

Travel Plaza, Casino, and Job Fair. Oh My!

Wa She Shu Travel Plaza

Our Wa She Shu Travel Plaza is now open! Throughout the day on March 25, 2016, the Travel Plaza had its grand opening. The event was well attended by Washoe Tribal members and the local community members. KBUL 98.1 came out to broadcast this momentous occasion. The Travel Plaza has been open for two months, and it has been a success overall. In the upcoming months and years, we hope that it will continue to grow and be a major economic venture for the Washoe Tribe.

Wa She Shu Casino

The other economic development project the Washoe Tribe will be embarking upon is the Wa She Shu Casino. In partnership with the Poarch Band of Creek Indians (PCI), we will be opening a brand new casino right next door to the Travel Plaza. Construction began in October 2015 and will be complete in May 2016; nearly two full months ahead of schedule! There will a soft opening on Monday, May 23, 2016 *exclusively* for Washoe Tribal members and employees of the Washoe Tribe. The Grand Opening will take place on Thursday, May 26, 2016 for the general public.

Job Fair

Over the course of two days, the Washoe Tribe in partnership with the Poarch Band of Creek Indians hosted a Job Fair to hire employees to work

Above:

Wa She Shu Travel Plaza Grand Opening

To the Right:

A Washoe Tribal member gets interviewed during the Job Fair

at the upcoming Wa She Shu Casino. The first day was open only to Washoe Tribal members. The turnout was superb. Jobs were offered to 38 members of the Washoe Tribe, and every one of the members passed the screening process! PCI reported that it has never happened in their experience that every single person offered the job passed the screening process. **Way to go to our Tribal members!!** The

second day was open to the public for the Job Fair. Overall, the Job Fair was a success, and we are well on our way to the opening of the Wa She Shu Casino with a large portion of employees being from the Washoe Tribe!

A letter from Chairman Neil Mortimer to the Washoe Tribal Members

Dear Washoe Tribal Members:

WUMA Update

Again, I would like to thank the Washoe Tribal Council for their hard work and support regarding the change to the WUMA structure that is now being reorganized. As our membership is aware, on February 6, 2016, the Washoe Tribal Council adopted this year's fiscal budget. As a part of the WUMA reorganization, residential water and sewer rates have been eliminated for enrolled Washoe Tribal members effective February 2016.

DOJ Invocation

Along with the Vice-Chairwoman, I was afforded the wonderful opportunity to offer the invocation speech at the U.S. Department of Justice Office of Violence Against Women for the 2016 Department of Justice Coordinated Tribal Assistance Solicitation (CTAS). As a part of the program, the Washoe Tribe hosted the grantees the following day and facilitated a meet and greet with the new grantees.

Dance Hill Cultural Recognition

Most recently, and with the assistance of our Tribal Historic Preservation Office, the Washoe Tribe's beloved "Dance Hill," was listed to the National Register of Historic Places as a Traditional Cultural Property located near the Dresslerville Community. This designation is paramount to the preservation of our Washoe culture and provides for the continuation of Washoe cultural practices; for more information on the recognition status, please see page 6.

Wa She Shu Travel Plaza & Casino

In addition, I am writing this in support of our Washoe Tribal members that attended the Wa She Shu Travel Plaza Grand Opening on March 26, 2016. The day was commemorated with giveaways and a high amount of attendance by our Tribal members. It has been a collaborative effort amongst Tribal Administration, staff, and federal & state entities to see the operation of our

Travel Plaza come to fruition. I am pleased to say that there are several Tribal members employed at the Travel Plaza and on behalf of our Tribal Administration, would like to thank those of you who came to participate in our Grand Opening. Moreover, our Tribal Administration would also like to thank the leadership from Poarch Band of Creek Indians for organizing and promoting the hiring of our Washoe Tribal members at the "Washoe Tribal Members Only Job Fair" on April 14, 2016. This event employed upward of 40 Washoe Tribal members seeking employment—the very goal of entering into a partnership with Poarch Creek, which is to promote economic development for our Tribe and create employment for our Washoe Tribal members. As the Chairman of the Washoe Tribe, I look forward to the many advances our Tribe continues to make. I encourage the membership at large to attend the grand opening of the Wa She Shu Casino on May 23, 2016, which is designated for Washoe Tribal members only.

I look forward to a successful 2016 and I would like to thank our membership for the collaborative efforts as we progressively move forward.

Respectfully,

Neil Mortimer
Chairman of the Washoe Tribe of Nevada and
California

Update from Vice-Chairwoman, Deirdre Jones-Flood

I wanted to provide a trip report for my recent travel for the Tribe.

I participated in a U.S. Department of Health and Human Services and Department of Public Health (HHS, PHS) Tribal Consultation held at the Wild Horse Hotel / Casino on the Gila River Reservation in Chandler, Arizona during the week of April 11, 2016. The purpose of the trip was to provide testimony to the HHS on the TANF and Washoe Tribal Health Center (WTHC) on issues related to the tribal programs we operate.

Tribal staff who attended and provided testimony were TANF Executive Director Susan Jamerson, WTHC Executive Director Ben Johnson, and Healing Center Director Carolyn DeTierra.

The staff had set a one-on-one meeting with Melissa Stafford Jones, who is the Regional Director, HHS Region IX and various members of her staff. During the portion dedicated to the Indian Health Service and WTHC, Director Johnson spoke on Behavioral Health issues and the meeting was highlighting the need for increased capability of these services in rural Tribal clinics. We discussed the need for more medical personnel as there is a national shortage and turnover of the IHS staff in the Phoenix Office. The current Administrator has been there for 4 months and by having acting administrators and it's difficult to get assistance and issues resolved.

Ms. Jamerson and I had a one-on-one with Ms. Stafford Jones and her staff and discussed issues related to our difficulties getting approvals for our TANF IT phone upgrades. We are very pleased to let the Tribal Council know that we were informed

by Bob Garcia, Region IX Administrator, Administration for Children and Families that they were approving the \$88,000 for labor costs and he apologized for the delays and lack of follow-up. I felt this was a very beneficial outcome.

During the rest of the afternoon and next day, I sat at the Tribal Leaders table on the Testimony and Comments by tribal leadership. The moderator was Mr. Arlen Melendez, Chairman, Reno-Sparks Indian Colony, who is the delegate to the Secretary's Advisory Committee. Presentations included: Substance Abuse and Suicide Prevention Program Update, Tucson Indian Center's Native Pride Project, Toiyabe Youth Traditional Trade Walk and a Federal Panel on Medicare, and the final presentation was IHS support costs briefing. Many leaders spoke eloquently of their issues with IHS and it was a very educational and interesting for me and I felt our Tribe was represented well.

Best wishes,

Deirdre Jones-Flood
Vice Chairwoman
Washoe Tribe of Nevada & California

Secretary/Treasurer of the Washoe Tribe of NV & CA

The Washoe Tribal Council would like to announce the appointment of Jeremy Steele as the Interim Secretary/Treasurer, in accordance with the Washoe Tribe Constitution. There is an ongoing need for continuity of services for the tribal members, and the importance of the services and requirements for official Tribal Council business. The position is an official Tribal officer position, and joins the Chairman and Vice-Chairwoman in oversight of the management and operations of the Tribe.

Jeremy brings forth a wealth of knowledge, and is a graduate of the University of Nevada, Reno, where he earned a Bachelor of Arts degree with a Major in Psychology with a minor in Japanese. In addition, Jeremy serves on the Washoe Tribal Council as an Off-Reservation Representative. He also serves as an active member of the Washoe Tribe Health Advisory Committee, Vice-President of the Washoe Development Corporation, the Secretary of the Washoe Gaming Development, and is a member of the Constitution Committee. Jeremy worked as a Program Coordinator at the Carson Site Native TANF Program for three and a half years and is very familiar with the operations of the Washoe Tribal government.

Jeremy grew up in the Stewart community with his brother Chris Lee and parents Jacqueline and Kent Steele. His maternal grandmother is the late Eva James and his paternal grandmother was the late Joyce Haggerty (both grandmothers were Washoe members). Also, Jeremy just celebrated his one-year anniversary with his wife Stacey.

His goal for being on the Tribal Council is to facilitate change for the advancement of the tribe. Jeremy successfully ran for Tribal Council to ensure a positive change would happen while he is in office. Jeremy is keen on being available and transparent to Tribal members, and believes that as interim Secretary/Treasurer, Tribal members will have better access to another elected official at the Tribal Headquarters.

Jeremy has demonstrated his commitment to the Tribe by being an active member of the Tribal Council as well as being active on Boards of the Tribe. We believe he is an asset to our administration, and on behalf of the Tribal Administration, we would like to congratulate Jeremy on his appointment, and welcome Tribal members to come meet and/or speak with him at Tribal Headquarters.

Deirdre Jones Flood is a member of the Hung A Lel Ti Community, the Vice-Chairwoman of the Washoe Tribe, and the Vice-Chairwoman of the community council. She was raised with her five brothers and sister by her parents the late Ellsworth & Belma Barber Jones, and she is the granddaughter of the late Tom & Nettie George Barber. She is the proud mother of her son and daughter, and has one grandson. She earned her degree in Sociology from the University of California, Berkeley. Her career includes over 40 years working with tribal programs and tribal governments. She has been a lifelong advocate for promoting Indian awareness. She made a commitment early in her career to always protect the sovereignty of tribes, and her goals are to work on building the capacity of the tribe and work towards self-sufficiency.

Irvin Jim is the Chairman of the Hung A Lel Ti community. His paternal grandparents were the late Velma and Greely Jim and his maternal grandparents were the late Gilbert and Flossie Bennett. He is the son of Rocky Jim and Linda Shoshone. He was elected to the Tribal Council in the latest 2014 election, and while on the Tribal Council his goal to assist the Tribal members in any way he can. He is a volunteer firefighter and certified EMT at Station 95, and in 2016 he was selected as Fireman of the Year for the Eastern Alpine Fire Department.

Jacqueline Steele has been married to Kent Steele for 31 years and has 2 children, 4 grandchildren and 2 great-grandchildren. Her great grandmother was Clara Frank, grandfather was Willie Jim and mother was Eva Jim James. She is retired from the state of Nevada after 30 years of service as a Workers' Compensation Investigator. She has been involved in her community since 1989 in the capacity of Vice-Chairwoman and Chairwoman for the Stewart Community Council as well as Washoe Tribal Councilwoman and previous Vice-Chairwoman for the Washoe Tribe. She has represented the Stewart Community on the Washoe Housing Authority Board of Commissioners, and is a member of Constitution Committee. Currently she is the Chairwoman of the Stewart Community and a Washoe Tribal Councilwoman. She is proud to serve the Washoe people.

Stan Smokey serves as the Vice-Chairman of the Stewart Community Council, and is on the Washoe Housing Board of Commissioners. He is the son of Eleanore Smokey and the late Romaine T. Smokey Sr. He was raised in the Dresslerville Community with his brothers Aaron, Anthony, the late Romaine Smokey Jr, and his sister Linda. He has been married to Filomena Smokey for 24 years. He is father to six children, Jessi, Erika, Westly, Roman, Lakoda, and Zander, and is the proud grandfather of four grandchildren. He has worked for over 30 years in the construction trade and as a journeyman diamond cutter. He strongly believes in self-sufficiency for the Tribe and building a strong economic base through various enterprises.

Mahlon J. Machado is the son of Deanne George, his grandparents were Ivan George and Fern George. His adopted mother is Barbra Jones. He has two children with Erin Cain; their daughter Scarlet and son Caiden. He was elected to Tribal Council previously in 2002 and was Chairman of the Hung A Lel Ti community, and was the alternate for Off Reservation on the Tribal Council. In the most recent election in 2014, he was elected to the Washoe Tribal Council. He is also currently the Chairman of the Washoe Tribal Gaming Commission. He has an AA degree from WNC, and will receive a BSA this year. He has maintained employment with the Tribe throughout his life. He hopes to see the Travel Plaza / Casino project come to fruition. He also aspires to create opportunities for Tribal members and to help raise the quality of life for all members of the Washoe Tribe.

Lorraine A. Keller is the Reno-Sparks Washoe Tribal Representative. This is her second term as the Washoe representative for the Reno-Sparks Indian Colony Washoes. Currently she resides on the Reno-Sparks Indian Colony in Hungry Valley with her daughter, Chelsea Morning Star O’Daye. Her mother is Ramona Lutz Keller and her grandmother was Mildred “Millie” George Lutz. She obtained her Associate’s Degree in Criminal Justice, Juvenile Justice from the Truckee Meadows Community College in Reno, She has been employed with the Reno-Sparks Indian Colony as an Education Advisor for 9 ½ years. She also enjoys traveling, attending Pow Wows, and most of all enjoys attending our tribal activities. Being a Tribal Council Member is a great honor and she will do her best to uphold all her responsibilities.

Carson Colony Community Council Vice-Chairman Chad Malone is a resident of the Carson Colony and a member of the Washoe Tribal Council. He is married to Ramona Malone with two sons, Preston and Chavin, and is a proud grandparent. Chad serves as an active member of the Washoe Tribe’s Housing Authority Board of Commissioners and is also employed by the Washoe Tribe with WUMA. Chad has actively participated in the Community Council for several terms.

Carson Colony Community Council Chairman Gary Nevers is a resident of the Carson Colony and a member of the Washoe Tribal Council. He is employed by the Washoe Tribal Housing Authority. Gary has a daughter, Naomi Nevers, who is a teacher for the Carson School District, and he is the proud grandparent of two. Gary has actively participated in the Community Council for several terms.

Huḡa me hešī, Lisa Christensen degum dia leī. Huḡaletī gúmtanú. Lisa has lived in Dresslerville for 19 years and is currently the Chairwoman of Dresslerville Community Council . She has 7 children, ages 13 to 26, and 3 grandchildren. Her mother is Yvonne Christensen, grandparents are Roland Curtis Christensen and Elaine Dutchy Christensen. She started working for the Washoe Tribe 26 years ago. She became a CERT member in 2005. Her current position is an Environmental Specialist II/Emergency Response. She is also voting member of Douglas County & Carson County Local Emergency Planning Committees, and recently appointed by Governor Brian Sandoval to the Nevada Commission on Homeland Security to represent the Tribes of Nevada She looks forward to the future of our Tribe and proud to be part of it.

Dresslerville Community Council Vice-Chairman Rueben Vasquez is a resident of the Dresslerville Community and a member of the Washoe Tribal Council. He was elected to the Tribal Council in the most recent 2014 election. Rueben is the Assistant Manager at Meek’s Bay Resort. He is the son of the late Karey Sallee. He enjoys serving his people and will do his best during his time on Tribal Council.

Dance Hill Traditional Cultural Property

Tehwehweh ʔitʔugúmam “girls dance-going up” (Dance Hill) was listed to the National Register of Historic Places as a Traditional Cultural Property (TCP) in February 2016.

The Tribal Historic Preservation Office (THPO) and the Humboldt/Toiyabe National Forest working together have nominated the landscape as a Traditional Cultural Property for the continuation of Washoe cultural practices.

The TCP is located entirely on Forest Service property adjacent to the Dresslerville colony. The Forest Service retains ownership of the lands but has reserved 500 acres designated as a Traditional Cultural Property for the continued use for Washoe ceremonial and traditional cultural practices.

The THPO and Forest Service are currently working on management plans for the TCP. Presently, Forest Service designated route FS-41677 will remain open and the user created roads are under evaluation for closure. Other considerations are anything that has an adverse effect on the TCP and the cultural uses.

For over 20 years Dance Hill TCP was discussed within the tribe, but under the right conditions the TCP nomination from start to finish took less than a year to complete. We wish to thank the Humboldt/Toiyabe National Forest for their commitment to the Washoe Tribe. In addition, we thank all the Washoe who contributed to the work involved and to all those who keep the culture alive.

The tribe identified Dance Hill for acquisition during the Douglas County Lands Bill and for 8 years Douglas County had delayed the process and still the lands bill still has no foreseeable future. So, we moved forward with the nomination to ensure the Washoe culture has a place at dance hill now and forever. In doing so, we have solidified the lands for cultural preservation regardless if the lands bill would ever come to fruition or not we could not stand idle and wait for political indifferences.

For questions call the THPO at (775) 265-8600.

Respectfully,
Darrel Cruz, Tribal Historic Preservation Office

TRIBAL COUNCIL CONTINUING TO SEEK CONSTITUTION COMMITTEE MEMBERS

At the April 11, 2016 Tribal Council meeting, the first four members of the Constitution Committee were selected the Tribal Council. Congratulations to the four members who were selected: Bernadette Nieto, Stan Smokey, Jacqueline Steele, and Jeremy Steele. They were the only Tribal members to put their letters of interest in before the deadline outlined in our last Tribal newsletter; however, **there are still 3 positions available on the committee!**

Letters of interest can be submitted to Kim Trovato at kim.trovato@washoetribe.us. Applicant must appear at the next regularly scheduled Tribal Council meeting to read their respective letters.

Per the Washoe Tribe Constitution, Article VI-Powers and Duties of the Washoe Tribal, section (g), the Washoe Tribal Council has the authority:

“To create and regulate subordinate organizations for economic and public purposes and to delegate to such organizations, or to any subordinate boards, officials of the tribe, or to the community councils, any of the foregoing powers, reserving the right to review any action taken by virtue of such delegated power.”

The Constitution Committee will work in conjunction with the Washoe Tribal Council to bring forth proposed amendments to our existing Washoe Tribal Constitution. The Constitution Committee will also participate in trainings to further educate on the process of Secretarial Elections. Tribal members who are not selected for the Committee are welcomed and encouraged to attend publicly held meetings to voice their opinions on proposed amendments.

Criteria for Constitution Committee Members:

- Must be an enrolled member of the Washoe Tribe, NO dual-enrollment (Article 2, Section 5)
- Must be 21 years or older
- Must be able to contribute to establishing By-Laws for Committee to follow
- Must submit a letter of interest to interim Committee which outlines your experience, knowledge, education qualifications, and level of commitment
- Must have knowledge of the Washoe Tribal Constitution
- College degree preferred
- Tribal leadership experience preferred
- Must be available to meet on a monthly basis (bi-monthly as needed)

Anticipated Timeline for Proposed Amendments

- ⇒ Publicly held Constitution Committee meetings
 - ⇒ Presentation at Community Council level by Committee
 - ⇒ Presentation at Tribal Council level
 - ⇒ Tribal Council passes, by resolution, proposed Constitution amendments
 - ⇒ Secretary has 180 days to call and hold an election to ratify a proposed amendment
- ⇒ Secretarial election is conducted by the Bureau of Indian Affairs

****PLEASE BE PREPARED FOR AN
18 - 24 MONTH COMMITMENT TO
BE PART OF THIS COMMITTEE****

DMV Tax Exemption

This exemption is for Washoe Tribal Members **ONLY** who are currently living on a Washoe Tribal community (Carson, Dresslerville, Stewart, or Woodfords) or Tribal Allotment land.

You must have the following items when getting your *DMV Tax Exemption* from Tribal Administration:

1. **Washoe Tribal Identification**
2. **Valid Driver's License**
3. **Proof of Tribal residency (Utility bill, etc.)**
4. **Document showing full VIN number, year, make and model**

It is a privilege to use this exemption. We must follow these guidelines to ensure that we continue to be able to use this exemption and that this DMV Tax Exemption is not being abused. **NO EXCEPTIONS.**

For any questions please contact Tribal Administration at [\(775\) 265-8600](tel:7752658600).

Tribal Council Working Session

**Save the date: Friday July 8th
6:00 p.m. Tribal Council meeting
Stewart Community Building**

Tribal members are invited to participate in the Tribal Council's working session with Bureau of Land Management and other federal and state agencies on protection and preservation of the Pine Nut Mountains and their resources.

Washoe Sports News

Golf

There are some young native golfers who are doing very well for themselves on the Carson High School Golf Team. Bebop Martinez and Lakoda Smokey are juniors at Carson High School. They lead the way for the Carson High Golf Team. Lakoda is in his third year of playing for the golf team, and is in a battle for the #1 spot on the golf team, which currently belongs to Bebop Martinez. Both of these young men share two weeks at the #1 and #2 spots out of 6 spots on the team. Lakoda's best score so far for the season is 74, and Bebop's is 79.

Robert Bebop Martinez Jr. is a junior at Carson High School. His parents are Robert and Tessie Martinez, his grandmother is Rita Andrews, and his great-grandmother was the late Sylvia Barber Andrews. He has been playing golf since he was 4 years old, and playing competitively since he was 9 years old. Although he doesn't know what college he would like to attend when he graduates high school, he knows he wants to play golf at the next level.

While being on the team is very important to Lakoda, he also has maintained a 3.0 grade point average in his classes. He is the son of Stan and Filomena Smokey and grandson of Eleanore Smokey and the late Romaine Smokey Sr. who was known as an excellent golfer and taught his sons to play.

Lakoda's brother, Zander Smokey also shares a spot on the team and is competing for the #6 spot for the Carson High Golf Team. He is a freshman at Carson High who is up against stiff competition against 15 other golfers to get that #6 spot on the team. He is also the son of Stan and Filomena Smokey and grandson of Eleanore Smokey and the late Romaine Smokey Sr. Zander understands the importance of doing well with his grades and maintains a 3.0 GPA. Both Zander and Lakoda were taught to play by their dad, Stan, who is a competitive tournament player.

Lakoda Smokey
&
Bebop Martinez

Zander Smokey

Softball

Just like the young men on the golf team, we have some impressive young ladies that are making their mark on the softball field. While Carson is in a "rebuilding" state (winning only 2 games last season), they have the foundation for an extremely talented team in the next few years thanks to Tezia Boice, Jailene Salciedo, and Camiell Simpson. The team has already won more games than last year, and should continue to win throughout the season.

Tezia Boice from the Carson Community is a freshman at Carson High School, and she plays on the Varsity Softball Team. Camiell Simpson is a sophomore at Carson High has been on the Varsity Softball Team since she was a freshman. While she loves sports her academics are also important and it shows with her earning a 3.7 GPA. Her parents are Alan and Laura Simpson. Camiell is following in her late grandmother Thelma Ridley's footsteps, as a catcher. Jailene Salciedo is also a freshman who plays for the Carson High Varsity Softball Team. She is a pitcher, outfielder, and plays first base. She is also very dedicated to her academics and has a 3.8 GPA. She hopes to go to medical school one day and become either a pediatrician or nurse practitioner.

Meeks Bay is now hiring!

Apply at the Washoe Tribal Headquarters,
or online at www.washoetribe.us.

*Be sure to bring your Tribal ID to receive
Washoe Tribal member preference!*

Newsletter Schedule

This is to remind and inform all interested Washoe Tribal members that the Washoe Tribe's Monthly Newsletter is transitioning into a new phase. Beginning with the January/February edition, Washoe Tribal members started transitioning into becoming newsletter contributors for the bi-monthly publication. The goal of the newsletter is to keep Washoe Tribal members informed of current economic development updates, news across Indian country, and most importantly, tribal administration activity.

The Washoe Tribe's newsletter will now highlight positive academic and athletic achievements of Washoe Tribal members and descendants. Language and cultural preservation is fundamental to the continued existence of our Washoe people, and the newsletter will have a dedicated section for monthly updates and future events.

It is important that our administration builds trust amongst our Washoe Tribal members by remaining transparent, listening to and providing feedback to our community members, providing safe communities, and promoting community wellness. The current tribal administration strongly believes in allowing our rising Washoe Tribal members to succeed through education, employment, and opportunity. If you have any ideas or thoughts about the transition phase of our Washoe Tribal newsletter, please do not hesitate to contact us at the Tribal Administration Building.

Department Updates

Upcoming Council Meetings

Tribal Council Meetings:

May 13 - Carson Colony

June 10 - Dresslerville**

Community Council Meetings:

Carson Colony - 2nd Wednesday of each month

Next Meeting - May 11 at 6:00 pm

Dresslerville - 1st Wednesday of each month

Next Meeting - May 4 at 6:00 pm

Stewart - 3rd Tuesday of each month

Next Meeting - May 17 at 6:00 pm

Woodfords - 1st Thursday of each month

Next Meeting - May 5 at 6:00 pm

Off Reservation - 3rd Saturday of every 3rd month

(Quarterly) Next Meeting - July 16 at 10:00 am

****Location may change to another community**

Social Services Department

The Social Service Department is now accepting applications for enrolled members that are seeking emergency assistance. Under the IRS guidelines, and in order to comply with the Indian General Welfare Benefits Act, Indian tribes are allowed to distribute money in accordance with federal law.

The Social Services Department has implemented an Emergency Assistance Program with funds contributed from the Chairman's budget to allow for compliance with the Indian General Welfare Benefits Act. The Emergency Assistance Program allows for equal and fair distribution of emergency funds for eligible Washoe Tribal members. Funds distributed from the Chairman's budget are distributed in accordance with both federal and state laws. The goal of the program is to create an equitable resource for our Washoe Tribal members who are experiencing an unanticipated emergencies and family hardships. The Emergency Assistance Program so far has assisted over a hundred tribal members and has been a success, helping our members in need.

Applications are available at Tribal Headquarters and the Washoe Tribe Social Service Department. Social Services can be reached at [\(775\) 265-8691](tel:7752658691).

Court Hours of Operation

MONDAY - 9:00 AM - 4:00 PM

TUESDAY - 9:00 AM - 4:00 PM

WEDNESDAY - 9:00 AM - 11:30 AM

Lunch from 11:30 – 12:30 this day

**COURT IS IN SESSION FROM
1:30 - 4:00 PM ON WEDNESDAYS.**

THURSDAY- 9:00 AM – 4:00 PM

FRIDAY 9:00 AM – 4:00 PM

Lunch hour daily: 12:00 – 1:00

Congratulations to the Washoe Tribal Health Center!!

WTHC was recently nominated for the **Silver Syringe Awards**, and were chosen to receive the **Innovation in Immunization** award that recognizes an individual, organization or provider that demonstrates exceptional innovation in developing and executing immunization programs and projects.

As a winner, WTHC was recognized at the Northern Nevada event held on *Friday, April 15* at The Resort at Red Hawk in Sparks.

About Silver Syringe

Presented by Immunize Nevada, the Silver Syringe Award recognizes immunization champions who exemplify best practices, high rates and strong partnerships in their clinics and every day practices throughout the state of Nevada. This prestigious award highlights the best of the best and takes the time to honor the winners at a formal sit-down dinner event.

For more information about Silver Syringe and/or Immunize Nevada, please visit www.ImmunizeNevada.org.

Tanya Liscio, RN - *“We have made exceptional strides in the clinic this past year in providing immunizations to patients at every visit, staff education on vaccines in general as well as safely navigating the very complicated schedule, how and where to give vaccines, a “mentoring program” in which staff has to work with me every time they give vaccines until they are “signed off”, vaccine storage and handling training on EZIZ annually for every staff member giving vaccines, and everyone is now trained and utilizing the State Immunization*

Registry for every vaccine given in this clinic. We were also very successful in increasing our adolescent immunization rates significantly at our last State audit where our Tdap, MCV4 and HPV rates were evaluated. Finally, we have made measureable progress with our staff and community in the level of influenza vaccine coverage we have reached so far this year compared to previous years.”

Cultural Resources Department

WASHOE SONS OF TRA-

This program has been tailored to Washoe culture. Weekly topics include: cultural activities, outings, guest speakers, and community service events for you to participate in for the next year. Activities planned include: team building, storytelling, reflection, climbing, hiking, fishing, arrows, traditional games, volunteer work, and many others. Each week the boys meet with a facilitator for a couple of hours. The facilitator's role is to assist the boys in drawing out their own innate knowledge as they participate in talking circles, develop mind maps, complete activities in the booklet, develop service project plans, and develop understandings about their roles as young Native American men.

The Sons of Tradition Program is accepting new participants into the program. If you know anyone who would be interested in this program please have them call our office at (775)782-0010, or just bring them to the next meeting! The Sons of Tradition Program will be offered to our young men ages 12-18, men who wish to participate are also invited. For additional information please contact Kristin Burt, Herman Fillmore, or Nick Agnason.

ART LESSONS- The SOT group has recently participated in a series of art lessons. The group has learned to use colored pencils, charcoal, and others, on many types of medium. The artist introduced new techniques to the group, while discussing perspective in artwork. These lessons are unique to the group by enabling participants to express themselves in a healthy environment in which they are surrounded by their peers.

Washoe Tribe Police Department

REWARD

\$2,500.00

The WTPD is offering a reward for information leading to the arrest and conviction of the individual(s) responsible for the death of Maleek Robertson.

Maleek Robertson was killed on March 18, 2016 on the Carson Community.

Contact the WTPD at **775-265-7540**

-or-

Contact the BIA OJS at **775-887-3500**

Washoe Environmental Protection Department

Department of Energy Clean Energy Solar Projects

The Department of Energy funded and provided technical assistance for the installation of solar arrays at seven Tribal facilities. The purpose was to reduce the energy costs by installing solar arrays and reduce the Tribal carbon footprint by generating electricity from the sun. The Contractor was Black Rock Solar, Inc.

The seven facilities included the Dresslerville Head Start, Elder Center, Community Building, and former Healing Center; Carson One Stop Market and Gym, and the Stewart Wellness Center. This project started in mid-May, 2015, with the final solar maintenance staff training in mid-October.

Completed solar array at the Stewart Wellness Center.

Completed solar array at the Dresslerville Community Center

WEPD Staff:

Norman Harry - Environmental Director

Michelle Hochrein - Environmental Coordinator

Lisa Christensen - Emergency Response/
Environmental II

Jocelyn Christensen - Administrative Assistant

Eric Fillmore - Recycling Program/
Environmental II

John Warpeha - Noxious Weeds Program
Environmental II,

Justin Stang - Water Quality and Air
Quality Programs / Environmental II

Jason Kizer - Conservation Crew

Filomena Smokey and Ed Williams receive the operating manuals from Black Rock Solar electrician Eli Smith (left) and project manager, David Lasky (right), after completing the maintenance training.

Ranch Update Spring 2016

This past year the Ranch had many issues to address. Number one was the lack of water available to irrigate our fields. The past year was the worst drought recorded to date and the priority was to utilize water in the most effective and efficient manner possible. The upper Ranch had no water available and we were not able to do any cultivation. This spring we are in the process of retiling and planning 60 acres with grain and alfalfa. Ranch holdings acres from headquarters has a very good water table and we were able to sustain this portion thorough the drought. There were two 2 cuttings of grass hay and were obtained enough to sell approximately 100 tons and still retain enough to feed the cattle herd if needed. The Stewart Ranch had enough water to irrigate for the season April thru October, we had 3 hay cuttings, enough to feed the herd. Cow herd at this time has 85 calves out of 87 cows. We retained 26 heifers from last year, with a goal to calf 100 plus for next year. The following is the highlights and goals for our herd:

- Calving survival: 96-98%
- Weaning (birth to weaning age): 99-100%
- Weaning weights increased from 52 to 715

These figures are based on previous sales records. Calves sold at feeder sales with 3500 / 4000 lbs, sold at the auction have equaled or topped the sale in their weight class for the past 5 years. We are very proud of these results.

SENIOR CENTER MAY 2016 LUNCH MENU

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
2 Chicken Noodle Soup Raspberry Walnut Spinach Salad Saltine Crackers <i>D'ville Exercise 10:30am</i>	3 Meat Ball Sandwiches Potato Salad Mandarin Oranges <i>D'ville Beading Class 10a</i> <i>Carson Sewing Class 10a</i>	4 Pork Chops Green bean casserole Dinner Roll Strawberries	5 BBQ Chicken Wings Baked Beans Watermelon <i>Elder Site Council Meeting 1pm— D'ville</i>	6 <i>Douglas County Senior Center Elder Center Closed</i> <i>Mother's Day Trip</i> <i>D'ville Exercise 10:30am</i>
9 Chef Salad (Turkey, ham, cheese, tomato, onion, egg) Banana Nut Muffin <i>D'ville Exercise 10:30am</i>	10 Lasagna Garlic Bread Baked Carrots Pudding <i>D'ville Beading Class 10a</i> <i>Carson Sewing Class 10a</i>	11 Roasted Turkey Mashed Potatoes & Gravy Mixed Vegetables Cranberry Sauce <i>D'ville Sewing Class 10am</i>	12 <i>Elder Center Closed</i> <i>MeeK's Bay Elder Trip</i>	13 Broccoli & Cheddar Soup Saltine Crackers Peaches <i>D'ville Exercise 10:30am</i>
16 Chicken Stew Pan Bread Ice Cream Cups <i>D'ville Exercise 10:30am</i>	17 French Bread Pizza Mixed Green Salad Cantaloupe <i>D'ville Beading Class 10a</i> <i>Carson Sewing Class 10a</i>	18 Beans & Ham Hocks Biscuits Pineapple <i>D'ville Sewing Class 10am</i>	19 Cheese Burger Lettuce & Tomato Pickle Spear Curly Fries	20 Spaghetti Garlic Sticks Tossed Green Salad Green Grapes <i>D'ville Exercise 10:30am</i>
23 Chicken Wild Rice Soup Cucumber Salad Chocolate Chip <i>D'ville Exercise 10:30am</i>	25 Chicken Fried Steak Mashed Potato & Gravy Asparagus Watermelon <i>D'ville Beading Class 10a</i>	26 Chili Cheese Dogs Potato Chips Blueberries	27 <i>Centers Closed For Woodfords Luncheon</i>	28 Italian Wedding Soup Egg Salad Sandwich Carmel Grapes <i>D'ville Exercise 10:30am</i>

	31 BLT's on Haogie Roll Pickle Macaroni Salad Coconut Cream Pie <i>D'ville Beading Class 10a</i>		<i>Congregate Meal Cost:</i> <i>Age 60 & older-</i> <i>(donation requested)</i> <i>Under 60 - \$5.00</i>	<i>Outbound Meals</i> <i>1st week of the month</i> <i>**Milk Delivered</i> <i>2nd week of month</i> <i>**Orange Juice Delivered</i>

Centers Closed on:
May 6th, May 12th, May 27th & May 30th

Dresslerville
(775)265-6426
Carson (775)265-8600 ext
10809

Washoe Housing Authority

Administration Update

The Washoe Housing Authority is pleased to announce that Nancy Nizankiewicz has been selected as the Executive Director of the Washoe Housing Authority. Nancy has worked at the housing authority for over 3 years as the Finance Manager and has been involved in all aspects of the housing operations. The expertise she has in finance has been beneficial in the development of the Low Income Housing Tax Credit programs for California and the successful award of tax credits for the Woodfords community and planning for the current application for Nevada Tax Credits for the Stewart community.

Client Services Update

The Washoe Housing Authority is also excited to announce Annette Alvarado as the new Client Service Manager! Ms. Alvarado has been with the WHA since July 2012 and has experience in contract and project administration, budgeting, policies, and procedures, tenant policies and management of both low rent and mutual help units. Most recently Ms. Alvarado received her certification in NAHASDA Low Income Tax Credit Compliance. Ms. Alvarado is also experienced with HUD in the preparation of the Annual Indian Housing Plan, Annual Performance Report, Annual Formula Response Report and processing conveyances through the Bureau of Indian Affairs.

Ms. Alvarado has also instituted weekly inspections of three units per week for the months of April through December

Washoe Housing Authority Staff

Administration

Nancy Nizankiewicz, Executive Director & Finance Manager

Jeriann Lopez, Client Services Intake & Communication Coordinator

Finance

Jeanine Jim Blue Horse, Accounting Technician

Cori Hutchins, Accounting Clerk

Client Services

Annette Alvarado, Client Services Manager

Samantha Dressler, LIHTC Client Services Specialist

Martin Montgomery, Client Services Specialist

Development & Facility Management

Steve Brown, Development & Facility Manager

Raymond Gabriel, Jr., Maintenance

Gary Nevers, Maintenance

Luis Gabriel, Skilled Laborer

Shawn Pretty on Top, Skilled Laborer

Dustin Turner, Skilled Laborer

Washoe Housing Authority

PROJECT UPDATES:

Woodfords Low Income Housing Tax Credit Project

In September 2015 the Washoe Housing Authority (WHA) was awarded tax credits from the state of California. With these funds the WHA will remodel all 24 low rent units in the Woodfords Community. Five of the 24 units will have additions of one or two bedrooms and two of the five units will have an additional bathroom. There will be five units that will have enclosed garages. All the low rent units will have a high energy efficient appliances, HVAC, solar panels to reduce electric bills, front porches and two units will have ramps added on.

As of April 25th there are two completed units with demo starting on the third unit with an estimated completion date of June 3, 2016. Along with the remodeling of the 24 units a new community building will be constructed towards the end of the project.

Nevada Tax Credits Project

On April 19, 2016 the Washoe Housing Authority (WHA submitted a Nevada Tax Credit application with a request to construct 14 new homes for homeownership in the Stewart Community. Eight of the homes will be three bedrooms and six will be four bedrooms. The plans also include a playground and picnic area and a new community building. Awards most likely won't be announced until July so we will keep you updated on any progress.

ICDBG 2014

In 2015 the Washoe Housing Authority (WHA was awarded Indian Community Development Block Grant (ICDBG) funds to construction a four-plex in the Carson Community and two duplexes in the Woodfords Community. The Carson project is located on Onieda and is anticipated to be complete before the end of May 2016. The units are all two bedrooms two bath units with two of the units having ramps in front.

Washoe Housing Authority Board of Commissioners

Carson Indian Community

Chad Malone, Vice-Chairman

Valarie Nevers, Alternate

Dresslerville Community

Anthony Smokey, Commissioner

Willie Smokey, Alternate

Stewart Community

Stanley Smokey, Commissioner

Jacqueline Steele, Alternate

Woodfords Community

Deirdre Flood, Chairwoman

Off Reservation

Lana Hicks, Secretary/Treasurer

Debra Keats, Alternate

May 28th, 2016

Memorial Weekend Boat Raffle

Enter to Win a 19.4 Foot Klamath Boat!!!!

Boat comes with:

- 1 – Boat Trailer
- 1 – 90 Horse Power 4 Stroke Mercury Motor
- 1 – 8 Horse Power 4 Stroke Mercury Motor
- 1 – Dual Control Fish Finder
- 1 - Premium Stereo System

1 year service warranty with Kryptonite Marine!!!!

WA SHE SHU

THE PEOPLE'S PLACE

**Drawing Takes Place at the
WA SHE SHU
TRAVEL PLAZA
1001 US Hwy 395
N. Gardnerville,
NV 89410**

**\$2.00 per Ticket
\$20.00 for a Book
of 15 Tickets**

**Only 15,000
Tickets Will
Be Sold!!!!**

Purchase Tickets at:

Chevron Station
915 Mica Dr.
Gardnerville, NV

Carson Smoke Shop
2990 S. Curry Street
Carson City, NV

**WA SHE SHU
Travel Plaza**
1001 US Hwy 395 N.
Gardnerville, NV

Washoe Tribe of Nevada & California

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

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*
Kathleen Simpson, *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*

Please let us know if your address has changed!

Get child care paid or subsidized by ITCN

Inter-Tribal Council of Nevada, Inc. Child Care Development Fund (CCDF) can pay up to 95% of your child care costs if you are a Native American family in Nevada. Child care subsidies are available for Native American families in your community. To be eligible your child must

be 13 years of age or younger, have proof of Native American descendency, (or parent / guardian), working, attending technical/higher education, or in a job training component. Call (775) 355-0600, extension 290, today to see if you are eligible!