

Wá bíba úm múše eš gí

Translation- "Read It Here"

Highlights of what's inside

New Tribal Employees—page 8

See who was hired lately and employee statistics.

Raffle for kids without cavities—page 10

Your son or daughter can win a prize if they meet the cavity free criteria.

Newsflash from the Healing Center—page 11 & 12

Find out about the outpatient program.

Health Center Priorities—page 13

Late appointment policy outlined for patients.

Household Hazardous Waste Station in Stewart—page 15

New hazardous waste station in Stewart allows for local collection.

Photos from Employee Appreciation Day—pages 17 & 18

Fun had by all!

Grieving Assistance—page 19

Healing center offers grieving advice.

See page 2 for newsletter submission and deadline information.

Children's books feature Washoe language

by Sarah Hauck
shauck@recordcourier.com

Ancient legends of the Washoe people have been brought to life in the native Washoe language through four children's books. Tribe elder Melba Rakow and Washoe person Lisa Enos, translated four legends into children's books illustrated by local artists.

"We are trying to bring back our language," Enos, teacher and language coordinator of the Dresslerville Head Start program, said. "No one under the age of about 65 speaks the language.

Our language is our identity and what sets a culture apart from the rest of the world. Our language holds our stories, our values and teachings from relatives before us, it allows for a deeper understanding of our land and our society.

Brad Coman | The Record-Courier

Lisa Enos of Dresslerville, left, and Tribal Elder Melba Rakow have written four Washoe books.

Book Release Laka Lelup

Please join Pat'alji Me?ki Head Start Immersion Nest

November 8, 2014

@ 4:00 p.m. at the Dresslerville Gym.

We will be presenting our Children's books of traditional Wašiw Legends.

Come and meet the artists, join in some hands on activities & receive free copies of all four books!

Wašiw Communities welcome!!

MUST BE PRESENT, 1 SET OF BOOKS PER FAMILY

(Continued on page 2)

(Continued from page 1)

Children's Books

It is our philosophies and ideologies.”

Each book dictates a legend of the Washoe culture.

“One story in particular about our seasons and their harvest cycles we really wanted to translate,” Enos said. “It is told by an ant and we really wanted this legend because it tells the way of life for our year. I always start the school year telling that story.”

The other three stories include animals and their interactions with cultural aspects of the Washoe people.

The publication of the books were made possible by the Administration for Native Americans grant the school applied for three years ago.

The grant will last for another year, and has made it possible for Enos and Rakow to translate, contract illustrators, publish the books for the children of the tribe and to integrate a language “nest” into the preschool.

“This is our third and final year of the grant,” Enos said. “We are getting a lot of encouragement from the community to keep this going. We are looking for more

Brad Coman | The Record-Courier
The four Washoe books written and translated by Lisa Enos and Tribal Elder Melba Rakow.

funding to keep this going. We’ve come too far to quit now. Eventually we want these guys (preschool students) to speak our language fluently. If we do not teach our language to our children our history dies. We want the teachings of our relatives to live on in our children. We want our children to respect our elders’ teachings, as language is a tool to construct a way of thinking. When children have a strong sense of identity, research has proven that those individuals who

November CALENDAR

Dresslerville Community Council Meeting
Wednesday, November 5, 6:00pm

Veterans' Day
Tuesday, November 11
Tribal offices will be closed

Carson Colony Community Council Meeting
Wednesday, November 12, 6:00pm

Woodfords Community Council Meeting
Thursday, November 13, 6:00pm

Tribal Council Meeting
Friday, November 14, 6:00pm
Stewart Community
(subject to change)

Stewart Community Council
Tuesday, November 18, 6:00 pm

Thanksgiving Day and the following day
Thu & Fri, November 27 & 28
Tribal offices will be closed

(Continued on page 3)

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**

(Continued from page 2)

Children's Books

have been raised with their language and culture are resilient and academically successful and will have a strong connection to their family and community.” Rakow is the main teacher within the language nest, teaching the language and culture to the youngest members of the tribe with hopes of instilling these qualities in the preschool children.

“We wanted another means where our language was and

that’s why we created the books,” Enos said.

The four books took about two years to complete from translating, illustration and editing.

“Even though these books were very stressful and time consuming, we want to write at least two more while we are still on the grant,” Enos said.

When the grant ends the books will be available for sell to the public, which Enos said is a goal of the tribe’s to share their culture with the community outside of the reservation.

“We want to give some to local libraries and schools and look into areas of Tahoe where several of the legends are based.”

Books will be distributed to the tribe’s children in a book release in October, but are not currently available to the public.

Four artists, each with connections to the tribe in some way, created the art for the books.

The illustrations have each been framed and will be on display during the book release for the tribe’s children.

Reprinted with permission from The Record-Courier

Thank You!

A Message of Thanks from the Stewart Community Council

The Stewart Community Council and the Recreation Department would like to give a big thank you to all the people that helped to make the 2014 Washoe Picnic a wonderful success. Although it was hosted by the Stewart Community, it took a major amount of help from the other Washoe Tribal Departments and individuals who stepped up to help.

We want to thank the Washoe Housing Authority for their donation of water and for building the horseshoe pits, and especially to Gary Nevers for lending his extensive experience in prepping and cooking the meat. Thanks to Valerie Nevers and Bernita Simpson for help with clean up and the countless other things that you did. Thanks go out to the Washoe Tribe Maintenance Dept., Vice-Chairman Neil Mortimer, Robert Gervais, and John Flint, and also the Environmental Department, Lisa Christensen, and all the guys that were a tremendous help setting up the big canopies. Many, many thanks to John Flint, Robert Smokey, and Alex Barr who tended the fire and ran an exciting Horseshoe tournament. A big thank you to Kent Steele and his band The Iron Age for the stage and musical entertainment. And to Hugh Smokey who showed his DJ skills at the horseshoe tournament. Thank you to the Washoe Tribe Chairman, Darrel Kizer, for taking care of the expense of the Crowns and flowers for the Washoe Tribe Royalty. The winner for the Little Miss Washoe is Unicia Henry-Nix and Miss Teen Washoe is Maggie Rupert. Thanks to Katherine Walker for making the beautiful crowns.

Our Youth Community Helpers received a Stewart Braves T- shirt and bag with goodies from TANF for their assistance with the water slide and Dunk tank. Thank you to William Lee, Lakoda Smokey, Zander Smokey and Andreau Lee for stepping up to help your community. Last but not least thank you to the people that brought food to share with their fellow member of the Washoe Tribe.

Key Facts about Influenza (Flu) & Flu Vaccine

What is influenza (also called flu)?

The flu is a contagious respiratory illness caused by influenza viruses that infect the nose, throat, and lungs. It can cause mild to severe illness, and at times can lead to death.

The best way to prevent the flu is by getting a flu vaccine each year.

Signs and symptoms of flu

People who have the flu often feel some or

all of these signs and symptoms:

- Fever* or feeling feverish/chills
- Cough
- Sore throat
- Runny or stuffy nose
- Muscle or body aches
- Headaches
- Fatigue (very tired)

Some people may have vomiting and diarrhea, though this is more common in children than adults.

**It's important to note that not everyone with flu will have a fever.*

How flu spreads

Most experts believe that flu viruses spread mainly by droplets made when people with flu cough, sneeze or talk. These droplets can land in the mouths or noses of people who are nearby. Less often, a person might also get flu by touching a surface or object that has flu virus on it and then touching their own mouth,

eyes or possibly their nose.

Period of contagiousness

You may be able to pass on the flu to someone else before you know you are sick, as well as while you are sick. Most healthy

adults may be able to infect others beginning 1 day **before** symptoms develop and up to 5 to 7 days **after** becoming sick. Some people, especially young children and people with weakened immune systems, might be able to infect others for an even longer time.

How serious is the flu?

Flu is unpredictable and how severe it is can vary widely from one season to the next depending on many things, including:

- what flu viruses are spreading,
 - how much flu vaccine is available
 - when vaccine is available
 - how many people get vaccinated, and
- how well the flu vaccine is matched to flu viruses that are causing illness.

Certain people are at greater risk for serious complications if they

get the flu. This includes older people, young children, pregnant women and people with [certain health conditions](http://www.cdc.gov/flu/about/disease/high_risk.htm) (such as asthma, diabetes, or heart disease).

Complications of flu

Complications of flu can include bacterial pneumonia, ear infections, sinus infections, dehydration, and worsening of chronic medi-

cal conditions, such as congestive heart failure, asthma, or diabetes.

Prevent seasonal flu: Get vaccinated

The single best way to prevent the flu is to get a flu vaccine each season.

Traditional flu vaccines made to protect against three different flu viruses (called “trivalent” vaccines) are available. In addition, flu vaccines made to protect against four different flu viruses (called “quadrivalent” vaccines) also are available.

Trivalent flu vaccine protects against two influenza A viruses (an H1N1 and an H3N2) and an influenza B virus. The following trivalent flu vaccines are available:

- Standard-dose trivalent shots (IIV3) that are manufactured using virus grown in eggs. Different flu shots are approved for people

(Continued on page 5)

(Continued from page 4) FLU

of different ages, but there are flu shots that are approved for use in people as young as 6 months of age and up.

- An intradermal trivalent shot, which is injected into the skin instead of the muscle and uses a much smaller needle than the regular flu shot. It is approved for people 18 through 64 years of age.

A high-dose trivalent shot, approved for people 65 and older.

- A trivalent shot containing virus grown in cell culture, which is approved for people 18 and older.

A recombinant trivalent shot that is egg-free, approved for people 18 through 49 years of age.

The quadrivalent flu vaccine protects against two influenza A viruses and two influenza B viruses. The following quadrivalent flu vaccines are available:

A [quadrivalent flu shot](http://www.cdc.gov/flu/protect/vaccine/quadrivalent.htm)(<http://www.cdc.gov/flu/protect/vaccine/quadrivalent.htm>).

A [quadrivalent nasal spray vaccine](http://www.cdc.gov/flu/about/qa/nasalspray.htm)(<http://www.cdc.gov/flu/about/qa/nasalspray.htm>), approved for people 2 through 49 years of age (recommended preferentially for [healthy* children 2 years through 8 years old](http://www.cdc.gov/flu/about/qa/nasalspray-children.htm)(<http://www.cdc.gov/flu/about/qa/nasalspray-children.htm>) when immediately available and there are no contraindications or precautions).

(*“Healthy” in this instance refers to children 2 years through 8 years old who do not have an underlying medical condition that predisposes them to influenza

complications.)

When to get vaccinated against seasonal flu

Yearly flu vaccination should begin soon after flu vaccine is available, and ideally by October. However, getting vaccinated even later can be protective, as long as flu viruses are circulating. While seasonal influenza outbreaks can happen as early as October, most of the time influenza activity peaks in January or later. Since it takes about two weeks after vaccination for antibodies to develop in the body that protect against influenza virus infection, it is best that people get vaccinated so they are protected before influenza begins spreading in their community.

Who Should Get Vaccinated This Season?

Everyone 6 months of age and older should get a flu vaccine every season. This recommendation has been in place since February 24, 2010 when CDC’s Advisory Committee on Immunization Practices (ACIP) voted for “universal” flu vaccination in the United States to expand protection against the flu to more people.

Vaccination to prevent influenza is particularly important for people who are at high risk of serious complications from influenza.

See [People at High Risk of Developing Flu-Related Complications](http://www.cdc.gov/flu/about/disease/high_risk.htm)(http://www.cdc.gov/flu/about/disease/high_risk.htm) for a full list of age and health factors that confer increased risk.

More information is available at [Who Should Get Vaccinated Against Influenza](http://www.cdc.gov/flu/protect/whoshouldvax.htm)(<http://www.cdc.gov/flu/protect/whoshouldvax.htm>).

[whoshouldvax.htm](http://www.cdc.gov/flu/protect/whoshouldvax.htm)).

Use of the nasal spray seasonal flu vaccine

Vaccination with the nasal-spray flu vaccine is an option for healthy* people 2 to 49 years of age who are not pregnant. Even people who live with or care for those in a high risk group (including health care workers) can get the nasal-spray flu vaccine as long as they are healthy themselves and are not pregnant. The one exception is health care workers who care for people with severely weakened immune systems who require a protected hospital environment; these people should get the inactivated flu vaccine (flu shot).

Nasal Spray Vaccine in Children Age 2 to 8 Years Old

Starting in 2014-2015, CDC recommends use of the nasal spray vaccine (LAIV) for healthy* children 2 through 8 years of age, when it is immediately available and if the child has no contraindications or precautions to that vaccine. Recent studies suggest that the nasal spray flu vaccine may work better than the flu shot in younger children. However, if the nasal spray vaccine is not immediately available and the flu shot is, children 2 years through 8 years old should get the flu shot. Don’t delay vaccination to find the nasal spray flu vaccine. For more information about the new CDC recommendation, see [Nasal Spray Flu Vaccine in Children 2 through 8 Years Old](http://www.cdc.gov/flu/about/qa/nasalspray-children.htm)(<http://www.cdc.gov/flu/about/qa/nasalspray-children.htm>) or the [2014-2015 MMWR Influenza Vaccine Recommendations](http://www.cdc.gov/mmwr/flu2014).

(Continued on page 10)

November 2014

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
27	28	29	30	31
<p>25 Elders must be registered by Nov 10th for Apple Hill Trip to take place on Nov 18th</p>			<p>All meals are served with 2% milk.</p>
	
<p>3 Vegetable Lasagna Garlic Bread Mixed Green Salad Sliced Honeydew</p> <p>Chocolate Chip Cookies</p>	<p>4 Chicken Fajitas Sautéed Bell Peppers Spanish Rice Refried Beans Salsa & Sour Cream</p> <p>Strawberry Yogurt</p>	<p>5 Tomato Soup Grilled Cheese Sandwich Steamed Peas & Carrots Spiced Apple Sauce</p> <p>Crisp Ginger Cookies</p>	<p>6 Chicken Fried steak Caesar Salad Mashed Potatoes-Gravy Steamed Broccoli</p> <p>Coconut Cream Pie <i>Site Council Carson Center 1pm</i></p>	<p>7 Chef Salad (Lettuce, Tomato, Cheese, Turkey, Ham, Hard-Boiled Egg) Grapes</p> <p>Blueberry Muffin</p>

 <p>10 Brunch Honoring all Veteran's 10am Dresslerville Gym</p> <p>Deadline for Apple Hill Trip sign-up</p>	
	<p>12 Home Cooked Beef Stew Warm French Roll Mixed Green Salad</p> <p><i>*Celebrating all November Birthday's Birthday Cake & Ice Cream</i></p>	<p>13 Baked Kielbasa Sausage-Mixed Peppers, Onion, Red potatoes Cucumber Salad Watermelon</p> <p>Sugar Cookies</p>	
 <p>14 Carson Center Thanksgiving Potluck</p>
<p>17 Liver & Onions Scalloped Potatoes Butternut Squash</p> <p>Chocolate Pudding</p>	
 <p>18 Apple Hill Trip Dresslerville Center at 8:30am Transportation Provided</p>	<p>19 Stuffed Pork Chops Stuffing & Gravy Spinach Salad Bananas</p> <p>Brownies</p>	<p>20 BBQ Leg Quarters Spring Salad Baked Beans Corn Bread</p> <p>Mandarin Oranges</p>	<p>21 Broccoli & Cheddar Soup Meatball Sub Cucumber Tomato Salad Rice Krispy Treats</p>
<p>24 Spaghetti & Meat Sauce Garlic Bread Caesar Salad Fresh Blueberries Vanilla Pudding</p>	<p>25 Meat Lovers Pizza Mixed Green Salad Pineapple</p> <p>Tapioca Pudding</p>	<p>26 Breakfast Brunch Bacon, Sausage, Potatoes, Biscuits & Gravy Scrambled Eggs Cantaloupe</p>	
	<p>28 Floating Holiday Center Closed</p>

Ancestral Hike 2014

Congratulations to Chairman Kizer, Chairman Nevers, Valerie and her volunteers for the delicious breakfast and lunch, Community recreation managers Cassandra, Filomena and Rob and the Community leaders for the shuttles, Branden, Robert, Eileen and Susan of the Carson Indian Colony CERT team for logistics and support, the Community youth volunteers, the Carson Council for hosting the breakfast, Allen Mayberry (U.S. Forest Service) and Lisa for the excellent presentations, and the Tribal Elders and members who made the hike on September 13th!

Discover the Treasures of WIC

What is WIC?

- WIC is a supplemental nutrition program for Mothers, children, and infants
- WIC serves low income pregnant, postpartum, and breastfeeding women, infants, and children up to the age of 5 who are at nutritional risk

Some things WIC has to offer

- FREE nutrition education
- Support for pregnant and postpartum woman and fathers
- FREE nutritious foods
- We provide information and support for breastfeeding women
- Referrals to health care & Community resources
- Nutrition counseling
- We have a Registered Dietitian on staff to answer any high risk/special needs nutrition questions

ITCN WIC LOCATIONS

Moapa/
Overton
Schurz
Elko
Wadsworth
Carson City
Owyhee
Nixon
Dresslerville
Fort McDermitt
Yerington
Fallon
Goshute UT/Ely

Please call our office to schedule an appointment
775-398-4960

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

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!

Do you have health insurance?

If not, have you applied for the American Indian/Alaska Native (AI/AN) exemption?

Starting January 2014, you and your dependents must either have health insurance coverage throughout the year, qualify for an exemption from coverage, or make a shared responsibility payment when you file your 2014 federal income tax return in 2015. Many people already have qualifying health insurance coverage and do not need to do anything more than maintain coverage throughout 2014.

If you or your dependents do not have qualifying health insurance and plan on filing your 2014 federal income tax return in 2015 and do not want to pay a shared responsibility payment, then an application for Exemption for American Indians and Alaska Natives must be completed.

Penalties for not having a qualified health insurance plan or not getting the AI/AN exemption:

2014 - \$95/adult and \$47.50/under 18 or 1.0% of income - *whichever is greater*. Maximum of \$285.

2015 - \$325/adult and \$162.50/under 18 or 2.0% of income - *whichever is greater*. Maximum of \$975.

2016 - \$695/adult and \$347.50/under 18 or 2.5% of income - *whichever is greater*. Maximum of \$2,085.

Use the application if you and/or anyone in your household are:

A member of an Indian tribe.
Another individual who's eligible for health services through the Indian Health Services, tribes and tribal organizations, or urban Indian organizations

Download the application at:

[http://
marketplace.cms.gov/
getofficialresources/
publications-and-articles/
tribal-exemption.pdf](http://marketplace.cms.gov/getofficialresources/publications-and-articles/tribal-exemption.pdf)

Send the complete, signed application with documents to:

Health Insurance Marketplace-Exemption Processing
465 Industrial Blvd.
London, KY 40741

The Health Insurance Marketplace will follow-up with you within 1-2 weeks and let you know if they need additional information. If the exemption is granted, they will give you an Exemption Certificate Number that you will put on your federal income tax return

and you can keep it for future years without submitting another application. If you do not hear from the Health Insurance Marketplace visit HealthCare.gov or call 1-800-889-4325.

The Purchased Referred Care (PRC) department, formally known Contract Health Services (CHS), at the Washoe Tribal Health Center can be of assistance to help answer your questions or to mail your exemption. Please contact us at (775) 265-4215.

(Continued from page 5) FLU

(*“Healthy” in this instance refers to children 2 years through 8 years old who do not have an underlying medical condition that predisposes them to influenza

complications.)

Who should not be vaccinated against seasonal flu?

Different flu vaccines are approved for use in different groups of people. Factors that can determine a person's suitability for

vaccination, or vaccination with a particular vaccine, include a person's age, health (current and past) and any relevant allergies, including an [egg allergy](http://www.cdc.gov/flu/protect/whoshouldvax.htm#egg-allergy)(<http://www.cdc.gov/flu/protect/whoshouldvax.htm#egg-allergy>).

WASHOE PHARMACY HOURS

Please allow the pharmacy 48 business hours to refill your medication requests. Our standard pick up time is after 3pm , 2 business days after you put in your request.

- Monday 8am to 5pm*
- Tuesday 8am to 5pm*
- Wednesday 8am to 5pm* (closed for 10a-12p)
- Thursday 8am to 5pm*
- Friday 8am to 5pm*

Washoe Tribal Health Clinic Pharmacy
1559 Watasheamu Road Gardnerville, NV

*** LUNCH IS 12:15pm to 1:15pm EVERYDAY (pharmacy is closed)**

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 September 1, 2014

Total # of Employees:	340
Total # of Females:	68% 221
Total # of Males:	32% 119

EEO Statistics:

Caucasian	101	30%
Hispanic	20	6%
Asian	8	2%
Black	3	1%
Amer Indian	208	61%
Washoe	100/	Other A.I. 108

<u>NAME</u>	<u>DEPARTMENT</u>	<u>POSITION</u>	<u>START DATE</u>
Helen Kunze	Head Start	Teacher Aide	10/1/14
Luz Martinez	Head Start	Cook	10/1/14
Vernine Wyatt	Clinic	Benefits Coordinator I	10/13/14
Tamara Jim	Clinic	Benefits Coordinator I	10/20/14
Cindy Curley	Clinic	Health Center Director	10/20/14
Valerie Nevers	Senior Center	Asst. Cook (Emergency Hire)	10/16/14

Are you on time for your appointments at the Washoe Tribal Health Clinic?

- ☑ All patients need to be at the clinic checking in 20 minutes before their scheduled appointments for all departments
- ☑ This gives you time to update and complete all necessary paperwork and annual forms
- ☑ If you have questions or concerns, being on time gives staff the time to assist you
- ☑ Below is the approved Late Appointment Policy & Procedure (all patients are required to sign an acknowledgement of receiving this policy)

LATE APPOINTMENT POLICY & PROCEDURE

Policy:

It is the policy of the Washoe Tribal Health Center to utilize a standardized process to address the failure of patients to arrive on time for scheduled care appointments, the purpose of which is to increase business efficiency and improve patient access to care.

Definitions:

- A “Late Arrival” is when a patient arriving at the Clinic for a scheduled appointment ten (10) or more minutes after the required check-in-time.
- A “Repeated Late Arrival” is when a Late Arrival for three (3) or more appointments within a twelve (12) month period.
- “Emergent” means an unexpected illness or accident that requires immediate treatment.
- “Urgent” means an illness that requires attention but is not emergent

Procedure:

- Patients are required to arrive at the Washoe Tribal Health Center **at least twenty (20)** minutes prior to their scheduled appointment time.
- Late Arrivals will result in one of the following:
 - The patient’s appointment will be rescheduled for another date; or
 - The patient will be scheduled with another provider in an open appointment slot; or
 - The patient will be triaged (e.g., by a nursing or dental assistant) to determine urgency of care; or
 - If emergent, the patient will be seen immediately; or
 - If urgent, the patient will be placed as a walk-in and worked in with an available provider on a first come first serve basis.
- Repeated Late Arrivals will result in the patient being rescheduled at the end of the day or as an overbooked appointment.
- Elders will be given additional consideration under these Policies and accommodated when possible.

Hey Parents! Are your kids cavity free? If so, enter them in our...raffle drawing!*

When: Oct 1st thru Dec 31st, 2014

Who: Children ages 3-12

Where: Washoe Tribal Dental Clinic in Dresslerville

What to do: Schedule an appt. for a dental checkup and if you are cavity free, you may enter to win a great FREE prize (\$10 value)

*Drawing to be held December 31st, 2014; parents of winner will be notified by phone in early January.

HERE YE HERE YE!!!

The Washoe Tribe Health Center brings to the people a new state of the art Radiology suite!

With this new equipment our patients will enjoy full service x-ray capability that surpasses our former portable unit.

The x-ray suite has been freshly renovated thanks to our wonderful maintenance crew and will be ready for use in early September.

Please stop by and ask any of our medical department staff for a brief tour, overview and to schedule your x-rays now!

WTHC
1559 Watasheamu
Dresslerville, NV
775-265-4215

You have to look deeper, way below the anger, the hurt, the hate, the jealousy, the self-pity, way down deeper where the dreams lie, son. Find your dream. It's the pursuit of the dream that heals you.

Billy Mills (father)

William Mervin "Billy" Mills, also known as *Makata Taka Hela* is the second Native American (after Jim Thorpe) to win an Olympic gold medal. He accomplished this feat in the 10,000 meter run (6.2 mi) at the 1964 Tokyo Olympics, becoming the only person from the western hemisphere to win the Olympic gold in this event. His 1964 victory is considered one of the greatest of Olympic upsets. A former United States Marine, Mills is a member of the Oglala Lakota (Sioux) Tribe.

REMINDER: Washoe Tribal Health Center buildings and surrounding areas are designated to be smoke free.

INTENSIVE OUTPATIENT PROGRAM

Substance Abuse Outpatient Treatment for Those Serious about Recovery

Intensive Outpatient Program, IOP, Overview

Here, at the Healing Center-IOP Program, our program is designed for Native American's who suffer from substance abuse. We follow the Matrix Program. The Matrix Model has over 20 years of research and development. It has been used successfully with culturally diverse groups, more specifically, among Native American tribes, both on reservation land and in urban setting. The Program uses reading materials, handouts, films, and discussion to meet its goal. Our IOP Program recognizes that Addiction IS a family disease...that Recovery is a Family Process! IOP therefore seeks to include family members in family therapy and on family education nights. *Family involvement is one of the key elements affecting a positive outcome for an individual's recovery.* Additionally, the Healing Center IOP Program has added other culturally aware recovery materials such as White Bison materials to the IOP Program.

The IOP Program is broken down into different components:

- Individual/Family Therapy
- Early Recovery work
- Relapse Prevention work
- Family Education
- Social Support/Network Development

**Monday: 5:30 – 7:00 Early Recovery Work
7:00 – 8:30 Relapse Prevention**

Wednesday: 5:00 – 7:00 Family Recovery

**Thursday: 5:30 – 7:00 Early Recovery Work
7:00 – 8:30 Relapse Prevention**

Treatment Funds Available!

~Through the Healing Center~
If you or someone you know has ever thought they might need treatment for a substance abuse problem...there is help! The Washoe Tribe Health Clinic, through the Healing Center offers:

***A 16 week Intensive Outpatient Program
Inpatient Treatment for Alcohol/Drug
Abuse or Dependence***

Consider the possibilities...Consider the HOPE...WE DO!!

~Call Us~

**Washoe Tribe Healing Center
775-265-5001**

Thanksgiving and Christmas Basket sign ups start NOW!

If you are eligible to receive food vouchers from the Washoe Tribe Social Services, you may sign up for the Thanksgiving and Christmas food baskets. The program allows **one** holiday basket **per household!**

When you come in to Washoe Tribe Social Services to get your next food voucher, ask to be signed up

for the holiday baskets and, if applicable, Project Santa (see below).

If you already have come and received your food voucher, you can come back to Social Services to sign up to have a food basket - you **must** bring your food voucher in with you as this will be marked to receive a basket!

Project Santa:

If your household is eligible for food vouchers and has children ages 0-14,

you may also sign up for Project Santa at Social Services.

Project Santa helps to give out gifts to those children during the Holidays. Bring in your existing food vouchers to be marked if you have already received them, or ask for them to be marked if you have not yet received them.

Details regarding basket and gift pick-up will be given at the food closet when you next visit.

NEWSFLASH from the HEALING CENTER

The current Intensive 16 week Outpatient Program is planned to end on

Thursday, November 13th.

Our second IOP Graduation is scheduled for Wednesday, November 19th, 5:30 – 8:30pm (*pending all participants completing graduation requirements*).

The next 16 week IOP Group is planned to begin

Wednesday, December 3rd, 5:00 – 8:00 pm.

As is our IOP way, we will open the 16 weeks with an IOP Participant Family Dinner and Games.

Multi-Cultural Health Day in San Joaquin

We are glad to announce that the San Joaquin Regional Office once again participated in the annual San Joaquin Communities Partnership for Families' "Multicultural Health Day," on October 11, 2014. This was our sixth consecutive year of involvement, and we were among the forty-five community family agen-

cies representing the San Joaquin Region.

The Health Day's goal is to educate the families of the region about

all the services and resources offered at each of the participating agencies. In all, over six-hundred adults and children were in attendance, and our TANF Outreach Booth was frequently visited by drop-ins with inquiries.

Staff disbursed various in-

formative outreach materials throughout the day explaining TANF supportive services and eligibility requirements. Local families had access to free health services, community resources, raffle prizes, and various cultural and local entertainment.

Washoe Tribal Health Center Medical Priorities

The Washoe Tribal Health Center's Purchased/Referred Care (PRC), formally known as Contract Health Services (CHS) has been on a Medical Priority One. Effective September 1, 2014 PRC will open our Medical Priorities to priority Two-A and Two-B.

Washoe Tribal Health Center will remain on a Medical Priority One for all Emergency Room visits.

Please schedule an appointment at the Washoe Tribal Health Center in order to receive a referral for outside care. Your referral will be taken to the Managed Care Committee where it will be given a medical priority.

Contact Washoe Tribal Health Center's Referral Department (Tarah or Thera) for assistance with your referrals.

PRIORITY ONE

Definition: Diagnostic or therapeutic services that are necessary to prevent the immediate death, loss of limb, or serious impairment of the health of the individual, and which, because of the threat to the life or health of the individual, necessitate the use of the most accessible health care available and capable of furnishing such services. Diagnosis and treatment of injuries or medical conditions that if left untreated, would result in uncertain but potentially grave outcomes (i.e. spinal cord injury, open fractures, severe burns).

Categories of Services Included (random order):

- Emergency room care for emergent/urgent medical conditions, surgical conditions, or acute trauma
- Emergency inpatient care for

emergent/urgent medical conditions, surgical conditions. or acute injury

- Renal replacement therapy, acute and chronic
- Emergency psychiatric care involving suicidal persons or those who are a serious threat to themselves or others
- Services and procedures necessary for the evaluation of potentially life threatening illnesses or conditions
- Prenatal care, obstetrical services and in-hospital neonatal care.
- Obstetrical deliveries and acute perinatal care
- Emergency evaluation of grave presenting symptoms (i.e.: cardiac chest pain, signs of stroke, profuse GI bleed)
- Surgical emergencies (i.e.: acute cholecystitis, acute appendicitis, emergency c-section, ORIF of fracture)
- Treatment of acute exacerbation or unstable, serious chronic or acute health diagnosis that cannot be directly provided by WTHC (i.e.: unstable CHF, CKD stage 4 and worse, hypertensive crisis, cauda equina) by Emergency Provider, surgeon or Specialist.
- Diagnostic evaluation of potentially life threatening clinical abnormalities that meet criteria for further, urgent testing and consultation (i.e.: breast mass, elevated PSA, abnormal cervical cytology, abnormal neurological exam, hematochezia).
- Treatment of and continued surveillance for active cancer diagnosis, including oncology services, chemotherapy, radia-

tion, surgical intervention and related imaging/diagnostic studies.

- Therapeutics and diagnostics required for preserving life that cannot be directly provided by WTHC (i.e.: dialysis, Pacemaker check, home oxygen). Physical therapy after surgery, serious trauma or acute neurological deterioration necessary to restore function of effected area
- Cardiac Rehabilitation
- Oral Biopsy

PRIORITY TWO

Definition: Primary health care that is aimed at the prevention of disease or disability. This includes services proven effective in avoiding the occurrence of a disease (primary prevention) and services proven effective in mitigating the consequences of an illness or condition (secondary prevention).

PRIORITY TWO~A

Diagnostic or therapeutic services that are necessary to prevent moderate impairment of health of the individual or would soon lead to a priority one definition if left unchecked or untreated.

Categories of Services Included (random order):

- Treatment or evaluation of worsening or worrisome chronic or new health diagnosis that cannot be directly provided by WTHC (i.e.: CKD stage 3, asthma, seizure disorder, lupus) by Specialist.
- Diagnostics and consultation for severely limiting, worsening

(Continued on page 16)

Prevention is the Cure

Washoe Tribal Health Center would like to remind you to make an appointment for routine visits in Medical, Dental and Optometry. It is recommended to have a dental cleaning every six months and a routine eye exam annually.

New services for Washoe Tribal Health Purchased/Referred Care patients, formally known as Contract Health Services

For the year 2014 our Purchased/Referred Care (PRC), formally known as Contract Health Services (CHS), has allowed \$120,000 for preventive care services. PRC will be covering screenings for colon cancer, screenings for breast cancer and screenings for abdominal aortic aneurysm. These screenings will be covered

for PRC eligible patients until December 31, 2014 or until the funds are exhausted.

- Screening for Colorectal cancer using fecal occult blood testing, sigmoidoscopy, or colonoscopy in adults ages 50 to 75.
- Screening for Breast Cancer is a biennial screening mammography for women ages 50-74.
- Screening for Abdominal Aortic Aneurysm is a one-time screening by ultrasonography in men ages 65 to 75 years who have ever smoked.

Washoe Tribal Health Center staff cares about your health and well-being, please schedule your appointment with one of our providers to receive your referral!

(Continued from page 15) Priorities

- or neurologically effecting orthopedic problems (i.e.: significant radiculopathy, loss of limb function).
 - Treatment of intractable pain unsuccessfully treated at WTHC
 - Surgery for acute or severe worsening of orthopedic problems or general surgical urgencies when referral to Phoenix Indian Medical Center (PIMC) would increase morbidity (i.e.: ACL tear, full thickness rotator cuff tear, joint replacement for joint that no longer functions).
- Excluding: Emergency room or urgent care services provided when clinic was not available for conditions that were not life threatening, but should not await next clinic availability.*

vided when clinic was not available for conditions that were not life threatening, but should not await next clinic availability.

Note: All elective surgeries must undergo budget review prior to approval and may be deferred until funds are available.

PRIORITY TWO~B

Diagnostic or therapeutic services that are recommended to preserve health or to prevent moderate impairment but are not currently expected to lead to a priority one definition.

Categories of Services Included (random order):

- Standard screening diagnos-

tics based on age or risk factors (i.e.: mammogram, colonoscopy)

- Specialist care for chronic, stable health problems that cannot be directly provided at the WTHC (i.e.: neurology, cardiology, and rheumatology).
 - Functional or chronic/stable orthopedic problems (i.e.: moderate osteoarthritis, DDD)
- Excluding: Emergency room or urgent care services provided for conditions that were not life threatening and could have awaited the next clinic Same-Day appointment availability*

Household Hazardous Waste Station for Stewart Community

The Washoe Environmental Protection Department (WEPD) has completed the Household Hazardous Waste (HHW) Collection Station for Stewart Community. It is located in front of the Stewart Community HeadStart, next to the wind turbine. WEPD is currently working with the other three communities to get those HHW stations up and running as soon as possible.

The Stewart Community HHW Collection Station is open every day. The Stewart Community is encouraged to start utilizing this facility to drop off HHW items. Items allowed include: metals, tires, oil, car batteries, tree

limbs, appliances, electronics, light bulbs, and paint. There is a white bin for household recyclables including glass, plastic, and tin.

No trash is allowed at the collection station! Please help keep the yard nice and clean. HHW and household recyclables will be collected weekly. If you have any questions, please feel free to call Eric Fillmore at 775-720-3413. Thank you for your cooperation and participation!

HHW and Recycling Schedule

Tuesday:

collection from all four recycling stations for regular recyclable items (glass, plastic, etc.) -Eric

Wednesday:

collection from all four communities for the curbside recycling program –Eric collection from Stewart Community and Carson Community HHW Collection Locations (HHW, appliances, etc)

-Crew

Thursday:

collection from all Tribal offices and buildings -Eric collection from Dresslerville Community and Woodfords Community HHW Collection Locations (HHW, appliances, etc.) -Crew

Friday:

green waste, any additional cleanup from all four HHW Collection Stations –Eric and Crew

Washoe Tribe Domestic Violence Program

VIOLENCE IS NOT TRADITIONAL – ANNUAL EVENT

Violence is not a tradition for the Washoe people. The Washoe are bound by relationships and family. Please join us on the night of October 24, 2014 at the Carson Colony from 5:00 pm to 8:00 pm to honor survivors, remember lost victims and support individuals who are experiencing violence.

As a community, we can work together to end the abuse and violence that effects all of us. We can work together to send the message that violence is not tolerated here. We can support the people we know who have been abused by listening to them, validating them and never allowing it to be okay to be abused, no matter what. We can let victims know we believe them and reassure them that they are never to blame for the abuse. We can speak up and speak

out about myths and stereotypes by educating ourselves about the facts of domestic violence and sexual violence.

We can support one another and we can stand together as people who care about our neighbors, the children and families who live here.

For more information about this event or the confidential services we provide, please feel free to call our office at (775) 265-8698.

There are (3) Domestic Violence Advocates available for you.

Advocates can be reached 24 hours a day, 7 days a week. Angela Lemas (775) 309-3961, Nick Agnason (775) 781-0428, Jennifer Kline (775) 309-3897.

Jennifer Kline
Program Coordinator

Ribbon Colors to support this month

Purple – Domestic Violence Awareness

Pink – Breast Cancer 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.

Real Characters

Real Friendships

Real Good Times

2014 Employee Appreciation Picnic

2014 Employee
Appreciation
Picnic

Cookin' up some fun

Masters at Work

Frozen T-shirt Reigning Champ

Grieving Takes Time...*Assistance from the Healing Center*

There is no quick fix, no easy solutions; healing of grief takes time. I find a big obstacle is that we don't like the way we feel and judge ourselves for feeling that way.

I had a dog named Binky. She had pups, 6 in all. As they grew my mother found friends to give the puppies a new home. I watched Binky retreat under the front yard Lilac bush. She'd barely eat, didn't want to play much. She was sad. She missed her pups and knew she needed her time out under the Lilac to regroup. I was very sad for her, and remember crying when my mother told me there was little I could do but give her time. As an adult I've walked through many losses,

we all have. As a therapist I have learned from Binky who allowed herself to follow her inner wisdom.

Saying a gentle, "Hello", to our *grieving selves* goes a long way on the road to grief recovery.

The following is taken from "Comforting Friends" (Sept 2014).

I've reshaped it a little. I hope it helps.

-Catherine Tucker, LMFT, Acting Healing Center Manager

JOURNALING: Write your thoughts and feelings in a letter to your loved one or God. Ask them questions and give them the answers you would imagine they would give you.

DON'T BE CAPTIVE TO NEGATIVE OR FEARFUL THINKING:

Give your fear or anxiety a shape and a name. Ex. "Storm"; Doing this can help you have mastery over it:

"Oh, it's you again, Storm. I knew you'd be back. OK, I'll feel you for 10 minutes, then I plan on picking up the kids from school (or whatever) and having a calm afternoon."

MOVEMENT: Don't underestimate the power of motion! Our bodies were meant to move! When we move, our muscles massage many glands that are tucked between them. These glands help regulate our digestion, lubricate joints...AND, an ele-

vated our heart rate of about 15 - 20 minutes causes the 'Feel Good Hormones' to be released in our brain. Walk, your dog will love you! Stretch, do range of motion exercises. And by the way did you know that petting a cat, sharing its purr can lower your blood pressure!! Gotta love those kitties.

NUTRITION: Eat more complex carbohydrates, talk with your doc about stress formula vitamins...plan a meal with a friend, and drink lots of water. Beware of alcohol and tranquilizers. It is better to use activity and creative endeavors to wear yourself out to get a good rest. And a good conversation or cry with a trusted someone can do a lot more than alcohol consumption for grief relief. Of course the occasional dish of your favorite ice cream might also be helpful!

Compiled by Grief Care Facilitators

Cultural Resource Department Wašišiw Guwa?- Workings of the Washoe

P'i?liyi ?i·yewe?leygi (They went fishing)

The Cultural Resources Department held fish trap making classes in Dresslerville, Carson Colony and Stewart Community during after school tutoring. The traditional fishing was held on Saturday, October 11th. Before the harvest, prayers were offered. This activity is our heritage and traditional fishing

practices were observed. Participants learned traditional fishing techniques such as how to utilize traps, spears, and even catching fish with their bare hands. Everyone demonstrated many efforts of team-

work. Some chased fish downstream to those waiting with traps and spears. Others chased the fish toward each other, enclosing fish into the traps. Some helped by teaching others to clean and gut the

fish and by sharing tools. Herman Fillmore, Language Teacher, gave a quick lesson on fish anatomy and Edward Williams taught some of the youth about cleaning fish and gutting. Many of this year's participants were fishing with family members and were able to enjoy time for family bonding and unity. Several youth displayed leadership in taking advantage of every opportunity to help

and teach others. J.J. Arcos and Coby Nevers enjoyed the day spearing fish. Angelique Wright and Craig Christenson introduced fishing skills to their 2 year old son. Jacob Hall encouraged his sister Jessica while she fished. Leona Arcos caught the most fish and helped clean plenty of her catch. Ivan Wyatt was filled with excitement when his brother caught the biggest fish of the day! Brothers Mason and Isaac Ewing, Jaleese Astor, Aryn Ne-

(Continued on page 23)

(Continued from page 22) **Cultural**

vers, Xante Smokey, and Isaiah Driver worked in teams! Way to go fisherman! Thank you to everyone that came out, for making our annual fishing trip a success and keeping our culture alive! Paula Smith, Probation Officer; Nick Agnason, Domestic Violence Advocate “Engaging men and boys as allies against domestic violence”; Angie Alvarado, Carson Recreation Supervisor; and Dane Hedlund, C.C. Meneley Elementary School Computer Technician.

***Thank you Myla Murphy for donating your fishing trap to the Cultural Resources Department! It is on display for our students at the Dressler-ville Community Building!

***Thank you JoAnne Nevers

for your generous book donation to the Washoe Tribe of Nevada and California’s Cultural Resources Department (CRD) Research Center! The CRD is home to a research center containing over 250 books, CDs, DVDs, and other resource material relating to the Washoe Tribe and other topics regarding indigenous peoples. Please contact our office at (775)782-0010 for more information regarding the research center.

STAY INFORMED!! Please check the Washoe Tribe’s website to stay informed on upcoming cultural activities and language classes. Go to washoe-tribe.us and click on the Culture tab. You will also find monthly language lessons and information regarding our department, along with our contact information. Please feel

free to contact us at any time with any questions you may have.

The Cultural Resources Department would like to thank the Washoe Cultural Resources Advisory Council (WCRAC) in their continuing role during the Tagim Gumsabay, Pinenut Ceremony. The WCRAC participates, not only in the planning process, but during the ceremony throughout the night. WCRAC also participates in consultation meetings and field trips in regards to cultural sites to ensure protection of cultural resources. The WCRAC consist of: Rocky Jim, Chairman; Steven James, Vice-Chairman; JoAnne Nevers, Secretary; Melba Rakow, Member; and Lana Hicks, Member. Thank you dedicated WCRAC!

Monthly Language Lesson: Fishing/Water

Dewbadaš – (Adj.) rocks falling in (something falling in)

Dewbadaš beyumi – (N.) stream on the way to Woodfords station

Dewbayutik – (Adj.) water coming/flowing down

Dewbeyumi – (N./Adj.) water coming out

Dime dayasuŋ dewbeyumi – hot water coming out (could be hot spring)

Lo·m – Hot springs

Dewbeyoduwe? - (N./Adj.) water running away (like water flowing over something)

Dewbe·yoš – (Adj.) water running into something

Wa·ta? - river/stream/creek

P’i?liyi- they are fishing

P’i?liyi ?i·yewe?leygi- they went fishing

Mešuk- trap

Di·geš- net

T’ayuŋi- they are hunting

?atabi- fish

?imgi- big fish

Please let us know if your address has changed!

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

Darrel D. Kizer, *Tribal Chairman*

Neil Mortimer, *Vice-Chairman*

Tamara Crawford, *Secretary/Treasurer*

Carson Colony

W. Gary Nevers, *Chairman*

Chad Malone, *Vice-Chairman*

Dresslerville Community

Julie Barr, *Chairwoman*

Joseph McDonald, *Vice-Chairman*

Off Reservation

Darrel Cruz

Mahlon Machado

Off Reservation Representatives

Reno Sparks Indian Colony

Lorraine A. Keller, *Representative*

Stewart Community

David L. Tom, *Chairman*

Stan Smokey, *Vice-Chairman*

Woodfords Community

Vacant, *Chairman*

Neil Mortimer, *Vice-Chairman*

Deirdre Jones-Flood, *Secretary/Treasurer*

Washoe Tribe of Nevada & California

Employee of the Month

Kim Trovato,
Executive Adminis-
trative Assistant

Kim Trovato is the Administrative Assistant to the Tribal Chairman and was nominated as the September Employee of the Month by the Chairman for going above and beyond every day.