

September 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

December 01, 07, 08, 09, 10, 21, 22, 23, 2015

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 079-2017** – Request for supplemental funds to cover operational costs for Hopi Solid Waste Management Program – FY 2017 – Author/Mike Puhuyesva, Executive Staff Assistant, Office of the Vice Chairman – 9/5/17 @ 10:30 a.m.

XI. NEW BUSINESS

1. **Action Item 083-2017** – To accept Village of Shungopavi’s participation in the audits of the Hopi Tribe, satisfying audit requirements in H-004-2017 and restore full funding – Author/Maxine Wadsworth, Village of Shungopavi – 9/5//17 @ 1:30 p.m.
2. **Action Item 085-2017** – To approve completed Enrollment Applications for Hopi Tribal Membership – Author/Mary L. Polacca, Director, Office of Enrollment - 9/5/17 @ 2:30 p.m.
3. **Action Item 086-2017** – To approve Hopi Tribal Relinquishment of a Minor – Author/Mary L. Polacca, Director, Office of Enrollment – 9/5/17 @ 3:30 p.m.
4. **Action Item 087-2017** – To authorize Tribal Chairman or designee for executing all necessary related documents & final approval of all funding applications – Author/Daniel Honahni - 9/6/17 @ 9:00 a.m.
5. **Action Item 088-2017** – To approve PH 17-F37 – Water & Sewer Facilities for scattered homes – Author/Lydell Yazzie, Field Engineer, I.H.S., OHE&E, EADO - 9/7/17 @ 9:00 a.m.
6. **Action Item 089-2017** – To approve PH-17-U99 – Upper village of Moenkopi Sewer Phase 2 – Author/Jesse DeCoteau, Project Engineer, I.H.S., OHE&E, EADO - 9/7/17 @ 10:00 a.m.
7. **Action Item 090-2017** – To allocate \$1,000,000.00 to cover costs related to the processing of economic development opportunities – Author/Lamar Keevama, Tribal Council Representative, Village of Bacavi - 9/7/17 @ 11:00 a.m.
8. **Action Item 091-2017** – To approve a study of a suitable HPL site for the development of an S E C Power Corp. electrical power facility – Author/Lamar Keevama, Tribal Council Representative, Village of Bacavi - 9/7/17 @ 1:30 p.m.

9. **Action Item 092-2017** – To approve a study of a suitable HPL site for the development of a Frontier Applied Sciences facility - Author/Lamar Keevama, Tribal Council Representative, Village of Bacavi - 9/7/17 @ 2:30 p.m.
10. **Action Item 093-2017** – To retain services of a consultant to provide election services as outlined in Section 2.4 of Consulting Agreement – Author/Kristopher Holmes, Chairman, Hopi Election Board - 9/6/17 @10:00 a.m.
11. **Action Item 094-2017** – To accept grant award of \$600,000.00 from Centers for Disease Control to provide a Breast & Cervical Cancer Early Detection Program – Dana Russell - 9/6/17 @ 11:00 a.m.
12. **Action Item 095-2017** – To approve revision to term limits for appointed officers and positions of the Hopi Tribe – Author/Lamar Keevama, Tribal Council Representative, Village of Bacavi - 9/7/17 3:30 p.m.
13. **Action Item 096-2017** – To establish a Special Revolving Account and authorize use of funds by the Small Animal Control Program - 9/6/17 @ 1:30 p.m.
14. **Action Item 097-2017** – To approve Lease Agreement between the Hopi Tribe on behalf of First Mesa Consolidated Villages and Hopi Foundation – KUYI - 9/6/17 @ 2:30 p.m.

XII. REPORTS - (1 hr. time allotted) *Required

1. Office of the Chairman *
2. Office of the Vice Chairman
3. Office of Tribal Secretary *
4. Office of the Treasurer *
5. General Counsel *
6. Office of the Executive Director *
7. Land Commission *
8. Water/Energy Committee *
9. Transportation Committee *
10. Law Enforcement Committee *
11. Office of Revenue Commission *
12. Investment Committee *
13. Health/Education Committee *

XIII. APPOINTMENTS/INTERVIEWS

1. Audit Team
2. Fire Designee (2)

XIV. OTHER

1. Hopi Tribal Council Orientation & Priority Setting – Hopi Tribal Council - 1/23, 24 25/17 @ 9:00 – 5:00 p.m. daily – To be continued
2. Presentation on health effects of commercial tobacco and second-hand smoke – Terri Honani, Diabetes Prevention Educator, Special Diabetes Program - 9/6/17 @ 3:30 p.m.

XV. ADJOURNMENT

**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 approves 39 new applicants for Hopi membership

Mary L. Polacca
Director of Enrollment

On September 5, the Hopi Tribal Council approved a total of 39 enrollment applicants for membership into the Hopi Tribe, and that the following named enrollees or their sponsors have authorized to publish their names in the Hopi Tutuveni newspaper.

Based on Tribal Council’s action the total Hopi Tribal Membership as of September 2017 is: 14,443. Please note that the Tribal Membership is increased throughout the year as Hopi Tribal Council approves new enrollees and is decreased when deaths are reported and Hopi Tribal relinquishments occur.

Bacavi Village Affiliation

Jordan Jhun Rendon
Jacob Izayah Satala

Hotevilla Village

Patrick Anthony Allred
Debra May Ruben

Moenkopi Village

Johanna Mari Pearson
Joshua Paul Pearson
Jenese Eleanor Talayumptewa

Mishongnovi Village

Lawrence Lee Collateta, Jr.
Kyla Star Gerber
Skyler Red Hawk Gerber

Shungopavi Village

Mary Jane Mahkewa
Sean Dylan Mahkewa
Isabella Rose Perez
Renaye Grace Poleahla

Sichomovi Village

Jeremy Nash Golden
Magentah Elaine Golden
Joseph Andrew Hill
Matthew Stephen Hill
Michael Thomas Hill
Sarah Elizabeth Hill
Cimaron Cinch Honwikvaya
Simary Spur Honwikvaya

Tewa Village Affiliation:

Katana Ann Tungovia
Kendrea Eloisa Tungovia
M’loni Jene Tungovia

Walpi Village Affiliation:

Paighton Sharon Antone

SPECIAL NOTE: The Hopi Tribal Enrollment Office is continuously requesting assistance from members of the Hopi Tribe to update their current address with the Enrollment Office, of individuals who are now residing off the Hopi reservation or have returned back on the reservation. It is especially crucial for adult members who are residing off reservation as they will be summons for Hopi Tribal Jury Duty if they have an on-reservation address on record. To update or have questions, please contact the Enrollment Office at (928)734-3152 or by postal mail at: Hopi Tribe Enrollment Office/ P.O. Box 123, Kykotsmovi, AZ 86039

Mandatory Orientation for 2017 Hopi Deer and Elk Hunts

Darren Talayumptewa
Hopi Wildlife & Ecosystems Management

All Hopi hunters who were drawn and who applied for a Left-Over permit for the 2017 Hopi Deer or Elk Hunts, and the Minor Deer and Antlerless Elk hunts are required to attend the Mandatory Orientation per the 2017-2018 Hopi Hunting Regulations. The Mandatory Orientation will be held at the Hopi Wellness Center Conference Room at 7 p.m. on Monday, September 25, 2017. The Wellness Center Conference Room is located across the Hopi Veterans Memorial Center in Kykotsmovi, Arizona.

The doors will close promptly at 7:01 p.m. with no one allowed in after the doors are closed and all hunters signed in for the Orientation. The permits will be issued upon completion of the Orientation. Any individual who does not attend the Mandatory Orientation will forfeit their permit and no refund will be issued.

Last Day to Apply for Hopi Elk Permits: Attention all Hopi-Tewa Hunters! The last day to apply for a Left-Over Hopi Tribal

Antlered or Antlerless Elk permit and a Hopi Minor Antlered Deer and Antlerless Elk Permit is Friday, September 22, 2017 by 5 p.m. (MST). For an up to date listing of the available Left-Over Permit listing, please contact the Hopi Wildlife & Ecosystems Management Program (WEMP) Office.

Interested hunters may submit their completed application and payment to the Hopi WEMP office located in the Honanhni Building in Kykotsmovi, Arizona.

Those minor hunters interested in applying for the Minor Elk and/or Deer Hunts must be between 14 years and 17 years of age and will need to provide proof of a Hunter Education card.

All individuals who apply for the hunts will be required to attend the Mandatory Orientation. For further information or questions regarding the hunts, please call (928) 734-72/3673/3674 or email hopi-hunts@hopi.nsn.us.

TRIBAL COUNCIL

**Herman G. Honanie
CHAIRMAN**

**Alfred Lomahquahu Jr
VICE CHAIRMAN**

**Theresa Lomakema
Tribal Secretary**

**Robert Sumatzkuku
Tribal Treasurer**

**Alfonso Sakeva
Sergeant-At-Arms**

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

**Village of Bakabi
Ruth Kewanimptewa
Lamar Keevama
Clifford Quotsaquahu**

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

Hopi Tribe

Primary Election Results

Unofficial Election Results

September 14, 2017

TRIBAL CHAIRMAN	Upper Moenkopi	Lower Moenkopi	Hotevilla	Bacavi	Kykoismovi	Shungopavi	Mishongovi	Sipaulovi	First Mesa	Keams Canyon	Early Voting	Absentee	TOTALS	%
ALFRED LOMAHQUAHU JR.	9	2	10	19	15	4	2	4	29	4	1	29	129	11.70%
HERMAN G. HONANIE	22	5	12	16	65	17	9	16	41	8	7	47	265	24.03%
DAVID NORTON TALAYUMPTewa	35	21	15	25	77	46	7	18	86	21	15	38	404	36.63%
TIMOTHY L. NUVANGYAOMA	8	10	25	19	55	21	43	24	57	17	3	23	305	27.65%
TRIBAL VICE CHAIRMAN														
ARTHUR BATALA	12	8	7	6	46	22	25	14	68	5	3	39	255	23.48%
CLARK WAYNE TENAKHONGVA	37	22	31	42	97	40	28	24	77	17	13	64	493	45.40%
LAMAR KEEVAMA	24	6	22	31	67	26	7	23	68	28	8	28	338	31.12%
TOTAL BALLOTS CAST AT PRECINCT	74	38	62	80	201	88	61	62	210	50	26	138	1090	
QUESTIONED BALLOTS COUNTED	0	0	0	0	5	0	0	0	4	0	0	0	9	
CERTIFICATION														
We, the undersigned election officials of the Hopi Tribe of Arizona, do hereby certify the above to be a true and accurate abstract of the votes cast in the Primary Election held on Thursday, September 14, 2017. We further certify that said election was held in accordance with the Election Ordinance No.34 of the Hopi Tribe of Arizona.														

Election Results will remain “Unofficial” for four days for Candidates and/or Eligible Voting Members to challenge Votes, if any

RANCHERS NEWS - District Six Grazing Permits

Priscilla Pavatea
Office of Range Management

RANCHERS NEWS: The following ranchers have not picked up their grazing permit for the 2017 grazing period. Those listed need to come to the Office of Range Management (ORM) and sign off on your grazing permit. You will need the grazing permit in hand for the District Six Livestock Count, which will be held in October.

Blue Point:
Lloyd Lanza

Burro Springs:
Fernanda Lomayestewa

Five Houses:
Denise Gomez
Kimberly Honie-Reeder

Hardrock:
Beatrice Ramirez
Kevin Maho
Seth Maho
Wilbur Maho

Shonto:
Brian Honhongva

Talahongan:
Earl Naha

Tovar:
Chris Mansfield

Upper Polacca:
Palmer Ami
Milton Taylor

DISTRICT SIX LIVESTOCK INVENTORY: The ORM Land Operations programs will be conducting the annual Livestock Inventory on District Six starting Oct.9 through Oct. 23. Those who have been permitted within District Six and those still on appeals are being notified by letter on the date your livestock will be counted. The schedule is set so that you can roundup the weekend prior to your count. There will be two (2) crews assigned to the counts. If there are no delays the crews will be within the range units scheduled by 8am to start the count. Please have your livestock corralled and ready to be counted when the crew arrives at your corral. Inventories will be done on a Monday and Tuesday of each week. Please have your grazing permit and brand registration with you.

Reminder: Ranchers who did not receive grazing permits for District Six your livestock are in trespass and must be removed immediately. The exceptions are those whose appeals are still pending within the court system.

D6 LIVESTOCK COUNT SCHEDULE

October 9, 2017

CREW 1
West Dinnibito corrals
Chimerica’s
Monongya’s
East Dinnibito corrals
Pecusa’s
Nutumya’s
Shonto Corrals
Quochytewa’s
T. Outah/R. Coin’s

CREW 2
Blue Point corrals
Coin’s
Hamana’s
YT Ranch
Shonto corrals
Honhongva’s
Dennis’s
South Oraibi corrals
Honanie’s

October 10, 2017

CREW 1
Burro Springs corrals
Joseph’s
WM 62B6
Pahovama’s
LeeWayne’s
Tovar corrals
Mansfield’s

CREW 2
Tovar corrals
Honani’s
Polacca Wash corrals
Laban’s

October 16, 2017

CREW 1
Talahogan corrals
Cody’s
Coochise’s
James’

CREW 2
5 Houses (west) corrals
Honie’s
Polacca’s
Poocha’s
Navasie’s

October 17, 2017

CREW 1
Upper Polacca corrals
Cienaga Canyon
61P2 wm/catchment
Sandhills corrals
Colleteta’s
Hamilton’s
Polacca’s (61P1)

CREW 2
Upper Polacca (Low Mtn. Valley)
Charley’s
Ami’s
Tahbo’s
Taylor’s
Echo Canyon

October 23, 2017

CREW 1
Hardrock corrals
Lugi’s (61H4)
DC’s
Kewanimptewa’s
Toreva Corrals
Mase
Tootsie’s
North Oraibi corrals
Balenuah’s

CREW 2
Hardrock corrals
Maho’s – Wilbur & sons
Ruben & son
North Oraibi corrals
Nasingoitewa’s
Masayestewa’s
Lomatska’s

HPL HOPI PERMITTEES APPEALS The Hearing Board has completed the 2018-2022 grazing period hearings and is now in the process of hearing any appeals on their denial decisions. Appeal hearings are being scheduled for September 12, 2017 and September 14, 2017. Once this process is done the Hearing Board will proceed to take their recommendations for allocation for the 2018-2022 grazing period to the Hopi Tribal Council for approval.

For more information, contact the ORM at 734-3701 or HPL at 738-0014.

Wallace Lomakema
2017 Festival Poster

A Free event for the whole family!
A celebration of Hopi culture which includes social dances,
music and traditional & contemporary art

JOIN US
AT
HERITAGE
SQUARE
Downtown
Flagstaff

SEPTEMBER
30th
&
OCTOBER 1st
2017

9:00am to
5:00pm

Contact: Lisa Talayumptewa for more information at (928) 522-8675 or Hopifestival@htedc.net

Lolmat Ovi Nanamungwa
Running for A Healthy Life
11TH ANNUAL

TAAWAKI
Trail Run
OCTOBER 7

HALF MARATHON

10K & 8K EVENT
Hopi Veterans Memorial Center
Highway 264, Mile Post 375.5, Northeast of Kykotsmovi Village

Half Marathon - \$20.00
Registration Cut Off October 6th @ 5:00 p.m.
Ages: 13 years & older

10K & 8K - \$10.00
Day of Registration Open Untill Start of Event.
Ages: 9 years & older

For Information Call (928) 734-3432
Hopi Wellness Center

Back to School

**GET THE LATEST STYLES
FOR PRESCRIPTION GLASSES**

SINGLE VISION PACKAGES START AT JUST

\$99

INCLUDES:
UP TO \$80 FRAME
GLARE FREE IMPACT
RESISTANCE LENSES
50% OFF OUR
GOOD EYE GUARANTEE

NOT VALID WITH ANY OTHER OFFER.

Barnet • Dulaney • Perkins
EYE CENTER

928-779-0500
WWW.GOODEYES.COM

HURRY!
OFFER EXPIRES
SEPT. 29TH, 2017

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

Hopi Tribe hosts Arizona State Transportation Board Meeting

Louella Nahsonhoya
Hopi Tutuveni

The Hopi Tribe Department of Transportation hosted the monthly Arizona State Department of Transportation Board Meeting on September 15.

ADOT Board members arrived on the Hopi Reservation September 14 and were provided with a tour of Hopi and a dinner was hosted by the Hopi Department of Transportation (HDOT) at the Hotevilla Youth/Elder Center.

The State Transportation Board meeting was held at the Moenkopi Legacy Inn where several interested individuals from around the State, including Lake Havasu, Maricopa, and Tucson (to mention a few), were in attendance to address the Board during the call for Citizen Input. This is a time when citizens may address the Board on any transportation related issue. The Board welcomes citizen involvement; however, because of Arizona’s open meeting laws, no actions may be taken on items which do not appear on the formal agenda. This does not; however, preclude discussion of issues.

“The Transportation Board consists of seven private citizen members appointed by the Governor, representing specific transportation districts. Board members are appointed for terms of six years each,

with terms expiring on the third Monday in January of the appropriate year.” Jesse Thompson represents Navajo County on the State Transportation Board.

“Although the administration of the Department of Transportation is the responsibility of the director, the Transportation Board has been granted certain policy powers in addition to serving in an advisory capacity to the director. In the area of highways, the Transportation Board is responsible for establishing a system of state routes. It determines which routes are accepted into the state system and which state routes are to be improved. The Board has final authority on establishing the opening, relocating, altering, vacating or abandoning any portion of a state route or a state highway.

The Transportation Board awards construction contracts and monitors the status of construction projects.

With respect to aeronautics the Transportation Board distributes monies appropriated to the Aeronautics Division from the State Aviation Fund for planning, design, development, land acquisition, construction and improvement of publicly-owned airport facilities. The Board also approves airport construction. The Transportation Board has the exclu-

sive authority to issue revenue bonds for financing needed transportation improvements throughout the state.

As part of the planning process the Board determines priority planning with respect to transportation facilities and annually adopts the five year construction program.”

Several Tribal Leaders and members of the community attended the Board Meeting and expressed the need for funding of road projects on the Hopi Reservation. A priority for Hopi is aeronautics construction funding to overhaul the Polacca airport located near the Hopi Health Care Center. The airstrip is a critical component of emergency health services to transport critical care patients to bigger hospitals for emergency treatment.

The Hopi Department of Transportation Director Michael Lomayaktewa and the HDOT Board have been aggressive in their mission to seek funding for transportation infrastructure and safety needs for Hopi.

State Transportation Board members may be contacted through the Arizona Department of Transportation, 206 South 17th Avenue, Phoenix, Arizona, 85007, Telephone (602) 712-7550.

Hopi Tribal Leaders attend State Transportation Board Meeting

ADOT Board members include:
Douglas A. Ducey, Governor
Deanna Beaver, Chair
William Cuthbertson Vice Chair
Joseph E. La Rue, Member
Jack W. Sellers, Member
Michael S. Hammond, Member
Steven E. Stratton, Member
Jesse Thompson, Member

Arizona’s ESSA State Plan Approved by the US Dept. of Education

FOR IMMEDIATE RELEASE
Contact:Stefan Swiat - Stefan.Swiat@azed.gov

(Phoenix, Ariz.— Arizona Superintendent of Public Instruction Diane Douglas today announced the approval of Arizona’s consolidated state plan under the federal Every Student Succeeds Act (ESSA) by the U.S. Department of Education (USDOE).

“I am extremely proud of the hundreds of hours of work put into developing this plan by my staff here at the Arizona Department of Education (ADE), and I am most thankful for the thousands of comments we have received from parents, teachers, administrators, stakeholder groups, community members and elected offi-

cials that truly helped make this a plan for all of Arizona,” Superintendent Douglas said. “This is a plan made by Arizona - for Arizona - that would be ideal with or without ESSA.”

The USDOE highlighted several aspects of Arizona’s state plan, including the ability of elementary and middle schools to earn additional points in its accountability system for accelerating student achievement. Arizona was also recognized for allowing high schools to earn additional points in its accountability system for preparing students to be college and career ready, including students performing well in Career Technical Education (CTE) courses, passing college-level courses, earning an industry credential and/or completing a work-based learning internship.

“After reviewing Arizona’s plan and ensuring it complies with the law, I am pleased to approve it,” said USDOE Secretary Betsy DeVos. “I commend Governor (Doug) Ducey, Superintendent Douglas and the many stakeholders in Arizona who helped craft a plan to improve education for the students of the Grand Canyon State.”

ESSA was passed into law by Congress in December 2015, replacing No Child Left Behind as the primary federal legislation addressing America’s public education system. Taking effect in the 2017-18 school year, \$1 billion of federal aid to Arizona would be at risk without compliance.

To learn more about ADE’s state plan, please visit www.azed.gov/essa.

Letters to Editor / Opinions / View Points

To Editor,

Attempts to impose permitting on District 6 have been ongoing and have been opposed by elders, farmers and ranchers since the early establishment of the Hopi Tribe. Despite opposition, the Office of Range Management (ORM) persist to impose their foreign policies, which can be compared to assimilation by the Federal Government. This contradicts Hopi Traditional practices which was in effect long before the establishment of the Tribal Council.

Upholding our creator’s law to control our aboriginal homelands without intrusion from foreign organizations, the North Orayvi District 6 (D6) was always managed and maintained by family units. Even before the establishment of D6, the lands and livestock were tended to in a way that was ecologically feasible. Our stand on resolution H-008-2014 continues to be disregarded by the revolving Hopi Tribal Council and elected officials whose practices of drafting resolutions and establishing legislation that affect the Hopi People, are made prior to public input.

BE REMINDED

- The Hopi Tribal Council is a body organized to protect and preserve Trust Lands of the Hopi People. These TRUST lands are not treaty acquired rights, as the Hopi Tribe does not have treaties with the Federal government. The Hopi Sinom have sovereign rights to our aboriginal lands. By imposing permits on these lands will denigrate Hopitutskwa into the Pahana Realty system.
- Hopiit have profound respect and belief in our religion, traditional duties, and clan systems which uphold the continuous cycle of our traditions, directly linked to our land and way of life. The Hopi Tribe is only a name for government to government relationships. The ORM and the Hopi Tribal Grazing Committee have no authority to dictate to the people.
- The imposition of permitting through the approval of resolution H-116-2015, will allow the autocratic Hopi Tribe Administration, Tribal Council and Grazing Committees, to devalue the true essence of our Hopi identity which our ancestral elders made a common stance for without physical confrontation. Because of their determination, while enduring atrocious dehumanization, the Hopi sinom can remain true to the covenant with Maasaw and to continue to retain and preserve cultural and religious identity as Hopiit.

“We want to be left alone to live as we wish, to roam free without the whiteman always there to tell us what we must do and what we cannot do. You see, I am doing this as much for you as for my own people. Suppose, I should not protest your orders -- Suppose I should willingly accept the ways of the Bahannas. Immediately, the great snake would turn over and the sea would rush in and we would all be drowned. You too. I am therefore protecting you.” “Yukeoma”(1993) Hotevilla: Hopi shrine of the covenant, microcosm of the world: Mails, T.E. pg. 570

Kwa-kwah
Kevin Lomatska
District 6 Stakeholders

Dear Editor:

The important question the candidates for Chairman and Vice Chairman must answer is: “Do you support the ongoing Little Colorado River (LCR) Water Rights Settlement negotiations, and why?”

The reason why this is an important question is because, if the Settlement is approved by the U.S. Congress, it will give non-Indian users the legal right to keep using waters from the LCR they are now using, permanently.

This will have negative impacts on Siipa’pu (also called Siipa’puni). The source of water that feeds Siipa’pu comes from mountains and springs in the Little Colorado River Basin. All drain into the LCR where Siipa’pu is located.

White Mountain is the main source of surface water that flows into the LCR. Blue Spring is the largest spring in the basin; its outflow is larger than all springs that drain into the LCR. The source of Blue Spring water is Black Mesa and Shonto watersheds.

Non-Indian users of the LCR, including state governments and corporations, have diverted and dammed up surface rivers to the point that the LCR is now dry most of the year. Three (3) big reservoirs have been built to trap the LCR water. They are Blue Ridge Reservoir, now renamed C.C. Cragin Dam, owned and managed by Salt River Project Agricultural Improvement and Power District (SRP), an arm of the State of Arizona.

The C.C. Cragin Reservoir is included in the general SRP watershed. It is used to “augment the water supply for Gila River Indian Community, Northern Gila County, and the Town of Payson” (Source: Salt River Project Re: C.C. Cragin Dam and Reservoir).

The other Dams/Reservoirs include Greer Lake and Lyman Lake. These Dams were constructed well before the adjudication of water rights to the LCR started in Arizona State Court.

The groundwater pumping of water from highly pressurized Black Mesa aquifers started in 1970 by Peabody Coal Mining Company. By the end of year 2005, over 45 billion gallons of water was pumped to support coal mining and the coal slurry operation, thereby, depressurizing the confined Navajo Aquifer.

A scientific study has been done that suggests water from Blue Spring originates from Black Mesa and Shonto watersheds, but the U.S. Office of Surface Mining (OSM) did not include the impacts of groundwater mining on Blue Spring and Siipa’pu in their Black Mesa environmental impact studies because they are located outside the Peabody lease area, therefore, OSM has no regulatory jurisdiction and control to investigate the impacts of Peabody pumping on Blue Spring.

When, and if, the LCR Hopi water negotiation team reaches a settlement agreement with all parties laying claim to the LCR, and if the settlement agreement is approved by the U.S. Congress, non-Indians will finally achieve a legal right to keep using water they are now using. This will result in killing Siipa’pu, the heart of the Fourth World of Hopi Senom.

The question is, is it wise for the Hopi Tribe to continue to participate in the LCR settlement negotiations, when it was rejected by the Hopi people over a year ago? That is the question the candidates for the Offices of Chairman and Vice-Chairman must answer.

Vernon Masayesva, Hotevilla Village

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

Hopi Cultural Center
Hotel Front Desk – Part Time
Cooks - (1) Part Time & (1) Full Time
Restaurant Host/Hostess-Full Time

Days Inn Kokopelli- Sedona
Maintenance-Full Time

Hopi Tribe Economic Development Corp.
Office Assistant-Full Time

IN THE HOPI TRIAL COURT
KEAMS CANYON, AZ

In the Matter of the Change of Name Of: **LEMAR SHELDON COOLEY**,
Hopi Tribal Census Number: 1605-9157

NO. 2017-CV-0102: NOTICE OF PUBLICATION OF CHANGE OF NAME

Notice is hereby given that Lemar Cooley has petitioned the Court for the change of name from: **LEMAR SHELDON COOLEY TO LEMAR SHELDON HOYUNGOWA**.

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

Dated this 21st day of August, 2017.
/s/ Imalene Polingyumptewa, Deputy Court Clerk

SUBSCRIBE
to the
Hopi Tutuveni

Call
928.734.3282

Monday	Tuesday	Wednesday	Thursday
4 HWC CLOSED	5 911 BOOT CAMP @ 12:05 & 5:30 p.m.	6 NO GF CLASS ZUMBA PARTY 5:30—7:30 p.m.	7 911 BOOT CAMP @ 12:05 & 5:30 p.m.
12 INTERVAL CORE @ 6:00 a.m. ZUMBA @ 12:05 & 5:30 p.m.	12 NO GROUP FITNESS CLASS	13 STRETCH CLASS @ 6:00 a.m. ZUMBA @ 12:05 & 5:30 p.m.	14 911 BOOT CAMP @ 12:05 & 5:30 p.m.
18 ZUMBA @ 12:05 p.m.	19 911 BOOT CAMP @ 12:05 & 5:30 p.m.	20 ZUMBA @ 12:05 p.m.	21 911 BOOT CAMP @ 12:05 & 5:30 p.m.
25 INTERVAL CORE @ 6:00 a.m. ZUMBA @ 12:05 p.m.	26 911 BOOT CAMP FINAL PROFILE @ 12:05 & 5:30 p.m.	27 STRETCH CLASS @ 6:00 a.m. ZUMBA @ 12:05 p.m.	28 911 BOOT CAMP FINAL CLASS @ 12:05 & 5:30 p.m.

Fitness Center Closures:
Monday, September 4th - All Day Closure
Wednesday, September 6th - Closing @ 6:00 p.m.
Friday, September 15th - All Day Closure

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

HOPI VETERAN’S ASSISTANCE (VASH)

This is a program that was developed in partnership with the Department of Housing and Urban Development (HUD) and the Department of Veterans Affairs. “VASH” stands for Veterans Assistance Supportive Housing.” It is designed to assist homeless Veterans and their families. We provide case management and community support services to house Veterans in permanent quality housing in the community.

Veterans and their families who take part in this program will receive case management services through the VA and Tribal Housing Authority voucher, which will support their long -term housing needs. Our service area’s cover the Navajo, Coconino, Maricopa and Apache counties including the Page and Grand Canyon area.

For more information please contact the Hopi Tribal Housing Authority, Resident Service Department at 928-737-2800 or Janie Kewenvoyouma, VA Case Manager at (928) 273-6545 or Veterans Resource Center at (928) 266-1984.

Looking to enhance your data skills? This fall the Census Bureau is offering a series of free webinars about how to access and utilize Census Bureau statistics.

Looking to enhance your data skills? This fall the Census Bureau is offering a series of free webinars about how to access and utilize Census Bureau statistics.

See the list of courses below and register using the link provided. Registration is limited and will be available on a first-come first-served basis. These webinars will not be available on census.gov for registration.

Register for Upcoming Sessions at: <https://census.webex.com/census>

Making Sense of the American Community Survey: New Estimates Release
- The American Community Survey (ACS) is an ongoing survey that generates estimates on social, economic, housing, and demographic topics. Data users can access these estimates down to neighborhood level (tract and block group) using the American FactFinder. This presentation will cover background information about the ACS, an explanation of the ACS datasets and topics, and a demonstration of accessing data using American FactFinder.
Tuesday, September 19, 2017 Time: 1:00 pm, Eastern Standard. Host: Alexandra Barker.

Data on a Deadline: Quick Access Tools and Reports - Looking for statistics at your fingertips? Learn how to use a variety of data access tools available online at census.gov that can quickly provide a snapshot of you community. During this training you will learn about U.S. Census Bureau programs and products through live exercises and instruction using tools such as QuickFacts, Easy Stats, Community Facts (AFF), Voting Hot Reports, Census Business Builder, QWI and more.
Tuesday, September 26, 2017. 1pm, Eastern Standard Time

Learn how to access information on reported voting and registration by various demographic and socioeconomic characteristics that is collected for the nation, states, and some counties in November of Congressional and Presidential election years in the Current Population Survey (CPS).
Tuesday, October 3, 2017, 1:00 –2:00 pm (EST). Instructors: Alexandra Barker & Eric Coyle

Your Neighborhood by the Numbers: Advanced American FactFinder (Tracts, Block Groups, and Blocks)- This workshop is designed for data users who are already familiar with ACS datasets and the American FactFinder tool. You will learn how to access key demographic, socioeconomic and housing indicators for non-traditional geographies such as tracts, block groups, and blocks. Users will be able to utilize these geographies to define neighborhoods and service areas and create community profiles and basic maps.
Wednesday, October 4, 2017, 1:00 –2:30 pm (EST). Instructor: Eric Coyle

Hispanics by the Numbers - Learn how the Census Bureau collects, tabulates and publishes data on Hispanics in the U.S. The Hispanic by the Numbers webinar will cover numerous topics, including but not limited to, the history of the Hispanic population in the U.S., growth, top states and top percentage changes, as well as the top percentage of Hispanic ethnicities. This information will show comparisons within the U.S., along with the Hispanic population projections for the U.S. all the way to 2060.
Thursday, October 5, 2017, 1:00 – 2:30 pm (EST). Instructor: Eric Coyle

HOPI SOCIAL SERVICES
SEPTEMBER 2017
COMMUNITY OUTREACH

September 13th, 2017
Moencopi Village
Upper:
Old Honani Building
10:00am-12:30pm
Lower Admin Building
12:30pm-3:00pm

September 27th,2017
Hotevilla Village
Community Center
10:00am- 12:30pm
Bacavi Village
Community Center
12:30pm-3:00pm

- ♦ **Want to learn more about Social Services and the Programs we provide??**
- ♦ **Come join us in your community and learn more about OUR TEAM and our services.**

Upcoming Outreach dates for October:

- * **Old Oraibi** 10/04/2017 Location TBA
- * **Kykotsmovi Village** 10/18/2017 Location TBA

Contact Us: P.O Box 945
Phone (928) 737-1800 Polacca, AZ 86042

VA BENEFITS WEB CAMERA SESSION

Veterans, Widows of Veterans and/or family care takers of Veterans can now apply for VA benefits. Using web camera technology, you will be connected in “real time” with a certified Arizona Department of Veterans’ Services Benefits Officer to assist you in applying for Veterans Affairs (VA) compensation and pension claims. Save time and reduce travel costs using this new approach for direct services.

Please bring a copy of your military discharge document (DD Form 214); an ID card; social security card; marriage and/or divorce documents; birth and/or death certificates; and any financial award letters.

How: To schedule an appointment please call (928) 734-3461 or 734-3462.

Time: 8:30 a.m. (MST).

Where: Hopi Veterans Services, located in H.O.P.I. Cancer Support Services modular at Kykotsmovi, AZ.

Why: To qualify for the VA benefits you earned!

APPLY FOR YOUR VA BENEFITS TODAY!

Thank you for your service.
Now let us serve you.

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

All Submissions are due one week in advance.
For Deadline and Publication Schedule, call 928-734-3282

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

Honoring Nations Award: Call for Nominations

Know of any innovative tribal governance programs?
NOMINATE THEM TODAY!

Join Honoring Nations as we kick off our 2018 Honoring Nations Awards cycle. Dedicated to recognizing excellence in self-governance, these awards showcase the very best of Indian Country.

Honoring Nations is looking for nominations in the following categories:

- Cultural Affairs
- Economic and Community Development
- Environment and Natural Resources
- Intergovernmental Relations
- Education
- Government Performance
- Health and Social Services
- Justice

Nominate yourself, or a program you know of, by filling out the following form: bit.ly/HN2018Nominate. For more information, email: hpaied@hks.harvard.edu

I LIKE THINGS I CAN COUNT ON

We’re among the top in the nation for reliable energy. Our employees, right here in Arizona, work 24/7 to provide safe reliable power you can count on.

Constantly invest in the grid

Predict outages before they happen

Quickly restore power after storms

MISS INDIAN ARIZONA 57TH YEAR

For Immediate Release:
Contact: Miss Indian Arizona
928-662-6028
missindianazassoc@outlook.com

The Miss Indian Arizona (MIA) Scholarship Program has evolved into a creative, educational and cultural performance, which ignites the audience to cross barriers of time and see the way of life of our Native Nations and our people. The continued success of the Program is brought to you by the tireless efforts of the members/volunteers of the Miss Indian Arizona Association (MIAA), the Executive Director of the Association, the City of Chandler, the Tribes of Arizona, and private entrepreneurs and enterprises who have generously contributed financial support. The driving factor is that the Miss Indian Arizona Scholarship Program is a positive symbol of Indian womanhood that promotes and fulfills the promise of those who 56 years ago, foresaw the mystic and destiny of the title.

The Miss Indian Arizona Association and the Inter-Tribal Council of Arizona invites you to come out and support our young Indian women as they proudly display their talent, poise, grace and speaking ability and most importantly their tribal traditions on stage. We are proud to announce that the following young women will be carrying on the 57th year of a fine tradition on behalf of the Indian people of Arizona.

Hon’mana Seukteoma is representing the Tohono O’odham Nation. She is 21 years old and will be demonstrating how to harvest baihida as her talent.

Kaelia Mae Nash will represent the San Carlos Apache Tribe. She is 18 years old and will be telling a short story about the Circle of Life and singing an Apache song.

Mariah Jordan Sharpe, 20 years old, hails from the Colorado River Indian Tribe. She will be demonstrating how to make the Mohave cradle boards and singing a Mohave lullaby.

Lexie Michael James hails from the Hopi Tribe and is 21 years old. She will be telling a Hopi tale about the coyote as her talent presentation.

Daryan Villegas hail from the Tohono O’odham Tribe and is 20 years old. As her talent presentation, she will sing a traditional Tohono O’odham song.

This year the Association will be awarding \$9,400.00 in scholarship funds to the participants.

The 57th Annual Miss Indian Arizona Scholarship Program will be held on October 14, 2017 at 6:30 PM at the Chandler Center of the Arts. Tickets can be purchased electronically at www.chandlercenter.org. Cost of admission is \$17.00 for adults and \$7.00 for children. Chandler Center for the Arts is located at 250 N. Arizona Avenue, Chandler, AZ.

The Indian Art Mart will be held on October 14 in conjunction with the Miss Indian Arizona Program and will be located at the entrance of the Chandler Center for the Arts. For further information visit www.chandleraz.gov/indianaz.

In 2012, the Association amended the rules to allow two young ladies from each of Arizona’s 22 tribes to participate. This is the fourth time in the Program’s history where only five young ladies are contending for the title. The MIAA plans to set up meetings with Royalty/Pageant Committees, Tribes, other interested youth groups, universities and schools to provide outreach to more young Indian women. MIAA will also initiate a public relations campaign to promote the MIA Program.

For more information about the Miss Indian Arizona Scholarship Program, volunteering or donations please visit our website at www.missindianarizona.com.

Hopi Junior High School Fall Sports Schedule

HOPI JR. HIGH SCHOOL CROSS COUNTRY SCHEDULE

<u>DATE</u>	<u>EVENT/OPPONENT</u>	<u>LOCATION</u>	<u>TIME</u>
9/23	Hopi Invite	Hopi	9a
9/30	Ganado Invite	Ganado M.S.	9a
10/7	Bud Davis Invite	Tuba City H.S.	7a
10/13	Lake Powell Invite	Page M.S- Page Golf Course	8a
10/21	NAIC Finals	Page M.S- Page Sports Complex	8a
10/28	AZ M.S.State Meet	Surprise- Assante Comm. Park	1:30p

HOPI JR. HIGH SCHOOL VOLLEYBALL SCHEDULE

<u>DATE</u>	<u>EVENT/OPPONENT</u>	<u>LOCATION</u>	<u>TIME</u>
9/18	Sanders M S	Sanders M.S.	JV 3p/V4p
9/20	Pinon M. S.	Pinon M. S.	JV 3p/V4p
9/25	Tsehootsoi	Hopi	JV 4p/V5p
9/28	Shonto Prep	Hopi	JV 4p/V5p
9/30	Tsehootsi Invite	Window Rock H.S.	JV 8a/V8a
10/2	Tuba City J.H.S.	Tuba City J.H.S.	JV 3p/ V4p
10/5	Tonalea D.S	Tonalea D.S.	JV 3p/V4p
10/7	TCBS Varsity Tourney	Tuba City	V8a
10/9	St. Michaels I.S.	St. Michaels I.S.	JV 4p,V3p/5p
10/11	Ganado M.S.	Hopi	JV 4p/V5p
10/25	NAIC Playoffs	Pinon or Chinle	V-TBD
10/28	NAIC Championship	Kayenta M.S.	V-TBD

HOPI JR. HIGH SCHOOL FOOTBALL SCHEDULE

<u>DATE</u>	<u>EVENT/OPPONENT</u>	<u>LOCATION</u>	<u>TIME</u>
9/20	Kayenta M S	Kayenta	JV 3:30p/V 5p
9/27	Pinon M S.	Hopi	JV 4p/V 5:30p
10/4	Chinle J.H. S.	Hopi	JV 4p/V 5:30p
10/11	Ganado M. S.	Ganado	JV 3p/V 4:30p
10/18	Tsehootsoi M.S.	Fort Defiance	JV 3p/ V 4:30p
10/24	NAIC Semifinals	Higher Seed	V 4p
10/28	NAIC Championship	Kayenta	V 4p

Hopi High School Fall Sports Schedule

HOPI HIGH SCHOOL CROSS COUNTRY SCHEDULE

<u>DATE</u>	<u>EVENT/OPPONENT</u>	<u>LOCATION</u>	<u>TIME</u>
9/23	Shane Morris Invite	Lakeside–Woodland Lake Park	2p
9/29	Nike Desert Twilight	Casa GrandeFrancisco Grande GC	4p
10/6	Alchesay Invite	Whiteriver–Apache Fairgrounds	2p
10/20	Mount SAC Invite	Walnut, CA	1p
10/27	Sectional Meet	Holbrook– Hidden Cove G.C.	TBD
11/4	Division IV State Meet	Phoenix- Cave Creek G. C.	12:30p

HOPI HIGH SCHOOL VOLLEYBALL SCHEDULE

<u>DATE</u>	<u>EVENT/OPPONENT</u>	<u>LOCATION</u>	<u>TIME</u>
9/19	Winslow	Hopi	4:30pJV/5:30pV
9/22 & 23	Kayenta Township Invite	Monument Valley H.	TBD
9/26	Alchesay	Alchesay H.S.	5pJV/6pV
9/28	Pinon	Pinon	4pJV/5pV
9/30	Valley Sanders	Hopi	12pJV/1pV
10/3	Pinon	Hopi.	4:30JV/5:30V
10/5	St. Johns	Hopi (Pink Night)	4:30JV/5:30V
10/6	Joseph City Invite	Joseph City H.S.	TBD
10/7	Joseph City Invite	Joseph City H.S.	TBD
10/10	Many Farms	Hopi	4:30JV/5:30V
10/12	Round Valley	Hopi Sr. Night (Double Header)	5:30JV, 4:30/6:30V
10/17	Valley (Sanders)	Valley Sanders	4pJV/5pV
10/19	Alchesay	Hopi H.S	4:30JV/5:30V
10/21	St Johns	St Johns H.S.	10a JV/11aV
10/24	Many Farms	Many Farms H.S.	4p JV/5pV
10/24	2A State Play-Ins Game	High Seed	6p
11/3	2A State Playoffs	Arcadia H.S.	TBD
11/4	2A State Playoffs	Arcadia H.S. & North H.S.	TBD

HOPI HIGH SCHOOL FOOTBALL SCHEDULE

<u>DATE</u>	<u>EVENT/OPPONENT</u>	<u>LOCATION</u>	<u>TIME</u>
9/22	Rock Point	Rock Point	6p V
9/28	Round Valley - Freshmen	Hopi	5p JV
9/29	Zuni	Zuni	6p V
10/6	Many Farms	Hopi (Pink Night)	7p V
10/12	Alchesay	Whiteriver	6p JV
10/13	Valley (Sanders)	Hopi	7p V
10/20	Red Mesa	Teec Nos Pos	6p V
10/26	Page	Page	6p JV
10/27	Pinon	Hopi (Sr Night-Homecoming)	7p V
11/4	2A State Playoffs – 1 st Round	High Seed	6p
11/10	2A State Playoffs – Quarter Finals	Hiigh Seed	7p
11/18	2A State Playoffs – Semifinals	TBD	2p or 6:30p
11/25	2A State Playoffs – Championship	Camp Verde H.S.	1:30p

HOPI HIGH SCHOOL CHESS SCHEDULE

<u>DATE</u>	<u>EVENT/OPPONENT</u>	<u>LOCATION</u>	<u>TIME</u>
9/29 & 9/30	Region 1 Team Tournament	BASIS – Flagstaff H.S.	3p
10/6 & 10/7	Region 1 Team Tournament	Holbrook H.S.	3p
10/20 & 10/21	Region 1 Team Qualifier	Lee Williams H.S.	1p
10/27 & 10/28	Region 1 Individual Qualifier	Tuba City H.S.	12p
11/3 & 11/4	State Team Championship	Brophy Prep	3p
10/20 & 10/21	State Individual Tournament	TBD	p

Former Hopi Tribal Chairman Ivan Sidney calls Domenici a friend of Hopi

FOR IMMEDIATE RELEASE
Bertha Parker Public Relations

“We are saddened to learn of the passing of my friend senator Pete Domenici. Our thoughts and prayers are with his family,” said former Hopi Tribal Chairman Ivan Sidney. It was an honor and privilege to work with Senator Domenici on issues impacting Hopi. He always had an open door for Hopi and listened to our pleas. We have a Hopi High school today due to the efforts of Senator Domenici. At his urging legislative language was included in the 1980 supplement to the Hopi-Navajo Land Settlement Act directing the prioritization and funding of Hopi’s first high school.” “Prior to the construction of the high school Hopi students were forced to travel 160 miles a day to surrounding community schools or

were sent to schools as far away as California and Kansas City,” said Sidney. “Many parents could not afford to travel to those states to visit their children. Often our children did not see their parents until they were returned to their homes at the end of the school year.” “Senator Domenici listened to our plight and understood the need for our children to attend school near their homes where they can practice their religion, preserve their traditions, history, language, and culture,” said Sidney. “I recall the meeting with Senator Domenici on the high school and what he said “Chairman Sidney, I am committed to the welfare of all children and your high school will be funded. It is unconscionable par-

ents are forced to send their children to schools hundreds or thousands of miles away to earn an education.” He kept his word. The high school was funded and constructed. Today our students have the opportunity to attend high school on the Hopi reservation said Sidney. Senator Domenici made decisions on ‘what was right’ rather than how many votes he would gain if he voted a certain way. Hopi’s do not vote in New Mexico and there are very few of us. He voted his conscience and we will always be grateful to him for his assistance on the Hopi-Navajo Land Settlement Act. For more information contact Bertha Parker, 505-382-5449 or Bert9436@msn.com

Secretary Zinke names John Tahsuda III, as the Principal Deputy Assistant Secretary for Indian Affairs

Office of Public Affairs
Indian Affairs
U.S. Department of the Interior
Contact: Interior_Press@ios.doi.gov

WASHINGTON – U.S. Secretary of the Interior Ryan Zinke today announced that he has named John Tahsuda III, a member of the Kiowa Tribe of Oklahoma, as DOI’s Principal Deputy Assistant Secretary – Indian Affairs (PDAS). The appointment was effective September 3, 2017. The PDAS serves as the first assistant and principal advisor to the Assistant Secretary – Indian Affairs in the development and interpretation of policies affecting Indian Affairs bureaus, offices and programs. “I want to welcome John Tahsuda to my Indian Affairs leadership team,” said Secretary Zinke. “John possesses extensive experience in federal Indian law and tribal government, and deeply understands and respects our government-to-government relationship with tribes. He’ll be a strong leader for the Indian Affairs organization.” “I appreciate Secretary Zinke for giving me this tremendous opportunity to bring greater prosperity to tribes and their communities,” Tahsuda said. “I’m looking forward to working with tribal leaders on finding ways to make Indian Affairs programs

more responsive to their needs.” Tahsuda joined the Department from Washington, D.C.-based Navigators Global, LLC, where he was a principal. Navigators Global is a company that specializes in and offers a wide range of political services to multiple industry sectors, including financial services, insurance, energy, health care, defense, emergency management, American Indian tribal affairs, and high tech/telecommunications. He led the company’s tribal affairs practice providing clients with advocacy and counsel services on a range of tribal affairs policy issues at state and federal levels, including gaming, tax incentives, tobacco sales, land-intro-trust issues, health care, economic development, energy policy, federal recognition, and self-governance. Before joining Navigators Global, Tahsuda had served on the staff of the U.S. Senate Committee on Indian Affairs since 2002, first as senior counsel and later as staff director, where he directed policy and legislative efforts relating to Indian tribes. He also was directly responsible for federal policy and legislation affecting gaming, federal recognition, self-governance, and Indian health care. Prior to joining the Committee’s staff, Tahsuda was engaged in private practice providing legal advice and legislative counseling to Indian tribes and tribal organizations. From 1999 to 2001, he served as

general counsel and legislative director of the National Indian Gaming Association (NIGA), the Indian gaming industry’s trade association, where he monitored legislation and policy issues affecting the organization’s 180 member tribes and assisted them in their lobbying efforts. In the years preceding his tenure at NIGA, Tahsuda served the Oneida Indian Nation of New York as acting general counsel with responsibilities that included overseeing its legal needs and business enterprises. From 1997 through 2001, he also served as an adjunct professor of law at Cornell Law School where he taught courses on federal Indian law, policy and history. Tahsuda received a *juris doctorate* from Cornell Law School in 1993 and a Bachelor of Science degree from Oklahoma State University in 1990. ###

The Governor’s Office of Youth, Faith and Family launches statewide Drug and Alcohol Education Program

PHOENIX – The Governor’s Office of Youth, Faith and Family (GOYFF) kicks off the school year with the expansion of their statewide drug and alcohol education program Healthy Families – Healthy Youth (HFHY) to 53 schools across Arizona. The goal of this program is to bring seventh graders and their parents/caregivers together to develop a family prevention plan. GOYFF launched the HFHY pilot program in fall 2016, concluding with a 98 percent drug and alcohol-free commitment rate from youth and 95 percent of families establishing a prevention plan. Additionally, 92 percent of adults reported feeling more comfortable discussing the dangers of drugs and alcohol with their youth after participating in the program through a 90-day follow-up survey. “Our goal is simple, to reduce drugs and alcohol use among Arizona youth,” said Samuel Burba, Interim Director of the Governor’s Office of Youth, Faith and Family. “GOYFF will remain committed to supporting scalable programs and initiatives designed to protect Arizona youth and families.” A key element of the HFHY middle school program

is a family event night to kick-off the school year. The family event night educates youth and parents about drug and alcohol misuse, promotes prevention strategies and helps youth identify healthy coping strategies to deal with stress. Participants also have access to additional community-based resources to help facilitate ongoing support throughout the school year. In addition to the family event night, GOYFF has developed online resource centers for youth and parents, to facilitate ongoing conversation throughout the school year. Overcome Awkward, provides tips and meaningful conversation starters. [I’ve Got Something Better](#), serves as a resource for youth to discover something better to do than using drugs and alcohol. A third resource, [Re-thinkRx](#), is geared toward educating parents and teens about prescription drug abuse. To learn about the HFHY middle school program in your community, please contact your county superintendent’s office. For general information about GOYFF and HFHY, please contact the Governor’s Office of Youth, Faith and Family at 602.542.3423.

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

The Governor’s Office of Youth, Faith and Family (GOYFF) works to create a safe, healthy and bright future for all Arizona as envisioned by Governor Doug Ducey. The office convenes and staffs eight Governor appointed commissions. The staff works directly with funded partners and community stakeholders to leverage assets to improve the lives of all of Arizona’s youth and families, thereby creating a great state to raise a family.

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

“SUN ITAA WUWNI, ITAA TUPTSIWNI, PU’ITA OOQUQALA SUPHALAWTANI”

OCTOBER 12, 2017

TWIN ARROWS NAVAJO CASINO & RESORT,
FLAGSTAFF ARIZONA

HOSTED BY HOPI BEHAVIORAL HEALTH SERVICES

Registration is
NOW OPEN!

**** REGISTRATION FORMS WILL BE AVAILABE AT HOPI BEHAVIORAL HEALTH SERVICES & THE HOPI TRIBE PBX OFFICE-TWO STORY BUILDING ****

For any information please contact
Hopi Behavioral Health Services at
(928) 737-6300
FAX: (928)-737-6333

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

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

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

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

UPCOMING TRAINING DATES:

WHEN: OCTOBER 2, 2017

FROM: 10:00 A.M. TO 5:30 P.M.

LOCATION: KYKOTSMOVI COMMUNITY CENTER

WHEN: NOVEMBER 28, 2017

FROM: 9:30 A.M. TO 5:00 P.M.

LOCATION: HOPI WELLNESS CENTER

Trained by Bethany Camp of *Health Choice Integrated Care*
Certificates of Completion and are given to participants that complete each course.

MUST REGISTER TO ATTEND! LIMITED TO 30 PEOPLE!

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