

Seasons Greetings,
Best Wishes for the New Year !

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

HOPI TUTUVENI

Volume 25, No. 24

TUESDAY, DECEMBER 19, 2017

Kyaamuya
December

Beginning of
Hopi New Year

HOPI CALENDAR

Kyaamuya- December
Paamuya- January
Powamuya- February
Osomuya- March
Kwiyamuya- April
Hakitonmuya- May
Wuko'uyismuya- June
Kyelmuya- July
Paamuya- August
Nasanmuya- September
Angakmuya- October
Kelmuya- November

This Month In Hopi History

- December 16, 1882: President Chester A. Arthur signed Executive Order
- December 19, 1936: Hopi Constitution adopted. Established the Tribal Council.
- December 28, 1890, 104 Hopi children captured and sent to school.
- Smallpox decimates Hopi in 1780, 1840, 1853-1854 and 1897-97

Hopi Tribal Government offices will be closed on 12/25 and 12/26, in observance of the Christmas Holidays.

DISCLAIMER

The views and opinions expressed in Article Submissions and Letters to the Editor, are those of the authors and do not necessarily reflect the official policy or position of the Hopi Tutuveni. All Submittals are reviewed and approved /disapproved for publication by the Editorial Board. The Tutuveni reserves the right to edit for clarity and may decline to print letters that are potentially libelous and/or slanderous.

Editorial Board

Hopi Tutuveni
P.O. Box 123
Kykotsmovi, AZ
86039

928-734-3282

www.
hopi-nsn.gov

Tribal Council selects Gaseoma as Tribal Treasurer, Lomakema as Secretary, Sakeva for Sergeant-at-Arms

Wilfred Gaseoma, Tribal Treasurer

Theresa Lomakema, Tribal Secretary

Alfonso Sakeva, Sergeant-At-Arms

Louella Nahsonhoya
Hopi Tutuveni

The Hopi Tribal Council on December 7, selected current Budget Analyst Wilfred Gaseoma, to serve as the next Treasurer of the Hopi Tribe.

Gaseoma, from the Village of Tewa in First Mesa, will begin his

four year term on January 2, 2018 and ending January 1, 2022.

Gaseoma will replace outgoing Treasurer Robert Sumatzkuku, whose term is expiring.

Theresa (Namoki) Lomakema, was re-elected by the Hopi Tribal

Council to serve a new term beginning January 2, 2018 to January 1, 2022, as Tribal Secretary.

Lomakema, is from the Village of Kykotsmovi and is currently serving out a term that was vacated by a previous tribal secretary.

Alfonso Sakeva, from the Village of Tewa was also re-selected to serve as Sergeant-At-Arms.

Congratulations on your selections to serve alongside the Hopi Tribal Council in serving the Hopi people.

Happy Holidays to the Hopi Tewa Sinom

Keep safe,
stay warm
and be
happy with
your families
during this time
of kyaamuya
and the
Christmas Season

From Chairman
Nuvangyaoma
family & Staff

SEASONS GREETINGS

This time of year is thought of as the height of Hopi life, therefore may we be thankful and happy as we approach Soyalangwu and reflect upon the events of the past year.

May we remember that the true blessings of this season are not found in the material things we are given, but in the spiritual blessings brought forth from our Hopi way of life.

May the New Year bring a safer, healthier and better life for each of us, and may we look to the future optimistically, as we here in the Office of the Vice-Chairman look forward to our first year in office and in service to the Hopi people. Antsa Kwakwhá

Hopi Economic Development Team, created by Tribal Council, convenes first meeting

Louella Nahsonhoya
Hopi Tutuveni

The Economic Development Team was created by Hopi Tribal Council Resolution H-095-2017 on Sept. 7, 2017, with the task of developing economic development opportunities for the Hopi Tribe.

The Team convened their first meeting on Dec. 13 to develop policies, by-laws and select officers. The Economic Development Team will be the point of contact for any outside businesses and organizations interested in establishing business partnerships with the Tribe. The Team will be responsible for receiving and reviewing all proposals and represent and work on behalf of the Hopi Tribe.

Chairman Timothy L. Nuvangyaoma will serve as Chairperson of the Committee and Vice Chairman Clark W. Tenakhongva as Vice Chairperson.

By passage of Resolution H-095-2017, Tribal Council allocated \$1million (one million dollars) from the Special Projects account to be used "to carry out the intent of this Resolution." Language also specifies that the Team shall consist of: the Hopi Chairman, Vice Chairman, Executive Director, the Hopi Tribe Economic Development Corp (HTEDC) CEO, Hopi Tribe Realty Officer and the Director of Natural Resources.

R-L: Hopi Chairman Timothy L. Nuvangyaoma, Chairman's Chief of Staff Bruce Talawyma, Executive Director Daniel Honahni, and Realty Officer Micah Lomaomvaya.

L-R: HTEDC Board member Steve Purh, HTEDC CEO Chuck Thompson, Vice Chairman's Chief of Staff Troy Honahnie, and Realty Tech Eric Tewa

December 1, 2017
Hopi Tribal Council Agenda
First Quarter Session - 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

January 04, 05, 06, 07, 25, 26, 27, 28, 2016

February 03, 04, 22, 23, 24, 25, 2016

- IX. APPROVAL OF AGENDA
- X. UNFINISHED BUSINESS

XI. NEW BUSINESS

1. **Action Item 121-2017** – To approve and accept the SMART FY 2017 Support for Adam Walsh Act Implementation Grant Program funding award – Author/Virgil Pinto, Chief Ranger, Hopi Resources Enforcement Services
2. **Action Item 001-2018** – To approve 2018 – 2022 Grazing Allocations for Hopi HPL Permittees – Author/Priscilla Pavatea, Director, Office of Range Management
3. **Action Item 002-2018** – To investment funds from the Albin Estate into the Hopi Education Endowment Investment Portfolio to grow the funds and be utilized for future education programs for Hopi children – Author/David Talayumtewa, Chairman, Health & Education Committee
4. **Action Item 003-2018** – To approve the release of balance of escrow account established for Antelope Mesa rentals to First Mesa Consolidated Villages – Author/Wallace Youvella, Sr., Tribal Council Representative, First Mesa Consolidated Village
5. **Action Item 004-2018** – To approve establishment of Hopi Business Community Development Financial Institution – Author/Stephen Puhrr, Executive Director, Hopi Tribe Economic Development Corporation
6. **Action Item 005-2018** – To approve the 2017 Water Rate Amendment to Coal Mining Lease No. 14-20-0450-5743 between the Hopi Tribe and Peabody Western Coal Company – Author/Theresa Thin Elk, General Counsel, Office of General Counsel
7. **Action Item 006-2018** – To approve disenrollment of dual enrollment of a Hopi Tribal Member – Author/Mary L. Polacca
8. Tribal Secretary - Interviews - 12/7/17 – 1:00 – 5:00 pm
9. Tribal Treasurer – Interviews - 12/8/17 – 9:00 – 10:30 am
10. Sergeant-at-Arms - Interviews - 12/8/17 – 10:30 - 12:00 noon
11. Chief Revenue Commissioner & Deputy Revenue Commissioners – Interviews - 12/8/17 @ 1:00 – 4:00 pm
12. Deputy Revenue Commissioner - Interviews - 12/8/17 - 4:00 – 5:00 pm
13. Hopi Tribal Council Appointments to Committees/Commission and Boards
14. Discussion re: programmatic issues/concerns with Virgil Pinto, Chief Ranger, Hopi Resource Enforcement Services and Priscilla Pavatea, Director, Office of Range Management
15. Introduction of Lori Piestewa American Legion Post #80 2017, 2018 Royalty. Eugene Talas, Manager, Hopi Veterans Services
16. Discussion: October 10, 2017 Letter from Louella Nahsonhoya, Director, Tutuveni, requesting direction on how to proceed with enforcing Resolution H- 040-2017
17. Discussion: September 24, 2017 Memorandum from Vice Chairman Alfred Lomahquahu, Jr., re: Appointment of Executive Director – Lamar Keevama, Tribal Council Representative, Bacavi Village
18. Update on Navajo Generating Station and to meet new Tribal Council – Peabody Energy Representatives - 12/7/17 @ 9:00 a.m. – 12:00 noon
19. Review of Tribal Council protocols, procedures and Resolutions
20. Discussion: November 29, 2017 E-mail from the General Counsel re: response from the Election Board in response to the Certified questions posed to them (add-on)
21. Discussion: Draft Personnel Policies and Procedures – Lisa Pawwinnee, Director, Office of Human Resources (add-on)
22. Discussion: Report from Abandoned Mine Lands Program – Norman Honie Jr. (add-on)
23. Discussion Re: formation of a Task Team that will amend the Rules of Order – Hopi Tribal Council - (add-on)

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 *
14. Hopi Education Endowment Fund Annual Report – LuAnn Leonard, Director, Hopi Education Endowment Fund
15. Report on Trust Settlement Case – Theresa Thin Elk, General Counsel, Office of General Counsel - 12/06/17 – 9:00 am – 11:00 am

XIII. ADJOURNMENT

*Hopi Tribal Council may go into Executive Session on any agenda item

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

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 SUBMISSIONS

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 may be sent to: Louella Nahsonhoya
Director/Managing Editor
P.O. Box 123
Kykotsmovi, AZ 86039

SUBSCRIPTION RATE

Off reservation rates:
\$40 for 6-months
\$60 for 12-months

ADVERTISING

Call 928-734-3282

HOPI TRIBAL
COUNCIL

**Timothy L. Nuvangyaoma
CHAIRMAN**

**Clark W. Tenakhongva
VICE CHAIRMAN**

**Village of Upper Moenkopi
Robert Charley
Bruce Fredericks
LeRoy Shingoitewa**

**Village of Bakabi
Lamar Keevama
Davis Pecusa
Clifford Quotsaquahu**

**Village of Kykotsmovi
Jack Harding, Jr.
Herman Honanie
Phillip Quochytewa
David Talayumtewa**

Village of Sipaulovi

**First Mesa Consolidated Vlgs
Albert T. Sinquah
Wallace Youvella Sr.**

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

**Theresa Lomakema
Tribal Council Secretary**

**Robert Sumatzkuku
Tribal Treasurer**

**Alfonso Sakeva
Sergeant-At-Arms**

www-hopi.nsn.gov

Hopi Tutuveni invites you to submit your New Year Resolutions

As 2017 draws to a close, the Tutuveni Editorial Board and staff want to wish happy holidays to the entire Hopi community. We are extremely thankful for all of you, our readers, for inspiring us to produce a newspaper that keeps the community informed about important news and events impacting the Hopi Tribe. We are especially grateful to our contributors, including departments, programs and local organizations for submitting articles and press releases, as well as to the many individuals who sent Letters to the Editor. Our best wishes to you all for the holidays!

As we prepare to flip the calendar to a new year, the Tutuveni editorial board and staff want to encourage its readers to look upon the New Year with enthusiasm, confidence and the belief that we can make it a great year. To collectively inspire us all, we are inviting readers to send us their New Year’s resolution or messages of hope and aspiration. Please email your message along with your name and contact information to the Managing Editor, Louella Nahsonhoya, at LNahsonhoya@hopi.nsn.us. Resolutions should not exceed 250 words. We will compile what we receive and print them in the next issue of the paper to encourage and motivate us all to make 2018 our best year yet!

Our very best wishes to you all,

Louella Nahsonhoya, Managing Editor
Medina Lomatska, Office Manager
Dr. Angela Gonzales, Editorial Board
Candace Hamana, Editorial Board
Curtis Honani, Editorial Board.

Vice Chairman Tenakhongva introduces staff

Good Afternoon Hopi Tribal Staff,

Having had many years of Leadership experience both with the Tribal Government and the Office of Veteran’s Affairs, I understand working with, and having equally experienced individuals as part of one’s team is an essential component to successful governance. Therefore, I would like to introduce the members of my staff who will be integral in helping me to address issues in the areas of Education, Health, and Law Enforcement, among others.

Troy Honahnie Jr., who will serve as my chief of staff, is from the village of Hotvela and is a member of the *Isngyam* (Coyote) clan. He previously worked a two-year stint for the Chairman’s office as a staff assistant and prior to that was a long time managing attorney for the Hopi Public Defender’s Office. He earned his Bachelor’s degree in Public Administration and his Juris Doctorate from the University of Arizona. He is a married, father of three.

Daryn Melvin, who will serve as my Staff Assistant, is from the Village of Sitsom’ovi and a member of the *Asngyam* (Tansy Mustard Seed) Clan. Daryn has worked in various fields and in a variety of roles, from Medicine to Education. His varied experience is enhanced by his Bachelor’s Degree in Environmental Science from Dartmouth College and his Master’s degree in Education and Curriculum Development from Prescott College. He is also a prospective Doctoral candidate in Linguistics and Cognitive Sciences for the University of Illinois.

LouEllen Nutumya, who will serve as my Executive Office Manager, is from the village of Bacavi and is a member of the *Paaqapnyam* (Reed) Clan. As a veteran employee of the Hopi Tribe with experience gained from working both with the Hopi Environmental Office (HEPO) and as a member of Former Chairman Honanie’s Staff, she brings a wealth of knowledge regarding office administration as well as experience, knowledge, and skills that will enhance the capabilities of our office. She is a mother of three.

These are the individuals who will help me to enhance the priorities of the Tribal Government for the benefit of the Hopi people.

Antsa Kwakwhá,

Clark W. Tenakhongva
Vice Chairman, The Hopi Tribe

Hopi Tutuveni Submission Guidelines

The Hopi Tutuveni wants to hear from you! We welcome the submission of articles, press releases, letters to the editor and guest editorials. If you have questions or would like additional information, please contact the Managing Editor, Louella Nahsonhoya, at (928) 734-3282.

ARTICLES:

The Hopi Tutuveni welcomes original articles reporting on local, state and national news items of interest to readers. We are especially interested in articles reporting on events and activities involving members of the Hopi Tribe. Submissions must include complete contact information, including author’s name, mailing address, telephone number or email address. *All articles must be submitted electronically as a Word document.* The Managing Editor 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.

PRESS RELEASES:

The Tutuveni welcomes press releases from local, state and national organizations, agencies, departments and programs. *Press releases must be submitted electronically as a Word document.* All submissions will be reviewed by the Managing Editor and returned to the author if significant editing is required. Press Releases must be submitted on official letterhead with complete contact information, including name, telephone number or email address. The Tutuveni publishes press releases as a public service and does not guarantee that all submissions will be published.

LETTERS TO THE EDITOR:

Letters to the editor provide an opportunity for private individuals to respond to articles published by the Tutuveni or to share opinions about issues impacting the Hopi community. Letters should not exceed 300 words and must include complete contact information, including the full name of the author, address, phone number or email address. Anonymous letters and letters written under pseudonyms will not be published. The Tutuveni Editorial Board reviews all letters to the editor and reserves the right not to publish letters it considers to be highly sensitive or potentially offensive to readers, or that may be libelous or slanderous in nature. *Electronic submissions preferred.*

GUEST EDITORIAL:

Guest Editorials provide an opportunity for individuals to raise awareness or express an opinion about an issue of relevance to the Hopi community. Unlike a Letter to the Editor, Guest Editorials should express an opinion or provide a perspective based on expertise, research or firsthand knowledge. These pieces are generally longer in length (500-700 words) and topical in nature. We welcome submissions on a broad range of topics, but are especially interested in editorials addressing current issues and events impacting the Hopi community. Guest editorials must be submitted electronically as a Word document and include the full name of the author, address, phone number or email address. Original submissions are preferred; however, if submitting work previously published it is the author’s responsibility to obtain permission from the original publisher. The Tutuveni Editorial Board reviews all guest editorials and selects for publication those that fit within the editorial calendar or are most relevant to readers.

SUBMISSION PROCESS:

Please email press releases, articles, and guest editorials as a Word document to the Managing Editor, Louella Nahsonhoya, at LNahsonhoya@hopi.nsn.us. Letters to the Editor may be submitted electronically by email, but may also be submitted in-person at the Tutuveni Office or by regular postal mail. If sending by mail, please address your letter to Louella Nahsonhoya, The Tutuveni, P.O. Box 123, Kykotsmovi, AZ 86039.

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).

HOPI TUTUVENI EDITORIAL BOARD:

Dr. Angela Gonzales
Candace Hamana
Curtis Honanie

Letters to the Editor Guest Editorials and Opinions

To our school and broader community,

We understand and appreciate the concern in our community around our children’s education at Moencopi Day School. We share this concern with you and we respect all voices on what we need to do to improve the system for our children. These thoughts never escape us, and we appreciate the time you take out of your busy schedule to join the conversation and share your thoughts. Put simply, thank you for working alongside us.

In full transparency, we wish to openly share our actions regarding the investigation into the administration, leadership and operations at MDS, as expressed by the community. MDS retained an experienced, independent investigator to conduct an unbiased, third-party investigation and provide a report. Based on the thorough, complete, fair and informative investigation and report, the School Board made personnel and administrative changes as recommended in the Report. These changes will require training in areas of school policies in general, appropriate conduct and discipline, communications, and reporting of misconduct for all staff. Board members and other appropriate persons will be invited by the Board. These trainings will be designed to develop a common, positive understanding of current issues and policy context of those issues.

Regarding the allegations of non-renewals of contracts, the investigator noted the following:

- “[I]t is ultimately up to the Board to decide whether or not to renew and employee’s contract; the Board may agree or disagree with the CSA’s recommendations. The Board has wide discretion in making non-renewal decisions and may make the decision based on a number of reasons, including but not necessarily limited to, the employee’s performance evaluations, as long as those reasons are not illegal.”
- “I was presented with no evidence to indicate that the Board acted improperly or non-renewed any employees’ contracts for an illegal or improper reasons. Reasonable people may disagree as to whether ____’s contracts should have been non-renewed. However, the Board acted within its discretion and exercised reasonable judgment in deciding to non-new their contracts”
- “For the foregoing reasons, I find and conclude the neither the CSA nor the Board acted improperly or illegally in non-renewing the employment contracts of ____ and ____.”
- “I was not presented with any evidence to indicate that the Board erred in judgment in eliminating ____ or ____’s positions.”
- “For the foregoing reasons, I find and concluded the Board did not act improperly or illegally by eliminating ____ and ____’s positions.”

The Board is providing this information because it believes this factual and cooperative approach is best for MDS and those it serves. Our children’s future is directly linked to our community’s future, and we want to be the best possible examples to our children. The Board appreciates the continued support of the community and looks forward to the continued honor and privilege of educating our precious students.

Sincerely,
/s/ Norma Sakiestewa,
President Moencopi Day School Board

Dear Editor,

Nu’ Samivaya yan Hopimatsewa but I also go by my pahan nickname JD. I am from the village of Sipaulovi and I’m Paatungwungwa. For the past decade now I have lived in the City of Tucson, having moved away from Second Mesa when I was 15. I moved because of education and special services for my visual impairment, to attend the Arizona School for the Blind. Other than learning to accept my disability and becoming more comfortable as a person living with albinism, I have learned to embrace and celebrate another side of my many identities. I live openly as a member of the LGBTQ community, claiming the label of 2Spirit or what we would traditionally call “Hova”.

Some may have come across my YouTube channel where I have created a platform of discussing the various aspects of my labels. I have shared my stories and perspectives on what it is like for me living with my disability, living with my genetic condition, and have even shared my story of coming out to my family. I also discuss how growing up on Hopi I was subjected to a certain attitude toward the LGBTQ community. This conditioning of hearing comments that being gay was “gross” or hearing slurs like “queer” were used as insults, it was the main reason why I did not come out till I was 20 years old.

Due to our newly elected leaders in Council, I would like to help my home community though activism and encouraging the discussions of various issues that those who may identify as LGBTQ face on the reservation. I would like to get the attention of Chairman Nuvangyaoma to let him know that these issues need to be addressed for our youth who feel they would not be accepted for being who they are. I have been very lucky to have been blessed with a loving and accepting family. But I know that there are those out there who struggle internally about wanting to come out, but do not because of the fear in how they would be treated by their family.

The time has come for our people to reflect back on the days before Christianity appeared to alter our perspective on those who are Hova. Our own children need to be assured that no matter who they choose to love, they can still fulfill the values of what it means to be Hopi and Tewa. I propose that we start to ask for educational services related to sexual/gender identities as well as create a safe environment and location for those who need the support. The reality is that is we have **always** been part of our communities and villages. This isn’t something new to come to our reservation. We are your sons and daughters, and we deserve the right to live to our true selves without fear.

Kwa’kwai
Samivaya “JD” Dalton
samivayajd@gmail.com

Lori Piestewa Post #80 Royalty Visits Luke Air Force Base

By: Eugene Talas
Hopi Veterans Services

Soaring high above the clear blue skies above the Hopi mesas you may see three airplanes flying in formation as the pilots speak to one another over their radios in Hopi. Probably not to far fetched, but on November 28, 2017, the reigning Lori Piestewa Post #80 2017—2018 Royalty; Nevaeh Nez, Princess, Anissa Antone, 1st Attendant and Aubrey Kopelva, 2nd Attendant were the featured guests at the Native American Heritage Month (NAHM) event at Luke Air Force Base (AFB), near Phoenix, AZ.

Prior to the main event the Royalties were treated to a special tour by visiting the 56th Training Squadron's F-16 flight simulator that trains Air Force fighter pilots from across the globe. The highlight of the tour was each of the Royalty were given a special opportunity to actually get inside an F-16 simulator and fly the jets. Mr. Richard "Gator" Roller and Mr. Tony Grizzard, both simulator instructors, provided slide show orientation training on the simulator and they both summarized the intense pilot training to become a qualified F-16 pilot. To add to the stress as the Royalty prepared for the simulator rides, the instructors explained each simulator cost \$8.2 million dollars; a pretty expensive video game. Roller also stated the actual F-16 aircraft costs approximately \$30 million dollars each. Once the Royalty were provided the orientation training, it was time to "suit up" and get ready to "fly" the simulator. Due to security, no pictures were allowed inside the simulator areas.

The group paired off into two teams to the flight simulator areas. As each Royalty took turns to step into the simulator resembling the cockpit of an F-16 fighter jet, the others waited in another area with a large screen that tracked the flight path of each simulator. The simulator flights lasted about 40 minutes. Royalties were given instructions by an instructor in another room communicating with them using pilot headsets to provide basic flying skills using the pilot's flight controls and use of aircraft's guns and missiles. As the group watched the large screen showing images of jets flying across southern Arizona, it took some time for the young "trainee pilots" to get familiar with the flight controls, but within a few minutes they were able to master the controls. They were given several scenarios to use their armament (guns and missiles) to shoot down enemy bombers and all successfully hit their aerial targets. The video screens were realistic in showing the aircraft flying assigned routes and even displayed them flying through the Grand Canyon from the pilots perspective. Judging from the smiles on the Royalty, they all enjoyed the flight simulator. The Princess scored about 11 hits making her a double Ace, but the 1st and 2nd Attendants scored about 6 hits each, making them Aces too. Following the simulator rides, everyone expressed the sensation of flying an aircraft and one saying she got dizzy and air sick, but said she would do it again. After thanking both instructors for the tour and simulator rides, it was time to prepare for the NAHM activity.

Each year the Department of Defense sets aside November to celebrate and honor the contributions of Native Americans in the Armed Forces. This year Luke AFB held an event at their base community center and began with the posting of colors by the elite Luke AFB Honor Guard and an opening prayer by one of the base members. Lori Piestewa Post #80 Princess and her Attendants provided short introductions and then each gave comments on the significance of Native Americans serving in the military. Highlighting the Hopi Veterans, they were most proud of the ten Hopi Code Talkers who served in the Army during World War II and used their Hopi lavayii to help end the war and they also honored Lori Piestewa, Iraqi War, from Moenkopi Village. Following their remarks, they performed the Hopi Corn Dance for the audience.

The Royalties expressed to the audience their appreciation for attending the event and receiving the royal treatment from the base personnel. They also thanked the men and women in uniform for their honorable service in the military as they protect and defend our nation. The Royalty also paid special recognition to the spouses and children for their sacrifice as they accompany their military family members stationed across the globe.

Making closing remarks was Colonel Michael Richardson, Vice Wing Commander, 56th Fighter Wing, who summarized the event and spoke on the contributions of Native Americans in the military and their rich culture and traditions. He thanked the Royalty for visiting and bringing a small part of Hopi to the base.

Lori Piestewa Post #80 Royalty acknowledges their appreciation to the men and women at Luke AFB for the invitation and their warm hospitality. Most importantly they extend a sincere gratitude to Technical Sergeant Charles Diggs and his team for spearheading the event. Special thanks to Ms. Alma de Garritz for her gracious help in escorting and arranging the flight simulator tour.

So if you see three F-16 jets flying above Hopi Land, it could be our Post #80 Royalty logging flight time as they soar high into the "Wild Blue Yonder" providing combat air patrol. Aim High—Go Hopi Air Force! For information or inviting Post #80 Royalty to your events please contact Geno at (928) 613-4863.

Royalty receiving intense orientation training prior to flying the F-16 simulators. Note pilot control handles.

(L to R) Aubrey Kopelva, Nevaeh Nez, and Anissa Antone.

Colonel Richardson enjoying Hopi piki, so'meviki and cookies with Royalty...Issali!

NPC offers free College Success Strategies course for Veterans

News Release
Northland Pioneer College

Transitioning from military to civilian life can be difficult enough without adding in the rigors of academic studies. That's why Northland Pioneer College has partnered with S.E.E.4Vets to offer free tuition for veterans enrolling in a Success Strategies for College course this spring.

"We recognize that many veterans have not been in a formal classroom setting for a number of years," explains Jeremy Raisor, NPC's director of Enrollment Services and Registrar. "Thanks to a grant from S.E.E.4Vets, up to 20 veterans per semester can enroll for free in a *Success Strategies for College* course that helps them access a multitude of resources to fully develop academic and life skills and improve critical thinking skills that will lead to success in college and in the transition to civilian life."

Offered via NPC's interactive instructional network to all nine NPC locations, the three-credit *Success Strategies for College* class (HDE 105) meets on Thursday mornings, 8 to 10:44. Credits will transfer to all three state universities as an elective. The class is not just for veterans, but is open to all students.

Protecting Our Youth to Strengthen Our Community

“Protecting Our Youth to Strengthen Our Community”

Youth Empowerment Conference

Ages 10-18 years old

December 27, 2017

9:00 am—4:30 pm

First Mesa Youth Center

Ages 10-12 need parental consent

Great Topics including: Risky Behaviors, LGBTQ, Substance Abuse, Self Respect

Sponsored by Hopi CHR Program call 928.737.6342 for more information

Come Join the FUN!!

Great Incentives!!

Rep. Tom O'Halleran

Mobile Office Hours

First Thursday of the Month

10:00 am - 2:00 pm

Hopi Veteran Outstation

1 Main St

Hotevilla, AZ

My staff is available to help you and answer questions about:

- Social Security

- Medicare

- Veteran Benefits

- Federal Student Aid

- Military Benefits

- Travel Assistance

OHALLERAN.HOUSE.GOV

"I encourage students to set goals and celebrate reaching milestones in life," adds instructor Anthony Hill. "This course is structured, yet highly individualized to meet the needs of each student." Veterans needing more information about enrolling in this free class should check with NPC's Veterans Certifying Official Delceta Morgan, 524-7469, or the academic adviser at their closest NPC location.

Registration is currently underway for spring semester classes. Most classes begin the week of January 16. For the latest course offerings, visit www.npc.edu/class-schedule, or stop by any of NPC's nine locations in Navajo and Apache county to speak with an academic adviser.

S.E.E.4Vets (Support Education & Employment for Vets) is a nonprofit organization partnering with Arizona's community colleges to implement programs to improve student veteran retention and to "persist and advance" to achieve educational goals. To learn more, visit their website, see4vets.org/

<div><div><div>Subscribe to the Hopi Tutuveni</div><div>2018 Subscription Rates</div></div><div><div>On Reservation: \$25 for 6 months</div><div>\$40 for 12 months</div><div>Off Reservation: \$40 for 6 months</div><div>\$60 for 12 months</div></div><div>For information, call 928-734-3282</div></div>	<div><div>SUBSCRIPTION FORM</div><div>CALL 1.928.734.3282</div><div>FOR MORE INFORMATION</div></div> <div><div>Name:</div><div>Address:</div><div>City:</div><div>State:</div><div>Email:</div></div> <div><div>Zip Code:</div><div>Phone #:</div></div>
--	--

**9TH ANNUAL
HOPI ARTS & CULTURAL FESTIVAL
SEPTEMBER 2018
Heritage Square, Downtown Flagstaff**

POSTER CONTEST

The Hopi Tribe Economic Development Corporation would like to invite Hopi artists to submit art for our poster contest for 2018 festival.

The winning poster artist will be selected as our featured artist for 2018 festival.

The winning Artist will receive the following:

- Booth at festival paid in full
- 2 night paid accommodations for festival week-end
- 10 copies of winning poster and 4 printed T-shirts

**Poster Contest deadline entry is March 30, 2018 @ 5:00 P.M.
Entry must be an original and 11 x 17 (no larger than 11x17)**

A waiver will be required for each entry when entry is received
Entry can be dropped off at the office or mailed to:

**Hopi Tribe Economic Development Corporation
5200 E. Cortland Blvd., Ste. E200-7
FLAGSTAFF, ARIZONA 86004**

Looking forward to another successful festival!!

For more information contact Lisa Talayumptewa at (928) 522-8675, or e-mail lisa.talayumptewa@htedco.net.
Proceeds from festival to benefit Hopi education

Sponsored By The Hopi Tribe Economic Development Corporation

**Cervical Cancer
Awareness Month**

January is a month designated to Cervical Cancer Awareness, for the purpose of sharing information & promoting awareness.

"New Year...New You"

Kick-off 1-mile run/walk

Friday, January 5, 2018

11:30 pm-Educational booths

12:00 pm-Run starts

H.O.P.I. Cancer Support Services Office
Kykotsmobi, AZ

Pap Rally

Thursday, January 25, 2018

6:00-8:30 pm

Location: TBD

Open for individuals 11 years and older
(Youth under the age of 18 are required to be with parent/guardian)

Educational information, interactive activities & more

Evening meal will be served

(Kindly requesting participants to donate dessert)

"Teal Tuesdays"

Every Tuesday for the Month of January

Show your support and wear **TEAL**, take a "selfie" and email photo to esanchez@hopi.nsn.us

For more information, please call H.O.P.I. Cancer Support Services at 928-734-1150

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

*Submissions deadline is one week
prior to publication, Tuesday at 5pm.*

For information call: 928-734-3282

*Happy
Holidays*

Use it

or Lose it

Have you taken full advantage of the EYE CARE portion of your FSA Account for 2017? As the year comes to a close this is a friendly reminder to use your health eye care benefits before they expire. Call to set an appointment today.

Barnet • Dulaney • Perkins
EYE CENTER

928-779-0500

WWW.GOODEYES.COM

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

Moencopi Day School 2017-2018 Job Vacancy

Certified Positions
On-call Substitute Teachers
Certified Teacher

Classified Position
ESS Teacher Assistant

All Positions Are Open Until Filled

Paid Health, Vision, Dental Benefits, 401K, Paid Life Insurance and Short Term Disability.
Housing may be available upon request through BIE or Greyhills Academy.
It is the policy of the School, in all employment decisions, to give preference first to qualified Hopi persons, and secondly, to qualified Native Americans.
If you are interested in becoming a team player with the Moencopi Day School please contact our Human Resources Department at (928) 283-5361 ext. 1023/1024, for an application or questions.
Download an application on our website: moencopidayschool.org

Hopi Tribe Economic Development Corporation *Employment Opportunity*

Part-time, weekend front desk position available at the Days Inn Kokopelli.

The selected candidate will work from 2–10pm weekends. Some experience working with the public is preferred. Applications can be picked up at the Hopi Cultural Center on Second Mesa or by emailing to: csmith@htedc.net

National Association of State Departments of Agriculture

Temporary/Part-time EMPLOYMENT OPPORTUNITY

Temporary, part-time interviewer positions available with the National Association of State Departments of Agriculture (a Fair Opportunity Employer) to collect agricultural data on the Hopi Reservation for the Census of Agriculture. Applicants must have a valid driver’s license, current vehicle insurance, and access to a reliable vehicle. An agriculture background is helpful but not essential. People skills and attention to detail are a must. Starting wage is \$11.00/hour including training time, plus 53.5 cents/mile for travel. If interested, call 928-613-0548 and leave a message with your name and phone number.

Propane Refrigerators

No Power No Problem

Many sizes & colors. In stock. Starting at \$1449.00 Financing now available.

(928) 636-1955
warehouseappliance.com

IN THE HOPI TRIAL COURT KEAMS CANYON, ARIZONA

In the Matter of the Change of Name Of: **Derrick Albert Myron**. Hopi Tribal Census Number: 1605-1509 NO. 2017-CV-0116: **NOTICE OF PUBLICATION OF CHANGE OF NAME**

Notice is hereby given that **Roxane Mary Smith** has petitioned the Court for the change of name from: **DER-RICK ALBERT MYRON TO DERRICK ALBERT POLEQUAPTEWA**.

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 November, 2017.

/s/ Imalene Polingyumptewa,
Deputy Court Clerk

hopi-nsn.gov

Hopi Credit Association (HCA) seeks experienced non-profit *Executive Director*

HCA is a non-profit lending organization founded in 1952 and is a Certified Native Community Development Financial Institute (CDFI) located on the Hopi Indian Reservation in northern Arizona. HCA provides loans for Hopi members in consumer, business, home construction & home improvement, and financial education services - all intended to promote personal, community and economic growth.

The Executive Director directs the overall operations of the HCA, assuring quality control over all aspects of operations, ensuring financial soundness of the organization, compliance with HCA’s policies and procedures, and professional delivery of products and services in line with its Mission.

To view the full Position Description and download the job application please log on to www.hopi-nsn.gov/hopi-credit-association and forward both application and resume to wayne@hopicredit.us or mail to Hopi Credit Association, P.O. Box 1259, Keams Canyon, AZ 86034.

Subscribe to the Hopi Tutuveni

Call:
928-734-3282
for
information

SECOND MESA DAY SCHOOL

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

EMPLOYMENT OPPORTUNITIES

Certified Elementary Teacher Chief School Administrator Art Teacher Gifted & Talented Teacher Exceptional Student Services Director Hopi-Lavayi Teacher	Classified Bus Driver Substitute Bus Driver
--	--

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

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

www.hopi-nsn.gov

Transform *your* life!

It's Almost a New Year

You’ve put off improving your education and job skills long enough. Don’t waste another year. Get started on the path to a better life by enrolling today for spring classes!

Choose from 18 Career Programs or one of 5 degrees guaranteed to transfer to AZ & most universities!

Registration Now Underway

Most classes start the week of January 16.
For the latest course offerings, visit www.npc.edu/class-schedule

Northland Pioneer College

EXPANDING MINDS • TRANSFORMING LIVESSM

Holbrook • Hopi • Kayenta • Show Low • Snowflake/Taylor
Springville/Eagar • St. Johns • Whiteriver • Winslow

(800) 266-7845
www.npc.edu

DECEMBER

MAINTAIN DON'T GAIN CHALLENGE REGISTRATION December 4 - 7, 2017

Monday	Tuesday	Wednesday	Thursday
4 Challenge Registration Begins 7 a.m.—6p.m.	5 BOSU @ 12:05 p.m. Cardio Kickboxing @ 5:30 p.m.	6 Zumba @ 12:05 p.m. & 5:30 p.m.	7 Final Day To Register for the Challenge 7 a.m.—6 p.m.
11 Tabata @ 12:05 p.m. & 5:30 p.m.	12 Body Blast @ 12:05 p.m. Core Blast @ 5:30 p.m.	13 Zumba @ 12:05 p.m. & 5:30 p.m.	14 Core Blast @ 12:05 Body Blast @ 5:30 p.m.
18 Tabata @ 12:05 p.m. & 5:30 p.m.	19 Step Aerobics @ 12:05 p.m. Spinning @ 5:30 p.m.	20 Zumba @ 12:05 p.m. FC CLOSED @ 1:00 p.m.	21 Spinning @ 12:05 p.m. Step Aerobics @ 5:30 p.m.
25 CLOSED FOR THE CHRISTMAS HOLIDAY	26 CLOSED FOR STAFF IN-SERVICE	27 CLOSED FOR STAFF IN-SERVICE	28. Cardio Kickboxing @ 12:05 p.m. BOSU @ 5:30 p.m.

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

Lady Bruins start off season by winning four of five games

By: Stan Bindell
Hopi Tutuveni

The Hopi High girls basketball team proved they could play against schools their size or smaller by winning four of five games in the Williams tournament, then beating Pinon, before losing three of four games to larger schools at the Pepsi Tournament in Flagstaff.

In the opening game in Williams, Hopi beat Bagdad 60-29. Zoe Cook topped Hopi with 16 points, Kateri Lalo fired in 14 points and Jaeda Honani tossed in ten points. Mikelle Langston led Bagdad with eight points.

Hopi High Coach Barry Honyouti said the Lady Bruins full-court press caused turnovers that help them come up with the victory. He said they were using the game to get into shape.

“It’s a good start. We haven’t started a season like this in a long time,” he said.

In the second game, Hopi beat Chandler Prep 60-55. Cook led the way for the Lady Bruins with 21 points, Honani fired in a dozen points, and Kaleen Joseph and Ronticia Martinez netted nine points each. Justine Cooper led Chandler Prep with 18 points.

Coach Honyouti said this was a big victory because Chandler Prep had tall players who were pretty good. He said this game showed that Hopi High should have a good season. “Our defense was good

throughout. It was a total team effort,” he said.

Coach Honyouti credited Cook and Honani with providing the scoring, but also hitting the open man when they were covered.

“Not every shot was a layup. We’re learning jump shots,” he said.

In the third game, Hopi trounced Chino Valley 62-45. Cook poured in 24 points, Honani fired in 18 and Lalo finished with seven. Cook poured in 18 points in the first half to set the tone.

In the fourth game, Hopi beat Williams 44-33. Honani led the way with 16 points, Cook tossed in 14 and Melissa Lomahoe-ma and Ronticia Martinez scored six points apiece.

In the championship game, Grand Canyon edged Hopi 50-48. Cook led Hopi with 22 and Honani fired in 19. Cayli Miles topped the Grand Canyon with 18 and Meme Jeter-Nanacasia netted 17.

In the lone non tournament game, Hopi beat Pinon 52-33. Honani topped Hopi with 16, Cook tossed in a dozen and Joseph finished with ten. Kenisha Whitehorse led Pinon with a dozen points.

In the opening round of the Pepsi Tournament, large school Maricopa beat Hopi 61-31. Honani led Hopi with 15 points and Cook scored eight.

In the second round, Flagstaff walloped Hopi,

72-24. Cook led the Lady Bruins with 11 points.

In the third round, South Mountain beat Hopi, 65-22. Lalo led Hopi with 11 points.

In the final round, Hopi edged Kingman, 55-51. Cook poured in 21 points to lead the Lady Bruins and Honani netted 15. Peyton Chamberlain and Courtney Mossor led Kingman with 11 points apiece.

Coach Honyouti said it was good to play much bigger schools so the girls had a chance to experience basketball at a higher level.

“We’re not used to playing teams where all five players are good. It was a good learning experience,” he said.

Coach Honyouti said the larger schools weren’t only taller, but quicker.

“They know the game better, but our girls still gave great effort,” he said.

Coach Honyouti said the Lady Bruins missed a lot of shots because they were intimidated. He said the Hopi High defense played good in spots. He said the rebounding for Hopi was good considering the girls from the other teams ranged anywhere from 5-foot 10-inches to 6-foot 4-inches.

“It shows them that there is another level if they want to play college ball. It’s not about how tall the players are, but how much heart they have,” he said.

Hopi Education Community launches Community Survey to hear your concerns, visions and aspirations about the current educational system

FOR IMMEDIATE RELEASE
Hopi Tribe Education Committee

The Hopi Tribe, through the Department of Education, and in collaboration with the Hopi Tribal Council, the Hopi Board of Education, and School Administrators and Leaders, are leading the effort for our stakeholders to envision an educational system that will educate and prepare our youth for the 21st Century. A Tribal Education Department (TED) grant was funded to the Hopi Department of Education from the Bureau of Indian Education. With this funding, the Hopi Tribe contracted with Public Works, LLC, who visited the Hopi reservation in November 2017 and met with school administrators, school board members, school staff, and community members to learn our thoughts and concerns about our current educational system, as well as our hopes, aspirations, and vision of our school system.

As part of this effort, after an extensive approval process, Public Works has distributed four different surveys to (1) schools’ administrators and teachers, (2) Hopi school(s) parents, (3) high school students, and (4) community members (on and off-reservation). Now is your opportunity to have an impact on the vision of education by completing a survey. If you are an administrator, teacher, teacher’s assistant, parent, or Hopi High School student, you should have received a link to the survey from your school. Please fill out those surveys.

Community members, please fill out the following survey and encourage your friends and family members to complete it too. You can fill it out on your phone or use a computer in a nearby school. It should take less than ten minutes.

Community Member Survey- <https://www.surveymonkey.com/r/hopi-com>

Community engagement is an important part of this project and we are committed to ensuring that everyone has a voice in these important conversations. You may contact Dr. Noreen Sakiestewa at (928)734-3501 or NSakiestewa@Hopi.nsn.us or Mrs. Judy Youvella, at (928)734-3503 or JYouvella@Hopi.nsn.us for the surveys or to learn more of the project and the ways you can participate.

Hubbell Visitor Center closures

FOR IMMEDIATE RELEASE
Hubbell Trading Post
National Historic Site

Ganado, AZ – Park Superintendent, Lloyd Masayumptewa announced that the Park Visitor Center will be closed December 24, 25, 26 and again December 31, January 1 & 2, 2018. Beginning the week of January 7, 2018 the visitor center will be closed on Wednesday and Thursday each week. The closures are due to staffing considerations and will continue until further notice. The rest of the park, including the trading post/store, will open daily at 8am and close at 5pm. www.nps.gov/hutr

Go Bruins!!

MESSAGE FROM Hopi Resource Enforcement Services

With the Holidays approaching and current ceremonies occurring, Hopi Resource Enforcement Services will be taking a proactive approach towards traffic, seatbelt and DUI enforcement. Each year, lives are lost on our highways. We would like everyone who travels on the roadways to remain safe.

HRES Officers will be out patrolling the highways throughout our Hopi reservation, they will take a zero tolerance approach towards highway safety. Expect Officers to be highly visible on the highways and roadways, conducting safety check points and issuing citations. This notice is in effect until January 1, 2018.

HRES wishes everyone an enjoyable safe Holiday Season. Be safe and Don’t Drink and Drive!

Hopi Tutuveni
P.O. Box 123
Kykotsmovi, AZ 86039
928-734-3282

Hopi High School Bruins Boys/Girls Basketball Schedule

<i>Date</i>	<i>Opponent</i>	<i>Location</i>	<i>Times</i>
12/19	Pinon	Hopi	VB-7:30, & JVB. 4:30p FB-1:30p VG-6pm, & JVG. 3p, FG-12p
12/21	Alchesay	Whiteriver	VB-7:30, & JVB. 4:30p, FB-6p VG-6pm, & JVG. 4:30p, FG-7:30p
1/5	St. Johns	St. Johns	VB-7:30, & JVB 4:30p FB-6p VG-6pm, & JVG. 4:30p, FG-7:30p
1/6	Many Farms	Many Farms	VB-7:30, & JVB. 4:30p FB-1:30p VG-6pm, & JVG. 3p, FG-12p
1/9	Window Rock	Hopi	VB-7:30, & JVB. 4:30p, FB 1:30p VG-6pm, & JVG. 3p, FG-12p
1/13	Round Valley	Eager	VB-3p, & JVB. 12p FB-1:30p VG-1:30pm, & JVG. 12p FG-3p
1/16	Many Farms	Hopi	VB-7:30, & JVB. 4:30p FB-1:30p VG-6p, & JVG. 3p FG-12p
1/19	Alchesay	Hopi	VB-7:30, & JVB. 4:30p FB-1:30p VG-6pm, & JVG. 3p, FG-12p
1/20	Red Mesa	Tees Nos Pos	VB-7:30, & JVB. 4:30p VG-6pm, & JVG. 3p
1/23	Valley	Sanders	VB-7:30, & JVB. 4:30p VG-6pm, & JVG. 3p
1/26	St. Johns	Hopi	VB-7:30p, & JVB. 4:30p FB-1:30p VG-6p, & JVG. 3p FG-12p
1/27	Tuba City	Tuba City	VB-7:30, & JVB. 4:30p FB-1:30p VG-6p, & JVG. 3p FG-12p
1/30	Ganado	Ganado	VB-7:30, & JVB. 4:30p FB-6p VG-6pm, & JVG. 3p, FG-4:30p
2/1	Greyhills	Hopi	VB-7:30, & JVB. 4:30p VG-6p, & JVG.3p
2/6	Regionals	Higher Seed	VG-TBD 1 st Round Girls
2/7	Regionals	Higher Seed	VB-TBD 1 st Round Boys
2/8	Regional Semifinals	Round Valley	VG-TBD, VB TBD
2/9	Regionals Finals	Round Valley	VB-TBD, VB TBD
2/13	State Play-in Game	Higher Seed	VG-TBD, Girls
2/14	State Play-in Game	Higher Seed	VB-TBD, Boys
2/16	State Round of 16	Prescott	VG-TBD, VB TBD
2/17	State-Quarterfinals	Prescott	VB-TBD, VB TBD
2/23	State-Semifinals	Prescott	VG-TBD, VB TBD
2/17	State-Finals	Prescott	VB-TBD, VB TBD

Hopi Cancer Support Services Receives Another Recognition

NEWS RELEASE
Hopi Cancer Support Services

The Hopi Breast & Cervical Cancer Early Detection Program (HBCCEDP) along with our partner, Hopi Health Care Center, received recognition in July 2017 as a 2016 Indian Health Service National Director’s Award recipient.

Screening Coordinator Aleemah Jones and Hopi Health Care Physician’s Assistant Amber Perry received the award in Washington, D.C.

The citation of the award reads, “In recognition of a partnership which resulted in 74% of patients being screened for cervical cancer and 81% being screened for breast cancer far exceeding national goals.”

With the support of the Centers for Disease Control and Prevention, and the valuable partnerships that have developed over the past 15 years, the HBCCEDP has proven to be highly effective in the early detection of breast & cervical cancer.

A Well-Women's exam provides the following:

- ♦ **PAP TEST** - One of the most reliable tests available. The Pap test looks for pre-cancers, which are cell changes on the cervix that might become cancerous if they are not treated appropriately.
- ♦ **PELVIC EXAM** - A thorough check of a women's pelvic organs.
- ♦ **HPV TEST** - The human papillomavirus test looks for the virus that can cause cell changes. Almost all cervical cancers are caused by HPV.

Call us today to schedule your appointment with the Hopi Women's Health Program

For more information, please call H.O.P.I. Cancer Support Services at 928-734-1150

Census Bureau releases new data on cities and towns in Arizona from the 2012-2016 American Community Survey 5-Year Estimates

The U.S. Census Bureau today released new data from the American Community Survey, providing statistics on more than 40 social, economic and housing topics for U.S. communities nationwide, including data about all cities and towns in Arizona.

Today’s release features data collected over five years between 2012 and 2016 and includes the following:

Arizona: 2012-2016 American Community Survey - Data Profiles

[Social Characteristics](#)
[Economic Characteristics](#)
[Housing Characteristics](#)
[ACS Demographic and Housing Estimates](#)

By pooling multiple years of data, the American Community Survey is able to produce a rolling sample of estimates for cities, towns, counties and other geographies, regardless of their population size.

- The ACS is the **only source** of **local statistics** for most of the 40 topics it covers, such as educational attainment, occupation, language spoken at home, nativity, ancestry, and selected monthly homeowner costs.

If you have any questions about this data, please do not hesitate to contact me at eric.a.coyle@census.gov. I would be happy to walk through the data with you or help you with any other Census Bureau data needs. I can deliver free trainings to you and your colleagues about how to access and use the data. You can also contact your [State Data Center](#) for further assistance.

If you would like to arrange an interview with a data expert, please contact our Public Information Office (pio@census.gov; 301-763-3030).

To learn more about the American Community Survey — how it works and what it is used for, you can visit us at [census.gov/acs](https://www.census.gov/acs). For more information, visit

the links below:

- [Guidance for Data Users](#): Learn more about the types of [data tables and tools](#) available, and get guidance about [when to use 1-year and 5-year estimates](#).
- [2012-2016 ACS 5-year Narrative Profiles](#): [2012-2016 ACS 5-year Narrative Profiles](#) are available for state, county, place, metropolitan/micropolitan statistical area, ZIP Code Tabulation Area, American Indian Area/Alaska Native Area/Hawaiian Home Land and census tract. Narrative Profiles summarize many topics using nontechnical text and graphs. Visit both the [ACS Narrative Profiles page](#) and [American FactFinder](#) for continuous profile data since 2009.
- [Updated ACS 5-year and Census 2000 SF3 Table Comparisons](#): Visit our [ACS/ Census 2000 Table Comparisons](#) tool to find comparable tables between ACS 5-year estimates and Census 2000 Summary File 3 detailed tables.
- [Summary File Data](#): [The 2012-2016 ACS 5-year Summary File data](#) on the FTP site are now available. [Supporting materials](#) were released last week.
- [Updated County Profiles](#): Like the Geography Profiles for states, the County Profiles provide visuals of QuickFacts data, presenting charts and maps to give a snapshot for each county. These profiles have been updated with 2012-2016 ACS 5-year data. To test things out, visit data.census.gov and search for your county. Then let us know what you think by emailing your thoughts to cedsci.feedback@census.gov.

Eric Coyle -- eric.a.coyle@census.gov
Data Dissemination Specialist
Customer Liaison & Marketing Services
U.S. Census Bureau
Cell 702.236.3202

I'M READY FOR ANYTHING

Like to plan ahead? So do we.

APS invests in a smarter energy grid that helps detect problems earlier and restore power faster. And we’re planning for the future with large-scale solar plants, battery storage and more.

Solar leadership

Our clean energy commitment includes 10 large-scale solar plants across Arizona.

Battery storage

We’re using battery storage in new and innovative ways to provide reliable power to our customers.

Microgrids

Our state-of-the-art microgrids provide greater flexibility to our grid and increased reliability for our customers.

aps.com/reliableenergy

