A Publication of the Leech Lake Band of Ojibwe

MCT Constitutional Fourms: Page 5 Flu Vaccine: Page 13

Leech Lake Housing Authority Begins "Leech Lake Homes II" Project.

Lake Housing Authority is building "stick-built" homes. Stick built is the term used for building homes from the ground up, utilizing the finest grade materials available.

Twenty new units will be built as part of the "Leech Lake Homes II" project, all in the Boy Lake area. The funding for this project was contingent upon the success of our "Leech Lake Homes I" project, which was the rehab of thirty low-income rental units located throughout the reservation. Leech Lake Homes I will be complete in November of this
Duplex units under construction at Boy Lake.

started in August of this year and is scheduled for completion in March of 2004. The total estimated cost for

For the second time, Leech year. Construction of the new homes this project is \$2.45 million and is funded primarily by Raymond James Tax Credit Fund Inc. (the investment

LL Homes II / Page 2


Photo by Patsy Gordon

Lt. Gov./Commissioner Molnau Meets with Leech Lake Tribal Council

Upholding Governor commissioners around to all Minnesota Reservations to keep the government to government relationship active and to keep state officials updated and informed on Tribal issues, Lt. Gov./Commissioner Molnau met with the Leech Lake Tribal Council On October 9, 2003 at the Tribal head-quarters in Cass Lake. The Leiutenant Governor said "The government to government relationship working together, I think is a good thing."

Lt. Gov. Molnau and Linda Pawlenty's promise to send his Aitken, Tribal Liasion with the Government Relations Dept. of the Minnesota Department of Transporation met with the Tribal Council to discuss transportation issues as they pertain to the Leech Lake Reservation. Some areas in particular that were discussed was; allowing Tribal Roads Divisions to get involved in new projects, speed limits, installing a light at the Palace Junction for safety reasons, bike roadways, contracting with Tribes to plow roads, and the upcoming transporation conference that now is in the process of plans/agenda being finalized.


L to R: Chariman White, Rich Robinson, Lt. Gov. Molnau, Linda Aitken, Robert Busch, Arthur LaRose, Wesley Gjovik, Gerald White and Lyman Losh.

Conclusions and Recommendations **Finally Come for Contaminated Superfund Site**

The St. Regis Paper Company Site operated a wood preserving plant just south of the Burlington Northern railroad tracks in the Fox Creek area near Cass Lake, Mn. The company ran its operations there from 1957 until 1985. Groundwater, surface water, sediment, and soil on and in the vicinity of the site have been contaminated as a result of the wood preserving process and waste disposal activities. Former and current residents of the site have long since complained about the ill effects this contamination has had on their health.

Superfund Site / Page 3

News Briefs

Bug-O-Nay-Ge-Shig School Earns Highest Status Level by OIEP.

Bug-O-Nay-Ge-Shig School has recently been notified by OIEP Director, Ed Parisian, that the school has been removed from the School Improvement (SI) status and advanced to the Adequate Yearly Progress (AYP) status for the 2002-2003 school year. To quote Mr. Parisian, "Congratulations! Your hard work has resulted in your school being successful under the No Child Left Behind Act (NCLB)." AYP is the highest status level designated for schools and is based on the improvement noted on the formal assessment from spring of 2003.

The school will continue to increase student reading, writing and math skills. Efforts to improve attendance and graduation rate will continue as well. Other areas of focus are greater parent involvement and inclusion of language and culture in all academic areas.

The school is very proud of their students' progress and the extra effort of their teachers and parents.

Tribal College Postpones Construction of New Facility

The Leech Lake Tribal College Board of Trustees held a Special Meeting on October 9, 2003. The purpose of this meeting was to discuss the start up date for construction of the Tribal College's new campus facility. The Board decided to postpone construction until april of 2004, with the bidding process to begin in February. although the decision was difficult, it was based upon the need to comply with and complete the grant requirements for the recently awarded HUD grant of \$400,000 prior to construction start up.

New Taste Section

The De-Bah-Ji-Mon has started a "TASTE" section. If you have any favorite recipes you would like to share, please send them in to 6530 Hwy. 2 NW, Cass Lake, MN or email them to Iltpaper@paulbunyan.net.

> PRSRTSTD U.S. Postage PAID Bemidji, MN Permit No. 68

Country Singer Lynn Anderson Sings National Anthem at Leech Lake's Labor Day Pow-Wow

The Palace Casino Hotel hosted Lynn Anderson in concert during the Labor Day weekend festivities here on the Leech Lake Reservation. Not only did she provide two wonderful shows before a packed house, but her openness and friendly attitude appealed to the audience, making her a big hit to both young and older folks who were in the audience.


She is such a smooth performer, not only in her style of singing but making the crowd feel so comfortable. She had us laughing and made mention of one of the employees who assisted her as a host and shopping for her needs before she performed. The Palace Casino Hotel staff were all involved in making her stay enjoyable.

showed the next day when she visited the pow-wow before Grand Entry. When she was asked to do the National Anthem after our flag an outstanding job in meeting her song, with no hesitation, she gladly needs. We, in Marketing, told her it accepted and said, "May I?" She went on to say she sits on a National Committee for all Viet Nam Veterans. Leech Lake Chairman Peter White That was a very nice gesture!


employees home phone number and left a message to call her. So the next day from work another employee from Marketing called and chatted The goodness of her attitude with her for about 20 minutes. She thanked the Palace Casino Hotel for contracting with her and said that the people who worked the show did was an honor to have her come to our reservation to put on such a very relaxing and enjoyable performance.

After her performance, there introduced his parents to her saying was talk on the casino floor about what they were long time fans of hers. a good show they witnessed and that the Palace Casino Hotel has improved Also a few weeks later overall in their entertainment and she called one of the marketing hospitality. Thanks again, Lynn!


LL Homes II / Page 1

corporation) and Leech Lake Housing Authority.

The initiation and successful progress is fully supported by administration, finance, construction the Housing Authority Board of and their development of a team Commissioners. Val Pacheco is the concept approach. overall planner and Vern Lyons is the Construction Superintendent. In Leech Lake Homes II, the Housing addition to Pacheco and Lyons, the Authority will advance another step Leech Lake Housing Authority Tax with Leech Lake Homes III and Credit Management Team consists of the following staff; Marlene Mitchell-Interim Executive Director, Gina Fairbanks-Finance Officer, Rose Reed-Compliance, Evie Brown-Compliance near the Northern Lights Casino and Supervisor, Kathy Cole-Collections Hotel with projected completion in Manager, Ron Hare-Tenant Advocate December 2004. Supervisor, Josie Whitefeather-Administrative Assistant, Lorraine Stangel-Maintenance Supervisor, Chad Stangel-Field Coordinator, Wayne Smith-Construction Inspector, and Leroy Pemberton-Field Inspector. Ninety eight percent of the individuals involved in the administration and Lake Homes II project located in Boy construction of the project are Leech Lake at the Leech Lake Housing Lake Band members. The Leech Authority office in Cass Lake. Units Lake Housing Authority has proven will be available in accordance with to Raymond James Tax Credit Funds Leech Lake Housing Authority waiting with the last scattered site project list.

MN-012-025 and Leech Lake Homes I that they have the management capability in the areas of planning,

With the completion of construct another twenty-unit project using the same building model and estimated cost as the Boy Lake site. Leech Lake Homes III will be located

Also in the planning stages is Leech Lake Homes IV, which will consist of thirty to thirty-three single family dwelling units located in the District III area.

Applications for occupancy are now being accepted for the Leech

FREELANCE WRITERS WANTED!

Do you have a flair for writing? The De-Bah-Ji-Mon is looking for a freelance writer(s) to write for the newspaper on a monthly/bi-monthly basis. It wouldn't call for a lot of your time, but if you are interested, please contact the newspaper office at 335-8225 for an interview or you can email us also at lltpaper@paulbunyan.net Freelance writer stipends are available.

DeBahJiMon

A monthly publication of the Leech Lake Band of Ojibwe. 4,000 published monthly.

Patsy GordonManaging Editor Cari Tabor..... Graphic Designer

E-mail: lltpaper@paulbunyan.net Phone (218)335-8225 • Fax (218)335-8309 December 2003 issue deadline for articles is November 15th. October 2003

2003 Leech Lake Annual Turkey Give-Away

Lake Band member households at the Food Distribution building. living on the Leech Lake Reservation and surrounding area will be given a thanksgiving turkey and one pound of wild rice for their annual Thanksgiving Day dinner.

Most Band households will have their turkeys delivered to their homes by their Community Health Representative and helper. Days of delivery will be November 19, 20, and 21, 2003. If for some reason vou do not get a turkey delivered you will be able to pick your turkey up on November 24 or 25, 2003 at the Food Distribution building in Cass Lake from 9:00 a.m. to 4:00 p.m. on those two days.

Band households that will not have their turkeys delivered will be

Again this year, all Leech responsible for picking up their turkey The following is a list of Leech Lake Band member households that will not have turkeys delivered.

- Those that live immediately adjacent to the Leech Lake Reservation.
- Those living in the Midge Lake and Grace Lake areas and on Highway 2 west of Bingo Palace Drive.
- Those who live on the old Cass Lake Highway beyond Mission Corner going in the direction of Bemidii.
- Those living south of Cass Lake on the west side of Highway 371 up to Walker.
- Those living west

Pike Hole Resort.

Cass Lake area residents that live in the following areas must also pick up at the Food Distribution building.

- South of the tracks up to the Nary Road. (Thompsonville turkeys will be delivered.)
- Cass Lake Square Town Houses.
- City limits of Cass Lake.
- Tract 33 and 34 up to Tom's Resort.
- Beaulieuville area on the old Cass Lake Highway up to Highway 149. (Those living along 149 will get their turkeys delivered.)

Questions can be directed to your local Community Health Representative or you may call the Pennington store up to the CHR office at 335-8215 Or 1-800-282-3389.

NOTICE

Leech Lake Tribal offices will be closed on:

November 11th

for Veteran's Day

and on

November 27th and 28th

for the Thanksgiving holiday.

Superfund Site / Page 1

of getting nowhere, their voices have each area, and all but one sample Environmental Protection Agency Health Based Screening Value (50 (EPA) has issued a public comment ppt). Several samples were above and recommendations for a public soils may have even higher dioxin health action plan are as follows. **Conclusions:**

- health hazard because there is contamination. unrestricted access to highly contaminated soils, and the site is surrounded by residential properties. There is evidence of human activities and incomplete ground cover in all the soil sample areas. Surficial soil contamination presents an ongoing health risk to adults and children who live near or pass through the site.
- Remediation activities were post-remediation samples were never collected to confirm that remediation was complete.
- Although most of the residential samples were below the MDH Health Based Screening Value (50 ppt), the samples were composites. Therefore, surface soil acres may be much higher.

After many months and years appear to be uniformly distributed in have been significant. release on the case. The conclusions the EPA action limit (1 ppb). Surface concentrations.

- The site poses a public a significant factor for indoor dust
 - mowing of grass can generate clouds of dust throughout the site. Nearly all the roads or driveways in residential or site properties are gravel.
 - It is probable that site contamination is migrating off-site and Updates). via wind and water erosion due to poor ground cover and sandy soils.
- There is evidence that conducted during the mid-1980's, but portions of the site have been graded or backfilled with contaminated soils.
- Many residents have lived in the area for many years, and several worked at the site when it was in operation. Based on waste disposal practices of the facility, burning the railroad tracks. of waste materials in the Tee-Pee dioxin concentrations in localized the operations, unrestricted access of children to the disposal ponds, • The North Storage, and and close proximity of homes to the South West Area dioxin concentrations facility, historical exposures could tracks, and all areas associated with

 Cultural and finally been heard. Recently, the from each area were above the practices of local residents may result in more intensive exposures to dioxins in soil, sediment, and food sources that would be predicted using standard exposure assumptions.

Recommendations and Public recommend that soils be remediated • Wind deposition may be **Health Action Plan:**

- Automobile traffic and Substances and Disease Registry (ATSDR), and the Leech Lake Band of Ojibwe (LLBO) recommend that the recommend that other pathways site be fenced and warning sites be including groundwater, surface water, posted on the site (as recommended sediments, and fish be investigated in MDH's 1993 and 1995 Site Review further.
 - MDH/ATSDR and LLBO trespass on the St. Regis property.
 - MDH/ATSDR and LLBO recommend that all residents south mitigating of the tracks avoid contact with soils MDH, and LLBO to residents south of
 - MDH/ATSDR and LLBO the residential properties south of the 218-335-7400.

- St. Regis manufacturing and disposal
- MDH/ATSDR and LLBO recommend residential properties north of the railroad tracks be sampled for surface soil dioxins.
- MDH/ATSDR and LLBO to the Soil Dioxin Health Based • Minnesota Department Screening Value (50 ppt). This of Health (MDH)/Agency for Toxic is an MDH and not an ATSDR recommendation.
 - MDH/ATSDR and LLBO

MDH, ATSDR and LLBO will continue to work with Region 5 recommend that the public not EPA, and the City of Cass Lake in addressing community concerns, assisting site investigations, and exposures community education. MDH/ATSDR in their yards. This recommendation and LLBO are available for reviewing was conveyed in a letter from ATSDR, any site sampling plans. A meeting will be scheduled in the near future to discuss and review these conclusions and recommendations in the near burners, fugitive air emissions from recommend that the extent and future. For more information please magnitude of soil dioxins be contact Shirley Nordrum at the comprehensively characterized in all Department of Natural Resources,

DeBahJiMon October 2003

The National Economic Development & Law Center Child Care Industry Vital to State's Economic Infrastructure/Financial Future

child care industry is essential to employees." strengthening the state's business and economic future, according to from the Minnesota Department more workers employed in child care a report prepared by the National of Employment and Economic than there are elementary school Economic Development and Law Development indicates a labor force teachers, or employees in legal Center (NEDLC), in partnership with shortfall by the end of this decade. the Minnesota Child Care Resource Attracting and keeping young and Referral Network.

the child care industry is integral to necessary to maintaining Minnesota's receipts for their child care industry capital breeds economic success sustaining and growing the state's economic vitality. Quality, affordable, economy. Specifically, the child care accessible child care enhances industry, for which the state ranks but also for the overall economy,

- * enables businesses to recruit families, and reduces unscheduled employees, reduce turnover and absenteeism and employee turnover absenteeism, and increase productibecause of child care problems.
- iob-creating industry in its own right. high quality child care on site is very

children from infants to age 12 need able to walk downstairs and have some form of care while their parents a 20-minute lunch with your child are working," says Ann McCully, changes your whole outlook on Executive Director of the Minnesota the day. The employee retainment Child Care Resource and Referral value of providing this has been Network. "The child care industry tremendous." gives parents high quality child care

Minnesota's \$962 million recruit those parents as productive to Minnesota's economy. The child which will open August 2004."

professional families in the state, The report documents how and increasing their productivity, is we found that Minnesota's gross recruitment of young professional

"As an IT company, we need * ensures a strong economy in the to recruit and retain highly skilled people," says Molly Caron, General * is a significant income-generating, Manager, EMR Innovations. "Providing "Nearly 700,000 Minnesota important to our employees. Being

care industry directly supports more health insurance industry.

"Through our research, are 77 percent the size of the corn third nationwide in crop production," says Jen Wohl, Child Care Program Manager, National Development and Law Center and co-author of the report. "Clearly, Minnesota's economy."

child care industry stakeholders business, government and child care development planning.

"The Tracy Development Authority Board saw can move forward to ensure a stable the need for high quality child care child care industry that will, in turn, in our town, as part of a package we help ensure a stable and viable can offer to prospective employers economic future for the state. looking to locate here," says Louise Noomen, Child Care Project receive a copy of the full report, visit Coordinator, Tracy, MN Economic the Minnesota Child Care Resource Development Authority. "As we talk and Referral Network's website at to new businesses, we're already http://www.mnchildcare.org/ or call promoting our child care center, 651-290-9704.

While current needs of A 2003 labor force projection than 28,000 full-time jobs. There are employers and businesses need to be addressed, future employment issues also need to be considered to ensure Minnesota has a strong economy services, business services, or the in the long run. High quality child care can increase children's ability to become productive employees.

> "Investment in not only for those being educated, savs Rob Grunewald, Regional Economic Analyst, Federal Reserve Economic Bank of Minneapolis. "The return on investment from early childhood development is extraordinary, the child care industry benefits resulting in better working public schools, more educated workers The report, "The Economic and less crime. To ensure the future Impact of the Child Care Industry success of Minnesota's economy, we in Minnesota," recommends that all must continue to provide a highly educated workforce."

A major purpose of this report providers – recognize the impact that is to help state leaders view the child the child care industry has on the care industry in a new way – as future of Minnesota's labor force and an industry first of all, and as an economic stability. These groups need industry that plays an important Additionally, child care in itself is to work together to more effectively role in our state's economy. Several plan for the state's financial growth upcoming efforts by other key by incorporating child care issues and stakeholders will build on this theme. needs into state and local economic The second purpose of this report is to begin discussions, and make Economic recommendations for how Minnesota

For more information, or to

Native American Teachers Grant

The College of Education at the University of Oregon has who have already earned Bachelor's just received a second grant from degree and interested in this teaching the Department of Education in scholarship, may contact Az Carmen Washington D.C. Ten (10) students at the University of Oregon at 541are eligible for funding through the 346-0681. Deadlines are in January Native American Teachers Program and February of 2004 for both the for the 2004-2005 year.

Native American students teaching program and the scholarship program.

Microsoft and Boys & Girls Club of the Leech Lake Area **Launches Club Tech**

The Boys and Girls Club members of our Club. of the Leech Lake Area and the Microsoft Corporation are joining forces to bring technology access to the youth of Cass Lake. Technology has changed the way our children learn. It is so prominent in the everyday life of today's youth that technology skills will not only help them succeed, but those skills are necessary for

Girls Club of Cass Lake Technology Center (furnished with top notch computer programs) to discover the world of technology from the most making, and music making.

computer-based skills will be children to become informed, in the new century and are vital providing a critical service to the standing. The U.S. Department 4058.

of Commerce estimates that sixty Members will use the Boys and percent of today's jobs require technical skills. Yet today, less than one third of single-parent households have a computer.

The Boys and Girls Club has basic to the advanced. Programs played an integral role in the Cass will teach web page design, movie Lake Community for four years, providing daily programs and services Access to technology and to young people. Club Tech will be offered to students ages 13-18 on essential for children growing up Tuesday and Thursday nights from 6:30 p.m. to 8:00 p.m. For more productive adults. Microsoft is to America's social and economic information, contact Rhonda at 335-

Rita at (218) 335-3717

The Leech Lake Department of Public Works,

Well & Septic, are updating all applicant files

We need current addresses &

telephone numbers on file.

Please call:

MCT Housing Corportation Receives Grant To Design Business Loan Fund

The Minnesota Chippewa institution that works in a market Indian families. The Corporation Tribal Housing Corporation received niche that has not been adequately offers a regular mortgage program, of Treasury, CDFI Fund to design institutions. As a CDFI, the Housing a rental development program. business loan products and increase its support for Indian owned businesses in Minnesota.

The combined effort of the Tribe's Housing Corporation The CDFI is a specialized financial and

individuals.

Corporation's certification as a CDFI. affordable housing products for low at mctvhb@paulbunvan.net. moderate-income American

a grant from the U.S. Department served by traditional financial a moderate-income program and Corporation is eligible to apply for The Native American Business matching funds to double the size of Development Center offers free its business loan pool and serve more management and technical assistance to existing and potential American The Minnesota Chippewa Indians residing in Minnesota. For and Native American Business Tribal Housing Corporation was more information, contact Vern Development Center resulted in the established in 1976 to develop Barsness at 218-335-8583 or e-mail

Minnesota Chippewa Tribe Will Host Constitutional Forums

The Minnesota Chippewa Tribe hereby announces that a series of Constitutional Forums will be held on the six member reservations (Bois Forte, Fond du Lac, Grand Portage, Leech Lake, Mille Lacs, and White Earth) to provide Tribal members an opportunity to present both written and oral testimony in order to express their views on constitutional amendments, alternatives, revisions, or a new constitution. The Leech Lake forum was held on October 27, 2003 at Northern Lights Convention Center. The schedule for the Forums is as follows:

Reservation	<u>Location</u>	<u>Date</u>	<u>Times</u>
Bois Forte	Fortune Bay Resort & Casino	November 4, 2003	3:00 - 8:00 pm
Grand Portage	Grand Portage Lodge & Casino	November 5, 2000	3:00 - 8:00 pm
Mille Lacs	Grand Casino Mille Lacs Convention Center	November 13, 2003	10:00-6:00 pm
White Earth	Shooting Star Casino-Hotel Events Center	November 21, 2003	10:00-6:00 pm
Fond du Lac	Black Bear Casino & Hotel	November 24, 2003	10:00-6:00 pm

Any enrolled member of the Minnesota Chippewa Tribe who is at least 18 years of age is invited to provide testimony. Oral testimony may be given only at either a Tribal member's reservation of enrollment or reservation of residence.

Hearings will be conducted in a controlled and distinguished atmosphere.

Potlatch

Interested in a career change? If you have applied for Potlatch positions on other occasions, please consider updating your applicatin. Currently seeking qualified applicants for Call Board vacancies (entry level positions to both OSB and Lumbermill)

You are invited to visit Potlatch's website and consider employment opportunities with one of the best employers in the area. We offer competitive starting pay and benefits including 401(k), fully funded retirement, medical, dental, disability and life insurance plans. Applicants may review a detailed job description on the below listed internet address and are expected to submit applications for all openings to the same address:

http://jobs.potlatchcorp.com

You may seek technical assistance with the on-line computer application process through the MN WorkForce Center at 616 America Ave. NW, Bemidji, MN 56601.

On line applications for the Call Board positions will be accepted through December 31, 2003.

> For more information call 218.759.8200

> > AA/EDE


BUSINESS

Shingobee on the Bay Marina Supports Shingobee Homeownership Program

By Deana McDaniel


L to R: Juan Lazo, Rich Robinson, Chairman White, Carrie Ruud, Ken Haskamp, Rusty Lilyquist, Jim Dowson, Steve Jackson, Steve Michel, Ken Bresley and Scott Bruns.

Today was literally the breaking of become self-sufficient. "new" ground on the Leech Lake your own home is no longer simply Reservation, when it comes to a dream. These dreams are quickly ship program is a people-oriented to empower Leech Lake families. homeownership opportunities, for being built into realities, due to the program addressing the lack of We want families to feel proud of Band members.

The Shingobee on the Bay Marina project and the new Homeownership program so exciting residing on the Reservation. House empower families for generations to Shingobee Homeownership program is the fact it is the first of its kind in payments will be at a fixed amount, come. is a bold new approach to address Indian country today. The Shingobee with a 0% interest rate (1% the unmet housing needs and Homeownership program will directly Administrative fee) for a 30 year

leadership of the Tribal Council.

On October 8th, 2003 the Leech homeownership opportunities for utilize a portion of Gaming revenue mortgage. Calculations predict the Lake Reservation broke ground on working Band members, while from the Shingobee on the Bay payments will be around \$250 - \$300 its fourth Gaming business venture. increasing the Band's ability to Marina to help facilitate the debt a month. Owning service of the home mortgages.

> homeownership opportunities for where they live and strengthen our What makes the Shingobee working Leech Lake Band members communities. This program will

The mission and goal of The Shingobee Homeowner- the project is simple. We want

Cass County Federal Credit Union Coming Soon By Deana McDaniel

Due to the hard work of Genny which we could all use sometime or Lowry, Credit Union Manager, the another. oversight of the Leech Lake Business Corporation and the blessings of operated by the people who utilize by the National Credit Union to rebuild or develop a lifetime of the Leech Lake Reservation Tribal its services. They are not-for-profit Administration. Annual audits will financial stability. Council, we are about to embark into institutions; therefore they are able a new business venture, and that to provide quality services at less is the "Cass County Federal Credit cost. Union".

but a process that will soon benefit all that choose to participate and become and deposits up to \$100,000 are members. Some may wonder how will a Credit Union benefit me? Well, Share Insurance Fund. there are many ways a Credit Union can benefit you.

interest rates on loans, while providing Credit Union in the past? Have you comparable interest rates on savings considered why it failed and what you and checking accounts. There is no can do to prevent it in the future? application fee when applying for a And the answers are yes, we have. loan regardless of the loan amount, We have and continue to evaluate however there is a \$3.00 initial fee what and how we can make this for membership to the Credit Union. Credit Union a success. We do not Credit Unions provide credit and want or intend to set this program up financial counseling to all members, to fail. Failure is not an option.

Credit Unions are a cooperative It has been a long process, financial institution regulated by the National Credit Union Administration insured by the National Credit Union

Since we began with the idea of opening a Credit Union, Credit unions offer lower people have asked what about the

Credit Unions are owned and internal controls and is regulated this will empower working families

To ensure the success we be conducted as regulated as well to have instituted tight non-negotiable maintain compliance. It is our hope


October 2003

BUSINESS 6th Annual Northern Woodland

Winterfest

By Delina White

Woodland Art Market will be performers held Saturday and Sunday, December Shenandoah, Annie Humphrey, Silver 13 & 14, 2003, at the Northern Lights Eagles Drum & Dance Group, Hope Register now for booth space. Doors much more! will be open to the public both days.

This unique 2-day event is an opportunity for Anishinaabe Artists, Woodland Tribal Artists, and Woodland Artists to market their traditional and contemporary cultural arts. The Winterfest has outgrown the 40booth capacity of the Palace Casino 218.335.4425, or write 6th Annual & Hotel, where it was previously held for the past 5 years, and is now Upper Cass Frontage Road NW, Cass expanding into the Northern Lights Lake, MN 56633, or send requests via Casino in Walker, MN. The goals are email to: to develop awareness and a greater appreciation for Woodland heritage artwork and products, to build available, but you must reserve recognition for quality materials, craftmanship, and authenticity. This is an event that provides opportunities For hotel reservations, please call for everyone: a 2-day shopping spree 866.652.4683 or 218.335.3190, for holiday shoppers, professional buyers can develop wholesale/retail relationships with Woodland Artisans, and art collectors can meet their favorite Woodland Artists such as the renowned Michael Bovd and Ernie receive a free limited edition of Dunn, and view artist demonstrations in action. Performance and musical

include: Joanne Casino & Event Center in Walker, MN. Lake Singers, live holiday music, and no. 10-10-03 that formally established strengthening the Band's over all

> Advance registration encouraged. After Thanksgiving the registration rate will increase, so please register early. For registration application contact Delina White, Cultural Arts & Tourism Director, Leech Lake Band of Ojibwe, at Northern Woodland Winterfest, 6280

delina.white@charterinternet.net

Reduced hotel rates are also your room before December 8, 2003 to receive this reduced rate. and be sure to mention "Winterfest 2003."

This is a free event to the public, although when you purchase Winterfest buttons for \$3 you will "Indian Artist" magazine valued at \$6. Call the above listed number for art will also be available. Feature button distribution location near you.

Leech Lake Opens Central Purchasing Department

By Roger Aitken

On October 9, 2003, at a • Special meeting, the Reservation monitoring and identifying accurate Tribal Council approved Resolution value of property owned, thereby a Central Purchasing Department balance sheet is (CPD) and a Policies and Procedures

is to establish a uniform procurement annually. practice within the entire Band Purchasing needs of the Band in a Central Purchasing Plan. professional and timely manner."

meetings with and for all key and prudent purchasing practices. procurement personnel throughout the entire Leech Lake organization.

Department are, but not limited to, be reached at 218.335.3667. The the followina:

buying power by purchasing goods, Darold Madigan, Victoria Reich, supplies in larger volumes and Diane Sherman, Sandra Weber, Mark quantities, at a lower cost and more Goodwin and Jay Fisherman. favorable terms & conditions to the Band.

To improve the tracking,

To increase the Band's financial savings through prudent The purpose of the CPD plan purchasing practices & procedures

The Tribal Council has organization. The Mission statement unanimously endorsed the Central indicates (excerpts): " ...the CPD Purchasing plan and strongly urges is designed to ensure integrity, all personnel who purchase for and efficiency and accountability and on behalf of the Band to understand, to provide quality services in the support and participate in the new

The plan is consistent with The CPD Plan takes effect the Business Corporation and Band's officially January 1, 2004. During the initiatives designed to strengthen remaining months of 2003, the CPD and improve the efficiency of the will conduct a series of informational organization by creating cost effective

The CPD offices are located within the Business Corporation The primary goals of the complex in Cass Lake, MN and can following is a list of current staff: To increase the Band's overall Roger Aitken, Director; Joy Lawrence,

HELP WANTED

Bug-O-nay-Ge-Shig School in Bena, MN, is looking to fill the following positions:

Life Skills Teacher **Bus Monitor (2 positions) Assistant Drum Instructor Substitute Teacher**

All positions are open until filled. All positions require pre-employment drug testing and State and Federal Background checks.

To apply, submit applications and/or resumes with three (3) references, credentials, transcripts and licensure certificate to:

> **ATTN: Personnel** 15353 Silver Eagle Dr. NW Bena, MN 56626 1.800.265.5576

employment@bugschool.bia.edu


DeBahJiMon October 2003

"SAYING NO ISN'T A CRIME"

By Randi Jenkins

The emotions I feel everyday are so intense, they make me feel like crying I hide them so well, but I'm getting tired of lying.

I want my babies back, back home with me,

Not with family members, that's not how it's supposed to be.

Why did I let this drug have so much control?

I'm supposed to be strong, isn't that a mother's role?

I've been blinded by a high that's poisoning my mind,

A high that seemed so harmless,

I still remember the first time.

It gave me the energy to get my housework done, I've never felt this good before, and I was having fun.

Staying up all night and not feeling tired,

I could go for days, it felt good to be wired.

I've made excuses for myself, that I wasn't doing anything wrong, I felt good and, hell, I've lost the weight I've tried to lose for so long. I didn't realize my using was taking it's effect, I started not to care. All my attention was devoted to my new friend, not my kids that wasnt being fair.

Spending my time scheming for my next high,

Lying, stealing, pawning anything that would help get me bv.

I didn't want to face the truth, my home was falling apart,

But the truth came so quickly and I was left with a broken heart. My kids were taken by family into their care, I was left feeling so alone.

An empty house, there was nobody there.

Where's that high at now? I thought it was my friend.

Now it seems as if this loneliness is always there,

I try to find happiness, but it seems I'm going nowhere.

My heart breaks when I think of how my kids must feel,

knowing the pain that I go through, will this heartache heal?

Getting high and staying high has become to be so much work,

It's not even fun anymore, everyone seems to go a lil' berserk.

It should be easy to quit, I should be able to move on,

I need to clear my head, this has gone on too long.

Toss teh foil, the straws and toss all the glass,

When things get too hard, I shouldn't be afraid to ask. I need to remind myself that it'll get easier with time,

And I hope to realize that "SAYING NO" isn't really a crime.

If you are a Leech Lake Band Member who writes or have an interest in **Young** writing, the DeBahJiMon would like to publish your work. Creative writing, **WRITERS** such as poetry and short stories, as well as non-fiction, such as news stories and **WANTED** feature articles are welcome. Send your work via e-mail to:

> lltpaper@paulbunyan.net or by post to:

> DeBahJiMon Newspaper 6530 Hwy. 2 NW Cass Lake, MN 56633

Local Residents Complete Blandin Leadership Program Retreat

Twenty four (24) Bemidji area residents completed a five-day Community Leadership Program leadership retreat, the first segment is to develop and train a broad of an intense eight-day training that base of local leaders to work comprises the Blandin Community collaboratively in their communities Leadership Program (BCLP). This to anticipate change, manage team will participate in two more conflict, build consensus and create workshops coming up in January and a positive future. Topics covered

experiential leadership training for opportunities, over 3,800 community leaders from conflict management, community more than 200 rural Minnesota communities. This is the third time the program has been offered in Bemidji. Participating teams, chosen about where they live, and that's by a local selection committee, are certainly the case here," said representative of the community's Jim Krile, Director of the Blandin ethnic and cultural diversity, varying Community Leadership Program. levels of involvement, occupations "The enthusiasm and hard work and life situations. Representing the demonstrated by these participants Bemidji area at September's BCLP retreat were: Craig Bover, Brent Colligan, Mary Connor, Stephanie supported entirely by the Grand Corradi, Sue Doeden, Erin Eddy, Nancy Erickson, Quentin Fairbanks, Colleen Falk, Jack Frost, Leslie Harper, rural Minnesota communities. The Vicki Haugen, Carol Heimsoth, Ron program is made available free of Johnson, Robert Milne, Frank Moe, charge to participants because of Karl Oestreich, Doug Peters, John an \$88,000 Blandin Foundation Pugleasa, Pamela Roiger, Vicki Ross- expenditure which covers all costs Rhoades, Sandra Runningen, Kelly for food, lodging and tuition at the Urbanek and Michael Winkler.

The goal of the Blandin during retreat sessions included: Since 1995, BCLP has provided defining community problems and communication, power, leadership skills, community analysis and goal setting.

"Rural people are passionate is truly impressive."

BCLP training programs are Rapids based Blandin Foundation whose mission is to strengthen retreat and workshops.


Row 1, left to right: Carol Heimsoth, Ron Johnson, colleen Falk, Brent Colligan, Pamela Roiger, Stephanie Corradi, Jack Frost, Bill Mease (trainer), & Vicki Haugen. Row 2, left to right: Frank Moe, Sue Doeden, Robert Milne, Leslie Harper, Vicki Ross-Rhodes, Erin Eddy, Nancy Erickson, Sandra Runningen, Julie Steiff (trainer), & Karl Oestreich. Back Row, left to right: Michael Winkler, John Pugleasa, Craig Boyer, Doug Peters, Quentin Fairbanks, Kelly Urbanek, & Mary Connor.

One in Ten Minnesotans Now Threatened by Diabetes

comprehensive statewide plan for treatment of diabetes, could not for advocating for diabetes-related addressing diabetes in Minnesota have come at a better time. Although issues, eliminating diabetes health **Program** on Oct. 27, 2003. The Minnesota the problem is larger than ever, the disparities, accessing health care, Diabetes Plan 2010 was unveiled along with new data showing that nearly 500,000, or one in 10 people in Minnesota either have diabetes or are at high risk of developing the disease.

The data also shows that:

--Diabetes is now the 6th leading cause of death in Minnesota.

--Mortality from diabetes is increasing faster than any other leading cause of death.

--Diabetes is the leading cause of adult blindness, end stage kidney disease and lower limb amputations.

--Diabetes costs Minnesota \$2 billion per year in medical costs, lost Campoy, MD, PhD. "As we take this productivity and premature death.

major risk factors for diabetes, have us implement it. This plan is an increased 80 percent in the last opportunity for coordinated action to decade among adult Minnesotans stem the tide of diabetes." The new without diabetes.

are outlined in Diabetes in Minnesota, a new report prepared Minnesota Department of Health.

"The human and economic costs of diabetes have been growing dramatically in Minnesota and across the country," said Minnesota

good news is that diabetes and its developing complications can be prevented or evaluating progress. delayed through healthy eating and being active," Mandernach said. To effective and served as a model for help raise awareness of this growing problem, Gov. Pawlenty proclaimed Oct. 27, 2003, as Diabetes Call to Diabetes Steering Committee, "We Action Day in Minnesota.

representing people with diabetes, health care, public health, community organizations, policymakers and development of this innovative plan," said Minnesota Diabetes Steering Committee chair J. Michael Gonzalezplan to the streets, we'll be calling --Overweight and obesity, upon even more people to help plan takes over where the first plan These statistics, and others for diabetes leaves off. The first plan between 1990 and 2002.

The purpose of the new plan diabetes in Minnesota over the next and 2000. decade. The plan addresses health health care delivery and professional Commissioner of Health Dianne issues; education and support Mandernach. "This comprehensive systems for people with diabetes;

Randy Beard A Great Success

Bug O Nay Ge Shig School hosted a all. very talented guest. Randy Beard is a singer, songwriter, and author that Mr. Beard back again. This will give has written music with talents such as students an opportunity to collect Deborah Allen, Garland Craft and Fred their best writings to present at this Satterfield. He travels from school to next program. Our first program school using his musical talent and showed the diverse talents of our love for learning to motivate students students. We hope to be able to to read and write.

On Thursday, Sept. 19th, the comments; the students' faces said it


We are working to bring involve the whole community during During his stay, Mr. Beard the next visit. We would like everyone presented programs to all grade to be able to see the beautiful work levels. Judging by the response of that our childern are capable of doing the students, he was an incredible as well as the incredible opportunity hit. There was no need for any that their writing can bring to them.

A broad-based coalition plan, which includes strategies and financial, resource and data a new to improve both prevention and issues. The plan includes strategies partnerships and

"Our first plan was extremely other states," said Anne Nettles, RN, MSN, CDE, past chair of the Minnesota anticipate that our new plan, which "More than 350 individuals is even more ambitious than the first, will also provide innovative examples for other states to follow."

businesses contributed to the Plan 2010 is being dedicated in memory of Bruce Zimmerman, MD, an internationally known diabetes expert and endocrinologist at Mayo Clinic in Rochester, Minn., who passed away in 2001. Zimmerman served as a founding member of the Minnesota Diabetes Steering Committee from 1985 to 2001. He was a key contributor to the first Minnesota state diabetes plan, the Minnesota Plan to Prevent Disability describing diabetes in Minnesota, was developed and implemented from Diabetes for 2000. He also gave decades of service to the American Diabetes Association, working with by the Minnesota Diabetes Program, is to provide a vision and goals for over 30 communities and task forces dramatically reducing the impact of and serving as ADA President in 1999

The new Diabetes promotion and diabetes prevention; Minnesota report can be found on www.health.state.mn.us/diabetes.


Randy Beard performs at the Bug-O-Nay-Ge-Shig school.

Leech Lake **Diabetes Care Enhancement**

The Leech Lake Diabetes Enhancement Program (LLDCEP) is a tribal program that works collaboratively with the Leech Lake Diabetes Program and the Diabetes Resource Center. Together the tribal programs and the Indian Health Service provide a wide range of services. The Diabetes Program is located at the corner of 2nd Street NW and Grant Utley Avenue in Cass The Minnesota Diabetes | Lake. You can reach the program by telephone at 218-335-4521. You may also reach them through the Health Division at 118 2nd Street NW, Cass Lake, a half block east of the bank. You can reach the Health Division by telephone at 218-335-8215 or 1-800-282-3389.

The LLDCEP would like to welcome the public to several events. Most importantly, on November 22nd, there will be a pow-wow at the Bug-O-Nay-Ge-Shig School hosted by the LLDCEP, the School and the Bena Local Indian Council. Grand entrance will be at 1 and 7 p.m. There will be a diabetes walk at noon weather permitting. Special diabetes nutrition will provide a feast at 5 p.m. Watch for details to be posted.

On November 14th, there will be a diabetes open house at the Onigum Community Center in honor of National Diabetes Month and the first Onigum Diabetes Clinic. We will offer a cooking class at 1 p.m. Dr. Rudnick will be doing a foot care presentation at 3 p.m. Blood pressure and blood sugar screenings will be available. A drawing for door prizes will be offered to all who participate. Healthy snacks will also be served. Everyone is welcome to

Check for cooking classes in your area. Call Ruby or Roxanne at LLDCEP 335-4511, Destiny or Shawn at 335-4500, or Elaine at the Ball Club Clinic 246-8394.

Elders Chair:

Theresa Johnston Enjoys Four Seasons Living.

I told her that I have always been a Four Seasons. fan of crossword puzzles too.


was born Theresa Wind on February for her. Charles and Theresa had 7 Mae, were the "child brats" there. who wore out dresses quickly, she 11, 1917 to Emma Bear and Levi kids, 1 boy and 6 girls. Theresa also Theresa and Ella Mae made friends would use all of the old dresses to Wind, Sr. Theresa and her parents has 18 grandchildren and 27 great with a woman by the name of Mrs. make braided rugs from them and and siblings lived in the Lake 13 grandchildren. area in her childhood years where started school. The same is true with 11th year at Flandreau High School in along the wall and so South Dakota.

Theresa lost her husband started digging of 60 years, Charles Johnston, on in everybody's September 12, 2001, the morning lunches. She after the unforgettable 9/11. Her mother, Emma Bear, passed away never a couple of years prior to Charles them, we just passing at the age of 103 years old. Theresa says that losing these two them." Because people that were so dear to her has of that, the caused her a lot of loneliness. But t w o she says her kids come and check up girls on her a lot but she says, "They're too bossy!" She made mention of the fact that they are always wanting to feed her. She will tell them, "I just ate and besides I'm too fat." She said they still want to feed her anyway. I told her, "Well, those are your kids, and that's just because they love you." She said, "Yes, I know." She had a crock pot of stew sitting on her countertop cooking that her daughter, Polly, had came and made for her that morning. She pointed out the tomato plant that sat out on her small patio that had given

Her patio door was open in to the cold temperatures we've were expelled. Sounds like a very dance contest as a little girl and her Four Seasons apartment. We me and I got 8 tomatoes off from doesn't it? sat down at her dining room table as it!" Although she misses her home of she closed the cover on her "Detect-many years where she lived with her always want to sit next to her brother the ones she made. She said, "I A-Word" magazine and said to me, husband and raised her children, she and he didn't want her to. He would like to see my beadwork dance by." "This is what I do to pass the time." enjoys the company of her friends at get mad at her and tell her, "You She's known in our community for

Eighty six year old Theresa her children do a fine job of caring said that her and her best friend, Ella Because Theresa had 6 daughters

she also started attending grade were best friends in school. She her a lot because she always fed rummage sales she would go to. school in a one room school house told me of a time about them them. there. The more elders I interview, getting expelled from school. The the more I am finding out that most two friends were talking out loud to with her gramma, Kay Bay Way, a young girl also. They would can Indian elders of their age never each other in Indian because they and helped her gather native plants the berries and whenever they had spoke the English language until they did not speak English yet and were for medicine as her gramma was a blueberries at a meal, it was a real disrupting the class. Their teacher midwife and healer in their small treat! Theresa. In her later grade school disciplined them by sending them to Lake Thirteen/Oak Point community. years, her family moved to Cass Lake the coat room for what we call now She wondered how her gramma her youngest, who were twins, were where she attended school through days a "time out". Theresa said all could find turtle eggs just by poking in school. After the girls entered the 10th grade. She finished her of the kids lunch boxes were lined up in the sand on the lakeshore and


inviting in the warm breeze from a had lately. She proudly told me that minor incident compared to what saved her money to show her mom beautiful fall day as I walked into "William brought that over here for our kids get expelled for now days, when she got home. She continues

> Theresa said that she would many colors of the regalia, especially are too mischievous". He told their her beautiful beaded black velvet It sounded and looked like mother, "Mom, she's crazy!" Theresa vests, purses, and baby moccasins. Clark who lived out at Lake 13. She told me about how she bought what Ella Mae Dick and Theresa laughed as she said they would visit she called "braiding rags" at the

> > Theresa spent summers would pick blueberries when she was

school Theresa went to work for the thought to herself, "I'll never eat Community Action Program (CAP) those", but later liked eating them as their Health Director and stayed hard boiled. She helped at the there until she took another job maple sugar camp and went as the Director of the Leech Lake Youth Lodge which she kept until she retired in 1979. She talked several to be held in the area. Her times of her passion of wanting to grampa, Mahguah, died while get a nursing home for Indian elders jigging rice at their wild rice started back then. She visited many camp. Theresa remembers elders in nursing homes during that this at the young age time and said she wasn't happy with of three and also the conditions of the nursing homes remembers she visited. She sadly said, "I didn't get anywhere with that."

Theresa's husband Charles always had a garden every summer where he planted potatoes and many different kinds of vegetables. a smile Theresa said, "My husband would a n d grow the garden and I would can the I o v e vegetables." She baked bread twice in his a week or whenever her husband wanted fry bread she would make She it for him. I could tell she missed her husband by the way she spoke of him.

to enjoy pow-wows and seeing all the

She recalled how her and her mother

Theresa stayed at home until

Elders Chair / Page 11

October 2003

ELDERS SEARCH

The DeBahliMon newspaper is seeking elders to feature in a column titled "Elders Chair". If you know an elder who would be interested in being interviewed or if you are an elder who would be kind enough to share your story, please call with the name(s) and contact information:

(218) 335-8225 You can also e-mail at: lltpaper@paulbunyan.net

The DeBahJiMon would be more than happy to travel to meet the elder(s) for the interview.

Elders Chair / Page 10

Today, Theresa's favorite past time is doing crosswords, reading and going out to play Bingo. When I asked her what kind of books or magazines she liked to read she said, "Oh anything I can get my hands on, I never watch TV." The shuttle bus picks her at her apartment in the evening at least once and sometimes twice a week to take her to the Palace to play Bingo. Theresa says, "I like to play Bingo!"

Last week Theresa's daughter Linda took her out on a road trip to see the leaves turning to their beautiful bright colors. I could again tell how Theresa missed her husband when she recalled her many trips with him taking that same route to see the colors and how they always stopped in Federal Dam to eat lunch at a restaurant there.

Sitting behind me on a table was a pair of unfinished moccasins. I asked Theresa if she beaded. She said, "My mother told me that you have to wear moccasins when you leave this world." She was making her own moccasins in preparation for that time. Theresa had already made herself a pair but some lady wanted them and talked her out of them. Theresa said, "So now I'm making myself another pair." It brought back memories of my own mother being laid to rest in her moccasins too.


EXECUTIVE COMMITTE

Tex G. Hall FIRST VICE-PRESIDENT Joe A. Garcia Ohkay Owingeh (Pueblo of San Juan)

Juana Maiel

Treasurer Alma Ransom St. Regis Mohawk Tribe

REGIONAL VICE-PRESIDEN

ALASKA Mike Williams EASTERN - NORTH

EASTERN - SOUTH

Eddie Tullis Poarch Band of Creek Indians

Eastern Oklahoma Jefferson Keel

GREAT PLAINS Harold Frazier

Bob Chicks Stockbridge Munsee Band of Mohican Indians

Northwest

Ernie Stensgar Coeur d'Alene Tribe Richard Milanovich

ROCKY MOUNTAIN

lorthern Cheyenne Tribe SOUTHERN PLAINS

James M. Potter SOUTHWEST

John F. Gonzales Evelyn B. Juan-Manuel

EXECUTIVE DIRECTOR

NCAI HEADQUARTERS 1301 Connecticut Avenue, NW Suite 200 Washington, DC 20036

NATIONAL CONGRESS OF AMERICAN INDIANS

October 21, 2003

Dear Tribal Leader:

The National Congress of American Indians (NCAI) in conjunction with the Indian Health Service (IHS) has established November 19, 2003 as the first annual National Native American Health and Fitness Day. We would like to invite all tribal leaders and tribal communities to join us and *Just Move It* in an important event to mark this day.


This day will mark the kick-off of a year-long series of *Just Move It* events and programs to promote regular physical activity among all American Indian and Alaska Native people. On November 19, you are invited to join NCAI in Albuquerque, New Mexico, for a Wellness Walk with Tribal Leaders. This event gives tribal leaders the chance to "walk the talk" and demonstrate the importance of regular physical activity by taking part in a 1K or 3K walk. All participants in the Albuquerque walk will receive hats and socks as incentives, provided by NIKE, one of our corporate partners in this prevention initiative.

In addition to the kickoff event in Albuquerque, we would like to encourage tribal leaders to hold Wellness Walks or other events in their home communities on the same date. Posters and other promotional materials to help your community sponsor a local Wellness Walk on November 19 are available from the NCAI office at (202) 466-7767.

Tribal communities continue to experience growing health disparities, as our families are affected by increasing rates of diabetes, high blood pressure, and heart disease. Routine physical activity is one of the proven health promotion and disease prevention strategies that can reduce risk of these chronic diseases. Research has shown that as little as 30 minutes of physical activity 5 days a week can cut diabetes risk in half for high risk individuals. We hope the National Native American Health and Fitness Day can help to motivate many of our community members on their personal path towards wellness.

Building healthier lifestyles takes more than a one-time effort, and we will be sponsoring a variety of opportunities for community wellness programs and events over the next year. We encourage interested communities and individuals to sign up at the President's Challenge website (www.presidentschallenge.org) to set personal goals and track progress. At next year's 2004 NCAI Annual Conference in Ft. Lauderdale, Florida, NCAI, the IHS, and NIKE plan to host a special recognition for those that have achieved their community and personal goals.

So much of our cultural, social and economic well being is dependent on our individual and collective physical and behavioral health. We know that your endorsement as a tribal leader is absolutely critical to the success of this very important effort, and we urge you to provide your personal commitment to participate as well as to involve your community in this yearlong campaign to promote healthy communities. If you have any questions, please contact Lillian Sparks in the NCAI office at (202) 466-7767 or via e-mail at Lillian_Sparks@ncai.org.


Eliminating Health Disparities Initiative Grant

By Becky Hazeldine, MCH nurse

Division's Maternal Child Health (MCH) program has re-applied Age Pregnancy Prevention (TAPP) for the Minnesota Department of program at the Bug-O-Nay-Ge-Shig have been through the doula training, Health (MDH) funded Eliminating school. The EHDI grant director is and are ready to attend childbirths. Health Disparities Initiative (EHDI) Mary Fredrickson. The MCH nurses For Native American women, who grant through the Office of Minority are Susan Walline, Emily Bakken and are interested in becoming a doula, Health. The area that Leech Lake Becky Hazeldine. Amanda Pederson please contact Amanda Pederson for was previously funded for was the is a certified nurse midwife for the more information. infant mortality and health disparities program. among ethnic minorities grant. The

The Leech Lake Health at the Indian Hospital. The MCH as comfortable and pleasant as nurses also work with the Teen possible. The MCH program currently

MCH program at the Health Division available for childbirth. A doula is a to become lactation consultants. currently offers home visits to support person who is experienced. They will then be available in early pregnant and postpartum women, in childbirth. This person does not December to help new moms learn prenatal education at the Indian take the place of a spouse or family how to successfully breastfeed their Hospital on Wednesdays, prenatal member in the delivery room, but is babies. They will be able to visit clinic at the Nest on Thursday there to assist the mother to be, and the new mom in the hospital after afternoons and childbirth classes to help make her childbirth experience childbirth to ensure they get the best 3389.

Two of the MCH nurses will Doula services are also be attending training in November

start possible with breastfeeding.

An MCH advocate was hired in has approximately six women who October. This person will be available to transport women to their prenatal appointments, assist with educating prenatal women with life skills and baby care, and to generally assist the MCH nurses to provide quality care to the prenatal and postpartum

> The EHDI grant re-application was submitted in September and award announcements will be made in November. For more information about the MCH program or services please contact the Health Division at 218-335-4500 or toll free at 800-282-


Depressed During the Holidays?

By Patsy Gordon

holidays, particularly Thanksqiving be extremely difficult on a person, the better. You will be able to smile affects about 6 percent of the U.S. and Christmas are the two holidays It's hard enough to begin with, but and laugh again. when people get lonely and depressed the holidays just seem to make it the most, although depression can worse. After all, weren't the holidays diagnosis that we are seeing more SAD can include: increased sadness, happen at any time. People become made for people and families to be of today. The attacks themselves hopelessness, crying, or irritability; more vulnerable to it during the together? holidays every year.

be – do not be ashamed! Do not be need to do is reach out. In today's die. A person having a panic attack patterns, (especially a tendency afraid to ask for help! Depression is day and age, people know more about truly believes these things! And if to oversleep); avoidance of social nothing to be ashamed of. It can depression than ever before, because it truly is a panic attack that you're activities; decreased concentration happen to anyone.

after losing someone you dearly are support groups, counselors, loved, whether it be by death, psychiatrists, psychologists, family,


1.877.246.0620

My first advice to you would alone. There is help out there, all you crazy, or even that they're going to sex drive; change in sleep/wake it seems like people are more prone having, then of course, none of this and creativity; difficulty completing Those first couple of years to it now days than before. There is going to happen to you. The tasks. These are some symptoms a friends, hospital care, medication, some deep breaths and tell yourself, be a real risk! If you, or someone and many many people who are "I'm going to be alright, I'm going you care about, is struggling with willing to and want to help!

into a blue mood that just seems them! Remember, you control your physician or a mental health provider to keep getting worse, you have mind, your mind does not control as soon as possible. If you are in the to do something about it now, or it you! Here again, anti-depressants midst of a crisis, don't hesitate to go can lead to clinical depression. This can also play a key role in getting you to the emergency room of a nearby feeling of helplessness can do funny better. things to our bodies, even make us sick. There are new and better to make us blue, the long winter better, and it will! Don't wait until antidepressants on the market today months that Minnesotans are faced you've hit rock bottom, but even if with few minor side effects. The one with can do it to. This is a disorder you have, you can still be helped. thing bad about most antidepressants called "Seasonal Affect Disorder" Ask for help now. Many hospitals is that they take 3 to 4 weeks to kick (SAD). You've probably heard of it including the Cass Lake Hospital do in. Make sure that you take the before, but it's appropriate, isn't it? have mental health units that can medication under the watchful eye of This disorder is something a person help you with your depression. Don't a qualified health professional. After can develop from lack of sunshine/ be afraid of the word mental health

Panic attacks is another control! Slow yourself down – take to be alright!" However scary these thoughts of wanting to die, you must If you find yourself falling attacks might be, you can control get immediate help by seeing your

Not only do the holidays tend being on the medication for a month, daylight. Our days begin to get – it does not mean you are crazy!

You're not alone. The divorce, break-ups, whatever, can you will begin to feel the change for shorter and our nights longer. SAD population.

> Symptoms of depression and can lead a person to believe they are change in appetite; weight loss/ Don't try to deal with this having a heart attack, they're going gain; reduction in energy level and way to combat the attacks is mind depressed person might experience.

Don't kid yourself, suicide can hospital!

The good news it can only get

October 2003

Minnesota residents urged to get flu vaccine this fall

New nasal spray vaccine available for healthy people with low risk of flu complications

called for Minnesotans to help fight or respiratory system, including an old killer - influenza - by getting asthma. vaccinated this fall.

had the past two years, plus so or required ongoing medical much attention to new illnesses like attention during the past year for Among Minnesotans age 50-64, SARS and West Nile virus, might a chronic metabolic disorder (such the rate is 43.9 percent. Nationally, make it easy to be complacent about as diabetes), kidney problems, a the estimated vaccination coverage influenza," said Minnesota Health Commissioner Dianne Mandernach, problems (such as HIV infection, "but that would be a mistake."

of 36,000 lives annually in the radiation treatment). United States. In Minnesota, hundreds of people, young and old, are hospitalized each year due to treatment with aspirin, which could complications of influenza. Influenza is one of the leading causes of death for people 65 and older, but children under 2 also have high rates of three months pregnant during flu drop-in and low-cost flu clinics around hospitalization.

"It's unacceptable that so result of influenza, when there healthy. is a simple protective measure," influenza is to get vaccinated against flu. flu every year."

vaccine before flu arrives here. Flu officials said. cases in Minnesota can peak as early general, "flu season" in Minnesota runs from November through May.

people at highest risk of complications from influenza and their household contacts get their shots in October," she said.

Those at highest risk include:

and other long-term care facilities.

of age with a chronic condition virus may produce a more serious

State health officials today of the heart, circulatory system outbreak this year."

blood disorder, or immune system

--Children and teenagers (JAMA). who are receiving ongoing medical place them at risk of developing Reye got a new nasal spray that offers a Syndrome if they get the flu.

--Women who are more than season.

many people die and suffer as a of age, including those who are year," Ehresmann said.

(MDH). "The best way to prevent to keep the baby from catching the influenza Web site.

as December, or as late as April. In plentiful this year, health officials virus. noted. Two years ago, a variety of "We strongly recommend that or delays in supplies of the vaccine, which may have kept many people headache, muscle aches and fatigue. from getting their shots.

been mild the past two years. "The physician. potential for many more cases is --Anyone 50 years of age or there, especially if people do not on influenza and flu shots, visit get vaccinated," Ehresmann said. the MDH Web site at: http:// --Residents of nursing homes "We can't predict how severe the flu www.health.state.mn.us/divs/idepc/ season will be this year, but there diseases/flu/index.html. --Anyone over six months are some indications that this year's

While Minnesota has the highest rate in the nation (77 percent) --Anyone over 6 months for vaccination among people age 65 "The mild flu seasons we've of age who has been hospitalized and over, coverage for people in other age groups is considerably lower. among adults aged 18-64 years with high-risk conditions was 29 percent or an immune system suppressed for the 2000-01 season, according Influenza claims an average by medication, chemotherapy or to a study published in the Journal of the American Medical Association

> "We can do better. We've got plenty of vaccine available; we've needle-free alternative for healthy people 5-49; and there are many the state. So there are no excuses --All children 6-23 months for not getting a flu vaccination this portions of the wings or legs (meat)

Flu shots can be obtained Children under 6 months of through health care providers or one said Kris Ehresmann, chief of the age cannot receive the flu vaccine, of the clinics held at retail locations Immunization, Tuberculosis and so parents of babies younger than 6 such as grocery stores or drug stores International Health section of the months should vaccinate themselves around the state. Dates and locations Minnesota Department of Health and other children living in the house of clinics can be found on the MDH

Flu shots or vaccines have A nasal spray vaccine for to be given annually. The vaccine is of gravy. It's especially important for influenza, made available for the first reformulated every year to protect Minnesota residents who are most at time this year, is an option for healthy against those strains of influenza that risk of complications from influenza people between 5 and 49 years, but are most likely to be in circulation to get their shots in October so they it is not recommended for people in during the upcoming flu season. can develop full immunity from the the high-risk groups, state health Those strains this year are an A New Caledonia-like virus, an A Panama-Supplies of vaccine are like virus and a B Hong Kong-like | flour and cornstarch as to how much

> The symptoms of influenza, factors led to temporary shortages which tend to come on suddenly, can include a sore throat, coughing, fever, People who become severely ill with Fortunately, influenza has influenza-like symptoms should see a

For more

TASTE

13

Delicious Turkey Gravy

By Patsy Gordon

Now that Thanksgiving is just around the corner, I want to teach you how to make some good homemade turkey gravy. It is really tricky to make good gravy! Here's a helpful hint I learned just by watching my mother-in-law make the gravy for our thanksgiving dinner from the roasted turkey.

First, make sure you don't overcook the turkey. By cooking it just the right amount of time you will get lots of juice and drippings from it, and the turkey itself will not be dry

Remove the turkey from the roaster. Use the roaster to make your gravy. Tear off the skin and and throw it back into the drippings and stir while simmering. Leave enough small pieces of meat in the gravy so you can see the meat while making the gravy, but remove the skin from the drippings before you add your thickening. Add one can of chicken broth, if so desired. Add enough water to make right amount

To make your thickening, mix one half flour and one half cornstarch. in a separate bowl Add water to desired thickness (not too thin, not too thick) You will have to judge yourself as to the amount of gravy you're going to make (maybe about a half to 34 cup each. Add to turkey drippings, stirring constantly while simmering until you have reached the desired thickness. You have made yourself some delicious turkey gravy. Enjoy!


Tribes move towards Wind Energy

reservations. The Department of strategies. Energy recently awarded a grant

to study wind power and energy large-scale wind projects, the group Partnership alternatives for the White Earth, Leech hopes to examine the household Lake and Grand Portage reservations. electricity use of residents in studies of tribal wind resources, associated with global warming, and The project, known as Gaa Noodin- reservation communities throughout with the hope of matching high voluntarily meet the commitments of Oke Consortium, or the Windmakers' Northern Minnesota. During the wind-potential with existing, large the international agreement known Consortium, is coordinated by the October 6 meeting, the Consortium electricity loads. If the wind is strong as the KYOTO Accord on climate White Earth Land Recovery Project outlined a strategy for assessing enough and the electricity demand change. (WELRP) and the Intertribal Council the amount of electricity households big enough, a large wind tower on Utility Policy (ICOUP). The consume, and for helping households may be commercially advisable for year-long study comes from the tribes will look at both utility size conserve electricity. The plan includes the tribe. Already, on the Rosebud United States Department of Energy. wind turbines for the reservations, simple conservation measures such reservation in South Dakota, a For tribal members who are interested energy conservation and efficiency as replacing incandescent with issues and other forms of alternative compact fluorescent light bulbs, Casino, with power exported to studies, please contact Justin Dimmel energy. As well, the tribal initiative is as well as more serious measures the grid. Similar opportunities at the White Earth Land Recovery part of a national program to look at like installing new, energy efficient may be available for White Earth Project (218.573.3448). alternatives to fossil fuel consumption appliances or even solar panels. and the other reservations. The

Wind Energy may soon and global climate change, while Technical assistance providers also Consortium will work throughout be coming to northern Minnesota moving towards rural development include Duluth based Institute for a this year to assess that potential. As Sustainable Future, and the Northeast well, the Consortium hopes to link In addition to planning for Minnesota Sustainable Development tribal electrical providers with cities

750kW wind tower helps run their in participating in the household

across the country who are seeking The group will coordinate to diminish the carbon emissions

The funding to carry out the

Are You Abused or At Risk For Abuse?

Reflecting Back on October – Domestic Violence Awareness Month

The following was taken from the ideas about appropriate roles and Are you afraid of your partner? written by Dawn Bradley Berry.

Women who recognize several of these traits in their partners should and carefully consider getting out anticipate what he wants. before it comes violent.

- of growing up in a violent family, downs, humiliation, and attempts to He tells you he will hurt you, leave That Protect us From Violence by a setting where he learned that create guilt. For example, if you once you, or kill himself if you leave him. violence is normal behavior.
- He has a tendency to use force or violence to solve problems has this changed? as indicated by behavior such as a criminal record for violence, a quick temper or tendency to overreact to minor frustrations, fighting, cruelty to animals.
- He abuses alcohol or drugs.
- himself, often masked by trying to act tough.
- and family members.
- man must be. He has very traditional

<u>Domestic Violence Sourcebook</u> behaviors of men and women, and • thinks women are second-class Hyde" behavior. He goes through These signs should be taken very citizens. He expects you to follow his highs and lows, as though he is two seriously. orders and advice and may become different people, and he swings from

- He emotionally abuses you or vour partner's moods? Your partner has a history other women with name-calling, putconsidered yourself a good cook, a If you file charges against him he Wrong: What to do when you can't competent worker, talent or smart, makes you drop them by threatening do anything right by Ann Jones and
- who you may see or talk to, controls him angry? what you do and where you go, even what you read. He keeps tabs on physically forces you to do things you Blinder, Abused No More. Recovery destructive behavior when angry, your every move, and wants you with do not want to do. him all the time. Have you stopped seeing friends or family or doing minimizing or making light of his own He has a poor opinion of other activities when you choose?
- vou afraid through looks, anger, you for his behavior. He often exhibits jealousy, not actions, a display of weapons, or • only of other men, but also of friends gestures. He destroys your property by preventing you from getting or and Violence on the Reservation, or abuses your pets. He enjoys keeping a job, controlling all the <u>Homicide Family Violence</u>, and <u>Suicide</u> He exhibits hyper masculine playing with lethal weapons, and money in the household, making in American Indian Populations by behavior – he feels he should make threatens to use them against those you ask for money, or concealing his Ronet Bachman. all the decisions, tell you what your he feels wronged him. You do what role as a woman must be and his as a he wants you to do, and constantly

- take a careful look at the relationship angry if you can't read his mind and extremely kind to extremely cruel. abusive relationship by getting Do you spend a lot of time watching information. Go to the library and
 - He uses coercion and threats. violence or suicide. Have you Susan Schechter, Encouragements He isolates you by telling you changed your life so you won't make for the Emotionally Abused Woman,
 - He often denies his actions, abusive behavior, refusing to take Loving Without Losing Yourself by He intimidates you and makes your concerns seriously, and blaming Connie Kreps, The Burning Bed by
 - income.

work to keep him from getting angry. these behaviors regularly take place on what to do.

are already abused, even if the He portrays "Jekvll and physical violence has not started.

You can break free from an find books about domestic violence such as Gift of fear, Survival Signals Gavin De Becker, When Love Goes by Beverly Engel, Lovers, Killers, He treats you roughly, and <u>Husbands and Wives</u>, by Martin for Women from Abusive or Co-<u>Dependent Relationships</u>, by Robert Ackerman and Susan Pickering, Faith McNulty, Women Who Love Too He economically abuses you Much, by Robin Norwood, and Death

Find and call domestic violence Women in relationships where organizations and request information

October 2003

WORKING WITH A NATIVE AMERICAN GROUP

by Mitch Shields, NRG

pipeline projects within the bounds comparable to building a project sponsor to address the identified challenging tribal jurisdiction, and of the Leech Lake Indian Reservation (LLIR) in northern Minnesota employed a new approach to working project sponsors must work diligently with Native American groups and led to some valuable lessons learned. projects, the project sponsor used a before building a pipeline. Federally Band of Ojibwe (LLBO or Band) to actively enacting and passing new obtain necessary approvals and to regulations as necessary to meet plans. The projects both had their ability to assume additional and due to their locations within the LLIR and on Bureau of Indian and Federal permitting, review, Affairs administered tracts, there and approval programs that would was uncertainty regarding what role otherwise govern a project activity, schedules. In the end, the work award from the Band for their efforts.

The LLBO is a Federally recognized Sovereign Nation and consistently adopts a strong review and approval position regarding of past projects that they disliked. In projects within their jurisdiction. Like any approving body, the Band has the potential to affect project direct and straightforward. costs and schedules. In the case of the LLBO, they have currently that they do have unique issues assumed the role of the State Historic and want to review projects and Preservation Office (as a Tribal Historic Preservation Office or THPO) and they also regulate hunting and dignity and respect of a sovereign fishing and other activities within nation. Their concerns can be the reservation boundaries. In categorized into three major areas: addition, the state of Minnesota **1)**beprovided with detailed information has started to defer certain state- to assess the project for impacts, in the Band and for the company. administered project approvals within reservation boundaries to the Federal government (i.e., NPDES permits), and the Federal government consults with the Band before making its projects was that the Band is at odds regulatory approvals. In time, it is with the Federal government over anticipated that other Bands such the definition of Traditional Cultural as the LLBO will increase their Properties (TCPs), a tribal component to keep its aggressive schedule and ability to regulate activities within that must be evaluated under Federal the new facilities are now operating. reservation boundaries, and this law. The project sponsor learned Another approach may have also would subsequently affect the review about this subject by taking the gotten to the same endpoint, but of activities planned in those areas. time to meet directly with the Band probably not on the same schedule

with these groups to determine Band's concerns required the project other projects have experienced what is important to them and make sponsor to do more than if they had increased costs due to schedule programs have parallels to state

past approach has not always been contrast, the approach with the Band important issue for the Band, which on these two recent projects was expressed concern over the potential

comment accordingly, and they 2) have their concerns addressed, and proceeded.

Two recent NRG-supported or aboriginal lands, are becoming helped set the stage for the project costs that can be associated with across any other nation such as issues directly with the Band and there are recent examples of projects China or Mexico. This suggests that find mutually acceptable solutions, that have suffered for not adequately


During the various phases of these strong efforts to address those issues only evaluated Federal regulatory delays, associated meetings, and requirements. For direct approach with the Leech Lake recognized Sovereign Nations are Blueberries and Sweetgrass are not other things, and may also have Federally protected or endangered generated bad feelings that could species, and large marketable timber affect future project schedules. In develop mitigation and restoration their needs and objectives, and as is not typically a TCP in the view of this case, the project sponsor did the the Federal government. But the Band math. Faced with the probability of aggressive construction schedules, responsibilities increases. These felt these were important cultural future dealings with the LLBO, they resources and had strong feelings that recognized the long-term value in these types of resources should be having a good relationship with the taken into consideration. The project Band. The benefits of these efforts by sponsor was willing to work with the the project sponsor appear to have the Band could or would play in the but they are clearly different in Band to address the identified issues. more than justified the costs. project review and approvals, and that they are administered under While not every issue was addressed how this could affect the project the authority of a sovereign nation. to the complete satisfaction of Historically, projects were the Band, it was possible to find a was completed ahead of schedule built without giving much thought to middle ground on the difficult issues. and the project sponsor received an consulting Native American Groups Did this approach by the project affected by the project. But this sponsor cost additional money? Yes. Did it set a precedent? Yes. Will without cost. For example, when these costs be worth the benefit? asked, the LLBO shared many aspects Clearly, that answer is also yes. Communication was an

> for changes in the project scope to The Band clearly communicated occur after their approvals have been given and mitigation was designed. The Band did not want to be kept out of the loop if something changed appreciated being treated with the in the project schedule or scope that needed additional assessment. The project sponsor addressed this issue by developing a communication plan that identified points of contact both

The immediate benefit to **3)** be kept informed as the project the project sponsor from all these efforts to understand tribal concerns, Of particular note in these develop appropriate mitigation, and provide the Band with regular communication about the project progress was that the project was able Pipeline projects within and hear what they wanted to be and at potentially greater short- and reservation boundaries, or on tribal included in a TCP assessment. This long-term costs. There are significant

The effort to address the addressing tribal concerns. These example, last-minute routing issues, among

15


Saturday, November 22 7 PM Only \$20 Silver **\$25 Gold**

> Enjoy our poker tournaments every Fri. Sat. Sun.

Phone 877.544.4879 Just south of Walker, MN on Hwy 200 & 371

Proudly owned and operated by the Leech Lake Band of Ojibwe. Management resreves the right to alter/suspend/withdraw promotions at any time.

DeBahJiMon October 2003

Professional Assistants Expo 2003 Draws Employees From Surrounding Reservations

reservations came together and training together. All but 2 of the amongst others. joined in with each other to 12 presenters were Leech Lake attend the three day "Professional Assistants Expo 2003" at the

Band members.

Some of the topics included 29, and 30^{th,} in Walker, Mn. Dave awareness, professional look in expo!" Paguette, the Outsource Training the workplace, drug awareness,


Thirty professional assist- Coordinator from the Leech skin care and makeup, professional ants from the Leech Lake Band Lake Human Resources division boundaries, electronic filing, of Ojibwe and other surrounding was responsible for putting this fitness and telephone etiquette,

Mari Robinson, Leech Lake Administrative Assistant said, "It was really fun!" Some of the Northern Lights Hotel and in the training were customer attendees said, "We are already Convention Center on October 28, service, sexual harassment looking forward to the 2004


Professional Assistants EXPO 2003 Participants.

Photo by Patsy Gordon


Local Alcoholics Anonymous/ Narcotics Anonymous and Alanon Meetings

MONDAY

5:00 PM - A.A. /N.A./ABO

Counselor/Caregiver - Closed Safe Haven, North on Palace Drive, 1st house on the left

7:00 PM - Alanon Meeting Safe Haven

TUESDAY

7:00 PM - N.A. (young people) ALC/DRUGS ALL AGES WELCOME Old Faith Mission Church, Cass Lake 7:00 PM - Chemical Dependency Support Group Old Faith Mission Church, Cass Lake 7:00 PM - A.A./N.A.

Ahnji-Be-Mah-Diz Center

WEDNESDAY

10:00 AM - Early Bird Meeting Safe Haven

7:00 PM - A.A. Meeting Winnie Dam Community Center 7:30 PM - A.A. Big Book Study Safe Haven

FRIDAY

3:00 PM - Substance Abuse Relapse Prevention Support Group Old Faith Mission Church, Cass Lake for more information call 760-4572 9:00 PM - A.A. Candle Light

Meeting Safe Haven

SATURDAY 9:00 AM - Open A.A. Meeting

Onigum Community Center 6:00 PM - A.A./N.A. Ahnji-Be-Mah-Dis Center

SUNDAY

6:00 PM - A.A. (12 X 12) Meeting Safe Haven- North on Palace Drive - 1ST house on left. 335-0147

6:00-8:00 PM Sobriety Feast every 3RD Thursday of

the month All meetings are held on a weekly

basis. For more information please contact 335-2219.

"Passed Into Spirit World"

COREY CHASE

Corey Everett Chase, 20, of Coon Rapids died as the result of a car/train accident on September 27,

Corey is the son of Wally and Beth (Wiele) Chase. He is survived by his daughter, Taylor Waggoner; his parents, Wally and Beth Chase; his sister, Brianna; brother, Sam; grandparents, Walter and Nadine Chase and Donald and Barbara Wiele; many aunts, uncles, great aunts, great uncles, cousins and loving friends.

Mass of Christian burial was held on October 1 at the Epiphany Catholic Church in Coon Rapids. Internment was at the Lakeview Cemetery in Bena, Mn.

FRANCIS FOLSTROM

Paul Francis Folstrom, age 75, of Cass Lake, MN., died Wednesday, October 1, 2003 at S. Josephs Hospital in Park Rapids, MN.

Paul was born September 9, 1928 in White Earth, MN., the son of Alfred and Georganna Folstrom. He grew up and attended school in the Cass Lake area and later received a BA degree from Bemidii State University. On August 7, 1954 he married Marcy Ann Budreau and they made their home in Cass Lake where they raised their children and several foster children. Following Marcy Ann's death in 1995 he continued to live in Cass Lake until the present.

Paul was an avid outdoorsman, enjoying hunting, trapping, fishing, and just spending time in the woods. Paul was also an avid gardener, tending his own garden as well as the Cass Lake Community Garden for the past several years. He was always active in his community in visible and non-visible ways. Paul greatly enjoyed spending time with his many friends and especially his family.

He will truly be missed by one son, Alfred (KoKo) Folstrom of Cass Lake, MN, two daughters; Mary Folstrom (Ted Mullen) of Cass

Laporte, MN, five grandsons; Frank, David, Dominick, Francis, Kyle, two MN; aunts, Clarice Rockboy of Ryan's granddaughters; Mara, Misty, two great grandsons; Brandon, Daniel, four great granddaughters; Marissa, Marcy Kay, Teaira, Serayah, one sister, Laura Morris of Cass Lake, MN, and numerous nieces and nephews. He was preceded in death by his parents, his wife Marcy Ann, and two brothers; Edward Clark and Orlean White, Theodore Young, Ronald

A Celebration of Life service White. was held on Saturday, October 4, 2003 at the Veterans Memorial Building in Cass Lake, Burial was at Clinton Bryan, Steven Richardson, the Pine Grove Cemetery, Cass Lake. Thomas-Dennis Funeral Home of Cass James Ryan, Ronald Day, and all Lake handled service arrangements.

MICHAEL DAVID GALE

13, 2003 at the Season's Hospice in Rochester, MN. Traditional funeral Onigum. services were held on Saturday, October 18, 2003 at Ryan's Village Spiritual Leader Zachary Thompson officiating. Interment was Funeral Home of Bemidji.

Michael David Gale, 52 of

Ryan's Village, MN, to Albert Gale and Helena Johnson. He was raised and educated in Bena where he attended elementary school and went to high and also worked as a carpenter. He found carpentry work in Grand Forks and was working for the Leech Church in Onigum. Lake Housing Authority at the time of his death. Michael liked to ride motorcycle, hunt, fish, participate in Mary (Aitken) Monroe of Onigum, ricing, but most of all, spend time MN., eight brothers; Harold Monroe, with family and friends.

He is survived by his wife, Sirena Gale of Zumbrota, MN; daughters, Melissa Gale of Kasson, MN, and Vanessa Howard of Cass Lake, MN; step-sons, Lee Young, Kenny Young and Teddy Young all of Zumbrota, MN, Charles Madigan of Cass Lake, MN; step-daughters, Connie Madigan of Minneapolis, MN; brother Stuart Gale of Ryan's

and Sylvia Gale both of Cass Lake, Village, MN; and Rosetta Smith of parents and 4 brothers; Melvin Monroe. Gale, Sterling Gale, Phillip Gale, and were Stuart Gale, John Huesers, Franklin "Doc" LaRose, Shannon Brown, Joseph Jones, and Richard Honorary Casketbearers were Maynard Raisch, Curtis Pickett, Charles Lyons, Adrian W. White Sr., arrangements. Virgil Richardson, Timothy Goose,

CALVIN EUGENE MONROE

other friends and relatives.

Calvin Eugene Monroe, age Zumbrota, MN, died Monday, October 52, of Onigum, MN., died Wednesday, October 1, 2003 at his home in Tiokasin; three daughters, Gina,

1951 in Cass Lake, MN., the son of

Earl and Isabelle (Aitken) Wright. He grew up and attended school at the Ryan's Village Cemetery under in Walker. Following graduation his mother, Rose Nason; father, the direction of the Cease Family from high school he attended Bemidji State University and Bemidji He was born Dec. 25, 1950 in Technical School. Cal worked for Dora Nason. the Leech Lake Reservation as a carpenter for many years. He loved to hunt and fish and was an avid Center. Burial took place at the St. guitar player. He taught many of his Joseph Cemetery in Ball Club, Mn. school in Cass Lake. He joined the friends to play. Cal enjoyed cooking Funeral arrangements were handled US Marine Corps after school. He the fish he caught, and also liked to by the Carroll Funeral Home in Deer was an avid wild rice harvester spend time in the summer going to River, Mn. garage sales with his brother Ed. Cal was a member of St. Johns Episcopal

> He is survived by his wife Carol of Onigum, MN., his mother Isabelle RAE LYNN Clyde Monroe, Edwin Monroe, Roger Monroe, Bill Pell, Tyrell Hunt, all of Onigum, MN., Ron Partridge of Minneapolis, MN., and Greg Wright of Cass Lake, MN., nine sisters; Bernice New of Minneapolis, MN., Evelyn Monroe of Onigum, MN., Pam Jacobs, Beverly Jacobs, Helen Jacobs, Debbie Wright, Darlene Wright, all of Cass Lake, MN., two very special step-

Lake, MN, Paula Valiant (Ron) of Village, MN; sisters, Cynthia Gale children; Lacie and Chaskae Roper of Onigum, MN., and numerous nieces, nephews, aunts, uncles and cousins.

> He was preceded in death Minneapolis, MN; and 4 Grandchildren. by his father, Earl Wright, and two He was preceded in death by his sisters, Adeline Monroe and Tanya

> Funeral services will be held Clinton Gale. Active casketbearers Monday, October 6, 2003 at 2:00 P.M. at St. Johns Episcopal Church in Onigum with Pastor George Whitebird officiating. Burial will be in St. Johns Episcopal Cemetery in Onigum.

Thomas-Dennis Funeral Home of Walker is handling funeral

GEORGE THOMAS TIOKASIN,

George Thomas Tiokasin, Jr., 55, Cass Lake, Mn. died on October 3, 2003. He was born on Dec. 18, 1947 in Deer River, Mn.

He is survived by this three sons, Tommy, George and Louis Rae Lynn and Chelsea Tiokasin; six Calvin was born January 12, grandchildren, sisters, Laura and Anna Tiokasin; and brother, Virgil Tiokasin.

> Preceding him in death were George Tiokasin; grandparents, Marie and Moses Tiokasin and William and

> Services were held on October 9, 2003 at the Ball Club Community

SEARCHING FOR

The family of George Tiokasin is attempting to locate the whereabouts of his daughter Rae Lynn. Her last name could be Budreau, Graves, or Beaulieu. Anyone knowing Rae Lynn or her whereabouts is asked to contact Anna Sheffield at 218-246-Monroe, Darlene Monroe, Elaine 8315 or by writing to her at 51170 County Road 118, Deer River, Mn 56636. It is very important that the family be able to get in touch with Rae Lynn.

Local Indian Council Meeting Schedules

All community Band members are encouraged and welcome to attend.

- Ball Club LIC 1st Monday of every month – 7:00 p.m. – Ball Club Community Center
- S Lake LIC 3rd Monday of every month - 7:00 p.m. - S Lake Community Center
- Deer River LIC the last Monday of every month - 7:00 p.m. -Goodall Resource Center in Deer River
- Inger LIC 2nd Monday of every month - 7:00 p.m. - Inger **Community Center**
- Winnie Dam LIC 1st Thursday of every month – 7:00 p.m. – Winnie Dam Community Center
- Sugar Point LIC 2nd Wednesday of every month – 7:00 p.m.

Sugar Point Community Center

- Bena LIC 2nd Tuesday of every month – 7:00 p.m. – Bena **Community Center**
- Kego Lake/Smokey Point LIC - 1st Tuesday of every month -6:00 p.m. – Kego Lake **Community Center**
- Cass Lake LIC 2nd Monday of every month – 6:30 p.m. Heritage Manor Lobby
- Cass River LIC 1st Tuesday of every month – 7:00 p.m. – Cass River Community Center
- Oak Point LIC 1st Monday of every month – 6:00 p.m. – Oak Point Community Center
- Onigum LIC 1st Tuesday of every month – 6:30 p.m. Onigum Community Center
- Mission LIC 2nd Thursday of every month – 6:00 p.m. Mission Community Center
- Sugar Bush/Ten Lake LIC 2nd Monday of every month – 6:00

p.m. – Is announced at previous meeting

• Leech Lake Twin Cities LIC – the last Tuesday of every month – 6: 00 p.m. – MN Indian Women's Resource Center – 2300 15th Ave. So. In Mpls. – ALWAYS POTLUCK!

Leech Lake Tribal **Council Meetings**

Quarterly Meeting July 11, 2003, 10 a.m. Paradise Room, Cass Lake, MN

Invocation: Bill Bobolink Chairman Peter White calls meeting to order at 10:02 a.m.

Roll Call: Arthur LaRose, Burton Wilson, Lyman Losh & Richard Robinson, Jr.. Motion by Arthur LaRose, second by Lyman

Losh to approve the agenda as presented. Carried 4-0.

Old Business:

Motion by Arthur LaRose, second by Richard Robinson, Jr. to approve the Quarterly Minutes of April 4, 2003. Carried 4-0.

New Business:

Chairman's Report: Peter D. White. Financial Report: Arthur LaRose.

Motion by Arthur LaRose, second Lyman Losh to approve the Financial Report. Carried 4-0.

Enrollments: Shirley VanDyck

Motion by Arthur LaRose, second by Richard Robinson, Jr. to approve Tribal Council Resolution No. 04-02 concerning Eligible Enrollments. Carried 4-0.

Motion by Richard Robinson Jr., second by Burton Wilson to approve Tribal Council Resolution No. 04-03 concerning Ineligibles. Carried 4-0.

Motion by Richard Robinson Jr., second by Arthur LaRose to approve Tribal Council Resolution No. 04-04 concerning Transfer - White Earth to Leech Lake. Carried 4-0. Motion by Burton Wilson, second by Lyman Losh to approve Tribal Council Resolution No. 04-05 concerning Relinquishment Leech Lake to White Earth. Carried 4-0.

Motion by Arthur LaRose, second by Richard Robinson, Jr. to approve Tribal Council Resolution No. 04-06 concerning Transfer - Leech Lake to Mille Lacs. Carried 4-0.

Motion by Burton Wilson, second by Richard Robinson, Jr.. to approve Tribal Council Resolution No. 04-07 concerning Transfer - Red Lake to Leech Lake. Carried 4-0.

Introduction of new employees. Division Director reports.

Reports. Carried 4-0.

Motion by Richard Robinson, Jr., second by Burton Wilson to approve Division Director

Motion by Burton Wilson, second by Lyman Losh to accept Road Resolution addition to agenda. Carried 4-0.

Motion by Richard Robinson, Jr., second

Resolution No. 04-08 concerning Cooperapartment of Transportation and the Bureau of Indian Affairs, Acting for the Leech Lake Band of Ojibwe. Carried 4-0.

> Motion by Richard Robinson, Jr., second by Arthur LaRose to adjourn. Carried 4-0.

> I DO HEREBY CERTIFY, that this is a true record of the Leech Lake Tribal Council, Quarterly Meeting, held on Friday, July 11, 2003, at Cass Lake, Minnesota.

Ather to love Arthur LaRose, Secretary/Treasurer Leech Lake Reservation

Special Meeting July 22, 2003 S. Lake Community Center, S. Lake,

Peter D. White, Chairman calls meeting to

Roll Call: Arthur LaRose, Burton Wilson, Lyman Losh & Richard Robinson, Jr. Motion by Richard Robinson, Jr., second by

Lyman Losh to approve agenda. Carried

Old Business:

Motion by Arthur LaRose, second by Burton 2004-12 Carol A. Jones, home site lease, Wilson to table minutes of May 12, 2003 and May 14, 2003. Carried 4-0

Motion by Arthur LaRose, second by Richard Robinson, Jr. to approve the minutes of June 17, 2003; June 26, 2003 and July 1, 2003. Carried 4-0

New Business: Motion by Lyman Losh, second by Arthur LaRose to table Tribal Council Resolution concerning BIA Office of Trust Fund Man-

agement, Carried 4-0 Motion by Richard Robinson, Jr., second by Burton Wilson to approve Tribal Council tion No. LD96-114; Resolution No. 04-09 concerning Criminal & Juvenile Defense Corporation as agent to provide services for period July 1, 2003 through June 30, 2004. Carried 4-0

Happy Golden Birthday Sam!

11-11-92

by Burton Wilson to approve Tribal Council by Arthur LaRose to approve Tribal Council Resolution No. 04-10 concerning establishtive Agreement between the Minnesota De- ing authority to refinance Gaming Enterprise Debt. Carried 4-0

Land Resolutions:

Motion by Arthur LaRose, second by Burton Wilson to approve the following land resolu-

tion No. LD96-102;

2004-02, Karen Rogers, home site lease, S.

2004-03, Dennis Garbow, rescind Resolu-

2004-04, Adeline Myers, home site lease,

2004-05, Detra Lyons, home site lease,

2004-06 Daniel DeVault, home site lease, Beaver Lake area;

2004-07 Curtis Jackson, home site lease assignment, Ball Club area;

lease, Boy Lake area;

2004-09 William Butcher, home site lease cancellation, Old Agency area;

2004-10 Lorraine Butcher, home site lease

No. LD99-08;

Buck Lake area; 2004-13 Michael Lemon, home site lease,

2004-14 Calvin R. Dick, rescind Resolution

2004-15 Walter J. White, home site lease cancellation, Buck Lake area;

2004-16 Calvin R. Dick, home site lease, Buck Lake area;

2004-17 Carol Carlson, rescind Resolution No. LD2003-108;

Buck Lake area; 2004-20 Anson Beaulieu, home site lease,

Sugar Bush area;

Love, Mom & Dad

Motion by Richard Robinson, Jr., second 2004-21 Anthony Dvorak, rescind Resolu-

Jay Jay

& Vori

2004-01, Elizabeth Rogers, rescind Resolu-

Lake area;

tion No. LD2001-24;

Inger area;

Beaver Lake area;

2004-08 John George White, home site

cancellation, Old Agency area; 2004-11 Sheila Lyons, rescind Resolution

Buck Lake area;

No. LD2003-23;

2004-18 William Johnson, rescind Resolu-

2004-19 Carol Carlson, home site lease,

Onigum area:

October 2003

No. LD2002-104;

tion No. LD2002-105;

Wilkinson Twp. area;

N. Cass Lake area;

Wilkinson, Twp. area;

Wilkinson, Twp. area;

Wilkinson Twp. area;

Wilkinson Twp. area;

Wilkinson Twp. area;

Wilkinson Twp. area;

Lake area:

Lake area:

sion area:

Buck Lake area;

area. Carried 4-0.

Resolutions:

shore lease, Pug Hole area;

renewal, Sugar Point area;

lease, Wilkinson Twp. area;

Pike Bay Twp. area;

2004-23 David Quincy, home site lease,

2004-24 Robert D. Goggleye, home site

2004-25 Cheryl A. Kangas, home site lease

2004-26 Cheryl A. Kangas, home site lease,

2004-27 Nadine Kent, rescind Resolution

2004-28 Nadine Kent, home site lease,

2004-29 Marlena Cloud, home site lease,

2004-30 Louisa White, home site lease,

2004-31 Jessica Harrison, home site lease,

2004-32 Milo Thoreson, home site lease,

2004-33 Gary Johnson, home site lease,

2004-34 Marilyn Johnson, home site lease,

2004-35 Lisa Hemachandra, home site

2004-36 Bev Jacobs, home site lease, Cass

2004-37 Tony Novak, home site lease, Cass

2004-38 Darrell Ryan, home site lease, Mis-

2004-39 Patrick Adams, rescind Resolution,

2004-40 Carol Rainy, new lease, Buck Lake

Motion by Richard Robinson, Jr., second by

Lyman Losh to approve the following Land

2004-41 Ronald & Nancy Restemeyer, lake

2004-42 Robert E. Bellefy, lake shore lease

2004-43 Roxanne Hudson, lake shore lease,

lease cancellation, S. Lake area;

No. LD2003-124, Pine Point area;

cancellation, S. Lake area;

lease renewal, Stony Point area;

2004-22 Brent Reyes, rescind Resolution 2004-45 Raymond Staples, lake shore lease renewal, Stony Point area;

> 2004-46 Michael Johnson, new lease, Onigum area;

2004-47 Lease Modification (Helipad Site). Carried 4-0.

DRM:

Contract with Army Corps of Engineers. No action, informational.

Social Services:

Motion by Arthur LaRose, second by Burton Wilson to approve the following foster care licenses:

1. Evelyn Monroe; 2. Joe & Gladys Chase; 3. Rick & Arlene Haaland: 4. Tommi S. Wind: 5. Rosemary Losh; 6. Ann Cloud.

Carried 4-0. Motion by Lyman Losh, second by Burton Wilson to table purchase of St. Ann's

Church, Bena, MN. Carried 4-0. Motion by Richard Robinson, Jr., second by Burton Wilson to adjourn. Carried 4-0.

I DO HEREBY CERTIFY, that this is a true record of the Leech Lake Tribal Council, Special Meeting, held on July 22, 2003, a quorum being present, at S. Lake, Minnesota.


Special Meeting Tuesday, Sept. 2, 2003 **Tribal Chambers, Cass Lake, MN**

Chairman Peter White calls meeting to

Roll Call: Arthur LaRose, Lyman Losh, Burton Wilson & Richard Robinson, Jr.

Motion by Richard Robinson, Jr. to approve the agenda with additions, second by Burton Wilson, Carried 4-0.

Old Business:

Motion by Richard Robinson, Jr. to approve the minutes of August 4, 2003, second by Arthur LaRose. Carried 4-0.

New Business:


Love, Gramma Sharon

No. 04-16 concerning State Head Start Grant. Carried 4-0.

Motion by Arthur LaRose, second by Burton tion No. LD2003-103, Deer River area; Wilson to approve Tribal Council Resolution LD2004-52 Betty Jane Whipple-McCormack, No. 04-17 concerning Maternal Alcohol Use & Prenatal Alcohol Exposure Prevention/ Intervention Initiative grant. Carried 4-0 Table Indian Health Service Small Ambulatory Program.

Motion by Lyman Losh, second by Arthur No, 04-18 loan request from the State Indian Business Loan Fund for Dan C. White. Carried 4-0.

Table Healing through Tradition Program. Motion by Richard Robinson, Jr., second tion No. LD2002-116, Big Lake area; by Arthur LaRose to approve Tribal Council LD2004-58 Mari Robinson, new lease, West Resolution No. 04-19 concerning Attorney Big Lake area; Contract, Carried 4-0.

Motion by Burton Wilson, second by Lyman lease, West Big Lake area; Losh to approve Tribal Council Resolution No. 04-20 appointing the Minnesota Chippewa Tribe as Administrator of the Indian Business Loan Program Account. Carried Tribal Tract #33 area;

Motion by Burton Wilson, second by Lyman Tribal Tract #33 area; Losh to approve Tribal Council Resolution LD2004-63 Renee Judkins, new lease, Cass No. 04-21 concerning Truancy Prevention Lake City area; Program. Carried 4-0.

Motion by Richard Robinson, Jr., second tion No. LD2000-68, South Cass Lake area. by Burton Wilson to approve Tribal Council Carried 4-0 Resolution No. 04-22 concerning Tobacco Angie Wade and Gloria Goggleye land Free Communities. Carried 4-0.

Motion by Richard Robinson, Jr., second by Burton Wilson to approve Tribal Council Arthur LaRose to approve the following lake Resolution No. 04-23 concerning US Fish & shore leases: Wildlife Service Tribal Wildlife Grants Pro- LD2004-65 Rose James, lease renewal, gram and Landowner Incentive Program Trader's Bay area; grant proposals. Carried 4-0.

Motion by Arthur LaRose, second by Lyman Losh to approve Tribal Council Resolution LD2004-67 David Jackson, new lease, No. 04-24 rescinding Resolution No. 03-114 Onigum-Templer Point area; and 03-116. Carried 4-0.

Motion by Arthur LaRose, second by Richard Robinson, Jr. to approve Tribal Council LD2004-69 Raymond Smith, new lease, Resolution No. 04-25 Temporary Spending Stony Point area; Ordinance. Carried 4-0.

Motion by Richard Robinson, Jr., second by Lyman Losh to approve Tribal Council Carried 4-0. Resolution No. 04-26 concerning Elders As- **DRM:** sistance. Carried 4-0.

by Burton Wilson to approve Tribal Council Services Contract: I.E.C.I.S. Group. Carried Resolution No. 04-27 concerning purchase 4-0. of new Forestry truck. Carried 4-0.

Land Resolutions: Polly Johnston

Motion by Lyman Losh, second by Burton Wilson to approve the following Land Reso-

Land Resolution No. LD2004-48 concerning LL Homes II, rescind Resolution No. LD2003-100, Boy River area;

Land Resolution No. LD 2004-49 concerning LL Homes II, new lease, Boy River area; Land Resolution No. LD 2004-50 concerning LL Homes III, new lease, southwest Walker area.

Carried 4-0.

Motion by Burton Wilson, second by Lyman Motion by Burton Wilson, second by Richard Losh to approve Tribal Council Resolution Robinson, Jr. to approve the following Land Resolutions:

19

LD2004-51 Curtis Jackson, rescind Resolu-

rescind Resolution No. LD90-22, Town Line Lake area;

LD2004-53 Allan Hiatt, rescind Resolution No. LD2003-107, Town Line Lake area; LD2004-54 Allan Hiatt, new lease, Town

Line Lake area; LaRose to approve Tribal Council Resolution LD2004-55 Rhonda White, new lease, Wilkinson area;

LD2004-56 Wayne Smith, new lease, South Cass Lake area;

LD2004-57 Mari Robinson, rescind Resolu-

LD2004-59 Bernadette Robinson, new

LD2004-60 Steve Cash, rescind Resolution

No. LD98-171, Onigum area; LD2004-61 Natasha M. Fox, new lease,

LD2004-62 Lawrence Starr, new lease,

LD2004-64 Helen Headbird, rescind Resolu-

leases tabled Motion by Richard Robinson, Jr., second by

LD2004-66 Wynette Rathbun, lease re newal, Trader's Bay area;

LD2004-68 Charles Nason, rescind Resolution No. LD200-86, Stony Point area;

LD2004-70 Linda Moga, new lease, Stony

Point area.

Motion by Burton Wilson, second by Rich-Motion by Richard Robinson, Jr., second ard Robinson, Jr. to approve Professional

Social Services:

Motion by Lyman Losh, second by Arthur LaRose to approve Foster Care License for Marlene Mitchell. Carried 4-0.

Motion by Arthur LaRose, second by Lyman Losh to adjourn. Carried 4-0.

I DO HEREBY CERTIFY, that this is a true record of the Leech Lake Tribal Council, Special Meeting, held on September 2, 2003, Tribal Chambers, Cass Lake, Minnesota.

> Ather to Rose Arthur LaRose, Secretary/Treasure Leech Lake Reservation

LEECH LAKE BAND OF OJIBWE **Veteran's Day Powwow 2003**


Saturday, November 8, 2003 Sunday, November 9, 2003

Old Cass Lake High School Cass Lake, Minnesota

Grand Entry Saturday 1:00 p.m. and 7:00 p.m. Grand Entry Sunday at 1:00 p.m.

Supper will be provided both days around 5:00 p.m.

HOST DRUM: Timberland

Craft and food stands are available on a first come first serve basis and dependent on space availability.

Alcohol and drug free environment. Security provided.

"The BEST Little Casino in Minnesota"

Just West of Deer River on Hwy 2

WHITEOAKNOVEMBER CALENDAROFEVEN

		OFFE		SINO UB	/S Monday mornings	1
Sunday Spin 5pm-10pm	Coffee Club 6am-Noon Mystery Monday Noon to Midnight	4 Senior Fun Day 10am-6pm	White Oak Wednesday 6pm-10pm	6 49ers Day To Play 2pm-10pm	7 Trophy Time Registration	8 Trophy Time Registration
9 Trophy Time Drawings Noon-4pm Sunday Spin 5pm-10pm	10 Coffee Club 6am-Noon Mystery Monday Noon to Midnight	5enior Fun Day 10am-6pm Veteran's Day Register 8 am Drawings 12:30-10pm	White Oak Wednesday 6pm-10pm	13 49ers Day To Play 2pm-10pm	14	15
16 Sunday Spin 5pm-10pm	17 Coffee Club 6am-Noon Mystery Monday Noon to Midnight	18 Senior Fun Day 10am-6pm	19 White Oak Wednesday 6pm-10pm	49ers Day To Play 2pm-10pm \$500 Drawing	21	22
Sunday Spin 5pm-10pm 30 Fall Fantasy Waikiki Giveaway	24 Coffee Club 6am-Noon Mystery Monday Noon to Midnight	25 Senior Fun Day 10am-6pm \$500 Drawing	26 White Oak Wednesday 6pm-10pm	27 49ers Day To Play 2pm-10pm \$500 Drawing Cash Cornucopia Drawings	28	29

Phone 800.653.2412

Leech Lake JOB FAIR 200

Public is welcome!

November 21st, 10 a.m. - 2 p.m. Facility Center Gym, Cass Lake, MN


Come join the Leech Lake Band of Ojibwe staff for a day of informational fun!

For more information, contact David Paquette 218-335-3771

