

Wa? bi·ba? ?um muše?eš išge

Translation- "Read It Here"

Highlights of what's inside

TANF Youth Education Summit—page 4
Annual summit inspires youth..

Native Tongue—page 5
Reprinted article from the Reno News Review.

Senior Center Menu for March—page 5
Menu and activities for Elders in March.

New Law Enforcement Substation—page 8
Photo of the celebration for the new office at the Carson Colony.

Cultural Department Update—page 9
Workings of the Washoe.

Calling all Native Artists—pages 11
2015 NACF Artist Fellowship Opportunities.

What is a Healthy Relationship?—page 12
Domestic Violence Department provides insight.

Employee of the Month and New Tribal Employees—page 13

See page 2 for newsletter submission and deadline information.

New Tribal Council...the dawn of a new four years

On February 13, 2015, Washoe Tribal Council was formally seated in front of the tribal membership at the Hung A Lel Ti Well-

ness Center. A blessing was provided by Dinah Pete, Tribal Elder. An additional blessing for the Chairman was provided by Mike John.

The ten council members and the newly elected Chair Neil Mortimer, took their oath of office from the Vice-Chairwoman, Deirdre

Jones Flood. The Council had previously been sworn in on January 12, 2015, at Headquarters in order

to conduct tribal business. The official members representing their respective community council introduced them-

selves sharing who their grandparents and parents are and the reason they ran for Tribal Council. The off-Reservation council members are Jeremy Steele, son of Jacquie and Kent Steele, Mahlon Machado, son of Deanna George, and grandson of the late Ivan and Fern George, Dresslerville Community, Lisa Christensen, daughter of Yvonne Christensen and

Front row: Lisa Christensen, Neil Mortimer (Chairman), Deirdre Flood (Vice-Chair). Back: Lorraine Keller, Rueben Vasquez, Jeremy Steele, Irvin Jim, Jacqueline Steele, Gary Nevers, Mahlon Machado. (Not pictured Chad Malone and Stan Smokey).

Deirdre Jones Flood, Woodfords Council Vice-Chair & Tribal Vice-Chair

(Continued from page 1) New Tribal Council granddaughter of the late Roland and Elaine Christensen, Rueben Vasquez, son of the late Karrie Sallee, grandson of Mindy McDonald and the late Poncho Sallee, Stewart, Stan Smokey, son of Eleanor Smokey and the late Romain Smokey Sr., Jacque Steele,

Mahlon Machado, Off-Reservation Representative

daughter of the late Eva James, Carson, Chad Malone, son of the late Norma Jean and Jack Malone Sr. and grandson of the late Stella Nevers and maternal grandparents Sarah and Harry Johnson. Gary Nevers, son of the late Warren

Gary Nevers, Carson Council Chairperson

“Boozie” and Velda Phoenix Nevers and grandson of the late John “Potlu” Nevers. Woodfords, Deirdre Jones Flood, daughter of the late Belma and Ellsworth Jones and granddaughter of the late Nettie and Tom Barber, Irvin Jim Jr., son of Lynda Shoshone and Irvin Jim Sr., grandson of the late Flossie and Gilbert Bennett and the late Velma and Greely Jim and Chairman Neil Mortimer, son of Karen John Mortimer and the late Robert Mortimer Jr., grandson of the late Madeline

(Continued on page 3)

March CALENDAR

(all dates subject to change)

Dresslerville Community Council Meeting

Wednesday, March 4, 6:00pm

Carson Colony Community Council Meeting

Wednesday, March 11, 6:00pm

Woodfords Community Council Meeting

Thursday, March 12, 6:00pm

Tribal Council Meeting

Friday, March 13, 6:00pm
Carson Community

Stewart Community Council

Tuesday, March 17, 6:00pm

Articles and opinions expressed in this publication are not necessarily the opinions of this publication or the Washoe Tribe or Tribal Council. This Tribal Newsletter encourages tribal members and their families to submit letters, articles, photographs, and events to be considered for publication. These are subject to editing. Contributing writers, and photographers include tribal community members, tribal employees and other sources as appropriate. To ensure timely publication of submissions contact information must be provided. Addresses, phone numbers, e-mail addresses, and other provided contact information will not be published, unless requested.

Disclaimer: All dates are subject to change. We reserve the right to refuse any submission with final approval by the Tribal Chair or Vice Chair. Absolutely no campaigning for political gain allowed.

Submission deadline: Items submitted for publication must be received no later than 5pm on the 15th of each month unless a later deadline is otherwise posted. Unformatted electronic submission preferred. Printed monthly January through December. Published on or around the first of each month.

Submissions: Submissions may be mailed to Washoe Tribal Newsletter, 1246 Waterloo Lane, Gardnerville, NV 89410 or emailed to djohnson@washoetanf.org or faxed to 775-782-6892, Attention: Newsletter Editor. **Questions? Call 775-782-6320**

The new Tribal Council taking the oath of office.

Lisa Christensen, Dresslerville Council Chairperson

Rueben Vasquez, Dresslerville Vice-Chair

(Continued from page 2) New Tribal Council and Albert John. Lorraine Keller, Reno Sparks Indian Colony, daughter of Ramona Lutez and granddaughter of Mildred George Lutez. The Tribal Council presented Chairman Mortimer with an engraved gavel for conducting meetings and the whole inauguration was well received and tribal membership present expressed their appreciation and encouragement to the Tribal Council, this was followed by a

Stan Smokey, Stewart Council Vice-Chair

Jacqueline Steele, Stewart Council Chairperson

Lorraine Keller, Reno-Sparks Colony Representative

ble a meal cooked by community members.

Chad Malone, Carson Council Vice-Chair

enjoya-

Irvin Jim, Woodfords Council Chairperson

Jeremy Steele, Off-Reservation Representative

Mike John extends a heartfelt blessing for the new Chairman.

Greetings Wa She Shu,
The Medical Department would like to announce the addition of
Dr. Craig Black,
a Doctor of Chiropractic medicine.

Dr. Black will be available to see patients on Mondays during regular business hours. To schedule an appointment with Dr. Black please contact Kristin Wyatt at 775-265-4215 extension 270.

TANF youth plan for the future-attend annual Education Summit

It was a bright sunny morning on Saturday January 31 when TANF youth from Carson City, Alameda, Santa Clara and San Joaquin counties converged on the Cal State East Bay campus in Hayward, California. They were there to attend the annual Education Summit. This Summit was designed specifically for first generation Native American, African, Latino, Asian and Pacific Islander students. The Summit began and over 2,000 youth filed into the gymnasium where the Associate Vice President Dean of students, Stan Hebert III, gave the welcoming address. He then introduced, Rocio Perez the keynote speaker, who talked about the challenges of being a first generation college student. She also gave a moving message about the importance of obtaining higher education, especially for minorities. Many of our TANF youth commented that they walked out of the gym inspired. They also shared that it was good to see a young person overcome barriers and be able to go on and flourish as a senior at Cal State East Bay.

As the morning opening session concluded, workshops were offered as well as the college and resource fair. Youth had many different breakout sessions available to them with topics ranging from how to choose your college, finan-

cial aid, scholarships and how to tell your story-a writing workshop. Chaperone Katie Whipple said, "As they toured the campus youth began to think of creative ways to get across such a large campus." This was important as the goal was to get our youth to begin to envision themselves going to college. Chaperones played an instrumental part in uplifting an encouraging youth to fully participate in order to see the countless opportunities that lie before them.

This was a great opportunity for TANF youth to come together and gather information and learn about college. We are thankful for the collaboration built by Native TANF and Cal State East

Bay. This gave our program more visibility in the greater Bay Area. Youth and Chaperones alike enjoyed meeting others, gaining valuable information and taking in the breathtaking views from the Hayward Hills. Submitted by Katie Whipple and Lorena Rivera Program Coordinators (Oakland)

Native tongue

Learn the language of the original inhabitants of this region

By **Kent Irwin**

This article was published Feb 12, 2015

There are fewer than 10 native speakers of the Washo language left on Earth. If one speaker were to die tomorrow, the impact on the language would be approximately the equivalent of 100 million Spanish speakers dying at once, or 20 million German speakers. Words that were spoken for millennia in this part of the world are at risk of vanishing, their pronunciation and use incomprehensible to generations that will continue to live and use this land.

The name of the language has been spelled many different ways over

the years. For simplicity's sake, we'll use the one that has historically been the most common, Washo. We're using the more familiar spelling, Washoe, to indicate the tribe's name because that's the tribe's preference. You can learn how to speak Washo. Classes are held in Reno, Carson City, Gardnerville and Alpine County, Monday through Friday. According to Michelle Dressler, adult attendance has been waning. "We're at a critical point," said Dressler. "We were one of the last tribes to get contacted. A lot was lost in a short amount of time."

From the Sierra Nevada crest in the West, to the first range east of the Sierra Nevada, the Washo language has been spoken since the Neolithic period. General consensus points to 6,000 years of residence in this region, predating the Paiutes and Shoshones.

For scale, European settlements

(Continued on page 7)

				
MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
2 BBQ Chicken Wings Cucumber Salad Baked Beans Apricots	3 Baked Mac & Cheese Celery Sticks & Peanut Butter Blueberries-n-Yogurt Head Start Children 10am	4 Meatloaf Baked Potatoes Sour cream, Chives Steamed Green Beans Cinnamon Apple Sauce	5 Home-style Chicken Noodle Soup Saltine Crackers Pineapple Elder Site Council 1pm	6 Biscuits-n Gravy Scrambled Eggs Sausage Links Sliced Banana & Oranges
9 Cheese Burgers Potato Chips Pickle Sliced Cantaloupe	10 Veggie Lasagna Garlic Bread Spinach Salad Sliced Honeydew Melon	11 Chicken Shish Kabobs Rice Pilaf Grilled Zucchini Blueberry Shortcake Bird House Painting D-ville	12 Beef Stew Pan Bread Peach Cobbler Carson Bird House Painting	13 D-VILLE POTLUCK Pot-roast Mashed Potatoes w/gravy Vegetable Medley, Salad **BINGO**
16 Chicken Alfredo Corn Bread Steamed Asparagus Sliced Strawberries	17 Corn Beef & Cabbage Red Potatoes Dinner Roll Carrot Cake	18 Beef Tacos Spanish Rice Refried Beans Lemon Pudding	19 Both Centers CLOSED Attending Douglas County Senior Center Lunch & Bingo	20 Grilled Reuben on Rye Italian Pasta Salad Watermelon Brownies
23 Baked Ham & Cheese On Hawaiian Roll Split Pea Soup Tapioca Pudding	24 Baked Ham Scalloped Potatoes Steamed Brussel Sprouts Dinner Roll Cherry Jell-O w/fruit	25 Stuffed Pork Chops w/stuffing Raspberry Spinach Salad Steamed Corn	26 Both Centers CLOSED Attending Woodfords Lunch & Bingo	27 French Dip on Hoagie Roll Steamed Cauliflower Grapes
30 Liver & Onions Steamed Zucchini Whole Wheat Bread Sliced Oranges	31 Green Chili Enchiladas Sour Cream & Salsa Black Beans Apple Crisp Carson Valley Museum Trip 10:30am	REMINDER:
 Milk will be distributed the 1st week of the month only. ***We welcome any and all Donations***	Congregate Meal Cost: Age 60 & older- (donation requested) Under 60 \$5.00	NOTE: D-Ville will have salad bar open daily Carson will have salad bar open daily

USDA Seeks Applications for Renewable Energy and Energy Assistance Funding

REAP Aims to Reduce Energy Costs for Ag Producers and Small Rural Businesses

WASHINGTON, Feb. 10, 2015 – Agriculture Secretary Tom Vilsack today encouraged rural agriculture producers and small business owners to apply for assistance through USDA's Rural Energy for America Program (REAP). REAP helps small rural businesses purchase and install renewable energy systems or make energy efficiency improvements.

"Developing renewable energy presents an enormous economic opportunity for rural America," Vilsack said. "The funding we are making available through this program will help farmers, ranchers, business owners, tribal organizations and other entities incorporate renewable energy and energy efficiency technology into their operations. Doing so can help reduce energy use and costs while strengthening their bottom lines."

REAP provides grants for up to 25 percent of total project costs and loan guarantees for up to 75 percent of total project costs.

Eligible renewable energy projects must incorporate commercially available technology. This includes renewable energy from wind, solar, ocean, small hydropower, hydrogen, geothermal and renewable biomass (including anaerobic digesters).

Energy efficiency improvement projects eligible for REAP funding include lighting, heating,

cooling, ventilation, fans, automated controls and insulation upgrades that reduce energy consumption.

USDA is offering a second type of grant to support organizations that help farmers, ranchers and small businesses conduct energy audits and operate renewable energy projects. Eligible applicants include: units of state, tribal or local governments; colleges, universities and other institutions of higher learning; rural electric cooperatives and public power entities, and conservation and development districts. The maximum grant is \$100,000.

USDA is making more than \$280 million available to eligible applicants under REAP. Application deadlines vary by project type and the amount and type of assistance requested.

In Nevada, contact Mark Williams at (775) 887-1222 Ext. 116 to learn more.

The REAP application window has been expanded. USDA will accept and review loan and grant applications year-round.

REAP was created under the 2008 Farm Bill and reauthorized by the 2014 Farm Bill. The 2014 Bill reauthorized \$50 million in annual REAP funding that is not contingent upon future Farm Bills.

REAP has helped farmers and agricultural producers expand

renewable energy use in recent years. Since 2009, USDA has awarded more than \$361 million in REAP grants and loans for more than 2,900 renewable energy systems, including solar, wind, geothermal, hydroelectric, anaerobic digesters and renewable biomass. When fully operational, REAP renewable energy system projects are expected to generate more than 6 billion kilowatt hours annually of renewable energy; enough to power over 5.5 million homes for a year.

For example, in 2013, owners of the Ideal Dairy restaurant in Richfield, Utah, used REAP funding to install 80 solar modules and two 10-kilowatt inverters, which convert energy from solar panels to electricity. The owners have saved, on average, \$400 per month. These savings have helped them preserve their restaurant and livelihood.

President Obama's plan for rural America has brought about historic investment and resulted in stronger rural communities. Under the President's leadership, these investments in housing, community facilities, businesses and infrastructure have empowered rural America to continue leading the way – strengthening America's economy, small towns and rural communities. USDA's investments in rural communities support the rural way of life that stands as the backbone of our American values.

(Continued from page 5)

have been here nearly 150 years; less than 3 percent of the time that the Washoe have been building their language and culture around this area.

Dressler and Herman Fillmore run the Washo Language Class in Dresslerville, an Indian Colony five miles south of Gardnerville. The room is decorated with colorful drawings, pictures of local flora and fauna. It looks like any elementary school classroom. The bright construction paper is just as helpful to beginning adult learners as it is to young children.

If you give him the chance, Fillmore will take you on the journey of the Washo language without any hesitation. Part of the mood in his class is an urgency to get the language out into the world, but the other is a genuine love of his culture and a desire to share it. In spite of the grim outlook for the language, the lessons are very light-hearted and fun.

Despite being two of the preeminent teachers of Washo, Dressler and Fillmore consider themselves learners, rather than fluent speakers. They agree that language and culture are inexorably bound. If one were to go extinct, the other would follow. To them, Washo culture without the native language would just be a charade, a Native American variety show. Contained within the words of the tribe are not just traditional activities, but key concepts in their cultural outlook.

To Fillmore, the entire attitude of how his people treat one another is contained within the language. He explains that the tribe has nothing of the Western concept of “please” and “thank you.” There are only commands, no requests. Once someone has fulfilled the demand,

the customary response doesn’t include any degree of gratitude. It’s merely stated that the helper has done his or her duty—what’s expected.

“The respect is implied,” said Fillmore. “We don’t express gratitude because, if you did it for me, then it must mean that you respect me. We let the actions speak instead of the words.”

Additionally, words for emotional attachment to people are sparse, relying on demonstration rather than explanation. The Washo word *galam*, which means “to want,” can be modified with suffixes and prefixes, until it becomes *mi-galamšemu*: “the one I prefer the most.”

“This is the closest word we have to ‘love,’ because we believe love is shown, not spoken,” Fillmore explained.

Many words for human body parts also double as parts of the natural world. The word *di maš* means “my face,” but a form of the word that includes a brief pause (*di ma-š*) denotes the “pine-nut land” where sustenance was gathered. Within this slight distinction lies the implication that one should treat the environment the way one would treat one’s own face.

Washo has countless ways of describing the human body as a microcosm of the natural world. Children are taught their body parts as parts of the tree—arms as branches, clothes as bark. The word for “cheek” also describes the berries of the Pinyon Pine, Nevada’s state tree.

On the record

The late anthropologist Warren d’Azevedo detailed much of the Washoe relationship to the land while working as a professor at the University of Nevada, Reno. At the time, there was a limited scope of

documentation of the language. An early written representation of Washo came from Roma James in the 1920s, in the form of a journal of stories that detailed the tribe’s way of life. There was no written form of the language at the time, so he mostly adapted the International Phonetic Alphabet to suit his purpose.

It was d’Azevedo’s primary goal to capture sound bites of the language. It wasn’t until UNR linguistics professor William Jacobson Jr. encountered the Washoe that an official tribal alphabet and grammar was devised, which is still used today.

Despite the revitalization efforts, untold swaths of words and stories are lost to history. Dressler states that even now, tribal elders encounter unfamiliar words and phrases while listening to d’Azevedo’s recordings, as well as others made as recently as the 1950s.

Dressler and Fillmore grew up in a full immersion program that allowed them a degree of fluency. They teach tribal children, as well as others from nearby Pau-Wa-Lu Middle School who venture there during lunch break.

Dressler says they get some backlash from tribal youth, who want to speak English like their peers. Some know the words, but are too shy to use them. Attempts have been made to introduce a Washo language program into Washoe County schools, but, according to Fillmore, the papers tend to get lost in the governing system.

“I’m afraid that if I don’t teach it, no one will,” said Fillmore.

For now, the survival of the Washo language hangs by a thread. Its only hope is in finding willing learners. Yet Fillmore advises caution, after a few experiences with learners

(Continued on page 8)

Photo caption: USDA Appreciation Celebration coffee and donuts at new Carson Colony Law Enforcement Substation.

thank
you!

The family of Wesley Snooks Barber

would like to sincerely thank the burial committee members who dug his grave, and built the pine box for our Brother, Uncle, Father, Grandfather, and Friend. We want to thank the community members who are always there for all of us—and especially those who helped with the Prayers, Songs, Honor Guard, the flowers, the feed, the Community Center, the burial costs—for each of the ways people come together to help each other when the end of a life of one of our Relatives comes. ‘Um wa’angaw shemuyi’ *You are doing good.* May blessings come around to you for your unselfishness and generosity with your time when we needed it most.

Thank You,

Steeles-Barbers—Snooks—Fillmores

Announcing

Dresslerville Community Council members:

- Chairperson- Lisa Christensen
- Vice-Chairperson- Rueben Vasquez
- Council Member- Elvia McDonald
- Council Member- Willie Smokey
- Council Member- Julie Barr

(Continued from page 7) **Native Tongue**

who ignored the cultural context in favor of their own image of the Washoe: women who want to give their children Washo names, or free-spirited types who want to play Indian and capture a minimum of the language in order to fulfill a misguided fantasy.

“If we only worry about preserving the language, then we risk losing the connection to the place and the worldview which Washo represents as a living language,” said Fillmore.

Fillmore and Dressler enthusiastically encourage anyone to come learn, while stressing that a respect for the culture and tradition should be acknowledged beforehand.

“Come and learn,” said Dressler. “Washo language is at the brink of extinction, and you have the opportunity to do something to help us strengthen our communities for the future.”

Source: NewsReview, NewsReview.com, COPYRIGHT ©2015 CHICO COMMUNITY PUBLISHING, INC.

Cultural Resource Department Wašiw Guwa?- Workings of the Washoe

OUTREACH AND EDUCATION

The Washoe Tribe's Cultural Resources Department provides outreach and education presentations to students, schools, professionals and organizations on Washoe history and culture. These presentations are aimed at educating the public in regards to sensitivity toward Washoe language and culture.

UPCOMING EVENTS

Keep an eye out for Cultural Event Fliers. We are planning Spring Activities and you do not want to miss out. Look for our fliers, check the Cultural portion of the Tribe's website at washoetribe.us, or contact our office at (775)782-0010.

RESEARCH RESOURCES

As the school year continues students are required to conduct research on assigned topics. Others are eager to learn their Washoe language, history, and culture. Please remember our library is open to those wanting to learn about Washoe. Contact our office if you would like to utilize our research material. We have over 300 resources available to you. Resources are for in-office use only, although some material may be duplicated upon request.

WASHOE CULTURAL RE- SOURCES ADVISORY COUNCIL (WCRAC)

WCRAC meets the first Tuesday of each month at 1:00pm (subject to change) at the Cultural Re-

sources Department office located in Minden at 1662 Highway 395 North, Suite 206. All are welcome to attend. Please contact our office if you are planning to attend. If you are unable to attend please refer to the minutes posted on the Cultural Resources website. Go to washoetribe.us, and click on the Culture tab, under "meeting minutes".

CULTURAL CALENDARS

We have 20 calendars available for those that are interested, and have not yet received one. First come, first serve! If you are interested stop by our office and pick one up. Off-reservation members please contact our office and we can mail one out to you.

CULTURAL ACTIVITIES

Please keep an eye for flyers regarding upcoming Cultural Activities. This year has been a little unpredictable in terms of weather and with the possibility of an early spring the Cultural Resource Department is hoping to gather "Bošdi" and partake in seasonal plant identification. If you have any questions of concerns feel free to contact Herman Fillmore (775)781-4853, Mischelle Dressler (775)781-0513 or Kristin Burt (775)782-0010.

CULTURAL HISTORY CORNER

The continuation of Treaties and shifts in policy directed towards Native Americans, from Removal

Wašiw ʔitlu

Di saʔi ušku laygi- I used to have
Leweʔ ešip esi- things are not right with me
Lašaši- I don't know
Um yomol heši- are you full?
Di hamu aṇaw esi- I don't feel good/sad
Di ćugugušaʔ diyahayi- I have a stomachache
Wi-diʔheš madayʔ- did you do this?
Huk i·da i·da- (quote) they said
Hutuṇa heš hadi- what is that?
Hutuṇa heš widi- what is this?
Wašiw itlu huṇa mit heši- in Wašiw what did you say?
Gutṇa heš mi·aweʔi- where are you going?
Gutṇa ši heš meʔi- where are you from?
Gutṇa heš maṇali- where do you live?
Le um hamu aṇaw hayi- I'm happy to have met you (you make me feel good)
Mi·li·gi iṇaw waʔ di hamu aṇawi- I'm happy to see you again.

(Continued on page 10)

to Eradication to Assimilation, made the 19th Century an incredibly trying time for Indigenous peoples. The Federal Government was weary of what they viewed as an “Indian Problem”. In May 1830 congress authorized the Indian Removal Act giving the president permission to remove Indigenous peoples from their traditional homes to new lands west of the Mississippi. This action of Removal is epitomized by the “Trail of Tears”, where 15,000 Cherokee people were forcibly relocated from their traditional land to what was known “Indian Territory”. Between 3,000 and 4,000 Cherokee people died of starvation, exhaustion and disease during the journey. However, even before Removal became an official policy Indigenous peoples were being forced from their traditional homes by settlers.

Eventually, the notion of “Manifest Destiny” would sweep across the country and many settlers began to view concessions to Indigenous peoples through treaty agreements as unpalatable. Removal of Indigenous peoples from their homeland was no longer enough and Eradication of Indigenous peoples was viewed as the only way to make room for the expansion of the United States from “sea to shining sea”. Many conflicts arose between Indigenous peoples and the United States Government during this time as Tribes began to realize that not only was their land being

taken but their very existence was under attack. The “Indian Wars” were a result of this realization and many of the Indigenous peoples of the plains and the west took up arms in defense of their way of life. Indigenous peoples were portrayed as villains through negative propaganda and overarching stereotypes that we are still faced with today. The “Indian Wars” lasted until after the “Dawes Severity Act”, also known as the “General Allotment Act”, in which policy again shifted from Eradication through violence to Eradication through Assimilation.

The “Dawes Severity Act” gave individual Native Americans title to 160 acres of land within current treaty boundaries and took the remaining land and sold it to white farmers and prospectors. The hope was that by creating a checkerboard of land titles where Indigenous peoples were surrounded by white rancher and farmers that Indigenous peoples would begin to adopt the practices of their white counterparts. This act arose from new practices coming out of Carlisle Indian School, a boarding school founded by Richard Henry Pratt. The foundation for the school was the Pratt’s belief that Indians as a people were not inherently uncivilized and that one could make productive citizens of Indigenous peoples by “killing the Indian and saving the man.”

For Wa-šiw people our introduction to Removal, Eradication and

Assimilation was instant and harsh. By the time settlers reached the Sierras the thirst for “Manifest Destiny” was only matched by the thirst for gold. In one fell swoop Wa-šiw, and other tribes of California and the Great Basin, no longer had claim to their traditional hunting and gathering grounds and were killed on sight for doing the things they had done since the beginning of time. Wa-šiw were blamed for the commercial overfishing of cut-throat trout at Daʔaw ʔaga, they were depicted as of the lowest status depending on the meager handouts by generous settlers and government benefits for salvation. Removal and Eradication became one in the same, the practice of one welcoming the practice of the other. At the turn of the 19th Century before Wa-šiw people entered into the Indian Reorganization Act, the Federal Government attempted to remove the Wa-šiw from their traditional homeland to a new reservation near Reese River. However, even in face of Assimilation our elders could not completely forgo their identity and heritage as Wa-šiw people. It is in our very plight for existence that we can find the strength and to endure, not only for ourselves but for those who have gone before us and those who are yet to come because surviving is what we have always done.

<http://www.thelatinlibrary.com/imperialism/notes/nativeamericanchron.html>

Opportunity for American Indian, Alaska Native and Native Hawaiian Artists

(VANCOUVER, Wash.) – American Indian, Alaska Native and Native Hawaiian artists nationwide have until April 6 to apply for the 2015 Native Arts and Cultures Foundation (NACF) Artist Fellowship.

2015 NACF Artist Fellowships

The coveted national award includes support ranging up to \$20,000 per artist. Awards will be made in six artistic disciplines, including: performing arts, filmmaking, literature, music, traditional arts and visual arts. “To meet a broadening need in the arts community, this year we invite applications in the discipline of performing arts,” said NACF Program Officer Andre Bouchard (of Kootenai and Chippewa descent). “More Native artists than ever before are exploring performing arts through multi-disciplinary approaches. We are looking forward to seeing what Native performing artists have been up to around the country!”

DEADLINE: Monday, April 6, 5 p.m. P.S.T.

To apply, artists who are members of federally and state-recognized U.S. tribes, Alaska Native and Native Hawaiian communities can review criteria and complete an application at <http://your.culturegrants.org> before the April 6, 5 p.m. PST deadline.

The foundation will announce award recipients in August 2015. For questions and technical support, contact Program Officer Andre Bouchard at andre@nativeartsandcultures.org or (360) 314-2421.

One of the only opportunities in the U.S. of this magnitude dedicated to supporting Indigenous artists and culture makers, the foundation’s national fellowship has been awarded to 41 American Indian, Alaska Native and Native Hawaiian artists so far. Artists who have received the award in the past are ineligible to apply for the 2015 NACF Artist Fellowship. Past fellows include visual artist Nora Naranjo Morse (Tewa), recording artist Keola Beamer (Native Hawaiian), choreographer Emily Johnson (Yup’ik), author David Treuer (Ojibwe), multidisciplinary artist Shan Goshorn (Eastern Band Cherokee) and film director Andrew Okpeaha MacLean (Iñupiaq).

Since it began operating in 2009, the nonprofit foundation has invested \$5,113,574 in programs to support Native arts and cultures across the nation, including direct support for over 127 Native artists and organizations. To learn more about the foundation’s mission and past fellows awarded, visit www.nativeartsandcultures.org.

To date, 41 American Indian, Alaska Native and Native Hawaiian artists and culture makers have been honored with a Native Arts and Cultures Foundation Artist Fellowship. NACF Fellows clockwise from left, work by Nora Naranjo Morse (Tewa), visual artist Sonya Kelliher-Combs (Athabaskan/Iñupiaq) in studio, work by Alan Michelson (Mohawk), performance by author Sherwin Bitsui (Navajo), still from documentary film by Christen Marquez (Native Hawaiian) and weaver Jeremy Frey (Passamaquoddy) in studio.

What is a Healthy Relationship?

Healthy relationships consist of two people who have an understanding of the needs and wants of the other. Healthy relationships bring happiness and health to our lives. Studies show that people with healthy relationships really do have more happiness and less stress. There are basic ways to make relationships healthy, even though each one is different...parents, siblings, friends, boyfriends, girlfriends, professors, roommates, and classmates. Here are Ten Tips for Healthy Relationships!

Keep Expectations Realistic – accept people for who they are and don't try to change them. No one can be everything we might want him or her to be!

Talk with Each Other – take the time to listen with your ears as well as your heart; this creates a bond/connection between you and the other person.

Be Flexible - Most of us try to keep people and situations just the way we like them. It's natural to feel apprehensive when things change and we're not ready for it; allow for change!

Take Care of You – don't try to please the other person, please yourself first. Remember, healthy relationships are mutual!

Be Dependable - If you have an assignment deadline, meet it. If you take on a responsibility, complete it. Healthy relationships are trustworthy!

Fight Fair – negotiate time to talk thing over and don't criticize. Ask for

help when you need it and don't hold grudges. Remember, you can always leave the relationship or situation!

Show Your Warmth – emotional warmth and understanding is highly valued in a relationship.

Keep Your Life Balanced - Only you can fulfill your life. Don't overload on activities. You'll have the opportunity to meet people and share with them. Relationships aren't dependent!

It's a Process - Most people feel just like you feel, wondering how to fit in and have good relationships. Healthy relationships can be learned and practiced and keep getting better!

BE YOURSELF!!! - It's much easier and much more fun to be you than to pretend to be something or someone else your not!

Don't use current concerns as a reason to jump into everything that bothers you. Be prepared to compromise or to disagree about things. Healthy relationships don't demand conformity or perfect agreement. They don't use ammunition from the past to fuel the present. When we feel close to someone it's easy to think we know how he or she thinks and feels. We can be very wrong! Don't make your relationship a competition. Winners and losers in a relationship don't last. Healthy relationships are between people who seek answers to problems together and remember to be yourself and not someone your not. (Provided by Kansas State University)

National Calendar of events:

March is National Ethics Awareness Month (<http://www.epromos.com>)

March is National Women's History Month (<http://www.nwhp.org>)

Ribbon & Support, Symbol Causes & Colors pertaining to this month:

“White” – Peace/Safe Motherhood Awareness

“Orange” – Racial Tolerance Awareness/Cultural Diversity Awareness

**ALWAYS CALL
911 IN AN
EMERGENCY!!!**

Our goal is to insure that all victims of domestic violence and/or their children are treated with compassion, respect, and sensitivity in addressing their needs with the main focus being Safety, Outreach, and Advocacy.

Washoe Tribe Domestic Violence Program

1-775-265-8698
(1-800-769-2746) ext. 1233

Washoe Tribal Police Dept.

1-775-265-7540

Tribal Police Dispatch

1-775-783-7233

National Crisis Hotline 24 Hours

1-800-799-SAFE (7233)

1-800-787-3224 (TDD)

*If you or someone you know needs help, have questions about domestic violence or about this article, or just want to talk, know that there is help and that everything discussed will be kept strictly confidential. Look for future on-going articles in the Tribal Newsletter. “Remember that **YOU** have the **RIGHT** to live a life **FREE** of violence”, from the Washoe Tribe Domestic Violence Program.*

This project was supported by Grant No. 2009-TW-AX-0050. Awarded by the Department of Justice, Office on Violence Against Women. Points of view in this document are those of the author and do not necessarily represent the official position or policies of the U.S. Department of Justice.

Washoe Tribe of Nevada & California
Employee of the Month

Monica Stevens,
 Pharmacy Clerk, WTHC Pharmacy

February

The major responsibilities of this position are answering phones, taking medication requests, handing-out filled prescriptions, checking, accepting and putting away daily medication orders, dealing with patient questions and problems, and relaying special requests from providers to patients as related to filling/picking up medications.

Monica always has a smile on her face, treats all patients like a friend or family, arrives to work early and ready to begin the day and does not mind staying late when necessary. She completes all requested projects or tasks with no issues and in a timely manner and is great at dealing with difficult patient situations on a daily basis and manages to do so with aplomb.

The pharmacy work is usually very demanding and fast paced. Monica helps to keep the pharmacy running as smoothly as possible throughout the day.

It is obvious that she honestly cares about the health and welfare of our patients and employees and will go out of her way to make sure a patient has what they need (i.e. will deliver meds to a patient's home after hours if necessary).

These are just some of the examples of how this employee exceeds job expectations and demonstrates dedication to the Tribe, the communities and its members. Thanks Monica.

New Faces Keep the Washoe Tribe Moving Forward

Below are the new faces the Washoe Tribe hired, transferred or promoted since the last newsletter:

Employee Statistics as of February 1, 2015

Total # of Employees:	279
Total # of Females:	65% 180
Total # of Males:	35% 99

EEO Statistics:

Caucasian	102	35%
Hispanic	23	8%
Asian	4	1%
African American	3	1%
Amer Indian	158	55%
Washoe	86/	Other A.I. 72

<u>NAME</u>	<u>DEPARTMENT</u>	<u>POSITION</u>	<u>START DATE</u>
Little John VanHorn	Clinic	Dentist	2/4/15
Kathleen Macellari-Solis	HR	Program Assistant	2/6/15
Alyssa Burt	Planning	WEX Admin Assistant	2/9/15
Rachel Rupert	Elder Center	Assistant Cook	2/9/15
Natasha Malone	WDG	Assistant Manager	2/9/15
Victoria Erwin	WDG	Assistant Manager	2/9/15
Romaine Smokey	Education	Instructional Assistant I	2/13/15
Leora Crawford	Finance	Accounting Clerk I	2/23/15

Washoe Tribe

of Nevada & California

919 US Highway 395 South,
Gardnerville, NV 89410
(775) 265-8600

Please let us know if your address has changed!

To view this newsletter online go to

www.washoetribe.us

Let us know if we can remove you from the mailing list and save paper and mailing costs.

Washoe Tribal Council

Neil Mortimer, *Tribal Chairman*
Deirdre Jones Flood, *Vice-Chairwoman*
Lisa Christensen, *Interim Secretary / Treasurer*

Carson Colony

W. Gary Nevers, *Chairman*
Chad Malone, *Vice-Chairman*

Dresslerville Community

Lisa Christensen, *Chairwoman*
Rueben Vasquez, *Vice-Chairman*

Off Reservation

Jeremy Steele
Mahlon Machado
Off Reservation Representatives

Reno Sparks Indian Colony

Lorraine A. Keller, *Representative*

Stewart Community

Jacqueline Steele, *Chairwoman*
Stan Smokey, *Vice-Chairman*

Woodfords Community

Irvin Jim, *Chairman*
Deirdre Jones Flood, *Vice Chairwoman*

Do you want to jump start your future?

If you have your High School Diploma or GED and have a vision to attend college or get a certificate/license and just don't know how to start, then stop by the Washoe Tribe Scholarship Department to see a Pre-College Advisor. They can assist with making your vision come true.

Washoe Tribe Scholarship Department
1246 Waterloo Lane, Gardnerville, Nevada 89410
(775) 782-6320 x2808
Monday-Fridays 8am to 4:30 pm