A Monthly Publication of the Leech Lake Band of Ojibwe

Indebweyendizomin niinawind Anishinaabewiyang. We believe in ourselves as we live our lives as Anishinaabeg.

FREE

Going Unpaid, Consequences to Come

4

 \bigotimes

LLTC Library Expansion Project Ground Breaking

PRESORTED STANDARD US POSTAGE PAID BEMIDJI, MN PERMIT NO. 68

satisfying those concepts: "The Leech Lake Band of Ojibwe is committed to the responsible operation of our government, preservation our heritage, promotion of our sovereignty, and the protection of natural resources for our elders and future generations, while enhancing the health, economic well-being, education, & our inherent right to live as Ojibwe People." Throughout the year the Band has made strides in become more fiscally responsible and stable. Our Gaming revenues have increased over the last five years to help support our Government operations to assist in providing more services to our government entities, housing, and Tribal College. Our divisions have become more fiscally responsible in their budgeting and monitoring of their spending. By doing all of this the Band is able to start new programs, create more jobs, and increase assistance to our band members.

During last year the Band was able to build relationships and reconnect with outside entities to establish positive relationships. With the Executive Administration we are also able to continue to build communication within

Leech Lake Nation. We are establishing good working relationships within our organizations, Federal and State entities, and local organizations to help implement positive growth on Leech Lake.

This last year the Bands programs have made strides in all areas. We have been working on new economic initiatives and new infrastructure. The government center will be open in October 2013, The 40 unit assistant living complex will be opened 2014, the tribal college library will be opening 2014-2015, Indian Health Service will have their expansion completed in 2014-2015, and new programs are in process. This is a new and exciting time and these are the major highlights of our successes and there is more to come in the next year. Throughout this annual report we are highlighting several projects that have been completed or are in the phases to be completed by next fiscal year. There are several positive projects at hand and the Leech Lake Nation is heading into a new chapter of our future that is rapidly approaching. We are continuing to build our Nation and working with the Band Members and other entities to help us along our path, and reigning in the spending was a huge part of getting the Leech Lake Band back on track.

continued on page 8

Knowledge Is Power-Taking Cass Lake Clinic Expansion Project **Control Of Your Health Through Knowing Your Health Information**

The Cass Lake USPHS Indian Hospital (CLIH) is participating in the Centers for Medicare and Medicaid Services Meaningful Use Program (MUP). This program is designed to help doctors and hospitals use computerized health records to improve the care patients receive. CLIH has been using the Indian Health Service's computerized health records program, "EHR" since 2007. The MUP will help CLIH improve the care it provides its patients by making better use of its EHR and by connecting patients with their health information, they can know more about their medical conditions, medications, lab tests, and needed health screenings.

Beginning in October, CLIH will begin to provide all patients who show up for a clinic visit with a sheet of their important health information to look over and write down any changes or questions they have for their provider, before their visit. The sheet will have information about their current medical conditions, allergies, medications, and selected lab tests. The goal is for patients to know their health by an estimated 25,000 sqft and remodel an additional 8,000 sqft of the existing information better, to help them think of questions or concerns they have for their provider, and, to use their health information to work with their providers to make the most of their visits. Patients will be given an updated health information sheet after season. their visit to stay on top of their health and wellness goals and any follow up visits needed.

In the coming year, patients will be able to view and access their health information online through the Indian Health Service's Personal Health Record (PHR). This will be a quick and easy way for patients to see their health information, and, even send messages to their providers through the website. It will also give patients a "paperless" way of having their most up to date health information available to them, 24 hours a day, 7 days a week. If CLIH is your healthcare home, please let us know if you have internet access next time you come in so we can continue our preparations for this exciting new way to make your health information available to you. To learn more about the PHR, go to the following webpage:

http://www.fiercehealthit.com/story/indian-health-service-offer-personal-healthrecords/2012-10-30

Pictured above, new Tribal Judge Megan Treuer joins the team at the Leech Lake Band of Ojibwe Tribal Court system.

The number one question surrounding the Cass Lake Clinic Expansion Project is **I** "Why aren't we building a new Hospital"? This very question was placed on the table to Indian Health Service Area Office personnel in a meeting held earlier this spring. Their answer was quite simple and to the point.

The Indian Health Service nation wide has seventeen new Hospital Facilities on their priority list slated for construction. The Leech Lake Band request for a new facility is not on this list. If funded by congress, it is estimated the construction of these seventeen facilities will take fifteen to twenty years to complete. The fact is, the Indian Health Service cannot fund a new hospital for the Leech Lake Band of Ojibwe for at least an estimated fifteen to twenty years.

Another fact. Based on the number of patients seen at the Cass Lake Clinic, the present Clinic staff have one-third the floor space required for them to do their jobs properly according to IHS guidelines. The Clinic staff needs the additional floor space in order to provide our people with better health care. And this would be the basis for the expansion project.

The Cass Lake Clinic Expansion project will increase the present facility building. The project will be completed in four phases and is estimated to take two years to complete. This project is scheduled to break ground early next construction

The new expansion will house an additional 24 Exam rooms, consultation offices, a Podiatry office and a new Physical Therapy area. The existing hospital will be remodeled to expand the Urgent Care Clinic, the Pharmacy and Laboratory. The floor space has been designed to separate the flow of patients so that there should be no congestion in any one area of the Clinic.

This expansion will be an extremely difficult project to construct. Inconveniences to the general public will be unavoidable during construction. However, by phasing the project, the clinic doors will always remain open to all those wishing to see a doctor or to pick up medications.

Youth Business Plan Competition

eech Lake Reservation- August 13, 2013 – The Northern Minnesota Tribal LEconomic Development Summit and Trade Show will be held October 16 & 17, 2013 at Northern Lights Casino and Event Center in Walker, MN. This is a collaborative event between the Leech Lake, Red Lake and White Earth Nations.

This year the Summit is hosting a Youth Business Plan Competition; open to American Indian students in Grades 10, 11 or 12 with business ideas for their community. This competition will provide an opportunity for the students to investigate career options as well as an opportunity to win cash prizes up to \$200.

Starting in September, the selected participants will attend Prep-Meetings 1 day a week for 5-6 weeks. A business coach will assist the participants with preparing a business plan for presentation to a panel of judges at the Summit.

The specific dates, time, and location for these Prep-Meetings are currently being established for Cass Lake, Red Lake and White Earth.

Deadline to submit an application to participate with this competition is Noon on August 30, 2013.

Contact a business coach in your area for more information and an application packet: Leech Lake Area: Kim Nagle – (218) 335-4497 Red Lake Area: Sharon James – (218) 679-1892 White Earth Area: Pam Keezer - (218) 983-3285 ext. 5908

Don't miss out, call today!

If you do not have these documents we will be unable to allow you to complete the application process. Please return when you can get access to these documents. Call Calvin, Brenda, or Jackie with any questions, we will be happy to assist you. (218) 335-7549 or 1-866-690-4828

Ball 30995 Deer (218)(218)Mond Medi a wee Bem 705 5 Bemi (218)(218)Mon

Friday - walk-ins a.m. only Medical Provider 4 days

a week.

Application Intake Sessions are available: Wednesday & Thursday

1st Session begins at 9:00am & 2nd Session begins at 10:00am Please be on time – you will be turned away if arriving late - you need to attend only one session

Leech Lake Gaming Regulatory Board 16641 69th Avenue NW – Building north of Palace Casino

If you are unsure if you have an application on file, just give us a call we will be more than happy to assist you! If you have never applied with us before...

We need the following forms to complete the process...

- 1. Social Security Card
- 2. Birth Certificate
- 3. Picture Identification (one of the following will be acceptable) a. Tribal Identification

 - b. State Issued Identification or State Issued Drivers License
 - c. United States Passport

If you are applying for Transportation, Security or Grounds you will also need to provide your current MOTOR VEHICLE REPORT from the DEPARTMENT OF MOTOR VEHICLES. These can be obtained locally at the DMV ...

Leech Lake Band Of Ojibwe Tribal Clinics					
Ball Club Clinic	Bena Clinic	Onigum Clinic			
30995 Arctic Drive	(218) 665-5303 Phone	(218) 547-0521 Phone			
Deer River, MN 56636	(218) 665-5304 Fax	(218) 547-0522 Fax			
(218) 246-2394 Phone	Mon - Friday 10am - 4pm	Please call for availabiltiy.			
(218) 246-8695 Fax	Medical Proiver Monday				
Monday-Friday 10am-4pm	& Tuesday only.				
Medical Provider 5 days					
a week.					
Bemidji Clinic	Inger Clinic	Nest Clinic			
705 5th Street, Suite D	53736 County Road 146	6055 161st Street NW			
Bemidji, MN 56601	Deer River, MN 56601	Cass Lake, MN 56633			
(218) 444-7186 Phone	(218) 659-2764 Phone	(218) 335-8315 Phone			
(218) 444-2460 Fax	(218) 659-2625 Fax	(218) 335-4578 Fax			
Mon - Thurs 10am - 4pm	Mon - Friday 10am - 4pm	Mon - Friday 10am -			
Friday - walk-ins a.m. only	Medical Provider 4 days	4pm			

a week.

Medical Proiver 3 days a

week.

Fish Stocking LLBO Lakes

In July, we offered a look into the Leech Lake Band's fish-stocking efforts. We published the first half of two aspects of fish-stocking. The first area dealt with why the populations of fish has changed. In this next installment we are offering answers to the question: Is stocking the best option to alter the population change?

Stocking is usually conducted to augment a fish population that has declined. The best option is to correct the reason for the decline and stocking should be used as a last option, but it is often viewed by the public as the first solution. If pollution of a lake is the problem, cleaning up the source of the problem would be the best option unless winter kill has resulted in a major loss of the fish population. If over harvest is the issue more restrictive seasons of limits are in order.

Another reason we sometimes stock is to set back the basic aging of a lake. As a lake ages it becomes shallower and more productive, and as a consequence the fish population will change. In this area we have lots of lakes that are walleye lakes that will change to more of a bass pan fish lake over time. This is natural and has accelerated due to a warming of the climate. As a consequence the wind-swept rocky gravel shoreline and streams that walleye need to spawn are lost so they can no longer reproduce. Stocking these waters will sometime keep walleyes as a component of these lake.

Stocking sometime works quite well, often gives mediocre results, and sometimes does not work at all.

The Leech Lake Band has been rearing and stocking fish since 1984. We rear mostly Lake Whitefish and Walleyes. Lake Whitefish spawn in the fall and we get eggs from Leech Lake and Ball Club Lake where populations still exist. These eggs normally hatch about the time the ice goes out in the spring, but we speed them up and hatch them out around the first of the year. These fish are reared to fingerlings and stocked out in the spring once food is available.

The DRM rears walleyes under a Cooperative Agreement with the MN DNR. Under this arrangement we get eggs from the MN DNR and the resulting fry or fingerlings are stocked into waters on the reservation that are outlined under the agreement. Walleye eggs are collected in the spring of the year, incubated to about 15 days at which time they hatch. The fry, which are about a quarter inch long at hatch, are then stocked into lakes, or placed into rearing ponds where they grow over the summer. In the fall these fish are captured and stocked as fingerlings into area lakes. We annually produce around 10 million walleye fry and about 30,000 walleye fingerlings. Walleye are usually stocked at a frequency on an every-other or everythird year. Stocking walleye on an annual basis usually ends up being a waste of fry because the years will compete with each other for food and not do very well.

Over the years we have also reared some tullibee, white suckers, and even a few trout. A total of about 40 of our 250 lakes have been stocked over the years with about a dozen getting routinely stocked.

LLBO WIC FOR Sept	tember 2013
LLBO WIC Program will be holding September WIC	Clinics as follows:
WIC CLINICS AT THE NEST	
Nutrition Education Sessions and Certifications	s by appointment only
Monday, Tuesday, Wednesday 8:00a.m3:30p.m.	and Friday 1:00p.m3:30p.m.
WIC CLINICS AT OUTLYING CLINICS	
1 st Thursday, Sep. 5th - Onigum Comm. Ctr.	Appointments 10am – 12pm
2 nd Thursday, Sep. 12th - Inger Cinic	Appointments 10a.m 2p.m.
3 rd Thursday, Sep. 19 th – Ball Club Comm. Ctr.	Appointments 10am – 3pm
4 th Thursday, Sep. 26 rd – Bena Clinic	Appointments 10am – 12pm
If you need to schedule a WIC appointment please call	218-335-8386 or 1-866-289-5995.

Tribal Court Fines Going Unpaid, Consequences to Come

The vast majority of traffic violations brought before Leech Lake Tribal Court **L** resulting in fines remain unpaid in the amount of \$271,825.28. This directly affects the operating costs for Tribal Court. And, in order to keep our communities safe, and bring those who disobey our tribal codes to justice, our Tribal Court depends on Band members paying their traffic fines. Without Band members paying their fines and holding themselves accountable Tribal Court operating costs will be underfunded. Thus, Leech Lake Band of Ojibwe will no longer be able to properly assert its tribal sovereignty in terms of a fully-functioning Tribal Court. The fines are used to pay for court and judicial staff along with a number of other very important programs that help keep our streets and Band members safe.

Leech Lake is considering different options in order to increase our Tribal Members' accountability in our Tribal Court system

One option involves sending traffic case defaults to the Minnesota а DMV. Then if there is non-payment in Tribal Court, judges may prompt the MNDMV to act on behalf of the court and suspend your MN driver's license.

The driving offense may also go on your driving record which could cause your car insurance rates to increase.

h Option two involves deducting the traffic fine from any Band member's check who is employed by the Leech Lake Band of Ojibwe.

According to the Band's Traffic Code and Judicial Procedures Code, "any person issued a citation or summons to appear in the Leech Lake Tribal Court who fails to appear and/or fails to pay their fines shall be found in contempt of court." Tribal Court is authorized to do any or all of the following in order to enforce the penalties imposed:

- 1. Order the seizure and impoundment of the license plates of any vehicle driven or operated by a defendant at the time of the issuance of the fine
- 2. Order that the fine be reported to the Minnesota Department of Public Safety
- 3. Order the seizure and impoundment of **any vehicle** driven or operated by a defendant in the commission of the offense charged (the vehicle will be released upon payment of the fines)
- 4. Notify the Leech Lake Registrar of Motor Vehicles of the non-appearance or non-payment of fines and order that the amount due to be paid pursuant to the citation or judgment of the court be added to the fee charged for registration of any vehicle driven or operated in the commission of any offense or to any other vehicle the defendant seeks to register;
- 5. Issuance of a fine up to \$500.00; and/or
- 6. Issuance of a body warrant pending a hearing before the court.

Tribal sovereignty is of the Band's most important defining right and representative characteristic. Leech Lake has increased sovereignty and jurisdiction through the enactment of tribal codes and tribal court procedures as well as through federal mandate. Payment of these penalties is vital in enforcing our tribal laws and thus exercising our sovereignty.

The Band is considering enforcing all of the measures mentioned above which have been proven increasingly necessary in order to enforce Band members compliance. The Legal Department and the Tribal Court urge any individual with an outstanding fine to make arrangements to pay that outstanding amount as soon as possible. Please contact the Legal Department at 218-335-3673 if you have any questions.

LEECH LAKE **TRIBAL COLLEGE JOB OPENINGS OPEN UNTIL FILLED**

Position Title: Director of Operations

Primary Function: The Director of Operation directs activities related to a comprehensive college-wide operational process and effectiveness and will develop mechanisms to ensure quality service. This position will oversee current and future construction and major renovation projects. Requirements: Graduate degree in business, finance or a related field preferred; a Bachelor's degree in a related field and other professional certification with demonstrated administrative experience required. Supervisory experience with hands-on operational, contract and infrastructure management and experience in higher education is preferred.

Position Title: Junior Accountant

Primary Function: Under general supervision, performs professional accounting duties including the examination, analysis, maintenance, reconciliation and verification of financial records; and performs related work as required. Requirements: Bachelor's degree in Accounting or Business preferred. Associate's degree (AA) or equivalent, previous experience of general accounting required. Equivalent combination of education, training, and experience may be considered.

Position Title:

Women's Basketball Coach (Seasonal Part-Time)

Primary Function: Women's Basketball Coach will assist with the College's Women's basketball program. Under the direction of the Athletic Director, the Women's Coach instructs and works with athletes to prepare them for competition. Requirements: Associate or Bachelor's degree preferred; at least1-3 years of coaching, playing, and/or administrative experience in a basketball program. Equivalent combination of education and experience may be considered.

Position Title: Academic Success Counselor

Primary Function: We are seeking an inspiring, highly motivated, high energy educator looking for a unique career challenge as an Academic Success Counselor at Leech Lake Tribal College. This position offers tremendous opportunity for personal growth and career development with a culturally strong and progressive Tribal College. The academic success counselor assists in the counseling and advising of students to improve academic performance and/or other academic issues including course scheduling, social influences, and retention. Requirements: A Bachelor's degree is required in psychology, counseling, education or human services or similar areas. A combination of education and experience will be considered. A Master's in counseling is preferred and experience working in higher education a plus.

Visit our website at www.lltc.edu for more information. Send LLTC application and résumé to: Human Resources Director, Leech Lake Tribal College, PO Box 180 Cass Lake, MN 56633 Phone 218-335-4289

Leech Lake Band of Ojibwe Job Summary

THE FOLLOWING POSITIONS CLOSE ON SEPTEMBER 20th. 2013. Health Nutrition Assistant ~ Early Childhood ~ DOQ ~ Job Code: 13-179 Driver/Operator/Laborer ~ Tribal Roads ~ DOQ ~ Job Code: 13-178 2 Driver/Operator-Well & Septic ~ D. Public Works ~ DOQ ~ Job Code: 13-177 Service Coord-Women's Halfway House ~Human Services~DOO~JobCode: 13-170 Pre-School Teacher ~ ECD ~ DOQ ~ Job Code: 13-135B Pre-School Fam. Srv Advocate – Sugar Pnt ~ E.Childhood ~DOQ~JobCode: 13-121B Youth Coordinator-Bemidji ~ Youth ~ DOQ ~ Job Code: 13-073B THE FOLLOWING POSITIONS CLOSE ON SEPTEMBER 13th, 2013. Pre-School Teacher ~ ECD ~ DOO ~ Job Code: 13-175 PT Driver – Opiate Treatment Program ~ DOQ ~ Job Code: 13-174 Cook – Tribal College ~ Early Childhood ~ DOQ ~ Job Code: 13-155B THE FOLLOWING POSITIONS CLOSE ON SEPTEMBER 6th, 2013. Child Protection Program Specialist ~ Human Services ~ DOQ ~ Job Code: 13-173 Infant/Toddler Teacher – Bena ~ Early Childhood ~ DOQ ~ Job Code: 13-144B Infant/Toddler Teacher- Ball Club ~ Education ~ DOO ~ Job Code: 13-027C Early Head Start Team Leader ~ Education ~ DOQ ~ Job Code: 13-152B PT S. Lake Custodian ~ Facilities Maintenance ~ DOO ~ Job Code: 13-091B 2 Mental Hlth Pro. – B. Hlth ~ Human Services ~ DOQ ~ Job Code: 13-164 Mentor Coach ~ ECD ~ DOO ~ Job Code: 13-134B Infant/Toddler Teacher – Onigum ~ Early Childhood ~ DOQ ~ Job Code: 13-145 Lead Carpenter ~ Dept. of Public Works ~ DOQ ~ Job Code: 13-172 Mechanic ~ Dept. of Public Works ~ DOQ ~ Job Code: 13-171 Infant/Toddler Teacher – Cass Lake ~ E. Childhood ~ DOO ~ Job Code: 13-074C Cook – Cass Lake ~ Early Childhood ~ DOQ ~ Job Code: 13-169 Certified Nurse Practitioner - B. Hlth ~ Human Services ~DOQ~ Job Code: 13-166 Pre-School Fam. Srv. Advocate -Bena ~E. Childhood~DOQ~Job Code: 13-120B THE FOLLOWING POSITIONS ARE OPEN UNTIL FILLED

Tax, Risk and Insurance Manager ~ RTC~ Job Code: 13-160 CTSS MH Practitioner ~ Human Services ~ DOQ ~ Job Code: 13-130B Registered Dietician ~ Health ~ DOQ ~ Job Code: 13-081 Mid Level Provider NP/PA ~ Health ~ DOQ ~ Job Code: 13-087 Family Drug Court Advocate ~ Tribal Court ~ DOQ ~ Job Code: 13-032B Planner/Developer ~ Tribal Development ~ DOQ ~ Job Code: 13-068 Internal Auditor ~ RTC Administration ~ DOQ ~ Job Code: 12-158B Controller ~ Finance ~ DOO ~ Job Code: 12-110B

THE FOLLOWING POSITIONS ARE OPEN CONTINUOUS

Pt Cashier/ NLE ~ Business Development ~ \$9.00/hr ~ Job Code: 12-001 Pt Cashier/Che-We ~ Business Development ~ \$9.00/hr ~ Job Code: 12-000

Leech Lake Band Member preference, MCT, and other Native American Indian preference apply.

Please submit Cover Letter, Resume, Credentials, 3 Letters of Reference, and Transcripts for positions requiring any Degree above High School Diploma or General Education Diploma

Interested parties may come into the Human Resources office to fill out an application or they can download an application from our website at www. llojibwe.org and may: drop off or mail documents to:

LLBO – HR – 115 Sixth St NW, Suite E - Cass Lake, MN 56633; Fax: 1-218-335-3697; Email documents to: andrea.jones@llbo.org. Call 218-335-3698 or toll free 1-800-631-5528 for more information.

Invasive Species Above: Faucet snail Left: Zebra mussel

Leech Lake Reservation DRM List Of Waters Infested With Non-Native Invasive Species.

<u>County</u>	<u>Water body</u>	Species
Cass	Leech Lake River (below Mud Lake)	Faucet snail
Itasca	Bowstring Lake, Bowstring River, Sand Lake, Little Sand Lake, Rice Lake,	Faucet snail
Beltrami, Cass, Itasca	Mississippi River (Knutson Dam to White Oak Lake)	Zebra mussel, Faucet snail
Cass,	Lake Winnibigoshish,	Zebra mussel, Faucet snail
Itasca	Cut Foot Sioux, Egg Lake, First River Lake, Little Cut Foot, Lake Winnibigoshish, Little Winnibigoshish, Rabbits Lake, Ravens Lake, Rabbits /Ravens Flowage, Sugar Lake, Third River Flowage, White Oak Lake Pigeon River (Pigeon dam to Lake Winnie)	Zebra mussel, Faucet snail
Cass	Leech Lake	Eurasian water milfoil, Curly leaf pondweed, and Rusty crayfish
Cass	Townline Lake	Eurasian water milfoil
Updated April 29,	2013	

DeBahJiMon

A monthly publication of the Leech Lake Band of Ojibwe. 4,300 published monthly.

Carri Jones	Chairwoman
Donald "Mick" Finn	Secretary/Treasurer
Robbie Howe	District I Representative
Steve White	District II Representative
LeRoy Staples-Fairbanks	District III Representative
Chris Haugene	Managing Editor
Ryan White	Graphic Design/Photography

Phone: (218) 335-8225 • Fax: (218) 335-3660 • www.llojibwe.org

Leech Lake Tribal Council Special Meeting

February 14, 2013

Cass Lake, Minnesota

 \neg hairwoman Carri Jones calls meeting to order at 10:10 a.m.

Present: Carri Jones, Donald Finn, Robbie Howe, Steve White and Leroy Staples Fairbanks III.

Motion by Leroy Staples Fairbanks III to approve agenda, second by Robbie Howe. Motion carried 4-0-0.

Old Business:

Motion by Robbie Howe to approve February 7, 2013 Minutes with correction, second by Steve White. Motion carried 4-0-0.

New Business:

TRIBAL COUNCIL RESOLUTIONS:

Motion by Robbie Howe to approve Tribal Council Resolution No. 2013-90 to submit a USDA grant application Emergency Operations Center, second by Steve White. Motion carried 4-0-0.

Motion by Donald Finn to approve Tribal Council Resolution No. 2013-91 concerning the Blandin Foundation Robust Broadband Network Feasibility fund grant application 2013, second by Leroy Staples Fairbanks III. Motion carried 4-0-0.

Motion by Robbie Howe to approve Tribal Council Resolution No. 2013-92 concerning Implementation of Healthy Food Snack Food Vending Machine Policies, second by Leroy Staples Fairbanks III. Motion carried 4-0-0.

Motion by Leroy Staples Fairbanks III to adjourn, second by Steve White. Motion carried 4-0-0.

Leech Lake Tribal Council Special Meeting

February 22, 2013 Palace Casino Birch Room Cass Lake, Minnesota

- The meeting was called to order by Chairwoman, Carri Jones at 10:34 a.m. П. Roll Call: Present: Chairwoman Carri Jones, Secretary/Treasurer Donald Finn, District II Rep Steve White, District III Rep Leroy Staples Fairbanks Absent - Excused District I Rep Robbie Howe
- Motion by Donald Finn to approve the Agenda with the additions: add #5 RTC III. Building Project, under VI. Other, second by Steve White. Motion carried. 3-0-0 IV. Old Business

Motion by Steve White to approve the Minutes of February 14, 2013, second by Leroy Staples Fairbanks. Motion carried. 3-0-0

V. **New Business**

Subscribe to DeBahJiMon This is a FREE subscription		L S	
Name:			M R Ca
City:	State:	Zip:	I. II
Check one: New Subscription New Address: Include previous zip code Remove From Mailing List 		Mail to: DeBahJiMon 115 6th St NW, Suite E Cass Lake, MN 56633	II IV V.

Res	solutions:	
1.	Motion to approve Resolution <u>No. 2013-93</u> Tribal Transportation Program Agreement by Leroy Staples Fairbanks, second by Steve White. Motion carried. 3-0-0	
2.	Motion to approve Resolution <u>No. 2013-94</u> Permission to form Tribal Corporation by Steve White, second by Leroy Staples Fairbanks. Motion carried. 3-0-0	VI.
Lan	d Resolutions:	
1.	Motion by Leroy Staples-Fairbanks to approve the following land resolutions. Second by Donald Finn. Motion carried. 3-0-0 LD2013-75 concerning Marian Bobolink, new lease, Bena area	VII.
	LD2013-76 concerning Josephine M Randberg, new lease, South Cass Lake area LD2013-77 concerning Tracell N. Cloud, new lease, Old Agency area	Lee
	LD2013-78 concerning Lyman White Sr., lease cancellation, Agency Bay area LD2013-79 concerning Marilyn Harrison, new lease, Agency Bay area LD2013-80 concerning Ashley J. Harrison, new lease, Agency Bay Area	Spe Marc RTC (
2.	Motion by Steve White to approve the following lakeshore leases. Second by Leroy Staples Fairbanks. Motion carried. 3-0-0	Cass I
	LD2013-81 concerning Glen & Barbara Page, lease cancellation, Chippewa Heights area LD2013-82 concerning David & Diane Faldet, new recreational lease, Chippewa Heights area	I. II.
	LD2013-83 concerning Thomas Johnson, lease assignment to 1 st National Bank of Walker, Onigum/Agency Bay area	III.
3.	Motion by Leroy Staples Fairbanks III to approve the following LLHA lease. Second by Donald Finn. Motion carried. 3-0-0 LD2013-84 concerning Amendment to Resolution LD2002-78, LL Limited	IV.
	Partnership #1.	
	cussion on walking path on Palace Drive, Veteran's Memorial Pow Wow bunds, and County Road 60 to Allen's Bay road area.	V.
Oth		
1.	Motion by Donald Finn to approve a donation to this year's Elder Abuse Awareness Conference, April 16 & 17, 2013, second by Leroy Staples Fairbanks. Motion carried. 3-0-0	
2.	Motion by Steve White to approve the Agreement with Short Cressman & Burgess, second by Leroy Staples Fairbanks. Motion carried. 3-0-0	
3.	Motion by Leroy Staples Fairbanks to approve the Bike Trail Agreement, retroactive to January 2005, second by Donald Finn. Motion carried. 3-0-0	
4.	Discussion on RTC Building Project Update (shingles). No council action at this time. Any changes to the current agreement will be done by with Council approval.	
Intr	oduction of Lenore Scheffler from Best and Flannigan Law Firm	
	man Resources – closed session	
	tion to adjourn at 12:00 p.m. by Leroy Staples Fairbanks. Second by Steve	• ••
Wh	ite. Motion carried. 3-0-0	VI.

Leech Lake Tribal Council **Special Meeting**

March 12, 2013 **RTC Conference Room** Cass Lake, Minnesota

VI.

VII.

VIII.

The meeting was called to order by Chairwoman, Carri Jones at 10:13 a.m.

Roll Call: Present: Chairwoman Carri Jones, Secretary/Treasurer Donald Finn, District I Rep Robbie Howe, District II Rep Steve White, District III Rep Leroy Staples Fairbanks

Motion by Robbie Howe to approve the Agenda, second by Steve White. Motion carried. 4-0-0

- IV. **Old Business**
 - New Business
 - Resolutions

1. Motion to approve Resolution No. 2013-95 The Leech Lake RBC Authorizes

the Indian Community Development Block Grant for the Mission Community Center Project - 2013 by Leroy Staples Fairbanks, second by Steve White. Motion carried. 4-0-0

- 2. Motion to approve Resolution <u>No. 2013-96</u> The Leech Lake RBC Authorizes VII. the Application for FY2013 Coordinated Tribal Assistance Solicitation ("CTAS") Competitive Grant by Robbie Howe, second by Leroy Staples Fairbanks. Motion carried. 4-0-0
- Other: Shannon Avery gave a brief update on the Government Center. Tribal Council is requesting the price differences on windows.
- Motion to adjourn at 10:34 a.m. by Leroy Staples Fairbanks. Second by Robbie Howe. Motion carried. 4-0-0

eech Lake Tribal Council. Special Meeting

Iarch 21, 2013

TC Conference Room

ass Lake, Minnesota

The meeting was called to order by Chairwoman, Carri Jones at 10:13 a.m.

Roll Call: Present: Chairwoman Carri Jones, Secretary/Treasurer Donald Finn, District II Rep Steve White, District III Rep Leroy Staples Fairbanks Absent - Excused District I Rep Robbie Howe Motion by Steve White to approve the Agenda, second by Donald Finn. Motion carried. 2-0-0

Old Business

Motion by Donald Finn to approve the February 22, 2013 & March 12, 2013 meeting minutes, second by Steve White. Motion carried. 2-0-0

New Business

Resolutions:

Motion to approve Resolution No. 2013-97 concerning National Indian Gaming Association (NIGA) by Steve White, second by Donald Finn. Motion carried. 2-0-0 Motion to approve Resolution No. 2013-98 Loan Application for Eric Reed For The Amount of Two Thousand Dollars for Spirit Lake Design from the Small Business Development Loan Fund by Steve White, second by Donald Finn. Motion carried. 2-0-0

Motion to approve Resolution No. 2013-99 concerning Federal Transit Administration Tribal Transit Program Delegation Of Authority to Access Federal Transit Administration Transportation Electronic Award and Management WEB (TEAM WEB) by Steve White, second by Donald Finn. Motion carried. 2-0-0

Motion to approve Resolution No. 2013-100 concerning The Leech Lake RBC Re-Affirms that Temporary Employment Program is Classified as a Business under the System for Award Management by Donald Finn, second by Steve White. Motion carried. 2-0-0

Land Resolutions:

Motion by Steve White to approve the following Land Resolutions:

LD2013-85 concerning Marilyn White, lease cancellation, Old Agency area

LD2013-86 concerning Joel Molash, new lease, Allotment #1680, Portage Lake area Second by Donald Finn, Motion carried. 2-0-0

Land Resolutions continued:

Motion by Steve White to approve the following Lakeshore leases:

LD2013-87 concerning Linda J. Butcher, lease renewal, Old Agency area

LD2013-88 concerning Darrell Charwood, lease termination, Onigum area

LD2013-89 concerning Scott & Andrea Hellickson, lease termination, Traders Bay area Second by Donald Finn. Motion carried. 2-0-0

Motion by Steve White to approve the following Land Acquisition:

LD2013-90 concerning Ellis Property located in the SW 1/4 NE 1/4 SE 1/4, 9-145-31 10 acres (West Cass Lake)

- LD2013-91 Potlatch Property located in the NW ¹/₄ SW ¹/₄, 11-144-31 39+ acres (South Cass Lake)
- Second by Donald Finn. Motion carried. 2-0-0

Motion by Steve White to approve the following Fee To Trust:

LD2013-92 concerning Former DW Jones/Entwhistle Property a/k/a Anter's Ridge Property

Second by Donald Finn. Motion carried. 2-0-0

Other:

Motion by Donald Finn to approve Carol Jenkins as a volunteer for Wisdom Steps Representative for District III, second by Steve White. Motion carried. 2-0-0 Motion by Donald Finn to table the Theater RFP, second by Steve White. Motion

carried. 2-0-0 Motion by Steve White to table the Assisted Living Facility, second by Donald Finn.

Motion carried. 2-0-0 VIII. Motion to adjourn at 1:13 p.m. by Steve White. Second by Donald Finn. Motion carried. 2-0-0

Leech Lake Tribal Council **Special Meeting** March 28, 2013

Cass Lake. Minnesota

Chairwoman Carri Jones called the meeting to order at 10:13 a.m.

Present: Carri Jones, Donald Finn & LeRoy Staples Fairbanks; Robbie Howe entered late Absent & Excused: Steve White

Motion by LeRoy Staples Fairbanks to approve the Agenda, second by Donald Finn. Motion carried. 2-0-0

Old Business:

Motion by LeRoy Staples Fairbanks to approve the Minutes for March 21, 2013, second by Donald Finn. Motion carried. 2-0-0

Motion by LeRoy Staples Fairbanks to approve the release of the RFP for design, construction and management of an assisted living facility, second by Donald Finn. Motion carried. 2-0-0 (*NOTE: no funds designated at time of approval).

Motion by Donald Finn to table the Theatre RFP, second by LeRoy Staples Fairbanks. Motion carried. 2-0-0.

New Business:

Robbie Howe entered the meeting at 10:56 a.m.

Motion by Donald Finn to table the Anishinabe Legal Services contract renewal, second by Robbie Howe. Motion carried. 3-0-0

Motion by Robbie Howe to approve the Drug & Alcohol Policy Addendum, second by LeRoy Staples Fairbanks. Motion carried. 3-0-0

Presentation from DRM staff regarding the gray wolf hunting issue; DRM will be meeting with the MN DNR on April 10, 2013.

Motion by Robbie Howe to approve the gray wolf hunt negotiation strategy, second by Donald Finn. Motion carried. 3-0-0

Presentation and discussion regarding zebra mussels and invasive species with DRM staff.

Motion by LeRoy Staples Fairbanks to approve Resolution No. 2013-101 concerning the Interim Invasive Species Regulations, second by Robbie Howe. Motion carried. 3-0-0

Motion by Donald Finn to approve Resolution No. 2013-102 concerning Fishing Season and Regulations for 2013, second by LeRoy Staples Fairbanks. Motion carried. 3-0-0

Motion by Robbie Howe to approve a donation of \$2,500 for food share match funds to area food shelves, second by Donald Finn. Motion carried. 3-0-0 (*NOTE: donation to be repaid by future fundraising efforts).

Discussion was held regarding Human Resources and Legal issues.

Motion by LeRoy Staples Fairbanks to adjourn the meeting at 2:03 p.m., second by Robbie Howe. Motion carried. 3-0-0

I DO HEREBY CERTIFY, that this is a true record of the Leech Lake Tribal Council, Special Meeting, held on February 14th,22nd and March 12th,21st, 28th 2013 at Cass Lake, Minnesota.

Donald Finn, Secretary/Treasurer

L to R: District II Representative Steve White, District I Representative Robbie Howe, District III Representative LeRoy Staples Fairbanks III, Masters of Ceremonies Jody DeVault, State Senator Tom Saxhaug, Chairwoman Carri Jones, Secretary/Treasurer Donald Finn.

continued from page 1

With a new approach to our fiscal well-being, let me expand on the details of our programs that have stopped the overspending and have actually come in under their budgets: Further details regarding our spending cuts and budgets are located on the right half of this page and continue to the paragraph below.

Overall these graphs and charts indicate that during this last fiscal year the Tribal Council, Executive Staff, Division Directors (as well as their staffs) are all working diligently on keeping expenditures down and increasing revenue. This past fiscal year the Band has demonstrated that fiscal management is important in order for the Band to make progress toward our goals. Overall the revenues are exceeding the expenditures by approximately \$11.3 million. Our Divisions are continuing their efforts to manage their budgets and work together in a collaborative fashion on projects and the proof is in the numbers. Please visit my webpage carrijones.com to see a more comprehensive and detailed look into the past fiscal year. Miigwech,

Leech Lake Tribal College Library **Expansion Project Ground Breaking**

L to R: Dan Winden (architect), Sam Olbekson (White Earth enrollee, lead design architect), Rose Robinson (LLTC Board of Trustees Chair), Paul Welle (FNB Bemidji), Joe Lueken, Chairwoman Carri Jones, Dist.III Rep. Leroy Staples-Fairbanks III, State Rep. John Persell, Dr. Don Day President LLTC, Irv Seelye (Owner of Frontier *Construction, the general contractor)*

FY 2013 Revenues Graph:

Approximately thirty percent of our government's budget is made up of

Powerline, \$1,500,000

Tax Revenue.

Salazar.

\$3,341,400

Nelson Act,

\$8,705,969.05

\$2,110,090.95

\$2,565,691.38

Enbridge

\$3,657,339

Self Governance,

Interest Income,

\$297,549.34

Cost Pool. \$5,476,408.96 Federal, State

Other Grants

\$29,496,344.47

Business Enterprise,

\$10,954,843,50

Program Fees,

\$19,034,673.53

Gaming

Allocation

\$11,556,821

Grants and Contracts through Federal & State Governments and Local agencies. Over the past few years the Band's Government has expanded their billing to increase the overall program fees. As of right now the Tribal Council has left the settlement dollars in investment accounts until decisions are made to benefit the Band and its Members as a whole.

General Fund FY 2013 Expenditures v. Budget Graph:

Throughout the fiscal year the Band's government programs have been working hard to become fiscally responsible and accountable for their budgets. According to the chart the Government programs have demonstrated their success. At the completion of fiscal year our expenditures for the general fund have came in at approximately \$3.6 million under budget. This chart shows that our programs are utilizing their grant funds and program fees more effectively.

Following the same

FY 2013 Expenditures v. Budget:

trend as the chart above the expenditures are coming in less than what was originally budgeted. Our Divisions are taking more responsibility and ownership over their budgets and they are becoming responsible. more fiscally With programs and divisions becoming more fiscally responsible they are able to operate their programs more effectively and efficiently, and they are able to make long range plans for future development of their divisions.

Knutson Dam Replacement Project

significant population Rock structure dam replacement projects have been completed on a of the species on the number of locations around the country with many of them in Minnesota. Some Reservation piles up below the dam each year and is unable to move further of the ones on the Red River of the North and the Red Lake River are most upstream to spawn. comparable to this project although some of these can handle much higher flow volumes. Some smaller projects of this type have been completed on the The dam cannot handle high flow rates The current dam design cannot handle high flow rates that periodically Chippewa National Forest and there is also a nice example at the outlet of Three occur when large rain events happen in the Upper Mississippi Watershed. Island Lake just west of the Reservation. This type of project also looks to be When this happens water backs up on Cass Lake and the shoreline is flooded. much cheaper than other options.

the lakes and rivers

upstream. This prevents

them from spawning in

the upper waterbodies

contribute to healthy

fish populations. This

dam is also a barrier to

the Greater Redhorse

would

The last

where they

migration.

The design of this dam dumps water out the bottom of the gates instead of the top. This design makes it difficult to regulate for low flow rates. This sometimes results in lake levels dropping below desired levels on Cass Lake.

V nutson Dam, at the outlet of Cass Lake, was built in the early 1900s as a options are available. Not logging dam by the J. Neils Logging Company. It was purchased by the Knutson Dam renovation options US Forest Service Dam in 1926 and they have been responsible for operation of times over the years. The dam is once again in need of some major work. This gives us an opportunity to do something different and address some of the problems associated with the current dam design. The current issues include:

The dam is a barrier to fish passage most of the time

Due to the design of the dam fish are unable to move up the Mississippi

Greater Redhorse, bottom, is much larger and less common than the Shorthead (Northern) Redhouse, top.

This flooding contributes to shoreline erosion, exposure of archeological sites, including human remains, and a decline in water quality.

The dam does not do a good job of handling low flows

The dam has high maintenance and operation costs

It is expensive to operate and maintain this dam due to its design. Better

Within the next few months the Chippewa National Forest will initiate and maintenance ever since. The dam was rebuilt in 1928 and repaired a number public scoping and Environmental Review of this project so issues and dam replacement options can be identified. They will be meeting with the LICs and other concerned citizens on the project and design features people are interested in. Whatever design is selected it will incorporate the current operating levels that are outlined in the Reservoir Operating Plan Evaluation that is currently in place.

> One of the options that has been identified, and the one DRM is most River from Winnie to supportive of, is the replacement of the dam with a series of rock riffles that will alleviate water level issues associated with the dam and more importantly restore fish passage. This technique involves installing a series of rock layers in the area of the existing dam that maintain water levels and "stair step" the drop in water level. A fixed crest concrete shallow "V" structure may also be incorporated into this project if needed. This structure would also be covered by rock. By design these structures can handle a much higher water volume that the existing dam during high flow events as well as low flow events. Since this design amounts to a series of "pool-riffles" fish are able to easily pass over the obstruction. This type of design can also incorporate shore fishing opportunities that are somewhat lacking in this part of the State as well as other recreational opportunities.

> > The DRM may also have some opportunities to obtain grant funding for this project and become an active partner in the development and implementation of this project. We are requesting RTC support of this project and the DRM's involvement in it.

Forks. This photo is taken from the river bank looking Island Lake, Beltrami Co. upstream towards the dam. There was about five feet of head on this dam

Red River of the North rock structure located in Grand Turtle River Dam rock structure at the outlet of Three Downstream of Turtle River Dam rock structure at the outlet of Three Island Lake, Beltrami Co

Leech Lake Band of Ojibwe Tribal Court

115 Sixth Street NW. Suite E Cass Lake, MN 56633 (218) 335-3682 • (218) 335-4418

Honorable Paul W. Day, Chief Judge of Tribal Court Honorable Korey Wawassuck, Judge of Tribal Court

TR-12-138

ORDER	TO SHOW	CAUSE	Traffic	Divis

Sion Paquette, David John, Jr. CN-12-07 YOU (THE DEFENDANTS LISTED BELOW) ARE HEREBY ORDERED to Smith. Stephanie Jo appear before the Leech Lake Tribal Court and show cause why you should not be held in

Defendant

White, Simon Anthony III TR-12-125

APPEARANCE DATE:

Anderson, Kelly Lynne

Bebeau, Jared Paul

Bebeau, Duane Michael

Charwood, Donald Earl

Charwood, Donald Earl

Davis, Rogers Kenneth

Fairbanks, Larry Wayne

Dunn, Aundria Lynn

YOU ARE FURTHER NOTIFIED that pursuant to Leech Lake Traffic Code, Chapter, Section 304:

- 1. If you are found in Contempt of Court, you may be subject to an additional penalty not to exceed \$500.00, said penalty for contempt shall be in addition to any fines or other penalties previously assessed by this Court.
- 2. You may also be subject to one or more of the following enforcement actions without further notice:
- a. Report violation to the State of Minnesota for entry on defendant's driving record;
- b. Add the fine to the amount defendant must pay to renew or obtain Leech Lake vehicle registration or plates;
- c. Seize defendant's vehicle registration plates;

Contempt of Court for failure to pay court-ordered fines.

- d. Seize the vehicle driven by defendant at the time of the violation;
- e. Suspend defendant's fishing, hunting, trapping, ricing or other treaty rights within the boundaries and jurisdiction of the Leech Lake Band until defendant pays the fine in full.
- f. Garnish wages by the Leech Lake Band.

/s/ Paul W. Day, Chief Judge of Tribal Court.

APPEARANCE DATE: Sentember 17 2013 at 2:00

APPEARANCE DATE:	September 17, 2	013, at 2:00 p.m.		
<u>Defendant</u>	<u>Case No.</u>	<u>Charge</u>	<u>Date</u>	Garbow, Ernest, Jr.
Whitebird, Beverly Ann	TR-11-14	Failure to Use a Child Restraint		
		Device	02/09/2011	Grigsby, Eric Damion
APPEARANCE DATE:	October 15, 2013	3, at 2:00 p.m.		Grigsby, Eric Damion
<u>Defendant</u>	<u>Case No.</u>	<u>Charge</u>	<u>Date</u>	
Armstrong, Kayla Francis	TR-12-100	DAR/DAS; Failure to Show Proof		Hare, Kymberly Marie
		of Insurance	08/06/2012	
Beaulieu, Truman R., Jr.	CN-12-05	Harvesting During Closed Season		Harrison, Kenneth J., Jr.
		or Illegal Hours	08/19/2012	
Dalton, Hannah Lee	TR-12-48	DAR/DAS	03/17/2012	Howard, Michael David
Dalton, Hannah Lee	TR-12-119	DAR/DAS	08/25/2012	
Fairbanks, Amber Seven	TR-12-120	No Driver's License	09/14/2012	Hurd, Patricia Lynn
Fairbanks, Benjamin G.	TR-10-74	No Driver's License, Failure to		
		Use a Seat Belt	05/28/2010	
Finn, Sharon Anne	TR-11-82	Failure to Use a Seat Belt	10/21/2011	Jackson, Justin Fred
Headbird, Donald Lavern	TR-12-114	Failure to Use a Seat Belt	08/22/2012	
Headbird, Jesse Michael	TR-12-116	Failure to Show Proof of		Johnson, Darrell Dean
		Insurance	08/22/2012	
Headbird, Jesse Michael	TR-12-118	Motor Vehicle Insurance-Owner;		Jourdain, Terrance W., Jr.
		Failure to Use a Seat Belt	09/03/2012	
Howard, Cordell Robert	TR-11-72	DAR/DAS	08/22/2011	Kingbird, David Lee
Kangas, Joseph Anthony	CN-12-08	Harvesting During Closed Season		-
		or Illegal Hours	08/19/2012	Littlewolf, Connie Lynn
Kangas, Joseph Anthony	TR-12-128	DAR/DAS; Failure to Show Proof		Littlewolf, Freda Mae
		of Insurance; Failure to Use A		
		Child Restraint Device	10/11/2012	
Kingbird, Marcus Bradley	CN-12-04	Harvesting During Closed Season		Moose, Maureen Rae
		or Illegal Hours	08/19/2012	
		-		

	over the Linit	09/07/2012			
November 19, 2013, at 2:00 p.m.					
<u>Case No.</u>	<u>Charge</u>	<u>Date</u>			
DO-12-03	At Large Dog; Dangerous Dog	04/29/2012			
CN-12-27	Harvesting During Closed Season	0.,_,,_012			
0111227	or Illegal Hours	08/19/2012			
CN-12-20	Harvesting During Closed Season	00/19/2012			
	or Illegal Hours	08/19/2012			
TR-11-110	Speeding in Excess of 10 mph	00/19/2012			
	Over the Limit; DAR/DAS	09/20/2011			
TR-12-107	Operating a Motor Vehicle w/o	07/20/2011			
11 12 107	Headlights & Tail Lights in				
	Weather Conditions	08/15/2012			
DO-12-06	Dangerous Dog	08/26/2012			
TR-12-68	Failure to Use a Seat Belt; Failure	00/20/2012			
111-12-00	to Use a Child Restraint Device	06/01/2012			
CN-12-28	Harvesting During Closed Season	00/01/2012			
CIN-12-20	or Illegal Hours	08/19/2012			
CN-12-23	Harvesting During Closed Season	00/19/2012			
CIN-12-23	or Illegal Hours	08/19/2012			
TR-11-70	Speeding from 1-10 mph Over	00/19/2012			
111-70	the Limit; No Driver's License	05/17/2011			
TR-11-112	Failure to Use a Seat Belt; Failure	03/17/2011			
1K-11-112	to Use a Child Restraint Device	12/08/2011			
TR-12-102	Failure to Use a Child Restraint	12/08/2011			
1K-12-102	Device (3 Counts); DAR/DAS	08/22/2012			
CN-12-10	Harvesting During Closed Season	08/22/2012			
CIN-12-10	or Illegal Hours	08/19/2012			
CN-12-24	Harvesting During Closed Season	08/19/2012			
CIN-12-24	or Illegal Hours	08/19/2012			
TR-10-167	DAR/DAS; Failure to Show Proof				
1K-10-107	of Insurance; Failure to Use a				
	Child Restraint Device	11/15/2010			
CN-12-29	Harvesting During Closed Season	11/13/2010			
CIN-12-29	or Illegal Hours	08/19/2012			
SH-12-01	Host or Allow Consumption of	08/19/2012			
511-12-01	Alcohol by Underage Person	07/29/2012			
CN-12-21	Harvesting During Closed Season	0//29/2012			
CIN-12-21	or Illegal Hours	08/19/2012			
CN 12 12	6	08/19/2012			
CN-12-12	Harvesting During Closed Season	08/10/2012			
DO-12-07	or Illegal Hours Dangerous Dog	08/19/2012 10/16/2012			
TR-12-133	No Driver's License; Failure to Us	e			

a Seat Belt; Failure to Use a Child

Harvesting During Closed Season

10/26/2012

08/19/2012

Restraint Device (3 Counts)

or Illegal Hours

CN-12-09

Harvesting During Closed Season

Owner Permitting Unlicensed

Speeding in Excess of 10 mph

08/19/2012

09/29/2012

09/07/2012

or Illegal Hours

Driver to Drive

Over the Limit

Continue APPEAR <u>Defendan</u> Morgan, l

Raschke,

Rov-Wilse

Smith, The White, Ad Whitebird

> YOU, THE BELOW-NAMED RESPONDENT, ARE HEREBY NOTIFIED that you are the Respondent in a lawsuit filed against you by the Petitioner, the Leech Lake Band of Ojibwe, Economic Development Division, The suit was filed in Leech Lake Tribal Court located in the upper level of the Facility Center, 16126 John Moose Drive NW, Cass Lake, Minnesota 56633 Petitioner is located in the offices above the Che-We Mini Mart, mailing address is 115 Sixth Street NW, Suite E, Cass Lake, Minnesota 56633.

> YOU ARE FURTHER NOTIFIED a written answer is due within thirty (30) days of the date of the first publication of this notice in the DeBahJiMon and to be filed with the Leech Lake Tribal Court or a default judgment may be entered against you.

> YOU ARE FURTHER NOTIFIED that an Initial Hearing in this matter is scheduled for November 14, 2013, at 1:30 p.m., in Leech Lake Tribal Court in the upper level of the Facility Center in Cass Lake, Minnesota. If you, the Respondent, fail to answer or appear either in person or by telephone for hearings on this matter, the Court may find you in default and enter an Order of Garnishment against you.

RESP Fairba

Fairba Fairbai Smith White,

ed			
RANCE DATE:	November 19, 2	013, at 2:00 p.m.	
<u>nt</u>	<u>Case No.</u>	<u>Charge</u>	<u>Date</u>
Beau James	CN-12-25	Harvesting During Closed Season	
		or Illegal Hours	08/19/2012
Justin Lee	CN-12-16	Harvesting During Closed Season	
		or Illegal Hours	08/19/2012
son, Sharlene R.	TR-12-136	Driving Contrary to Restrictions	
		on License or Permit; No	
		Motor Vehicle Insurance	10/18/2012
helma Jean	TR-12-117	DAR/DAS	12/10/2011
drian Wm., Sr.	TR-11-85	DAR/DAS	10/01/2011
d, Beverly Ann	TR-12-51	No Driver's License; Failure to	
		Show Proof of Insurance	04/02/2012

LEECH LAKE BAND OF OJIBWE ECONOMIC DEVELOPMENT DIVISION NOTICE OF LEGAL PUBLICATION

DATED this 21st day of August, 2013. /s/ Patricia L. Pizzala, Court Administrator

<u>PONDENT:</u>	DOB:	CASE NO.
anks, Alfred W., Jr.	06/20/1957	CV-13-41
anks, Mark Leo	04/16/1981	CV-13-42
anks, Patrick Wayne	10/12/1982	CV-13-40
, Todd Russell	09/30/1969	CV-13-46
, Diane Elaine	06/12/1961	CV-13-37

Traffic Division NOTICE OF INTENT TO PROCEED BY DEFAULT

YOU (THE DEFENDANTS LISTED BELOW) ARE HEREBY NOTIFIED that the Leech Lake Band of Ojibwe intends to proceed by default in the Leech Lake Tribal Courtroom located at the Facility Center, upper level, 16126 John Moose Drive NW, Cass Lake, MN, with regard to the alleged violation of the Leech Lake Traffic/Conservation Code, occurring within the boundaries of the Leech Lake Reservation.

Violation of this summons is subject to proceedings for contempt of court pursuant to Tribal Code, Title 1, Part VI. The Court may find you in contempt for failure to appear at a court hearing or for failure to follow court orders.

/s/ Patricia Pizzala, Court Administrator.

APPEARANCE DATE: October 1, 2013, at 2:00 p.m.

AITEANAICE DATE.	· · ·	, at 2.00 p.m.	
<u>Defendant</u>	<u>Case No.</u>	<u>Charge</u>	<u>Date</u>
Blue-Robinson, Rikki Sue		Failure to Show Proof of Insurance	04/09/2013
Conger, Dawn Marie	TR-13-27	Failure to Use a Seat Belt; Failure	
		to Show Proof of Insurance	04/05/2013
Dunn, Sloane Marie	TR-13-40	Failure to Use a Seat Belt	04/11/2013
Fairbanks, John Howard	TR-13-23	DAS/DAR; Failure to Show Proof	
		of Insurance	03/20/2013
Fairbanks, Lynal Lee	TR-13-31	Failure to Use a Seat Belt	04/05/2013
Fisher, Edward Charles	TR-13-35	Failure to Use a Seat Belt	04/08/2013
Folstrom, Francis Paul	TR-13-38	Failure to Use a Seat Belt; Failure	
		to Show Proof of Insurance	04/11/2013
Frazer, Amelia Rose	DO-13-04	Dangerous Dog; Dog Running at	
		Large	02/14/2013
Goggleye, Kyle Ray	TR-13-29	Failure to Use a Seat Belt	04/05/2013
Haugen, Barbara Jean	TR-13-17	No Driver's License	03/04/2013
Headbird, Jess Michael	TR-13-39	Failure to Use a Seat Belt; Failure	
		to Show Proof of Insurance	04/11/2013
R.J.H., Minor Child	TR-13-16	Speeding from 1-10 mph Over the	
c/o James & Laura Howa		Limit	12/29/2012
Hunt, Ressina Leanne	TR-13-47	Failure to Use a Seat Belt	04/12/2013
Jacobs, Leah Renee	TR-13-36	Failure to Use a Seat Belt	04/10/2013
J.P.J., Minor Child	TR-13-21	No Driver's License	03/05/2013
c/o Jones, James Louis, J			
Mountain, Wabigwaninzis	L.TR-12-90	DAS/DAR; Motor Vehicle	
		RegistrationOwner Driving	10/21/2011
Northbird, Bradley Scott	TR-13-24	Failure to Use a Seat Belt	03/21/2013
Ortley, Samuel David	TR-13-44	Under 21 Consumption	04/18/2013
Robinson, Terry Lee, Jr.	TR-13-46	Failure to Use a Seat Belt	04/09/2013
Taylor, Clinton LaVern	TR-13-37	Failure to Use a Seat Belt	04/10/2013
Waukanabo, Eric James	TR-13-28	No Driver's License; Open Bottle;	
		Failure to Show Proof of	
		Insurance	04/05/2013
White, Rhonda Clarice	TR-13-43	Failure to Use a Seat Belt; Failure	
		to Use a Child Restraint Device	
		(2 Counts)	04/12/2013
Wind, Franklin Dale Cody	TR-13-32	Failure to Use a Seat Belt;	
		DAS/DAR	04/05/2013

APPEARANCE DATE: November 5, 2013, at 2:00 p.m.

<u>endant</u>	<u>Case No.</u>	<u>Charge</u>	<u>Date</u>
vstring, Christine Ann	DO-12-05	Dangerous Dog	08/17/2012
banks, Priscilla Ann	DO-13-06	At Large Dog (3 Counts)	06/13/2013
m, Ryan Edmund	DO-12-05	Dangerous Dog; At Large Dog	08/17/2012
nson, Nancy Marie	TR-13-04	Failure to Show Proof of	
		Insurance; DAR/DAS	12/20/2012

	Civil Division		Civil Division		Family Division
Leech Lake Band of Ojibwe, Petitioner, vs. Melvin R. Northbird, Respondent.	ORDER FOR LEGAL PUBLICATION CASE NO. CV-13-47	Leech Lake Band of Ojibwe, Petitioner, vs. Joseph Scott Chase, Respondent.	ORDER FOR LEGAL PUBLICATION CASE NO. CV-13-44	In Re the Custody of: R.K.L, DOB: 05/31/2001; and J.R.L.L., DOB: 01/18/2003. Alexandra Mae Tanner, Petitioner, and Karen Louise Jourdain and	NOTICE OF LEGAL PUBLICATION CASE NO. FA-13-176
 YOU, MELVIN R. NORTHBIRD, DOB: OCTOBER 31, 1949, ARE HEREBY NOTIFIED that you are the Respondent in a lawsuit filed against you by the Petitioner, the Leech Lake Band of Ojibwe, Economic Development Division. On June 5, 2013, the suit was filed in Leech Lake Tribal Court located in the upper level of the Facility Center, 16126 John Moose Drive NW, Cass Lake, Minnesota 56633. Petitioner is located in the offices above the Che-We Mini Mart, mailing address is 115 Sixth Street NW, Suite E, Cass Lake, Minnesota 56633. YOU ARE FURTHER NOTIFIED a written answer is due within thirty (30) days of the date of the first publication of this notice in the DeBahJiMon and to be filed with the Leech Lake Tribal Court or a default judgment may be entered against you. YOU ARE FURTHER NOTIFIED that an Initial Hearing in this matter is scheduled for September 19, 2013, at 1:30 p.m., in Leech Lake Tribal Court in the upper level of the Facility Center in Cass Lake, Minnesota. If you, the Respondent, fail to answer or appear either in person or by telephone for hearings on this matter, the Court may find you in default and enter an Order of Garnishment against you. IT IS SO ORDERED this 13th day of June, 2013. /s/ Hon Paul W. Day, Chief Judge of Tribal Court 		 YOU, JOSEPH SCOTT CHASE, DOB: MARCH 24, 1962, ARE HEREBY NOTIFIED that you are the Respondent in a lawsuit filed against you by the Petitioner, the Leech Lake Band of Ojibwe, Economic Development Division. On June 5, 2013, the suit was filed in Leech Lake Tribal Court located in the upper level of the Facility Center, 16126 John Moose Drive NW, Cass Lake, Minnesota 56633. Petitioner is located in the offices above the Che-We Mini Mart, mailing address is 115 Sixth Street NW, Suite E, Cass Lake, Minnesota 56633. YOU ARE FURTHER NOTIFIED a written answer is due within thirty (30) days of the date of the first publication of this notice in the DeBahJiMon and to be filed with the Leech Lake Tribal Court or a default judgment may be entered against you. YOU ARE FURTHER NOTIFIED that an Initial Hearing in this matter is scheduled for September 19, 2013, at 1:30 p.m., in Leech Lake Tribal Court in the upper level of the Facility Center in Cass Lake, Minnesota. If you, the Respondent, fail to answer or appear either in person or by telephone for hearings on this matter, the Court may find you in default and enter an Order of Garnishment against you. IT IS SO ORDERED this 13th day of June, 2013. /s/ Hon. Paul W. Day, Chief Judge of Tribal Court 		Charles Wayne Lightfeather, Respondents. YOU ARE HEREBY NOTIFIED the and Parenting Time was filed with the Leech the above-named parents. You, the responde file a response in the office of the Leech Lai 2013 , at 3:30 p.m. , the date of permanency he Facility Center, Upper Level, Cass Lake, Mi and time may result in a default judgment be that time for the relief requested in the Petit prayed for by the petitioner.	hat on August 9, 2013, a Petition for Custody Lake Tribal Court regarding the children of ents herein, are hereby notified that you must ke Tribal Court on or before November 14 , earing scheduled in Leech Lake Tribal Court, nnesota. Failure to appear at the above date eing entered against you, the respondents, at tion, and any other relief may be granted as egal publication in the DeBahJiMon in two ode, Title 2, Part II, Rule 5, Section C(5)) you are a person whose presence is important
	Civil/Probate Division		Family Division		Family Division
In Re: Estate of WAYNE MICHAEL SMITH, Decedent.	NOTICE TO ALL INTERESTED PERSONS AND CREDITORS	In Re the Adoption of: W.G.W.R., DOB: 03/12/2009. Walter F. Reese and Linda Reese, Petitioners, and Anitra Rose Beaulieu and Iason Kornezos	ORDER FOR LEGAL PUBLICATION	In Re the Custody of: A.M.W., DOB: 03/29/2006; A.R.J-W., DOB: 04/29/2008; and A.R.J-W., DOB: 03/30/2010.	Family Division NOTICE OF LEGAL PUBLICATION

and

YOU ARE HEREBY NOTIFIED that on August 12, 2013, a Petition for Custody and Parenting Time was filed with the Leech Lake Tribal Court regarding the children of the above-named parents. You, the respondents herein, are hereby notified that you must file a response in the office of the Leech Lake Tribal Court on or before November 14, 2013, at 3:00 p.m., the date of permanency hearing scheduled in Leech Lake Tribal Court, Facility Center, Upper Level, Cass Lake, Minnesota. Failure to appear at the above date and time may result in a default judgment being entered against you, the respondents, at that time for the relief requested in the Petition, and any other relief may be granted as praved for by the petitioner.

You are served with this notice via legal publication in the DeBahJiMon in two consecutive issues (Leech Lake Judicial Code, Title 2, Part II, Rule 5, Section C(5)) because you are a party to this proceeding or you are a person whose presence is important to a determination concerning your child.

IT IS ORDERED AND NOTICE IS HEREBY GIVEN that the above-named decedent, Wayne Michael Smith, died July 12, 2013. A hearing was held before the Honorable Paul W. Day, Chief Judge of the above-named Tribal Court located in the Leech Lake Facility Center, Upper Level, 16126 John Moose Drive NW, in Cass Lake, Minnesota, on the 24th day of July, 2013, at 9:30 a.m., upon the filing of a Petition for Formal Adjudication of Intestacy, Determination of Heirs, and Formal Appointment of Personal Representative by Jenny Fisher4-Jones, surviving daughter of the decedent.

Court File No. CV-13-66

NOTICE IF FURTHER GIVEN that at the Initial Probate Hearing held on July 24, 2013, in Leech Lake Tribal Court, Jenny Fisher4-Jones, 5653 Alps Court NW, Lot 48. Bemidji, Minnesota 56601, was appointed to act as Personal Representatives of the Estate of Wayne Michael Smith, decedent.

NOTICE IS FURTHER GIVEN that all creditors having a claim against the estate are required to present the same to the Personal Representative or to the Clerk of the Leech Lake Tribal Court within ninety (90) days from the date of the first publication of the notice or claims will be barred.

DATED this 24th day of July, 2013. /s/ Hon. Paul W. Day, Chief Judge, Leech Lake Tribal Court.

In Re the Adoption of:	
W.G.W.R., DOB: 03/12/2009. Walter F. Reese and Linda Reese,	ORD
Petitioners,	PU
and Anitra Rose Beaulieu and Jason Kornezos,	
Respondents.	CAS

SE NO. FA-13-37

YOU ARE HEREBY NOTIFIED that on April 18, 2013, a Petition for Adoption was filed with the Leech Lake Tribal Court. A Default Hearing will commence on September 20, 2013, at 2:00 p.m., in Leech Lake Tribal Court located in the Leech Lake Facility Center, 16126 John Moose Drive NW, upper level, Cass Lake, Minnesota, to address the issue of suspension of parental rights and the Adoption of the above-reference child by Petitioners, Walter F. Reese and Linda Reese. The hearing may be held by telephone and you may contact the Court at 218-335-3682.

You are served with this notice because you are a party to this proceeding or you are a person whose presence is important for a resolution of this matter. If you, the respondents, fail to appear either in person or by telephone for this hearing, the Court may find you in default and enter an order suspending your parental rights to the above-named children. If you, the plaintiff, fail to appear either in person or by telephone for this hearing, the Court may dismiss this matter.

IT IS SO ORDERED this day of, 2013. Honorable Paul W. Day Chief Judge of Tribal Court

DATED: August 20, 2013. /s/ Patricia L. Pizzala, Court Administrator.

-LEGAL NOTICE BY PUBLICATION-

Leech Lake Band of Ojibwe in Tribal Court

In the Matter of the Welfare of the Child of: Karla J. Thompson and Gabriel J. Cortez, Parents. Court File No. CP-11-44

NOTICE

YOU ARE HEREBY notified that on May 10, 2013, a Petition to Transfer Permanent Legal and Physical Custody was filed in Leech Lake Tribal Court regarding the child of the above-named parents. Please contact Leech Lake Tribal Court Administration for the next hearing date and time. The telephone number is (218) 335-3586 or 3682 or 4418. You are served with this notice because you are a party to this proceeding. If you fail to appear for this hearing the Court may find you in default and enter an order.

Leech Lake Band of Ojibwe in Tribal Court

In the Matter of the Welfare of the Children of: Tamara M. Barrera, Alexsander Barrera Aguilar, and Carlos Gonzalez-Mendoza, Parents. Court File No. CP-12-26

NOTICE

YOU ARE HEREBY notified that on July 12, 2013, a Petition for Alternative Relief was filed in Leech Lake Tribal Court regarding the children of the above-named parents. Please contact Leech Lake Tribal Court Administration for the next hearing date and time. The telephone number is (218) 335-3586 or 3682 or 4418. You are served with this notice because you are a party to this proceeding. If you fail to appear for this hearing the Court may find you in default and enter an order.

Leech Lake Band of Ojibwe in Tribal Court

In the Matter of the Welfare of the Child of: Denise Marie Robinson, Parent, Court File No. CP-12-35

NOTICE

YOU ARE HEREBY notified that on March 1, 2013, a Petition for Alternative Relief was filed in Leech Lake Tribal Court regarding the child of the above-named parent. Please contact Court Administration for the next hearing date and time. The telephone number is (218) 335-3586 or 3682 or 4418. You are served with this notice because you are a party to this proceeding. If you fail to appear for this hearing the Court may find you in default and enter an order.

Leech Lake Band of Ojibwe in Tribal Court

In the Matter of the Welfare of the Child of: Karen Rock (Mother), and Diane Diedrichs-Stokes, Legal Guardian Court File No. CP-12-41

NOTICE

YOU ARE HEREBY notified that on January 3, 2013, a Petition to Suspend Parental Rights and Vacate Transfer of Permanent Legal and Physical Custody was filed in Leech Lake Tribal Court regarding the child of the above-named parent. Please contact Court Administration for the next hearing date and time. The telephone number is (218) 335-3586 or 3682 or 4418. You are served with this notice because you are a party to this proceeding. If you fail to appear for this hearing the Court may find you in default and enter an order.

IN LOVING MEMORY OF BILLIE JO BURNETTE

BORN February 7, 1976 Cass Lake, Minnesota

DIED July 16,2013 at the age of 37 years

FUNERAL SERVICE Cremation Society Chapel 4343 Nicollet Avenue Minneapolis, Minnesota

Tuesday, July 23, 2013 7:00 P.M.

CLERGY OFFICIATING Reverend Jack Heidenreich

PRECEDED IN DEATH BY Grandparents, John and Emma Burnette Aunts, Larayne and Betty

SURVIVED BY

Son, Demontea Burnette Daughters, Nada and Lanicia Fronk Mother, Joann (Garry) Sisters, Neva and Sharon Brother, Brandon Nieces and Nephews

Naytahishkung, 77, of Mission began his journey to the spirit world on August 2013. Traditional

services will be held at the Della Kingbird residence at 19863 Mission Road with Spiritual Leader, Anna Gibbs, officiating. A wake will begin Friday evening at 7:00 p.m. with funeral services beginning Sunday morning at 9:00 a.m. Burial will take place at the Lake Andrusia Family Cemetery.

Sidney was born on December 12, 1935 to Scott Kingbird and Delma (Perkins) Kingbird in Mission, Minnesota. As a boy Sidney lived in Battle River and Redby, but spent most of his time growing up in Mission. He graduated from Cass Lake High School in 1954 and enlisted in the U.S. Marine Corps in 1955. Sidney earned the rank of Staff Sergeant and was honorably discharged in 1959. Sidney was married to Carol Pemberton in 1961 at the Cass Lake Episcopal Camp in Mission. They be Josh Kingbird, Cydney Kingbird, resided for some time in Los Angeles where Sidney attended trade school and became a boiler operator. They returned to Minnesota, settling in Minneapolis in Michelle Staples, Burnham Wilson, Leo 1964. In Minneapolis, Sidney worked for Blair, Curtis "Koo-La" Brown, Bernie Trumbolt Asphalt for some years before Brown, Barney Kingbird, Norman moving to Richards Asphalt where he was Kingbird, Willy Kingbird, Eugene "Ribs" employed for 30 years, finally retiring in 1999. While in Minneapolis, Sidney's Arnold Kingbird, Mike Kingbird, Mack hobbies included bowling, golfing on Kingbird, Kevin Kingbird, Keveon the Indian Tournament Circuit, and Kingbird, Nikki Staples, Heather Staples, going "up north" to play softball with Susan Morris, Zach Staples, Doug the Anishinabe Softball Team. Due to Staples, Dan Ninham, Henry "Crock" friends. his athletic prowess, Sidney gained the Harper, Don Cook, Sr., Josh Thompson, nickname "Killer", and was well known Scott Heberer, and the entire Anishinabe throughout Indian Country. Other Softball Team.

favorite hobbies included plaving at the casino and attending local high school basketball games. Sidney was presented with the title of "Super Fan" for his dedicated support of the Cass Lake-Bena Panthers

Sidney is survived by his wife of 52 years, Carol (Pemberton) Kingbird of Mission, sister Della Kingbird of Mission, brother Daniel Kingbird of Bemidji, son Lance Kingbird, Sr. of Mission, daughters Donna Kingbird and Dawn Kingbird Connor (Matt Connor) of Mission, granddaughters that he raised, Flower Kingbird (Patrick Haugen)of Bemidji, Frances Kingbird of Grand Forks and Donis Kingbird of Duluth, great grandsons that he raised, Randy Pacheco III of Cass Lake and Dezmond Ramirez of Bemidji and special sons, Rory Martin, Sr. and Patrick Haugen, Sr. of Bemidji as well as numerous grandchildren, great-grandchildren, and great-great grandchildren.

Sidney was preceded in death by his parents, Scott and Delma Kingbird. brothers McKinley Kingbird, Sr., Arnold Kingbird, and LeRoy Staples, Sr., sister Loretta Kingbird Brown, daughter Terri Staples, special sons, Todd Roy, Sr. and Daniel Barrientez, Sr. and a great grandson Patrick Haugen, Jr.

Casketbearers will be Rory Martin, Sr., Matt Connor, Patrick Haugen, Brandon White, Marcus Burris, and Ryan Connor.

Honorary Casketbearers will Cheyenne Kingbird, Corrina Kingbird, Lance Kingbird, Jr., Rozanna Roy, Rory Martin, Jr., Lori Martin, Wally Humphrey, Whitebird, Alfred "Tig" Pemberton,

Wayne Michael Smith

T 7 ayne Michael Smith, 52, of Cass **VV** Lake, MN, died peacefully at his home in Cass Lake on Friday, July 12, 2013 with his mother Deanna and brother David by his side.

Wayne was born on December 26, 1960 in Bemidji, MN the son of Myron and Deanna (Johnson) Smith.

He grew up and attended school in Bemidji and also attended and graduated a year early from the Bug-Onay-gee-shig school in 1978. He then put himself through North West Technical School earning a boilers degree and attended classes at B.S.U. earning his heavy equipment degree. Wayne later attended Staples Tech and earned his carpentry degree. He worked many jobs including logging, maintenance, ricing, netting, and most recently he was the driver for the Leech Lake Band of Oiibwe C.H.R.

Wayne was preceded in death by his grandmother Isabelle Johnson, father Myron Smith, nephew Daniel J. Smith, niece Justine Stately-Smith, special aunt Anita "Jat" Johnson, and his uncle Lawrence Rogers.

He is survived by his children; Wayne Michael Fisher-Smith, Jenny Fisher Smith (Leo) Jones and Robert Michael Smith, brothers; Tony Smith, Duane (Sandy) Smith, Marlin Smith. David (Carol) Meader (Smith), sisters; Rose Johnson, Sandra (Smith) Berlin, Shirley Smith, Suzette (Doug) Gaasvig, Chrystal Lura and Verna "Bambi" (Cory) Mikkelson, 4 grandchildren, numerous nieces, nephews, other relatives and

A wake service for Wayne will begin at 5:00 p.m., Monday, July 15, 2013 and continue until the service at Cass Lake.

Arrangements entrusted to Northern Peace Funeral Home of Walker, MN. Online condolences for the family may be given at www.northernpeace.com

Leech Lake Band of Ojibwe in Tribal Court In the Matter of the Welfare of the Children of: Shamelia Wright and Donald L. Headbird, Parents. Court File No. CP-13-26

The National Association of Drug Diversion Investigators (NADDI) for the third NOTICE L consecutive year has received sponsorship from Endo Pharmaceuticals for our YOU ARE HEREBY notified that on June 21, 2013, an Emergency Child/Family Protection 2013 national Rx Drug Drop Box program. The 2013 application process ended June Petition was filed in Leech Lake Tribal Court regarding the children of the above-named 30, 2013. Leech Lake Tribal Police Officer Vincent Brown and Criminal Investigator parents. Please contact Leech Lake Tribal Court Administration for the next hearing date John Littlewolf were instrumental in this process and were successful in obtaining and time. The telephone number is (218) 335-3586 or 3682 or 4418. You are served with a free drop box. This drop box will be located at the Leech Lake Tribal Police this notice because you are a party to this proceeding. If you fail to appear for this hearing Department 6242 U.S. Hwy#2 in the main lobby for the public to access 24/7. Please the Court may find you in default and enter an order. see attached guidelines for use of the drop box.

NOTICE OF REGISTRATION OF FOREIGN CHILD SUPPORT ORDER **Family Division**

YOU, THE RESPONDENTS LISTED BELOW. ARE HEREBY NOTIFIED that State Court Order Establishing Child Support has been registered with the Leech Lake Tribal Court. If you wish to contest the registration of the Foreign Child Support Order against you, you must request a hearing within twenty (20) days following the final publication of this notice. Your deadline to request a hearing is October 31, 2013. You may contact the Leech Lake Child Support Enforcement Program located at 222 Second Street, Cass Lake, Minnesota, 218-339-5640, to obtain a form to request that hearing.

YOU ARE NOTIFIED that this Order will be enforced unless you file your objection with the Tribal Court.

1:00 p.m., on Wednesday, July 17 all at the Veteran's Memorial Building in Cass Lake, MN. Father George Ross will officiate. Pallbearers for Wayne will be his brother David and his son Robert Michael Smith. Honorary pallbearers will be Wayne Wilson, Jim Dorr, Denny Bug. Garv Berlin, Sr., David Earth, Ira Johnson (Uncle), Jeff Hubbard and all his friends and family. Inurnment will be held at Fairbanks Cemetery Mission/

Do you have a child sibling or relative with autism? These meetings are open to anyone who wants to learn more about autism from parents and care-givers with children of all ages who have been diagnosed with an Autism Spectrum Disorder.

Monthly meetings held at Leech Lake Tribal College

Please call Amy at 218-335-4244 or Stephanie at 335-4204 for more info.

-LEGAL NOTICE BY PUBLICATION-

If you do not wish to contest the validity or enforcement of the Registration of Foreign Order and Petition for Affirmative Relief, you do not need to take any action. The Leech Lake Band will continue to withhold your wages in the same manner as your wages have been withheld in the past.

DATED: August 21, 2013.

/s/ Patricia L. Pizzala, Court Administrator

<u>Respondent</u>	<u>Case No.</u>
Cooper, Bryant, Jr.	FA-13-67
Seifert, Randy J.	FA-13-136

What you CAN turn into a Law Enforcement sponsored Drug Take Back Event

Over-the-counter (OTC) medications

Medication samples

 Vitamins Syrups, Ointments, Creams, and Lotions Inhalers

What CAN I turn in?

What you CANNOT turn into a Law Enforcement sponsored Drug Take Back Event

- Any sharps such as: Needles, Syringes, or Lancets Any Mercury or Cadmium Products such as: Thermometers & Batteries Disposal medical waste items such as: IV bags, Used Bandages, Gowns, or Bio-Hazardous items
 - Aerosol cans
 - Chemicals or Disinfectants such as: Hydrogen peroxide
 - Personal care products (nonmedicated shampoo, etc)

2013 Rx Drug Drop Program

Most prescription medications should not be flushed down the toilet or thrown into the trash. The NADDI Rx Drug Drop Box program addresses a vital public health and safety issue. Medicines that languish in home medicine cabinets are highly susceptible to diversion, misuse, and abuse. Rates of prescription drug abuse in the U.S. are alarmingly high. Studies show that individuals that abuse prescription drugs often obtain them from family and friends, including from the home medicine cabinets

Through a grant from Endo Pharmaceuticals, the NADDI Rx Drug Drop Box program will increase the ability for patients to easily and properly dispose of unneeded, expired, or unwanted medicines. The box is in response to our successful 2011 Rx Drug Drop Box Program and Take Back events in which millions of dosage units of medicine has been collected from patients and to the growing number of expired, unused and unwanted pharmaceuticals in the home.

There is a great need for a permanent solution in which these medicines can be properly disposed of quickly and anonymously. The secure mailbox style box can be permanently located inside law enforcement agencies where patients can walk in and deposit their unwanted, expired medicines during normal business hours.

The law enforcement agency must agree to certain guidelines to ensure that the boxes are not tampered with in any way, and to provide a regular schedule for removing the prescription drugs that are deposited by their citizens. These drugs will then be handled in the same manner that other licit and illicit drugs are handled by law enforcement, likely with a court order to destroy the unwanted medications, leading to the ultimate proper destruction.

The Honor of Your Presence is Requested by

The Circle of Healing, Leech Lake Tribal Council, Grand Rapids Area Chamber of Commerce /Depot Commons, Itasca County and Grand Rapids Human Rights Commission,

For

Official Leech Lake Band of Ojibwe Flag Installations at the Itasca County Courthouse and Grand Rapids Area Chamber of Commerce

On the 12th day of September, Two-Thousand and Thirteen at 10:00 o'clock a.m.

> Itasca County Courthouse, Front Lawn 123 NE 4th Street, Grand Rapids, Minnesota

Followed By Formal Procession to the Grand Rapids Area Chamber of Commerce Building 1 NW 3rd Street, Grand Rapids, Minnesota

> Reception and Refreshments to Follow Grand Rapids Area Chamber of Commerce

- History of Pow Wow Drum and Dance History of Leech Lake
- Native American Book Review
- Traditional Ojibwe Plants

Supported by funds from the Minnesota Arts and Cultural Heritage Fund.

orammii

Wishing District II Elders a Happy Birthday!

> **From District II Office** Steve, Renee, & Elise

August Birthdays: Arnold Butch Dahl Lvman DeDe Losh John G. White **September Birthdays Melvin Losh**

SMART PHONE