

INSIDE

Elders Luncheon..... 4
 Education..... 6
 Fisheries..... 8
 Tribal School..... 9
 Health..... 12
 Elders..... 15
 Religion..... 16
 Police..... 17
 Muckleshoot Language News..... 18
 Notices..... 19
 Family..... 20

Muckleshoot Monthly
 39015 - 172nd Ave. S.E.
 Auburn, WA 98092

NON-PROFIT ORGANIZATION
 U.S. POSTAGE
PAID
 AUBURN, WA
 PERMIT NO. 86

MEMORIAL DAY DINNER
 May 25, 2015, 5:00 - 7:00 PM
 Pentecostal Church

Muckleshoot MONTHLY

Vol. XVI No. IV

Muckleshoot Indian Reservation, Wash.

MAY 8, 2015

THE FALLEN FOUR: Melvin Ross, Chester Courville, Turner Martin and Larry James.

REMEMBERING OUR FALLEN HEROES

By Robert Lewis

It has been on my heart to find some way to take account of the contribution Muckleshoot Veterans both living and past have made to us. One of the best things about being in a tribe is that unlike the rest of America, which forgets from time to time, a tribe remembers the empty chairs at dinner tables and missing faces on our special days.

I am blessed to be a part of this community and because I get to live and work with my heroes. It is my goal to make a record of each and every veteran in the Muckleshoot tribe that has served honorably so that others can know their history, recognize the honor they are due, and realize the legacy of their service that carries us to the present day.

The first in our hall of heroes that I wish to remember is Chester "Chet" Courville. He jumped into history on that day of days, June 6 1944, as a member of Headquarters Company, 505th Parachute Infantry Regiment, 82nd Airborne. Much of his story has been lost to history, but we know that each paratrooper was given a copy of these words by General Eisenhower on the night of their fateful jump.

Chester was a part of the "Greatest Generation" – those Americans who endured the hardships of the Great Depression, only to find themselves caught up in the greatest conflict in human history. Here at home, hardship and deprivation was business as usual, even without a depression. People heated their homes with wood they felled, cut, dried and stacked themselves. There was no electricity in most reservation homes. Families lived where there was available water, and many did not have it piped hot and cold in their homes.

There was always a lot to do, but paying work was scarce. Many Muckleshoots struggled as loggers, fishermen, farmhands, and pickers just to survive season to season. In light of that harsh reality, it is not surprising that Chester and his cousin Melvin Ross (they joined together) and other tribal members enlisted in the Army as it ramped up for its assault on Imperial Japan and Nazi Germany.

Continued on page 2

"Battle of the Horse Nations" Indian Relay Race tourney coming to Emerald Downs June 12-14

PHOTO COURTESY OF JANAE WISEMAN

By Nancy Harrison

EMERALD DOWNS – The 2015 Indian Relay Race season be launched in epic fashion on June 12, 13 and 14 at Emerald Downs in Auburn, WA with the first-ever Battle of the Horse Nations Indian relay race tournament.

The event will celebrate the Muckleshoot Tribe's recent acquisition of the renowned race-track, considered to be the horse racing gem of the Pacific Northwest. Fifteen of the best teams in the world will be traveling to Washington to honor the Tribe and celebrate its many achievements.

"This is a historic moment for the Indian Horse Nations," says Calvin Ghost Bear of the Oglala Lakota Nation, owner of the World Champion Lakota Warpath team.

"It is very important that our people and our children do not lose the important place the horse has in our history and our culture; we come to honor them, and our ancestors."

Champion Indian Horse Relay teams from the top Horse Nations around the country, as well as their legions of fans, will be converging on Emerald Downs for the Battle of the Horse Nations Indian Relay. Teams representing the top horse nations, Lakota, Northern Cheyenne, Crow, Blackfeet, Colville, Shoshone-Bannock and Umatilla will participate.

Indian Relay Racing is America's first extreme sport as well as the nation's oldest sport – 500 years old by many accounts. Teams dressed in traditional regalia will ride thoroughbred race horses bareback around the mile race track exchanging horses every half-mile, with warriors leaping from one galloping horse to another, creating organized mayhem. Fans will be screaming and dirt flying everywhere from the powerful and traditionally painted warhorses!

"This may be the best Indian Relay races ever run." Gary Fellers, one of the PIHRA directors, say.

"These are 15 of the top teams in the world and they have never really run as an elite group against each other before. This is historic. The

Emerald Downs fans are in for a real treat!"

Indian relay teams normally run head-to-head against all comers. For the Battle of The Horse Nations there will be a little twist: At Emerald Downs – in addition to prizes for individual teams – there will be awards for each nation, measured by the aggregate results of their own three teams. This unique feature will add an additional element of excitement of Indian Horse Relay.

The Emerald Downs event marks the official kickoff of the 2015 PoloGear™ Horse Nations Professional Indian Relay Series.

All summer long, more than 60 teams of the Professional Indian Horse Racing Association (PIHRA) will compete in 16 sanctioned races, racking up prize money and points in hopes of making it all the way to the pinnacle of the sport – the All Nations Indian Relay Championships, which will be held September 17-20, 2015 in Billings, Montana.

News of the Battle of the Horse Nations at Emerald Downs has truly gone viral on Facebook, and Natives from all parts of the West are expected to converge on Emerald Downs in huge numbers on June 12th through 14th to witness this historic event. Don't miss it! It will be epic.

For more information on Indian Relay Racing, go to:
www.indianrelay.com

Follow the Relay Race Season on Facebook:
<https://www.facebook.com/pages/Professional-Indian-Horse-Racing-Association/476531622450149>

Emerald Downs info is available at this link:
<http://www.emeraldldowns.com>

Admission to Emerald Downs is always free to Muckleshoot Tribal Members. Just show your valid Tribal ID!

The Muckleshoot Head Start Program is turning 50!

Please join us as we celebrate on Tuesday, May 26, 2015 from 10:00am to 1:00pm in the Muckleshoot Tribal School gymnasium.

15209 SE 376th Street
 Auburn, Washington 98092

Special Guest
SENATOR
 Patty Murray

PHOTO BY JOHN LOFTUS

TOP STATE PARKS OFFICIALS VISIT MUCKLESHOOT. The top brass of the Washington State Parks Department recently paid their respects to the Muckleshoot Tribe by meeting with Tribal Council members at the Philip Starr Building. Left to right: Craig Bill, Executive Director, Governor's Office of Indian Affairs; Don Hoch, State Parks Director; Councilmember Jeremy James; Daniel Farber, State Parks Governmental Affairs; Warren KingGeorge, Tribal Historian; and Peter Herzog, Assistant Director for Parks Development.

PHOTO BY JOHN LOFTUS

THE END OF AN ERA. MIT Grants Officer Steve Maurer, who will soon retire, was honored recently for his many, many years of service to the Muckleshoot Tribe. Always too humble to put himself forward, Steve was caught by surprise when the cakes and blanket box were carried into the conference room where a Tribal Council budget workshop was taking place. After wrapping him in a Muckleshoot blanket, all nine council members posed for this picture with their old friend. Left to right: Louie Ungaro, Charlotte Williams, Kerri Marquez, Virginia Cross, Mike Jerry Sr., Marie Starr, Steve Maurer, Nick Bennett, Jeremy James and Anita Mitchell.

FALLEN HEROES *continued from page 1*

The paucity of records from the World War II era are legendary when it comes to the experience of the average enlisted person. Barely seventy five pages were surrendered by the U.S. Army despite decades of requests by the Courville family, but we know that a big reason why PFC Chester Courville joined the paratroops was for the 50 dollars monthly bonus in "Jump Pay" that he sent home to take care of his family along with the "F" Allotment of 22 dollars from the government, matched by the soldier in service. (Adjusted for inflation, 50 dollars is 674 dollars in 2015) The Jump Pay for paratroopers offered a sizable increase in pay from the 54 dollars a month earned by a Private First Class without the bonus.

After two years of grueling training and conditioning to weed out lesser men, Chet persevered to earn his place on

one of the C-47 transport planes that carried the 82nd Airborne across the English Channel and into occupied France. It might have been the Spartan life on the reservation that prepared him for the realities of life and service in an Elite Paratroop unit, but I believe it is that warrior spirit that seems to find its home in many of our Muckleshoots today that truly carried him. I have seen it on the faces of men and women that followed, and it burns in souls born to us even in these times. It is a presence that compels us to resist and overcome regardless of the physical outcome.

The night that Chester jumped into history, the chaos that ensued and the carnage that followed are well documented in books and movies, particularly the mini-series "Band Of Brothers." The inexperienced glider and transport pilots were trained to cut lines and deploy paratroops at 70

MPH and 700 feet, but many of them panicked in the face of heavy anti-aircraft artillery fire, and released their cargo at over a thousand feet and in excess of a hundred miles an hour, scattering men and materiel in a disorganized mess that fell all over Normandy. Paratroops found themselves battered mercilessly by the high airspeed and hopelessly far from their original objectives on that night.

It is likely that Chester perished before he ever hit the ground. His dog tags were located some years later in a farm pasture. The two weeks following D-Day saw him listed in Army records as Absent Without Leave (AWOL) as opposed to Missing in Action (MIA) or killed. How much of the erroneous listing was due to prejudice against Indians or simple disdain for the common enlisted man, no one will

Continued on page 3

SUBSCRIBE TO THE MONTHLY...

The Muckleshoot Monthly is delivered free of charge to members of the Muckleshoot Tribal Community. You can help us to serve you better by providing us with an up-to-date address. Please fill out the form below and mail it to:

MUCKLESHOOT MONTHLY
39015 - 172nd Ave. SE
Auburn, WA 98092

----- clip and return -----

SUBSCRIPTION REQUEST
/ ADDRESS UPDATE

New subscription Address change

Name _____

Address _____

City & State _____ Zip _____

If this is an address change, list previous address:

Address _____

City & State _____ Zip _____

I am a Muckleshoot tribal member,

I have ties to the Muckleshoot Tribal

Community Please explain:

COUNCIL MEMBERS MEET WITH TOP KING COUNTY OFFICIALS. Regular quarterly meetings are held with King County Executive Dow Constantine and County Council Chair Larry Phillips. At this most recent meeting, Tribal Council Vice-Chair Louie Ungaro and Councilmember Charlotte Williams, accompanied by MIT Legal and Governmental Affairs staff, discussed issues of mutual concern, including the Green River System-wide Improvement Framework, homelessness programs, Auburn Public Health Clinic and the potential impacts of the numerous oil and coal trains that now traverse our region.

2015 Muckleshoot Tribal Graduation Dates

Muckleshoot Head Start (Muckleshoot Early Learning Academy):
Thursday, June 11th at 10am in the Muckleshoot Tribal School Gym

Birth to 3 End of the Year Celebration
Friday, June 12th 12- 3 pm at Northwest Trek

Tribal School Graduations
All graduation ceremonies will be in the Muckleshoot Tribal School Gym

12th grade Friday June 12th at 5pm

8th grade Monday June 15th at 10am

5th grade Monday June 15th at 10am

Kindergarten Monday June 15th at 10am

High School Graduation Dinner
Friday, June 19th at 6pm in the Muckleshoot Casino Banquet Rooms

Higher Education Dinner
Thursday, June 18th at 6pm in the Muckleshoot Casino Banquet Rooms

Auburn School District

Auburn High School
Sunday, June 14th at 4pm at Auburn Memorial Stadium

Auburn Riverside High School
Saturday, June 13th at 4pm at Auburn Memorial Stadium

Auburn Mountain View High School
Saturday, June 13th at 11am at Auburn Memorial Stadium

West Auburn High School and Virginia Cross Native Education Center
Saturday, June 13th at 1pm at the Auburn Performing Arts Center

Enumclaw School District
Monday, June 15th at 7:30pm at the White River Amphitheater

Auburn School District Native American Program "Honoring our Native American Graduates" Celebration
Wednesday, June 3rd from 5:30pm to 8pm at Auburn High School, in the Commons

Enumclaw School District Native American Program "Honoring our Native American Graduates" Celebration
Thursday, May 28th from 7:00pm to 9pm at Enumclaw High School Auditorium

Muckleshoot Monthly

John Loftus, Managing Editor
39015 172nd Avenue SE
Auburn, WA 98092
Muckleshoot.Monthly@muckleshoot.nsn.us

Muckleshoot Tribal Council

Virginia Cross, Tribal Chair
Louie Ungaro, Vice-Chair
Charlotte Williams, Secretary
Nick Bennett, Treasurer
Jeremy James
Mike Jerry Sr.
Kerri Marquez
Anita Mitchell
Marie Starr

Braden Tate Lamere

Born January 22, 2015 in Renton Washington, son of Gary Lamere and Tiffany Ciunci, was called to the Lord on April 7, 2015. During his brief visit on earth, he enjoyed playing with his siblings and snuggling with his parents and sleeping in the arms of his Mother. He was loved by all who met him and will be greatly missed.

Braden's memory will be honored by his siblings including his twin brother Kyson. Left with precious memories are his Parents, Grandparents, Aunts and Uncles and many Cousins.

*For brief and fleeting moment, an angel touched the ground;
With tiny wings and halo, and sweet, soft angel sounds.*

*Blessing the lives of others, in beauty and in grace;
Those who saw the angel, knew God had kissed his tiny face.*

*The angel came for reasons we may not understand;
A journey brief, with gifts so great, and guided by God's hand.*

*So, rest now tiny angel, your work on earth is through;
In the beauty of God's perfect love we saw His gift in you.*

Muckleshoot Cultural Program Offerings

DATE	EVENT
May 12	Language & Culture Night at the Canoe Family Building from 5:30-7PM. Dinner is provided.
May 12	Weaving – Head bands and hats for Canoe Family at the Canoe Family Building from 9AM-5PM.
May 12 – 14	Sewing – Baby Wraps at Lemon Tree Lane at 10AM-6PM.
May 14	Weaving – Regalia for the Canoe Family at the Canoe Family Building from 3PM-8PM.
May 15	Canoe field trip with MTS 5 th graders, Owens Beach, 8AM – 3PM.
May 19 – 21	Sewing – Backpacks at Lemon Tree Lane at 10AM-6PM.
May 19	Weaving – Head bands and hats for Canoe Family at the Canoe Family Building from 9AM-5PM.
May 21	Weaving – Regalia for the Canoe Family at the Canoe Family Building from 3PM-8PM.
May 24	Folk Life Festival at Seattle Center. Canoe Family Performance at 1:00 near the John T. Williams Totem Pole, by Space Needle.
Every Sunday	Canoe Practice. Meet at Canoe Family Building at 9AM. Locations vary.
May 25	Memorial Day Canoe Practice at Alki.
May 26	Weaving – Head bands and hats for Canoe Family at the Canoe Family Building from 9AM-5PM.
May 26	Language & Culture Night at the Canoe Family Building from 5:30-7PM. Dinner is provided.
May 26 & 28	Sewing – Pendleton bag/Chair at Lemon Tree Lane at 10AM-6PM.
May 28	Weaving – Regalia for the Canoe Family at the Canoe Family Building from 3PM-8PM
May 30	Inter-Tribal Canoe Society meeting at Port Gamble, all day.
May 30	Traditional Foods Summit at the University of Washington, all day.

FALLEN HEROES continued from page 2

ever know. We only know that spirits are strong, but all men are mortal, and his life ended that terrible night.

His body was found and interred temporarily in a farmer's field near Saint Mere Eglise, a town sacred to his brothers in 82nd Airborne and now renowned in history. We honor him for laying his life down, taking on his duty and his place, so that other people could be free, but the years following his loss to us also honor him.

His legacy lived on in his only son, Gilbert "Hoagie" King George, who distinguished himself in our Second Treaty War, or the Fish Wars – the years before

the Boldt decision ended the abrogation of sovereign rights by the state of Washington. Speaking with Hoagie of how his family fought to repatriate Chester from the cemeteries established for the fallen in Normandy and laid him to rest here is once again a testament to the warrior spirit that burns in the hearts of Muckleshoots.

Hoagie King George has written a book describing in detail his experience following in his father's footsteps – a journey also published in the Muckleshoot Monthly in 2011. It is a part of our tribal history that I hold dear, that I pray is preserved for posterity.

Chester "Chet" Courville left us a legacy in his son who exhibited his bravery and served us well. He also gave us a compass point of honor that other Muckleshoots followed in Korea, Vietnam, and the various conflicts that followed to the present day.

SEATTLE CENTER'S NORTHWEST FOLKLIFE FESTIVAL GOES NATIVE

Canoe Family to perform at "Welcome to Our Native Land Coastal Cultures Day Celebration"

By Kim Camara

SEATTLE – The Muckleshoot Canoe Family will be in a major new *Welcome to Our Native Land* (WONL) Coastal Cultures Day celebration event as part of this year's Northwest Folklife Festival. One of Muckleshoot's canoes will be displayed near the John T. Williams Totem Pole during the day on May 24.

The WONL Group Committee who are organizing this Coastal Celebration and one day powwow collaboratively with NW Folklife, hold up "Hands of Thanks" to the Muckleshoot Tribe for actively supporting these Native community cultural and arts events in the Center of Seattle. Special thanks are extended for receiving a Muckleshoot Charity Fund award in 2014 that led to the establishment of the First Annual WONL Powwow.

The *Welcome to Our Native Land* group has been openly welcomed by NW Folklife staff and board directors to increase a significant Native cultural and arts presence. Both want to invite and bring in numerous Pacific Northwest tribal peoples to share, interweave learning, and offer a place for engagement.

WONL Group members hold a vision to build a core Native presence at this longtime and large festival that can grow respect of artistic forms, bridge, heal and establish new relationships, deepen cultural awareness, and offer protocol-based practices for Honoring inter-tribal peoples and celebration practices in this region.

The WONL Group's aim is to establish, promote, cultivate, and strengthen connective community inter-linkages. With this festival and central location where it happens, it opens up opportunities for "Native Communities of Culture" to engage in culturally focused art forms created through a Native-led lens.

LOCATION. Forming in 2013, the WONL Group Committee started working with NW Folklife production people to choose the Space Needle Green grassy area near the John T. Williams Totem Pole. Everyone felt this location offers excellent public visibility near the Monorail, Space Needle, Experience Music Project Museum, 5th Avenue and Broad Street traffic areas.

Everything is free and open to everyone. A Coastal

Welcoming is scheduled to begin each day. Tipis and Coastal Canoes are on the grounds. Invited demonstration artists will show carving, painting, designing, beadwork, jewelry, cradle board making, basket weaving, regalia making, and other cultural arts practices. Local cultural leaders will be a part of and facilitate Coastal Day and Powwow songs, dances, specials, honorings, and celebration activities.

Elders have an area near the circle and people are welcome to stay for the day. Coastal Day has jamming, storytelling, dances, and songs. Before powwow grand entry, Native folk style music, hip hop, and youth dancers are scheduled. After Grand Entry, WONL Committee Specials, category, round, Watnotbe dances, and inter-tribals will invite dancers into the circle supported by invited drums. Hosts are Southern Express, Tac Town, Little Battle and Spear Fish.

Of special note is a Memorial Day Native community-led ceremony to be held on the Mural Amphitheatre Stage near the Armory. All Veterans will be honored. At the WONL Powwow Grand Entry, the Intertribal Warriors Society has been invited to carry in the flags. Veterans will be honored in the powwow circle, too. Everyone and all Veterans are invited!

FOLKLIFE FESTIVAL. The Northwest Folklife Festival draws over 250,000 people annually to Seattle Center. It is held for 4 days starting at 11:00 am on Friday, May 22nd and ends at 9:00 pm on Monday, May 25, 2015. The entire area of Seattle Center is used by Folklife for outside and indoor staging locations. More than 5,000 performers and hundreds of vendors offer cultural exchange, learning scenarios, engaging activities, and exposure to numerous participants.

While creating a festival place for cultural heritage and community-driven presentations, the festival grows interactive, cultural and artistic experiences for all ages, backgrounds and interests. Following a vision "By strengthening cultural communities through arts & culture, Northwest Folklife creates opportunities for all to celebrate, share, and participate in the evolving cultural traditions of the Pacific Northwest."

As Native community people work with NWFL to

establish and create artistic interchange and exchange in this festival setting, it can begin to bridge, connect, build, and sustain relationships. Beneficial outcomes stand to result, especially for Native people.

Important to WONL Committee members is developing ways to engage Native youth, families, elders, artists, cultural people, tribes, and urban-based Native organizations to become part of Seattle-centered activities in different ways. It means establishing Native cultural programming done by Native community people. Now strengthened success is showing up with enthusiastic agreement by everyone involved to implement "Welcome to Our Native Land" Coastal and Powwow Celebrations every year at the Northwest Folklife Festival! Everyone is invited to come!

2015 Annual Elders Luncheon

EMERALD DOWNS

April 29, 2015

PHOTOS BY EVAN AVILA, JOHN LOFTUS & BOB CHARLO

GED CLOSE-UP:

Jordan Hagstrom

Jordan Hagstrom is a twenty three year old Muckleshoot tribal member and our most recent GED graduate! Jordan has talked about entering the field of holistic medicine in some capacity and one day opening her own practice. When Jordan started with our program, she had concerns due to the fact that she was nursing and two of the tests are fairly long. However, she figured out a system that worked for her and her family. Here are some of Jordan's thoughts about the process for her:

What motivated you to get your GED?

I was motivated to get my GED so I could go to college. I really wanted a career and you can't even begin to work toward that without your GED.

What strategies helped you to earn your GED?

Going a little at a time. I couldn't do it all at once like I thought I could.

What is your advice for someone who wants to get their GED?

It might sound dumb, but literally, just start. Even if you fail a practice test, just keep practicing and don't get discouraged if it takes you longer than you thought. You only fail if you quit. If you keep going, then you'll make it.

How do you feel now that you have obtained your GED?

Really excited and happy! I am proud of myself for not letting anxiety and perfectionism get in the way.

What have you learned about yourself by attaining your GED?

I knew I had anxiety and procrastination issues, but I was able to work through them. I did better than I thought I did. I learned I had more potential and ability than I originally thought.

What are you doing now that you have your GED diploma?

Jordan Hagstrom

I am not sure exactly what college classes to take, so I am going to start with basic college classes. I don't want to be stagnant, and this way I will be working toward a degree.

Could you be next? Come join us at the GED program at Muckleshoot Tribal College. For more information contact Laurie (253-876-3256) or Alicia (253-876-3375) or come by anytime from 9-5, Monday- Friday.

Muckleshoot Birth to 3 Program NOTICE OF FILE DISPOSAL

The Muckleshoot Birth to Three Program is disposing of old files dating back to 1998 through 2002.

If you or your child/ren participated in the Muckleshoot Birth to 3 Program from 1998 through 2002, and you wish to claim your file/s, please call to arrange to come by, in person, to the Muckleshoot Birth to 3 Program located at the:

MECE Building
(Muckleshoot Early Childhood Education Center)
15599 SE 376th St., Auburn, WA 98092
253-876-3056

You must show proof of identification, i.e., Tribal or Washington State ID, Driver's License If you are a minor (under 18 years of age), your parent or guardian must accompany you with their proof of identification.

The deadline for picking up your file/s is at Noon, June 30th, 2015. Files not picked up by this date will be shredded.

Auburn School District
Native American Education Program

TITLE VII NATIVE AMERICAN PARENT, GUARDIAN & COMMUNITY MEETING

AGENDA
CHINOOK ELEMENTARY ROOM 604
4:00pm - 5:30 pm

Parent Meeting

- Welcome & Introductions
- Title VII planning and grant submission for 2015- 2016 school year
- Honoring Our Native American Graduates
- Program sharing
- Student Success/Concerns
- Announcements

May 14, 2015
Chinook Elementary
3502 Auburn Way S,
Auburn, WA
in room 610
** District Wide Meeting **

**Title VII
Program Planning
Meeting**

May 14, 2015
4:00—5:30pm
CHINOOK
ELEMENTARY

Upcoming Program Events
June 3, 2015
5:30—8:00 pm,
**Honoring Our Native
American Graduates**
*Auburn High School
Performing Arts Center*

This is an event to celebrate 5th, 8th, and 12th grade Native American graduates. Program features include dinner, Native song and dance, and artwork. If you have a 5th, 8th or 12th grade Native student, we sincerely hope you will be at this event!

ASD, NA Ed. Program Contacts
Robin Pratt, (253) 931-4880
Native American Ed. Coordinator,
rpratt@auburn.wednet.edu

Lorilee Thompson, Elementary
(253) 931-4980
Dave Wilson, Middle School
(253) 931-4966
Leslie Mizuki, High School
(253) 931-4980

Keep informed:
[http://www.auburn.wednet.edu/
Page/10838](http://www.auburn.wednet.edu/Page/10838) or [http://
auburnnsd.schoolwires.net/
Page/161](http://auburnnsd.schoolwires.net/Page/161)

ASD Native American Education Program

IMPORTANT ANNOUNCEMENTS

Last Day to Withdrawal from Spring Quarter
(Without Refund): **May 22nd**

Memorial Day (School Closed): **May 25th**

Last Day of Spring Quarter: **June 19th**

Summer Quarter Registration Opens: May 18th

Summer Quarter Begins: June 29th

Questions about NWIC? Contact us!

Kendra Aguilar · Site Manager · klaguilar@nwic.edu · 253.876.2831
Felecia Harris · Instructional Aid · faharris@nwic.edu · 253.876.3274

NORTHWEST INDIAN COLLEGE
Xw'ic'mi' Eth=Ta'j=Nexw'Squl

SEEKING CCDF PROVIDERS

Do you have a genuine love of children and enjoy seeing them thrive in a safe and comfortable environment.

Could you provide nurturing and fun learning experiences for a neighbor, friend, or family member's child/ren.

We are seeking individuals that can offer – flexible or set days & hours for children between the ages of 0 through 12 years of age.

Give the Muckleshoot Indian Tribe's CCDF Program a call and see how you could get paid for providing childcare services.

Call: Linda Eyle @ 253-876-3016, come by the MECE Building or, send me an Email: linda.eyle@muckleshoot.nsn.us.

Our children are our most precious resource. Parents shouldn't have to struggle to provide quality, affordable care when working, attending schooling, or training opportunities. Please partner with me in protecting this resource!

15599 SE 376TH St Auburn, WA 98092

Spring into the 2015 GED

➢ Small group classes rotating by subject (depending on need)

➢ Monday – Wednesday

➢ 9:00 – 11:30 a.m.

Tutoring available 9-5 daily - limited during small group class hours.

For more information contact: Alicia Woods (253) 876-3375 or Laurie Collins (253) 876-3256
Or find us on Facebook: Ged Mtc

Muckleshoot Scholarship Program

The Higher Ed Scholarship application is online at

<https://scholarship.muckleshoot.nsn.us>

All applicants must complete a new online application for summer or fall quarter/semester.

Upcoming Deadlines

Spring 2015

CLOSED—No more applications for the spring 2015 quarter will be accepted.

Summer 2015

April 17th– June 5th

Fall 2015

June 26th– July 31st

Contact: ScholarshipsDept@muckleshoot.nsn.us or 253-876-3378

MUCKLESHOOT TRIBAL COLLEGE

Career and Advisor Counselor

WOULD YOU LIKE TO EXPLORE A CAREER OR EDUCATIONAL OPPORTUNITIES?

I am happy to visit with you and go over:

- What your interest are?
- What kind of College is the right fit for you?
- What field of work you would like to be in, for the future?
- Important deadlines for FAFSA!
- Cost of College: Tuition, Housing, and other student expenses.

- ARE YOU LOOKING FOR A CAREER?
- ARE YOU A NEW STUDENT?
- ARE YOU A SAVVY COLLEGE STUDENT?
- ARE YOU MAXIMIZING YOUR FULL POTENTIAL?

CALL, COME IN OR SCHEDULE AN APPOINTMENT!!

For any questions contact:
Donovan Sather
Career/Advisor Counselor
Main: (253) 876.3183
Direct: (253) 876.3210
donovan.sather@muckleshoot.nsn.us

MUCKLESHOOT TRIBAL COLLEGE
39811 Auburn Enumclaw Road
Auburn, WA 98002

MTC SPEAKERS SERIES

Spring 2015 POWERFUL NATIVE WOMEN IN THE ARTS

05.19 STAR NAYEA, SINGER/SONGWRITER 4 - 6

2006 Native American GRAMMY, and 2008 NAMA, Song Writer of the Year, Star Nayea, is a female Native Indigenous Singer/Song writer, National/International touring artist, recording artist, As well as a youth wellness and prevention facilitator motivational speaker and youth mentor.

06.02 SANDRA OSAWA, FILMMAKER 4 - 6

Sandra Sunrising Osawa launched her independent film career in 1974 by producing and writing a nationally televised series. Sixteen documentaries have now been written and produced by Sandy and have been broadcast over both PBS (PBS interview) and commercial television stations. She will be screening her film "Princess Angeline".

06.09 CELESTE ADAME, WRITER 4 - 6

Celeste Adame is on track to be one of the first students to get her Master of Fine Arts (MFA) in poetry from the Institute of American Indian Arts in Santa Fe, NM. For the past two years, she has gone to school, held down a full-time job and is assisting in raising numerous children. A descendant of the Lozier and Jerry families, Celeste writes what she knows about, any passions that she may have had or currently still obsesses about; basketball, love, women, arroyos, Snoqualmie Falls, White Sands, Santa Fe, monsoons, and missing numerous members of her family who've journeyed on.

INFO Alicia Woods, 253.876.3375
alicia.woods@muckleshoot.nsn.us
www.muckleshoottribalcollege.org

NOTE This event is free and open to the public. Please RSVP if you intend to bring a group of 5 or more. Snacks will be provided. The Muckleshoot Tribal College is located at: 39811 Auburn Enumclaw Road SE, Auburn, WA 98092

Muckleshoot Library Free Events & Programs

Movie Monday
Monday, May 18th 4pm
Enjoy a movie and some snacks. Ages 10+

Build It!
Friday, May 15th & 29th 3:30 - 5pm
Bring your friends and play with the library's collection of plastic bricks for creative, constructive fun. Engage in the challenge of the day, or just build something special from your own imagination.

Ages 6 and older, ages 3 to 5 with adult

Professor Ficklestein's Power of Physics Show
Saturday, June 13th, 2p
The Professor loves to create wacky inventions and kooky creations, and he can't wait to share them! Using fun props and goofy gadgets, learn about the fascinating world of physics and laugh out loud at the same time.
Ages 5+

253-931-6779

the evergreen state college
olympia, washington

RBCD

Reservation Based Community Determined

Evergreen partners with other colleges to offer an Associate of Arts degree. Students can go on to complete a Bachelor of Arts degree at one of several Tribal reservations.

The Reservation Based Community Determined program is an affordable and convenient educational opportunity.

Program Philosophy

- Personal Authority
- Indigenous Knowledge
- Practical Academics

www.evergreen.edu/tribal - 360.867.6286

COMMUNITY CLASSES

COME & JOIN US: Every 2nd & 4th Tuesday of the Month at 5:30 – 7:30PM

Language instruction with canoe song & dance practice followed by dinner.

Open to all community & tribal employees

Where: Canoe Family building behind the tribal police department (38907 172nd Ave. SE Auburn, WA)

Language Program
Mary Ross 253.876.3306

Culture Program
James Smiskin 253.876.3013

Congratulations to the following Tribal Members who were hired in March to work for Muckleshoot Tribal Administration!

Name	Department	Job Title
Esparza, Luis E	Community Services	Security Officer II
Heredia Jr, David L	Community Services	Security Officer II
WhiteEagle, Helen K	Economic Development	Gas Station Sales Clerk
Segrest, Valerie A	Education	Traditional Food, Medicine & Plants Program Manager
Nelson, Lucas	Public Works	Grounds Maintenance Worker 2
McCarty, Juanita L	Senior Citizens	Cook I
Jameson, Jacqueline H	Senior Citizens	Senior Service Provider
Berry, Jamar A	Senior Citizens	Senior Service Provider
Charles, Daniel	Senior Citizens	Senior Service Provider
Sailto III, Charles	Senior Citizens	Senior Service Provider
Hunter, Jenel M	Tribal School	Culture Aide
Murphy, Roy A	Tribal School	Culture Aide
Sharp, Katrina R.	Tribal School	Security Officer II

Human Resource staff strives to provide the most accurate information available at time of publication. Any errors or omissions are not intentional and may be reported to Human Resources at 253-876-3135.

IMPORTANT NOTICE TO MUCKLESHOOT FISHERS

2015 White River Spring Chinook fishery

This year's spring chinook fishery will only be conducting Ceremonial and Subsistence (C&S) fish drive and hook & line fisheries

There will be no C&S (individual) net fishery

This is due to a lower run-size, poor ocean conditions, poor snow pack, poor environmental conditions with expected pre-spawn mortalities. The first C&S fish drive will take place June 1st - June 3rd with potentially a second drive in later June and another one in early August. The hook & line fishery will start in early June. Please check the fishery hotline for further details for both fisheries.

MIT FISH COMMISSION

Any questions please contact fisheries at (253) 876-3118

2015 WHITE RIVER SPRING CHINOOK

- **Individual C & S fishery closed**
- **Community fish drive planned for June 1-3**

The annual White River spring chinook individual net Ceremonial and Subsistence (C&S) fishery will be kept closed due to an expected lower return of fish returning to the natural spawning area and hatchery.

When making this decision the Fish Commission (FC) takes into account several and complicated reasons to keep this fishery closed this year. Poor ocean conditions for the past couple of years that are still continuing and persistent to this day have led to low survival for salmon stocks, poor snow pack this past winter, which translate into lower flows and lower survival for the returning salmon, warmer air patterns throughout the winter which are expected to continue throughout this spring, summer and fall which translate into warmer water conditions with potential higher pre-spawn mortalities on the lower returning chinook runs that are expected back to the White river system.

The bottom line is that this was a very tough decision but necessary for the long term future of the White River spring Chinook run.

While there are not enough fish for the individual C&S net fishery this year there will be a community C&S fish drive on spring chinook. The first fish drive will take place June 1st through June 3rd with potentially two other fish drives taking place in later June and early August. A hook and line fishery will also be open sometime in early June. Please check the hotline (1-800-FISH NOW) for further details for both fisheries.

~ Muckleshoot Fish Commission

2015 Annual Fisher Meeting

June 1st (Monday) at 5:30 pm

Fish Commission meeting room in the Phillip Starr Building

Test fishery drawings for the 2015 season will be held on this date. You must be present to participate and must meet all eligibility criteria (boat owner or operator, valid 2015/16 sticker and no Fish Code convictions during the previous 12 months). No exceptions will be made.

Limited Effort Zone (LEZ) Drawings

Will be held later in the season

To participate in the LEZ drawings you must meet all eligibility criteria (valid 2015/16 sticker, no Fish Code convictions, submit application and have boat(s) registered by 5:00 PM Tuesday June 30th).

For any additional information please contact Ken @ (253) 876-3118

Keta Creek Derbies Important Notice

Construction at Keta Creek Hatchery is forcing us to limit the fishing derbies in 2015 to one event.

The one derby will be held on July 25 and focus on kids fishing with limited hours of fishing for all ages. Details will be posted in future additions of this newspaper.

Contact Dennis Moore 876-3286
Or - PSB Fisheries Room 106

Vashon Clam Digging Open & Oyster Permits Available

The Muckleshoot Fisheries Division pleased to announce that the Tribe's Vashon Island tidelands are OPEN for Clam Digging and Oyster Harvest Permits are now available at the Fisheries Office.

Fisheries staff routinely sample the clams and oysters at the tidelands and analysis by the Washington State Department of Health has shown that the level of the toxin that causes paralytic shellfish poisoning – also known as red tide – is within acceptable limits, allowing harvest of all bivalve species at the beach.

Check the Fisheries hotline (1-800-FISH-NOW) to get the latest update.

To harvest oysters, Tribal members – 18 years or older – must first obtain an Oyster Harvest Permit from the Fisheries Office in the Philip Starr Building. Each permit allows the subsistence harvest of 60 oysters on three separate occasions – no commercial harvest is allowed. After using the Oyster Permit for three days of harvest, the permit holder must return it to the Fisheries office for another permit to be issued – so please make sure to return all old Oyster Permits even if you didn't harvest any oysters. This allows MIT Fisheries to monitor and keep an up-to-date inventory of the oyster resource at the tidelands.

For individuals who cannot walk the 1/4-mile trail down to the Tribe's beach, special oyster requests from Tribal Elders and disabled Tribal members can be made at the Fisheries office.

The natural populations of butter clams, little-neck steamers, cockles, and horse clams at the tidelands are in good condition, see the accompanying harvest information or contact Andy Dalton (253-876-3131) about harvesting opportunities. Please remember to always check the hotline (1-800-FISH-NOW) in the morning before going clam digging.

Things You Should Know About Clam Digging

1. Beware: You can get sick from clams harvested at Adelaide Beach, Alki Beach, Redondo, Lincoln Park, Salt Water State Park and all other beaches between Seattle and Tacoma. They are all potentially polluted and are closed by the Department of Health.
2. Tribal members can dig clams at the Tribe's property on Vashon Island. There are lots of butter clams and some steamers, horse clams and cockles at the beach. Directions are provided at the end of this list.
3. Fisheries staff will be routinely testing the clams at the Vashon beach for "red tide" to insure the clams are safe to eat. Always check on the Fish Hotline (1-800-FISH-NOW) for results to see if the Vashon tidelands are open.
4. The Vashon tidelands are rocky and digging clams is more difficult than at sandy or gravel beaches. A clam shovel works well and some folks use a garden fork, but small clam rakes do not work very well.
5. If you want to go to the property by personal boat, the Fisheries Division will provide you with a chart to locate the tidelands and a good place to anchor or beach your boat.
6. The driveway at the property has a locked gate so call the Fisheries Division: 253-876-3131 to get the combination to the locked gate and updated red tide results.
7. Check the ferry schedule that is printed here with the tide charts. There is a fee for the ferry from Fauntleroy (West Seattle) to Vashon.
8. Fisheries staff will also be organizing clam-digging trips to Vashon Island for Tribal members who would like to visit the property for a half-day outing, call Andy at the Fisheries Division, if you are interested.
9. There are various shellfish enhancement projects going on at the Tribe's tidelands. Do not harvest any of the shellfish in areas marked with RED markers.
10. Oysters can be harvested from the area marked with GREEN buoys and only with an Oyster Harvest Permit, which are available from the Fisheries office.

...✂.....✂.....CLIP and SAVE.....✂.....✂.....

CLAM DIGGING TIDES - VASHON ISLAND

May - June 2015

Day	Date	Time to Dig	Low Tide level & time
Saturday	May 16th	9:00 am – 11:30 am	-1.0 ft @ 10:21 am
Sunday	May 17th	9:30 am – 12:30 pm	-1.9 ft @ 11:03 am
Monday	May 18th	10:00 am – 1:30 pm	-2.4 ft @ 11:44 am
Tuesday	May 19th	10:40 am – 2:15 pm	-2.5 ft @ 12:26 pm
Wednesday	May 20th	11:30 am – 3:00 pm	-2.2 ft @ 1:08 pm
Thursday	May 21st	12:30 pm – 3:30 pm	-1.7 ft @ 1:51 pm
Monday	June 1st	9:30 am – 12:00 pm	-1.1 ft @ 10:56 am
Tuesday	June 2nd	10:00 am – 1:00 pm	-1.8 ft @ 11:31 am
Wednesday	June 3rd	10:30 am – 2:00 pm	-2.2 ft @ 12:09 pm
Thursday	June 4th	11:00 am – 2:30 pm	-2.4 ft @ 12:50 pm
Friday	June 5th	12:00 pm – 3:30 pm	-2.3 ft @ 1:33 pm
Saturday	June 6th	1:00 pm – 4:00 pm	-1.8 ft @ 2:19 pm
Sunday	June 7th	2:00 pm – 4:30 pm	-1.0 ft @ 3:07 pm

...✂.....✂.....CLIP and SAVE.....✂.....✂.....

Directions to get to the Tribe's Clam Beach on Vashon Island

For Navigation Apps use the address: 13060 Vashon Highway Southwest, Vashon Island, WA.

- Take I-5 north to the West Seattle Bridge and take exit # 163 westbound.
- Go west on the bridge to West Seattle – after two sets of lights you will continue with a slight left (after Trader Joe's) onto Fauntleroy Way SW.
- Follow the signs straight to the Fauntleroy/Vashon ferry.
- Make sure to take the Vashon ferry, not the Southworth ferry.
- On Vashon Island, follow the main road (Vashon Highway) up the hill (south) about 1.87miles from the ferry dock.
- The Tribe's property driveway is on the LEFT side of the road and is marked with a "Muckleshoot Indian Tribe" sign.
- The driveway is a dirt road and there is a locked gate about 100 yards down the driveway. The combination is __ __ __ __. (Get combination at Fisheries Office before leaving).
- After the gate, follow the driveway all the way down to the small parking lot next to a small shed – just past the portable toilet. The trail to the beach is marked with a sign: "Beach Trail".
- Once down on the beach, to find a good place to dig clams, walk to the right (south) for a few minutes and try digging half-way to the water.
- It is easier to dig clams with a small shovel (not a rake) and remember to protect the young clams by back filling all holes.

Earth Day at MTS 2015

Earth Day was another event-filled success. After a few planning meetings and some hard work, our 5th grade Green Team came through and created an amazing day for MTS. It was a great experience to witness. Our students took pride in their skills and patiently taught others the importance of caring for our Earth.

Students had fun making their own pesto with a mortar and pestle, saving our berries from invasive weeds, getting our garden beds ready for seeds, planting their own basil in recycled containers, painting pet rocks to decorate the garden space, reading about recycling and Earth Day facts in our relaxing reading area and of course, the cake walk. Parents and teachers were excited to play, work and join in the festivities and learn from their children.

The fun continued as our 5th graders handed out extra prizes to our hard workers during their lunch the next day. Students were happy to receive their prizes for a job well done.

We look forward to future sunny days filled with planting and harvesting. We always welcome families and friends to join us.

Thanks to everyone for their help and support!

Ms. Leslie LaFountain

Save the blueberries

“Everybody participated and it was a success”
–*Samantha Bland, 5th grade*

“Again, one of my favorite days of the year! Seeing kids teaching, helping each other, having fun outside in the garden is inspiring” –*Ms. Cinnamon*

“We recycle and put garbage away so we can make the Earth good and gooder” - *Lorenzo Mashadda, 2nd grade*

“Earth Day was great with all the kids reading about saving our planet” –*Kayli Leonard, 5th grade*

“We need to eat all our food instead of throwing it away.”
– *Benjamin Anderson, 2nd grade*

“Don’t leave the water running”
–*Alicia Miller, 2nd grade*

“We can’t just leave lights on when we leave”
– *Westin Sam, 2nd grade*

“It was really fun and awesome”
–*Kaylee WhiteEagle, 5th grade*

“It was nice that they bought a lot of things for the cake walk and all the paint and food for the pesto. They let us dig out the weeds to keep the plants alive.”
– *Priscilla Jansen, 5th grade*

“I had so much fun at earth day, the cake walk was the best”- *Trinity Ulrich 3rd grade*

“I liked making that Pesto. I made mine spicy and that was good!” - *Josh Moses, 5th grade*

“I liked how a lot of people were caring about the plants”
– *Astraiya Penn*

“The sweets and donuts were good.”
–*Shane Moses, 5th grade*

“My favorite part was saving the berries .
- *Troy White Eagle, 3rd grade*

“I loved painting rocks for the garden.”- *Lee Lee, 3rd grade*

“My favorite thing of Earth Day was helping the earth by digging weeds.”- *Leslie, 3rd grade*

“It was fun pulling weeds.”-*Sage, 3rd grade*

“I loved painting the rocks.”-*Wishy, 3rd grade*

“I love the way elementary got to help in the garden for Earth Day!”-*Angelina, 3rd grade*

“I loved saving the berries so next year we can probably all have them. And they will be here for the next kindergarten.”
–*Chase, 3rd grade*

“My favorite part was finding a garden snake!”
–*Devon, 3rd grade*

“I loved making the pesto and it was good to eat!”
– *Summer, 3rd grade*

“The pesto was good. I’ll try making it again with my family!”-*LaShawna, 3rd grade*

“I liked doing the cake walk! I shared my prize with my little brother. It was fun.”-*Lenora, 3rd grade*

Save the strawberries

Save the blueberries... Devin

Great day for a relaxing book

great day

What’s the difference between a strawberry and a weed

Painting time

happiness

Not too much garlic!!!!

Great job!

Planting basil

We love having our parents join us

It is Graduation Season!

Your community wants to reward your student’s accomplishment.

CALL...

- 253-876-3055
- or
- 253-876-3359

If you will be having a 2015 graduate from:
• **High School**

Who does not attend school in the AUBURN, ENUMCLAW or MUCKLESHOOT school districts please contact the Muckleshoot Department of Education.

PULLING TOGETHER...

MIT Community Garden

Let’s Eat Healthy!

Attention: All Muckleshoot Tribal Members-

Hurry in today and sign up for your very own Garden Plot! Just stop by the Planning Dept. located in the Philip Starr Building to reserve your plot or for more information call 253-876-3326.

Eating Healthy + Fun Exercising + Rewarding Hobby = Gardening

March Elementary Students of the Month

Payton Brown

Payton always tries his best to make good choices and comes to school every day. Payton is also an amazing reader he is able to read almost anything you hand to him! Great job Payton we are super proud of you.

Gavin McCoy

Gavin McCoy is our student of the month! Gavin has been a great leader in our class! He comes to class smiling and ready to work! Each day he is willing to help his friends with class work and help those who are new to our classroom. KEEP up the great work GAVIN!!!!

Robert Sam

Robert Sam is our Student of the Month! He has been making many positive choices this month and showing responsibility with his schoolwork. He is working very well for his teachers, who enjoy seeing him learn and grow each day! He is also fun to be around and really good at pranks! Thanks Robert! Keep up the good work!

Lydia Sagatu

Lydia's attendance has improved so much this quarter, I am so proud of her! Lydia is a great friend and a strong role model inside the classroom and out. Thank you Lydia for always making good choices!

Leila Sam

Leila Sam is being nominated for student of the month. Leila has the qualities of a leader. These qualities can be seen during performing arts and other times where she steps up to lead her peers. She is a good friend and is talented. She is always willing to help out when needed.

Tyrelle Kindness

This month's Student of the Month is Tyrelle Kindness. Tyrelle is bright, smiles often, and has the most improved behavior. It is a delight to choose Tyrelle for his increased decisions of following our CHAMPS rules and being an active positive participant in our class.

Nevada Young

Nevada - Nevada is a great student. She works hard to help other and is a pleasure to have in class. Great job on improving your work!

Tristan Thompson

Tristan is the student of the month for his enthusiasm for learning and never giving up when learning gets challenging. Tristan works hard to stay on task and is a great listener. He participates in class and does his best work. He respects others and is always willing to help when he can. Tristan has become a great leader in class!

Ebony Aho

Ebony Aho - She follows along in class, repeats the language and also has kind words for her teacher.

Leah Moses

Leah Moses - Leah is a dedicated student who always strives to do her best in every subject. She is a great friend to many students and enjoys their company. Leah takes on leadership roles in the classroom and always gets the job done. It is a pleasure to have such a wonderful person in our fourth-grade class!

Tyrell Nichols

Tyrell Nichols - He tries his best in class, listens and shows respect to his friends and teachers.

Larissa Mathias

Our Student of the Month is Larissa Mathias. Larissa comes to school with a bright smile and a positive attitude. She is a great friend to everyone and makes others feel included. I appreciate her willingness to help others and how hard she tries in her academics. Larissa is a joy to be around and we are lucky to have her in our classroom.

Ronald Penn IV

Ronald is a hard worker who is not only willing to focus on his own work, but is quick to help others as well. He is a good friend to others and is sure to bring a smile wherever he goes!

Marcella Anderson

We chose Marcella, because she comes to class everyday on time and ready to learn. She has a very bright, energetic, helpful personality and is determined to learn all that she can. She is always willing to help when needed and is a responsible young lady!!! Way to go Marcella!!!! Keep up the good work!!

**Please join the
Muckleshoot
Department of
Education
as we**

**Honor Muckleshoot 2015
All High School Graduates
June 19, 2015
6:00 to 9:00 PM
Muckleshoot Casino Banquet
Rooms
Dinner will be served**

Please R.S.V.P. to 253-876-3055

Free Early Childhood Enrichment

The following programs are
available for you & your family:

Muckleshoot Birth to Three
(serves infants/toddlers 0 to 36 months & their families)

Muckleshoot Head Start
(serves 3 to 5 year olds & their families)

Look what we have to offer:

Birth-3:

- Developmental Screenings & assessment
- Developmental Monitoring
- Early Intervention Services:
 - *Speech/Language Therapy
 - *Occupational Therapy
 - *Specialized Instruction
- Group or Individual Play in a safe/ nurturing environment to promote language, motor, social/emotional, adaptive, & cognitive development
- Transportation
- Meals
- Recreational Activities (fieldtrips).

(253) 876-3056

What you teach from Birth to Three is what will matter most for me.

Head Start:

- Qualified Teaching Staff
- Transportation
- Free Meals
- Quality Education in Preparation for Kindergarten
- Parent Involvement with Exciting Projects
- Opportunity for Parents to become "TEACHERS"
- Full-Day or Half-Day Instruction
- Vision & Hearing Screenings
- Field Trips
- Early Childhood Special Education Services:
 - *Speech/Language Therapy
 - *Occupational Therapy
 - *Specialized Instruction

(253) 876-3224

Where preparation meets potential.
Educating our future leaders.

Do You Have Concerns About Your Child's Development?

Does your child:

- * roll, crawl, walk, run, or climb like others his/her age?
- * hear well?
- * talk like others his/her age?
- *Can you understand most of what your child says?
- *Is your child's vision okay?

If you have answered "NO" to any of these questions, please contact one of these programs.

Karrena Heredia-Medina's Speech at the 40th Annual Northwest Indian Youth Conference

Submitted by Dave Daley

Last month Karrena Heredia-Medina was recognized for receiving first place in a speech competition at the 40th Annual Northwest Indian Youth Conference held in Idaho. There were approximately 200 native students who attended this conference from all over the United States. She deserves to be celebrated!

Karrena is a brilliant writer and speaker who works hard and isn't afraid to share her thoughts on how she feels on important issues in her life. She is a tenacious and bold student who has a giving spirit. After speaking with her about her conference I asked if she would be willing to publish her speech in the paper and she said yes.

Hello and good afternoon. My name is Karrena Heredia-Medina, I am 17 years old and a Junior at Muckleshoot Tribal School. I am here representing the Muckleshoot Tribe. Today I will be talking to you about why and how tribal justice should reflect our customs and traditions.

I believe that in some ways tribal justice can reflect tribal customs and traditions by reintroducing the customs we know and love today. We can use them to reverse bad habits and also to help our people.

An example of where they can be included in tribal justice is when someone commits physical abuse towards loved ones, stealing, or abusing a substance. We don't want our people staying in jail and continuing the same cycle over and over again. It's like a wheel. It's not good.

What I'm thinking, if we took someone that abused their loved ones and paired them with an elder that they loved when they were little, then the elder would be able to help them to respect the loved ones they hurt and break the cycle.

When a person abuses substances, we should teach them dancing or singing at powwows to get them away from what they were. Dancing and singing at powwows could rehabilitate them to a place where they feel stronger than when they lived on drugs. For when a person steals, showing them how to make and sell things they wish they had and use that money to provide.

Our people are suffering a lot. We don't want these things to keep repeating themselves over and over again. We want to break the chain. We want to be able to live in our traditions and not repeat every single mistake. We love them, but they're just in a bad place.

MTS MS 8th grade tour of Digi-Pen Institute of Technology in Redmond

MTS Middle School March Students of the Month

Rolando Milan
Michael Guevara
Mataya Moses
Erika James
Monte Medina
Nolan Sather
Cody Foreman
Resa Starr

Taneesha Marquard
Waylon McMillan
John Jansen
Mike Valles
Dominic Jansen
Katelyn Panganiban
Leila Elkins
Malena Alvarez-MadPlume

Juniors and Seniors Participated in Community Service Project

Here are pictures from a Community Service Project that MTS Juniors and Seniors participated in on Tuesday, April 28th. The high school students held a clothing drive and donated items to two homeless shelters in Seattle, Washington (Chief Seattle and Youth Care). Students involved were: Shaughnessi Hicks, Juanita Ortiz, Virginia Marquez, Jose Sanchez Hernandez Jr., Chezeray Starr, Leo Goodluck, Juanita Hernandez, and Gloria Simmons.

NAWMAC Adopt-A-Road Clean Up April 20

Diabetes and Adult Vaccines

Diabetes for both Type I and Type II make the body's immune system work harder to fight infections compared to people without diabetes.

Make sure you are protected and talk with healthcare provider to make sure you have all your vaccines!

Most important vaccines you should receive :

- **Influenza** vaccine each year to protect against seasonal flu
- **Tdap** vaccine to protect against whooping cough and tetanus
- **Pneumococcal polysaccharide** vaccine to protect against pneumonia and other pneumococcal diseases
- **Hepatitis B** vaccine series to protect your liver against hepatitis B

Vaccines also highly recommended:

- **Zoster** vaccine to protect against shingles if you are 60 years and older
- **HPV** vaccine to protect against human papillomavirus if you are a man or woman up to age 26
- **MMR** vaccine to protect against measles, mumps, and rubella if you were born in 1957 or after and have not gotten this vaccine or have immunity to these diseases
- **Varicella** vaccine to protect against chickenpox if you were born in 1980 or after and have not gotten two doses of this vaccine or have immunity to this disease

If you have any questions contact the HWC Medical Clinic at 253-939-6648.

Routine Eye Exam vs Diabetic Eye Exam

Routine Eye Exam:

A routine eye exam is for people who have no known eye disease or symptoms of disease. Your eyes will be examined for any needed correction (glasses or contacts) or any potential indicators of eye disease. If the Doctor finds anything abnormal during your vision exam, further testing of a medical nature may be needed.

Diabetic Eye Exam:

This is a medically necessary annual comprehensive examination for people that have been diagnosed with Diabetes. The patient must be dilated so the Doctor can check for Diabetic Retinopathy, a potentially blinding eye disease. During this exam the Doctor also checks for visual fluctuations and swelling of the eye due to unstable blood sugars.

UV AWARENESS

Do you know how ultraviolet rays affect your eyes?

- Increases risk for Pre-Mature Cataracts.
- Damages the Retina and the Macula.
- Can cause Ocular Cancer.

How can I prevent UV damage?

1. Wear a hat or a visor.
2. Find shade.
3. Maintain a healthy diet and exercise.
4. Avoid smoking.
5. Routine vision examinations for early detection.
6. **WEAR SUNGLASSES!!!!!!!**
Or, Transition Lenses.

What should I look for in a pair of sunglasses?

- Blocks 99 to 100% both UVA and UVB radiation.
- Provides adequate wrap around the eyes.

Muckleshoot Optical carries sunglasses for all ages. Stop in today to protect your vision from the harmful rays of UV. **Muckleshoot Optical (253)939-6648**

Muckleshoot Behavioral Health Program

GET HELP TODAY

DO YOU HAVE A GAMBLING PROBLEM?

THERE IS HOPE!

- Has gambling made your home life unhappy?
- Have you ever sold anything to finance gambling?
- Did gambling make you careless of the welfare of yourself or your family?
- Did you ever gamble longer than you had planned?
- Have you ever gambled to escape worry, trouble, boredom, loneliness, grief or loss?

If you answered yes to any of the questions above, or if you think you have a problem with gambling, there is hope. Muckleshoot Behavioral Health has counselors who are trained in gambling addiction, and can provide you with the help you need.

Please call 253-804-8752 to schedule an appointment

Muckleshoot Behavioral Health
17813 SE 392nd Street
Auburn, WA 98092

ADVANCED DIRECTIVES

From the desk of Terry Zimmerman Medical Social Worker

What is an Advanced Directive?

This is a way for you to tell your family, friend and Health Care Providers what kind of medical treatments you DO or DO NOT want if you become unable to speak for yourself in the event of a medical emergency.

The Advanced Directive generally includes the following:

A Living Will (also known as Health Care Directive):

This is a written or printed document that clarifies whether you wish to withhold or withdraw "life sustaining procedures" if you are in a terminal or permanent unconscious medical state.

A Durable Power of Attorney:

This documentation allows you to choose someone to make MEDICAL DECISIONS for you if you are not able to do so for yourself. You may specify what types of decisions your designated contact can make for you.

This type of advanced decision making and documentation can be an important resource in the event of a medical emergency and it can reduce the stress that is often felt by friends and family members at these critical times.

Muckleshoot Health & Wellness Center

Terry Zimmerman
Medical Social Worker
17500 SE 392nd St SE
Auburn WA 98092
Phone: 253-939-6648
EXT. 3433

NARCAN Kits are available for Heroin/Pill Overdose

What is Narcan?

Effective and safe way to save someone's life who is experiencing an overdose. Narcan is a drug that can reverse an opioid overdose. It blocks opioids from attaching to opioid receptors in the brain. Narcan comes in the form of a nasal spray. It can be assembled in seconds. Absorbed immediately. Narcan is available to anyone who wants it. It is free to Muckleshoot Tribal and Community members and legal to carry.

What is an Overdose?

An overdose happens when the body has more drugs in its system than it can handle. Opioid overdoses happen when there are so many opioids or a mixture of opioids and other depressants (downers) in the body that the brain shuts down breathing. If someone cannot breathe or is not breathing enough, then oxygen cannot get to the brain. After a very short time, the heart stops. This can lead to unconsciousness, coma, and even death.

Opioid overdoses do not happen in an instant. They often happen as a process -- someone slowly stops breathing. Many times, overdoses can happen 1 to 3 hours after the drug was first used. It is rare that someone is "found dead with a needle in his arm."

Most overdoses happen when other people are there. This means there is a chance to prevent harm or death by using rescue breathing and/or Narcan when someone overdoses.

NARCAN Kits are available at Muckleshoot Behavioral Health and the Pharmacy

Domestic Violence Resources

Muckleshoot Behavioral Health Program
 17813 S.E. 392nd St. Auburn, WA 98092
 (253) 804-8752

Contact Behavioral Health if you or a loved one are affected by domestic violence, and we will assist you in getting help and support. Please don't wait, get help today.

(253) 804-8752

SHELTERS

- Family Renewal Shelter (Tacoma): 1-888-550-3915 (24 Hr)
- YWCA King County (Seattle): 425-226-1266 (9 - 4PM M - F)
- New Beginnings (Seattle): 206-522-9472 (24 Hr)
- Life Wire (North & East King County): 425-746-1940 (24 Hr)
- YWCA Pierce County (Tacoma): 253-383-2593 (24 Hr)
- Safe Place (Olympia): 360-754-6300 (24 Hr)
- Puyallup Tribe of Indians: 253-680-5499 (24 Hr)
- DAWN Shelter: 425-656-7867 (24 Hr)

OTHER RESOURCES

- Washington Domestic Violence Hotline: 1-800-562-6025 (8 - 5PM & Mon - Sun)
- DAWN Crisis/Advocacy: 425-656-7867 (24 Hr)
- National Domestic Violence Hotline: 1-800-799-7233 (24 Hr)
- King County Sexual Assault Resource Center: 1-888-998-6423 (24 Hr)
- Crisis Clinic: 866-427-4747 (24 Hr)
- Seattle Indian Health Board: 206-324-9360 (8:30 - 6PM & Mon - Fri)

WHAT ARE THE SIGNS OF HEROIN USE?

Definitive signs of heroin use include:

- Needles or syringes not used for other medical purposes
- Burned silver spoons
- Aluminum foil or gum wrappers with burn marks
- Missing shoelaces (used as a tie off for injection sites)
- Straws with burn marks
- Small plastic bags, with white powdery residue
- Water pipes or other pipe
- Hostile behaviors toward loved ones, including blaming them for withdrawal or broken commitments
- Regular comments indicating a decline in self esteem or worsening body image
- Wearing long pants or long sleeves to hide needle marks, even in very warm weather

Behavioral noticeable with heroin addiction include:

- Lying or other deceptive behavior
- Avoiding eye contact, or distant field of vision
- Substantial increases in time spent sleeping
- Increase in slurred, garbled or incoherent speech
- Sudden worsening of performance in school or work, including expulsion or loss of jobs
- Decreasing attention to hygiene and physical appearance
- Loss of motivation and apathy toward future goals
- Withdrawal from friends and family, instead spending time with new friends with no natural tie
- Lack of interest in hobbies and favorite activities
- Repeatedly stealing or borrowing money
- Users build tolerance to heroin, leading to increases in the frequency and quantity of heroin used. With growing tolerance, more definitive physical symptoms of heroin use and addiction emerge:
- Weight loss-they may wear big clothes to hide their weight loss..
- Runny nose (not explained by other illness or medical condition)
- Needle track marks visible on arms
- Infections or abscesses at injection site
- For women, loss of menstrual cycle (amenorrhea)
- Cuts, bruises or scabs from skin picking

For effective Heroin Treatment Solutions Call Us We Have the Answers
Muckleshoot Behavioral Health
 253-804-8752
 Ask to talk to a counselor

What is Suboxone?

Suboxone is a partial opioid agonist (it can both activate and block opioid receptors), its opioid effects are limited compared with those produced by full opioid agonist, such as oxycodone or heroin. Suboxone also contains naloxone, an opioid antagonist (prevents drugs from binding to opioid receptors).

Who is Prescribed Suboxone?

- Opioid Addicts (pain pills and heroin)
- Chronic Pain/Pain Management Patients

Why is Suboxone Safe?

Suboxone at the appropriate dose may be used to:

- Reduce illicit opioid use.
- Help patients stay in treatment.
- Decreasing and/or removing cravings for opioids.
- Suppressing symptoms of opioid withdrawal.
- Is less sedating.
- Provides the patient with limited, if any euphoria
- Offers less potential for abuse.
- Provides manageable pain relief for chronic pain patients.
- Can be a good relapse prevention tool.

Who Prescribes Suboxone?

- Dr. Jake Bergstrom, Medical Director Muckleshoot Medical Clinic
- Dr. Sandra Ritland, Lead Physician Muckleshoot Medical Clinic

Treatment

Treatment is a big part of the physician plan with each patient. The behavioral issues and lifestyle changes that are necessary for a stable recovery program are very important and also need to be addressed. Thus, Suboxone maintenance is ideally provided along with outpatient chemical dependency treatment.

Muckleshoot Behavioral Health Programs has a very successful treatment program for those who are prescribed Suboxone. It is very structured educational/counseling programs who have seen many successes in the program.

Goals in Treatment

- Education
- Relapse Prevention
- Build a Support System
- Help with emotional Issues
- Determine how Long a patient will continue to take suboxone

Contact information regarding Suboxone Treatment

Dan Cable, Chemical Dependency Manager
Muckleshoot Behavioral Health Program
 17813 SE 392nd Street
 Auburn, WA 98092
 Phone: (253) 804-8752

Health & Wellness Center Program Hours

	Pharmacy	Wellness Center	*Shuttle Service
Monday	8-5 pm	10 am-8 pm	9-9 pm
Tuesday	8-5 pm	10 am-8 pm	9-9 pm
Wednesday	9-5 pm	10 am-8 pm	9-9 pm
Thursday	8-5 pm	10 am-8 pm	9-9 pm
Friday	8-5 pm	10 am-8 pm	9-9 pm
Saturday		10 am-2 pm	10-2 pm
Sunday	All Programs Closed		

*There is no Shuttle/Bus service from 11-12 pm M-F.

Program Name	Phone No.	Closed-Lunch
Main Number to HWC	(253) 939-6648	12:00-1:00
Behavioral Health (Mental Health & Chemical Dep)	(253) 804-8752	Open
Family & Youth BH Services	(253) 333-3605	Open
CHS/Registration Office	(253) 939-6648	12:00-1:00
Community Health/CHRs	(253) 939-6648	12:00-1:00
Dental Clinic	(253) 939-2131	12:00-1:00
Medical Clinic	(253) 939-6648	12:00-1:00
Optical Clinic	(253) 939-6648	12:00-1:00
Pharmacy	(253) 333-3618	Open
Recovery House	(253) 333-3629	Open
Shuttle/Bus Service	(253) 939-6648	11:00-12:00
Wellness Center	(253) 333-3616	Open
WIC Thurs Only 8-4:30	(253) 939-6648	12:00-1:00

Health & Wellness Center Program Closures through May - Sept 2015

Day	Date	Times Closed	Reason for Closure
Mon.	05/25/15	All Day	Holiday-Memorial Day-No Shuttle
Thurs.	06/04/15	8-9 am	Monthly All Staff Meeting
Thurs.	07/02/15	8-9 am	Monthly All Staff Meeting
Fri.	07/03/15	All Day	4th of July Observed -No Shuttle
Thurs.	08/06/15	8-9 am	Monthly All Staff Meeting
Thurs.	09/03/15	8-9 am	Monthly All Staff Meeting
Fri.	09/04/15	All Day	Employee Appreciation Day-No Shuttle
Mon.	09/07/15	All Day	Labor Day-No Shuttle service

MIT HWC Stop & Shop New Service !!!

New Stop & Shop service :

To & from Enumclaw Safeway & Auburn Walmart
 Every Tues & Thurs round trips to each of these stores
 Starts at noon until 9:00 p.m.
 The last pick up run is at approx. 5:10 pm.
 Pick up is at the usual bus stops.

Community Service Hours

Tribal and community members needing to complete community service hours obligations for the courts can come see me at the Phillip Starr Building. If you have community service hour obligations and need to start working on them, I can set you up for a place to work them off so you can complete them. Please contact me at 253-876-3153 or email me at walter.pacheco@muckleshoot.nsn.us.

YOU DON'T HAVE TO WAIT UNTIL 1:00 PM ANYMORE

MEDICAL WALK-INS ARE NOW FROM 9:00 am TO 4:00 pm MONDAY THRU FRIDAY

Household Dumpster Delivery

MIT Housing

Order through MIT Housing Authority at 38037 158th Ave SE, call 253-876-2870, or e-mail Marie.Solomon@muckleshoot.nsn.us

Non-MIT Housing

Order through Water Treatment Facility at 39620 SE 176th Ln, call 253-876-2975, or e-mail Vanessa.Simmons@muckleshoot.nsn.us

You will have up to 3 days to use the dumpster. For emergencies, moves in/out, or remodels: call 253-876-2911 to make special arrangements.

Do Not put the following items in the dumpsters:

- Televisions, VCRs, Cable Boxes, other electronics
 - Motor Oil, Cooking Oil, Paint, Fluorescent Light Bulbs, or other Hazardous Household materials
- If you have these items, you can bring them into the Solid Waste transfer station located at 40222 Auburn-Enumclaw Rd SE (entrance off 400th)

IF YOU ORDER A DUMPSTER, PLEASE MAKE SURE THAT THE LID WILL CLOSE

Please call or e-mail if you have questions or concerns!
253-876-2911 or tom.louie@muckleshoot.nsn.us

EFFIE'S CORNER OF FAITH

“Thoughts of Hope”

One day as I was traveling on back roads in Oregon, I went by an old house that was abandoned and boarded up. The porch sagged a bit and the yard and trees were in dire need of care.

Thoughts rushed through my mind as I passed slowly by this old worn and torn house. It made me think of people and life.

The world looks at that old house and sees no use or hope for it. Again my thoughts went to what family life must have been lived in that old house. Most likely feelings of love, laughter, tears and sorrow, and much more.

But my thoughts began to think, what if someone saw potential in that old house and began to repair the brokenness of it. Give it a second chance to be a home for another family. Plant new grass, water the trees, fix the porch, put in new windows, etc. Bring new life, take time, effort and work.

This brings to my mind about people and how like that old house broken and unattended that some people's lives are similar.

I see people who are hurt, damaged or crippled by life and worn down. My heart tells me that where there's brokenness and loss of hope let's start again. Begin to repair the brokenness, sadness the sorrow and start a fresh with what is left with the pieces of life.

Let's bring change to life's circumstances that have affected you.

- Beauty for Ashes
- Joy for Pain
- Healing for Suffering
- Happiness for Sorrow

As I think in my heart. There are no throw a ways.

From my old and broken things in my life I decided to sow seeds of positiveness to cancel the negatives but also not denying the negatives by choosing to give it all over to the “Son of the Most High” and use the “Holy Scriptures” to water my life that brings “Hope”.

My thought, let's repair our broken run down things of life with new hope in the “Maker of All Things”. Another thought, let's have “Hope”.

*As Always,
Effie Tull*

EVAN AVILA JOINS MEDIA STAFF

Muckleshoot tribal member Evan Avila has joined the MIT media staff as Communications Editor I, serving as Assistant Editor of the Muckleshoot Monthly. Evan's educational qualifications prepared him well for the job. After getting his start at GRCC, he transferred to Central Washington University, graduating in 2014 with a Bachelor's Degree in Public Relations.

Evan brings a high level of skills and a positive attitude to the job, and looks forward to serving the community.

ADMINISTRATIVE SPECIALISTS DAY TREAT. In addition to the annual luncheon at the casino, free espresso and energy drinks were handed out in the lobby of the Philip Starr Building in honor of Administrative Specialists Day, courtesy of Community Services. As you can see from the photo, it was very popular!

“Muckleshoot Money Skills for Life” class

The Muckleshoot Housing Authority is offering “Muckleshoot Money Skills for Life” class. Please call Michelle Leverenz (253-876-3386) or email Michelle.Leverenz@muckleshoot.nsn.us to sign up for the next class.

The “Muckleshoot Money Skills for Life” course consists of two half-day sessions May 20 – 21 in the Cougar Room 8:30 – 2:00. Some key points participants will cover are:

- How to budget monthly spending;
- How to improve your credit score;
- The wise approach to “big ticket items” of your financial life – cars and housing;
- Why it's important to begin planning for your future EARLY;
- Investments and 401K;
- Why the wisest way to invest turns out to be one of the easiest; and
- What the REAL benefit of making sound financial decisions is. (Hint: it's not about the money!).

If you wish to attend the two (2) half day sessions please contact Michelle.

Child Support Issues?

The Division of Child Support is here to help!

Help is available on the 1st and 3rd Wednesdays of every month at the Muckleshoot Resource Center, 8:30 am—5:00 pm. No appointment necessary!

- * Paperwork assistance * Payment arrangements * Questions answered
- * Assistance with release of licenses * Application assistance * Paternity interviews

Contact information: Tribal Liaison/Support Enforcement Officer Dept of Social & Health Services, Division of Child Support:
Todd Minott (206) 341-7175 todd.minott@dshs.wa.gov

NEW JUICE MACHINE AND NEW FLAVORS

The Elder's Complex has a new juice machine with new flavors. Type 2 diabetes is a growing concern around the world especially in the Native American communities.

Natives are twice as likely to have diagnosed diabetes than any other population. For this reason, offering low sugar juice options are essential to our Elder population. In an effort to counter-act the effects of high sugar levels on our elder's, we are proud to introduce no sugar added juices at the Elder's Complex.

We currently have 3 Sugar Free Juices: SF Strawberry Kiwi, SF Peach, and SF Fruit Punch. Cranberry has only 1 gram of sugar per serving, prepared to the regular at 32 grams per serving.

We have 100% Orange Juice and for the first time added Pomegranate Vita-Water. Please come try our new healthier juices!

UTILITY BILLS

The Elders Program DOES NOT have any funding for utility bills. For assistance with your utility charges please contact the Resource Center.

The Resource Center has funding specific for Senior's Utility as well as LI-HEAP (low income home energy assistance) program. An elder may apply for, assistance with electric, gas, or water bills by completing an application, providing a current utility statement and ensuring the household income is current. The income update can be provided to Income Verification (now-conveniently located at the Resource Center)

For further information please contact:
 Emergency Funding – Juanita Sam – 253-876-3084
 Seniors Energy – Sandra Louie – 253-876-3020
 LIHEAP Program – Renae Ward-Anderson – 253-876-3126
 Income Verifications – Bettina Brown – 253-876-3024

Skagit Tulip Fields

Basketweaving Conference

	
Fajita-Style Quesadillas	
Makes: 8 servings	
Per Serving:	
72 Calories	46mg Sodium
4g Total Fat	8g Carb.
2g Sat. Fat	1g Fiber
6mg Chol.	3g Pro.
Ingredients:	Directions:
<ul style="list-style-type: none"> • 1/2 of a medium red or green sweet pepper, seeded and cut into bite-size strips • 1/2 of medium onion, halved and thinly sliced • 1 Serrano chile pepper, halved, seeded, and cut into thin strips • 2 teaspoons cooking oil • (4) 6in white corn tortillas • Nonstick cooking spray • 1/2 cup shredded Monterey Jack Cheese • 1 small tomato, halved and thinly sliced • 2 tablespoons snipped fresh cilantro • 2 tablespoons light dairy sour cream (optional) 	<p>STEP 1 In a medium skillet cook sweet pepper, onion, and Serrano pepper in hot oil over medium-high heat for 3 to 5 minutes or until vegetables are just tender. Remove from heat.</p> <p>STEP 2 Lightly coat one side of each tortilla with cooking spray. Divide cheese evenly among uncoated sides of 3, 4 inch or 2, 6 inch tortillas. Top with onion mixture, tomato slices, and cilantro. Top with remaining tortillas, coated sides up.</p> <p>STEP 3 Heat a heavy skillet or griddle over medium heat. Cook quesadillas, one at a time, for 1 to 2 minutes per side or until cheese melts and tortillas are lightly browned. Cut each quesadilla into 4 wedges. Serve warm and if desired, with sour cream. Makes 8 servings.</p> <p>Tip: Handling chile peppers: Because chile peppers contain volatile oils that can burn your skin and eyes, avoid direct contact with them as much as possible. When working with chile pepper, wear plastic or rubber gloves. If your bare hands do touch the peppers, wash hands and nails well with soap & warm water.</p>
As published on www.diabeticlivingonline.com	

Caregiver's Conference

MARINERS

Muckleshoot Seniors & Elders can enter to win tickets to the Mariner's weekend home games (below) by signing up on sheets located in the Elder's Complex lobby or by calling. The drawings are held every Thursday prior to the weekend home game.

Below are upcoming game days:

Mariners VS Oakland A's	May 8-10	Mariners VS Los Angeles Angels	July 10-12
Mariners VS Boston Red Socks	May 15-17	Mariners VS Toronto Blue Jays	July 24-26
Mariners VS Cleveland Indians	May 29-31	Mariners VS Texas Rangers	Aug 7-9
Mariners VS Tampa Bay Rays	June 5-7	Mariners VS Chicago White Sox	Aug. 21-23
Mariners VS Houston Astros	June 19-21	Mariners VS Colorado Rockies	Sept. 11-13

Happy Birthday!

David Hennes – 5/1	Ella Mae WhiteEagle – 5/16
Elizabeth James – 5/2	Sharon Curley – 5/17
Daulene Pinkerton – 5/2	Barry Anderson Sr. – 5/18
Kerri Marquez – 5/3	Catherine Calvert – 5/18
Yvonne Johnson – 5/5	Penelope Miller – 5/18
Wesley LaClair – 5/5	Isabelle Gleason – 5/19
Bonnie Graft – 5/6	Francine Ross – 5/20
Pearl Starr – 5/6	Amilia Rivera – 5/21
Julie Wilson – 5/7	Ivy Yanish – 5/22
Frederick Nelson – 5/8	Dena Starr – 5/24
Lorena Harnden – 5/9	Mardee Rodrigues – 5/25
Laura John – 5/10	Marvin Starr Sr. – 5/25
Rose D'Ambrosio – 5/11	Maria Carranza – 5/26
Benjamin WhiteEagle – 5/11	Marie Johnson – 5/28
George Barr II – 5/12	Fred Patterson Jr. – 5/28
Boyd Jones – 5/12	Dawn Miller – 5/30
Luella Sandoval – 5/12	Martin Starr – 5/30
Rosemary Anderson – 5/13	Nathen Barr Sr. – 5/31
Rudolph Moses – 5/15	
Ray Williams – 5/15	
Beverly Moses – 5/16	
Isaac Starr – 5/16	

Elders Activities Questionnaire

The Elders Complex would like to know what activities our Elders are interested in. Please check all boxes that apply to you.

<p>What activities interest you the most?</p> <p><input type="checkbox"/> Cultural Activities</p> <p><input type="checkbox"/> Community Involvement (ex: weaver's teaching students)</p> <p><input type="checkbox"/> Events (ex: concerts, sports, luncheons, etc)</p> <p>Would you be interested in taking an Elders bus to...</p> <p><input type="checkbox"/> Kids' sporting events</p> <p><input type="checkbox"/> Visiting other elders</p> <p><input type="checkbox"/> Gathering food, water, or medicines</p>	<p>Would you be interested in any of these activities?</p> <p><input type="checkbox"/> Exercise/Health Awareness Class</p> <p><input type="checkbox"/> Improving computer/technology skills</p> <p><input type="checkbox"/> Recreational activities (ex: dance, gardening, volunteering, etc)</p> <p>Do any of the following prevent you from being involved in activities?</p> <p><input type="checkbox"/> Transportation</p> <p><input type="checkbox"/> Dates/Times activities are scheduled</p> <p><input type="checkbox"/> Physical limitations/Health Issues</p>	<p>Comments:</p> <div style="border: 1px solid black; height: 100px; width: 100%;"></div>
---	--	---

MUCKLESHOOT ELDERS COMPLEX

17800 SE 392nd ST
 Auburn, WA 98092
 Phone: 253-876-2888
 Fax: 253-876-3061

PENTECOSTAL CHURCH HOSTS PASSOVER EVENT & EASTER FESTIVITIES

The Pentecostal church hosted a Passover event on Easter weekend. Bishop John from Kenya was the keynote speaker. The event culminated with a special Sunday service with a delicious meal and an egg hunt for the children. Barbara and Bob came from Orange County CA and blessed us with their anointed music.

MASS & Catechism Muckleshoot Catholic Church

1st Saturday of every month
Catechism 3pm

(Taught by Sister Julie and Sister Liz)

Mass 5pm

(with Father Pat Twohy)

As always after mass we will join one another for dinner and each other's wonderful company.

For more info, call Tara Vasquez at (253)670-5121

St. Leo The Great Catholic Mass

Tacoma Kateri Circle of St. Leo Church
710 South 13th Street – Tacoma 98405
Catholic (Native) Mass with Father Patrick J. Twohy

1:30 pm every Sunday
Circle meetings 2nd and 4th Sunday
Potluck every 3rd Sunday
www.katericircle.com
Facebook: Tacoma Kateri Circle

THE CHURCH OF JESUS CHRIST OF LATTER DAY SAINTS

SERVICES AT 3:00 P.M.
EVERY SUNDAY
IN THE COUGAR ROOM
ALL INVITED

Muckleshoot Pentecostal Church

Kenny Williams, Pastor

SCHEDULE

Sunday	11:00 AM	Church Service
Tuesday	12:00	Noon Prayer Meeting
Wednesday	6:30 PM	Bible Study
Thursday	12:00 Noon	Support Group Meeting
Thursday	7:00 PM	Spanish (language) Church
Friday	7:00 PM	Prayer Meeting
3rd Saturday	10:00 AM	Prayer Meeting

RELIGIOUS CONTACTS

Please feel free to suggest additions

Muckleshoot Indian Shaker Church

Dennis Anderson Sr., Minister
Sandy Heddrick, Assistant Minister
Carl "Bud" Moses, 1st Elder
Lee Stafford, 2nd Elder
Gerald Moses Sr., 3rd Elder
Teri Starr, Secretary/Treasurer
Ben Sweet, Traveling Missionary

Muckleshoot Pentecostal Church

Rev. Kenny Williams, Pastor

Sweat Lodge

Doug Moses, 425-301-6081

MUCKLESHOOT POLICE

Police Report

Those subjects listed as "arrested" or "arrested via citation" means there is enough evidence for the police to prefer charges but have not been convicted.

Auburn Police Recap Update

04/01/15 9:50 AM 15-04127 3600 block Orchard ST SE Theft
A large decorative pot was stolen from the residence.

04/01/15 12:55 PM 15-04137 2700 block 19TH PL SE Fraud
A male was a victim of a fraud in which a known female possibly purchased two tablets and a cell phone without his permission on his cell phone account.

04/02/15 8:30 AM 15-04179 4900 block Auburn Way S Residential Alarm
Officers responded to a house alarm at the location. When officers arrived, there were no signs of forced entry and the alarm appeared to be false.

04/02/15 2:00 PM 15-04192 2400 block 24th ST SE Residential Burglary
A residence was burglarized after the suspect(s) broke a back window to enter the home. Numerous items were stolen from the residence.

04/02/15 10:30 PM 15-04218 Dogwood ST SE/Auburn Way S Warrant/Drug Possession
Trina Jansen (42) was arrested for a misdemeanor warrant. She was also found to be in possession of a controlled substance.

04/03/15 9:00 PM 15-04283 3200 block 21st ST SE Juvenile Runaway
A juvenile male was reported as a runaway by his mother. The male was later located in the 1900 block of Dogwood DR SE.

04/05/15 1:45 AM 15-04325 Muckleshoot Market Hit and Run
A hit and run occurred in the parking lot of the location. The suspect was a Native American male in his 20's driving a gold Chevrolet Silverado.

04/06/15 11:00 AM 15-04372 1700 block Ginkgo ST SE Domestic Dispute
A domestic disturbance was investigated. No one was taken into custody and the report has been sent to the City of Auburn Prosecutors office for review.

04/06/15 7:00 PM 15-04398 4900 block Auburn Way S Residential Alarm
Officers responded to a house alarm at the location. When officers arrived, there were no signs of forced entry and the alarm appeared to be false.

04/06/15 10:15 PM 15-04402 1800 block R ST SE Warrant Arrest
Moon Martin (33) was arrested for a felony warrant.

04/07/15 6:00 AM 15-04414 37400 block Auburn-Enumclaw RD Warrant/Drug Possession
A search warrant was executed for unlawful use of a building for drug purposes. Louis Batres (26) was arrested for a felony warrant. He was also found to be in possession of a controlled substance.

04/01/15 9:07 AM 15-090538 36800 block 148 AV SE Warrants Arrests
Teron Armstrong (31) was arrested on a King County misdemeanor warrant for "Criminal Trespass in the First Degree" with a \$1,000 bail. Madeline Bargala (33) was arrested on a King County misdemeanor warrant for "Possession of Stolen Property in the Third Degree" with a \$3,500 bail. Charles Burnes (26) was arrested on a King County felony warrant for "Forgery" with a \$10,000 bail. Tara Hobrecht (30) was arrested on a Kent misdemeanor warrant for "Theft in the Third Degree" with a \$5,100 bail. Armstrong, Burnes and Bargala were booked into the Regional Justice Center Jail. Hobrecht was booked into the Kent Jail.

04/01/15 9:15 AM 15-090619 40900 block 174 AV SE Burglary
An elder male had his detached shed broken into. Nothing is known to be missing at the time of the report.

04/01/15 9:42 AM 15-090645 Skopabsh Village Bike Theft
A boys red BMX style bicycle was stolen from a yard.

04/02/15 8:00 AM 15-091626 41400 block Auburn-Enumclaw RD SE Found Elder
An elderly male who did not remember how to get where he was going was found by a citizen. Deputies were able to contact the elder's daughter-in-law and she came and picked him up.

04/02/15 4:10 PM 15-092178 Academy DR/Auburn Way S Warrant Arrest
George Cross IV (20) was arrested on a felony Department of Corrections (DOC) warrant and booked into the Regional Justice Center (RJC) Jail.

04/06/15 12:20 AM 15-095471 Skopabsh Village Bike Theft
A green low rider style bicycle with a banana seat was stolen from a front yard. The bike was returned to the yard the next night.

04/06/15 1:41 PM 15-095887 14700 block SE 368 PL Warrant Arrest
Douglas Merculief (37) was arrested on a Department of Corrections (DOC) no bail felony warrant for Escape from Community Custody for a Failure to Register as a Felony Sex Offender violation. Merculief was booked into the Enumclaw Jail.

04/08/15 3:30 PM 15-098202 Cedar Village Burglary
An adult female reported that her house had been burglarized. A Sony PS3 game console and a blue jack with a native American design on the back were taken.

04/08/15 2:57 PM 15-098234 16200 block SE 392 PL Burglary
A house in the new elder homes being built was entered and the hoses on a washer and dryer set were cut. The washer and dryer were put in the garage by the suspect. The garage door and a window in the house were left unlocked in an effort for the suspect to return later and complete the theft.

04/08/15 5:30 PM 15-098349 17200 block SE 400 ST Suspicious Circumstance
An adult female was out celebrating and visited a couple of different houses. When she returned home she did not have her purse. It is unknown if the purse was stolen or lost but someone tried to use a card twice at the Muckleshoot Deli.

04/09/15 3:46 PM 15-099390 Davis Property Theft of Drugs
An elder female had 20 Hydrocodone pills stolen from her nightstand.

04/10/15 2:40 PM 15-100393 Academy DR/Auburn Way S Warrant Arrest
John McRory (26) was arrested on a Montesano felony warrant for "Burglary in the Second Degree." McRory was booked in the Regional Justice Center (RJC) Jail.

04/11/15 8:30 PM 15-101595 41400 block Auburn-Enumclaw RD SE Warrants Arrest
Bobby Fryberg (24) was arrested on two misdemeanor warrants. The first warrant was from Federal Way for "Theft in the Third Degree" and held a \$2,600 bail. The second warrant was from Marysville for "Driving While License Suspended" and held a \$1,000 bail. Fryberg was booked into the SCORE Jail.

04/12/15 7:15 AM 15-101927 40600 block 180 AV SE Theft

04/08/15 2:00 AM 15-04466 5100 block Auburn Way S Warrant/Drug Possession
Nathan Bippes (23) was arrested for a felony warrant. He was also found to be in possession of a controlled substance.

04/08/15 1:00 AM 15-04463 5500 block Auburn Way S Obstruction
Max Simmons (36) was found to have a misdemeanor warrant and after being told that he was under arrest, fled on foot and was not located.

04/09/15 2:30 PM 15-04543 1900 block 19TH PL SE Residential Burglary
A residence was burglarized after the suspect(s) broke a window to enter the home. Numerous items including a computer and jewelry were stolen from the residence.

04/13/15 2:00 PM 15-04702 3000 block Scenic DR SE Fraud
A female reported that a book of checks was stolen and a check was fraudulently cashed in the amount of \$410.00.

04/13/15 11:30 PM 15-04724 3000 block 14TH ST SE Verbal Domestic
A female and her ex-boyfriend got into a verbal argument.

04/14/15 1:45 PM 14-16940 Noble CT SE/Auburn Way S Recovered Stolen Vehicle
A vehicle which was stolen from the Muckleshoot Casino on 12-24-14 was recovered.

04/14/15 4:00 PM 15-04753 3600 block Scenic DR SE Order Violation
A female reported that her ex-husband violated a protection order by sending her a message on Facebook.

04/14/15 5:00 PM 15-04746 2400 block Poplar ST SE CPS Referral
A CPS referral was investigated and closed.

04/16/15 2:20 AM 15-04813 5550 block Auburn Way S Warrant Arrest
Roberta Williams (24) was arrested on a Misdemeanor warrant. She was released at the scene after signing paperwork agreeing to appear in Court.

04/16/15 9:00 AM 15-04819 Muckleshoot Casino Found Property
Housekeeping found a handgun in the garbage can while cleaning a bathroom. Once officers arrived, it was determined that the firearm was not real. It was taken by officers and placed in APD evidence as found property.

04/16/15 1:00 PM 15-04910 1400 block of Dogwood ST SE Residential Burglary
A homeowner returned home to find a black male in his teens trying to break into his house. The front door was damaged due to the suspect attempting to pry it open. The suspect was not located.

An adult female reported her green and black Yamaha Beartracker ATV as stolen.

04/12/15 4:00 PM 15-102166 17700 block SE 413 PL Theft
An adult female reported that someone entered her unlocked van overnight and stole three bags of women's and girl's clothing, shoes and three backpacks.

04/12/15 8:44 PM 15-102455 Cedar Village Theft of Drugs
An adult female reported that 19 Hydrocodone APAP 325 mg tablets were stolen from her prescription bottle.

04/15/15 11:00 AM 15-104891 Davis Property Warrant Arrest
Charles Jansen (40) arrested on a King County misdemeanor "Material Witness" warrant which held a \$10,000 bail. Jansen was booked into the Regional Justice Center (RJC) Jail.

04/16/15 2:40 PM 15-106210 38900 block Auburn-Enumclaw RD SE DOC Arrest
James Starr (23) was arrested on Department of Corrections (DOC) violations after her was found hiding under a mattress in a house. DOC officers took custody of Starr at the scene.

04/16/15 4:15 PM 15-106318 17600 block SE 408 ST Warrant Arrest
Peter Sataicum (30) was arrested on a felony DOC warrant. Sataicum was booked into the Enumclaw Jail.

04/16/15 5:50 PM 15-106525 17000 block SE 392 ST Theft
An elder male had black Cushman lawn mower and a red Tower weed trimmer on wheels stolen from the shed in his back yard.

04/17/15 8:00 AM 15-107097 Muckleshoot Reservation Sexual Offender Registration
An adult male with a sex crime conviction from another state has a lifetime registration requirement. The male is possibly living on the reservation and has not registered in Washington state. A King County Sheriff's Office detective from the Special Assault Unit is investigating for "Failure to Register."

04/18/15 12:22 PM 15-108198 Brown's Corner Warrant Arrest
Peter Daniels (35) was arrested on a King County felony warrant for "Theft in the First Degree" and "Assault in the Third Degree" which held a \$15,000 bail. Daniels attempted to run from the deputy but was caught within 50 yards. Daniels was booked into the King County Jail.

04/18/15 5:58 PM 15-108493 39600 block 174 LN SE Assault
An adult male was assaulted by an adult female by her hitting him in the head with a closed knife. The female was gone when deputies arrived. The male did not wish to assist in prosecution, no charges were filed but a report was written to document the assault.

04/18/15 7:42 PM 15-108610 17600 block SE 408 ST Drug, Firearms Violation and Warrant Arrest
An adult male was contacted in a car, he was arrested on a felony DOC no bail warrant and on another misdemeanor warrant. During a search incident to arrest cocaine was found in his pants pocket. During the investigation a loaded handgun was found under his car seat, the male is a convicted felon and not allowed to possess a firearm. The male was booked into the King County Jail (KCJ) on the warrants and for investigation of drug possession and the firearms violations.

04/20/15 10:14 PM 15-109586 Cedar Village Warrant Arrest
Jessie Lamere (25) was arrested on an Auburn no bail misdemeanor warrant for "Failure to Appear for Hit & Run of an Attended Vehicle and Reckless Driving." Lamere was booked into the SCORE Jail.

04/21/15 5:44 PM 15-111398 Muckleshoot Reservation Drug Activity
Suspected drug selling at a specific location was reported to the Muckleshoot Police. Details are being kept confidential as to not tip off the suspect(s).

04/22/15 1:30 PM 15-112211 17000 block SE 389 WY Theft
An elder female had \$210 in cash stolen from her purse inside her house and a men's Pulsar watch stolen also from inside the house. An adult female suspect was identified. The elder and the adult female are going to try and work the matter out themselves. A report was written for documentation.

04/19/15 12:00 AM 15-04933 3320 Auburn Way S Theft
A male reported that a female he met online came to his house and stole \$200.

04/19/15 2:15 AM 15-04940 3200 21ST ST SE Juvenile Runaway
A woman reported her 14 year-old son as a juvenile runaway. The juvenile later returned home.

04/21/15 9:30 PM 15-05057 3500 Scenic DR SE Verbal Domestic
A mother and daughter got into a verbal argument about the daughter's alcohol problem and her treatment options.

04/22/15 10:30 PM 15-05114 5550 Auburn Way S Warrant Arrest
Keisha Flores (21) was arrested on two Misdemeanor warrants. She was booked into SCORE Jail.

04/23/15 6:00 AM 15-05128 2600 Skyway LN Theft
A male reported that items including a GPS and paperwork were stolen out of his vehicle sometime overnight.

04/25/15 1:00 AM 15-05214 5550 Auburn Way S Warrant Arrest
Roberta Brisbois (39) was arrested on a King County Misdemeanor Warrant. She was booked into SCORE Jail.

04/25/15 1:30 AM 15-05215 2600 block Auburn Way S Warrant Arrest
Sarah Rodriguez (23) was arrested on a King County Felony Warrant and for being in possession of drug paraphernalia. She was booked into SCORE Jail.

04/25/15 11:30 PM 15-05258 3700 Auburn Way S Warrant Arrest
An officer conducted a traffic stop and found Sassheen Matta (25) to be driving while her license was suspended. Sassheen was arrested for DWLS but was released at the scene. The other two occupants of the vehicle, Ricky Apodaca (23) and Chareece Lobehan (21) were both found to have multiple warrants and were both arrested and booked into SCORE Jail.

04/26/15 11:00 AM 15-05274 2400 block of Poplar ST SE Auto Theft
A black Honda Accord was stolen sometime overnight from the residence.

04/27/15 6:00 AM 15-05311 1700 block 17TH ST SE Theft
A male reported that a cell phone, cash and a skateboard were stolen from his residence sometime overnight.

04/27/15 6:00 PM 15-05344 6100 block 36TH ST SE Residential Burglary
A male reported that a bike was stolen from his unattached garage.

04/22/15 7:30 PM 15-112681 Davis Property Juvenile Disturbance
A mother called Muckleshoot Police because one of her juvenile children was out of control throwing things around the house and hitting her on the arms. The child was calm when deputies arrived. The incident was documented in a case report.

04/23/15 6:27 PM 15-113664 Davis Property Mental Complaint
A juvenile child was out of control, assaulting their mother and threatening to harm themselves. Deputies responded and sent the juvenile to the hospital via an ambulance for a mental health evaluation.

04/24/15 1:11 PM 15-114409 Riverwalk DR/Auburn WY S Warrant Arrests
Max Simmons (36) was arrested on an Auburn misdemeanor warrant for "Driving While License Suspended in the First Degree." James Valles (34) was also arrested on an Auburn misdemeanor warrant. Michael Valles (40) was arrested on a King County misdemeanor warrant for "DUI" which held a \$5,000 bail. Simmons and James were turned over to an Auburn Officer. Michael was booked into the Regional Justice Center (RJC) Jail.

04/24/15 3:37 PM 15-114561 41400 block Auburn-Enumclaw RD SE Warrant Arrest
John Brown (25) was arrested on a King County misdemeanor warrant for "Assault in the Fourth Degree" which held a \$5,000 bail and an Auburn misdemeanor warrant for "Domestic Violence (DV) Theft." Brown attempted to run from deputies but didn't get very far before being caught. Brown was booked into the Regional Justice Center (RJC) Jail. Brown was cited into the Muckleshoot Tribal Court for "Resisting Arrest."

04/24/15 5:46 PM 15-114711 38400 block 180 AV SE Burglary
A barn was entered and four saddles, five new riding helmets, three cases of water bottles and snacks were stolen.

04/24/15 6:05 PM 15-114713 41200 block 180 AV SE Warrant Arrest
Leeroy Lozier (44) was arrested on an Auburn misdemeanor warrant for "Domestic Violence (DV) Assault" which held a \$5,000 bail. Lozier was booked into the SCORE Jail.

04/24/15 11:45 PM 15-115055 Skopabsh Village Assault
A very intoxicated adult male was attempting to leave a house party when others at the party attempted to stop him from driving due to his level of intoxication. An adult male was either hit or drugged by the suspect's vehicle as he drove away. The suspect fled the scene on foot and was not located. The victim was transported to the hospital for medical treatment for his injuries. Charges are pending further investigation.

04/25/15 11:00 AM 15-115295 38900 block Auburn-Enumclaw RD SE Warrant Arrests
Dennis Anderson III (24) was arrested on a felony Department of Correction (DOC) warrant for "Escape." Edward Heddrick (21) was arrested on a King County felony warrant for "Burglary in the Second Degree." Anderson and Heddrick were booked into the King County Jail (KCJ.)

04/26/15 2:27 AM 15-116016 Davis Property Assault
Karrin Jackson (36) assaulted her boyfriend by slapping him in the face and pulling his hair. Jackson was intoxicated. Jackson was arrested for "Domestic Violence (DV) Assault in the Fourth Degree" and booked into the King County Jail (KCJ.)

04/30/15 7:49 PM 15-120923 17200 block SE 400 ST Theft of a Firearm
An adult female had a black .38 Special revolver stolen from the glove box of her vehicle.

04/30/15 11:47 PM 15-121091 Skopabsh Village Violation of Court Orders
An intoxicated adult male violated two court orders against his former girlfriend who he has children with by going to her house. The male assaulted the female during the court order violations making them both felony violations. The male then went to his wife's house who also has a court order against him. The male was arrested standing on the front porch of his wife's house. He was booked into the King County Jail for investigation of two felony court order violations and one misdemeanor court order violation.

bəqəlsutucid

Use the QR-codes above each alphabet picture to hear how to speak the word.

The Muckleshoot Language Program is proud to announce the development of it's first APP for iOS and Android devices.

The Muckleshoot Language keyboard will be available for iOS devices and Android devices free of charge as soon as May 15, 2015. Go to your devices APP store for availability. Search: Muckleshoot Keyboard Follow the step by step instructions to activate and start using the keyboard. This keyboard allows you to type our language in text fields, including word processing, notes, internet, social media, such as facebook or instagram and in other areas on your device such as your contacts. If you have a friend or relative who has an Indian name and you wish to save their contact info using thier Indian name, you can use this APP.

The Muckleshoot Language Program currently provides instruction to the following programs:

Muckleshoot Early Childhood Education Center (B-3 & MELA) every Tuesday and Wednesdays.

Muckleshoot Child Development Center (MCDC) Monday -Thursday

Muckleshoot Tribal School Elementary, grades K-5 Monday-Friday.

Youth Development Program
Youth Facility
Thursdays 4:30pm-5:00pm
Drop In Center
Tuesdays 4:30pm -5:00pm

Muckleshoot Tribal College
Tuesdays and Thursdays
2:30pm-4:00pm

Community Language Classes Every Tuesday
12:00pm-1:00pm Language Program building (next to HR) Lunch provided.

Culture and Langaue Community Class
5:30pm - 7:00pm (next to Resource Center)
May 12th & May 26th. Dinner provided

MIT Wildlife Department to present Washington State Hunter's Education Course June 15th-19th

The Muckleshoot Wildlife Department will be teaching a Washington State Hunter's Education Course on, June 15th-19th. If you are a tribal member and are interested in hunting outside of your treaty areas this course is required to obtain a Washington hunting license. Or, if you are interested in hunting outside of Washington State most states require you to have completed a hunter's education course before issuing you a license.

A new change in the Muckleshoot Hunting Ordinance requires teens from sixteen through eighteen to have completed this course before being issued hunting tags.

The course will be held over five days and the typical class day will last three hours. The class will run from 6 PM to 9 PM, in the Cougar Room at the Philip Starr Building. At the end of the course there is a multiple choice test that you must pass before being certified. There is also a skill evaluation portion of the course where you will be evaluated on what you learned and firearms safety. Subject matter that will be taught during the hunter's education course includes but is not limited to:

- Firearm safety
- Washington State hunting rules and regulations

- Survival
- Basic First Aid
- Wildlife Conservation
- Sportsmanship
- Muckleshoot hunting rules and regulations

This course is open to anyone interested in getting involved in hunting. Children under the age of twelve are required to have a parent present with them. The hunter education course is an easy learning environment; however it may be too advanced for children under twelve. The class will be held to twenty-five students on a first come basis. The only thing students will need to bring with them to class is paper to take notes and a pen or pencil. All other supplies to include firearms will be provided to the students. If you have any questions regarding the Washington State Hunter's Education Course please stop by the Muckleshoot Wildlife Department or call 253-876-3268. Please sign up for the class by calling the listed number or stop by the Muckleshoot Wildlife Department.

Annual Hunter's Meetings

6pm on July 14th
at the PSB Cougar room
 Green and Cedar River Drawings
 &
July 21st
at the PSB Cougar Room
 Goat and Sheep Drawings
 Must sign in by 6pm, no later.
 Must be present to win.

If you had a fine last season or have an outstanding fine from previous years you are not eligible for the drawings but you can attend the meeting. Also if your rights are currently suspended you are ineligible for the drawing.

Tomanamus Forest Permits

Get them at the Wildlife Department at the Philip Starr Building. Bring in a copy of your vehicle insurance and a license plate number- Tribal Members Only.
 The permits are FREE.
 Office Hours are 8am to 5pm
 Monday thru Friday.

Come work for Your Tribe and make a difference!!!

The Muckleshoot Tribal Administration is looking to hire Tribal members to fill its new openings. Please visit us in the Tribal Administration Human Resources Department to see if we have any openings that you might be interested in.

Also see our opening on-line at www.muckleshoot.nsn.us

Muckleshoot Realty is now on

This is an easy way to stay up to date.

- Meeting notices.
- Allotment updates.
- Where abouts unknown list.

Check us out

MUCKLESHOOT INDIAN CASINO

You can now apply for jobs ON-LINE

Visit www.muckleshootcasino.com and click on "Career Opportunities" to view current job openings then complete your employment application. This on-line application can be completed 24 hours a day from the convenience of your home computer and/or at the Muckleshoot Indian Casino's Human Resources Office.

All you need is an e-mail address to set up your on-line application. If you do not have an e-mail address call

Human Resources Hours:
 Monday – Wednesday 9am to 6pm
 Thursday 9am to 9pm
 Friday 9am to 5pm
 HR Phone Number 253-929-5128

EVENTS CALENDAR

May 26	Head Start 50th Anniversary Celebration , Tribal School Gym, 12-2PM
May 28	Enumclaw School District Native American Program "Honoring our Native American Graduates" Celebration , 7 - 9 pm at Enumclaw High School Auditorium
June 1	2015 Annual Fisher Meeting , Phillip Starr Building. Call Ken at 253-876-3118 for more info.
June 3	Auburn School District Native American Program "Honoring our Native American Graduates" Celebration , 5:30 - 8 pm at Auburn High School
June 10-14	69th Annual Lummi Nation Stommish Water Festival
June 11	Muckleshoot Head Start Early Learning Academy Graduation , 10 am at Tribal School Gym
June 12	Birth to 3 Celebration , 12-3 pm at Northwest Trek
June 12	12th Grade Tribal School Graduation , 5pm at Tribal School Gym
June 13	West Auburn High School and Virginia Cross Native Education Center , 1pm Auburn Performing Arts Center
June 13	Auburn Riverside High School Graduation 4pm Auburn Memorial Stadium
June 13	Auburn Mountain View High School Graduation 11am Auburn Memorial Stadium
June 14	Auburn High School Graduation 4pm Auburn Memorial Stadium
June 15	8th Grade Tribal School Graduation , 10am at Tribal School Gym
June 15	5th Grade Tribal School Graduation , 10am at Tribal School Gym
June 15	Kindergarten Tribal School Graduation , 10am at Tribal School Gym
June 15	Enumclaw School District , 7:30pm at White River Amphitheater
June 18	High School Graduation Dinner 6pm in Muckleshoot Casino Banquet Rooms
June 19	High School Graduation Dinner 6pm in Muckleshoot Casino Banquet Rooms
June 19 - 21	Veterans Pow Wow , Muckleshoot Pow Wow Grounds
August 21-23	Skopabsh Pow Wow , Muckleshoot Pow Wow Grounds

SUBMIT YOUR ITEMS FOR THE EVENT'S CALENDAR!!
Muckleshoot.Monthly@muckleshoot.nsn.us

NOTICE OF PETITION FOR NAME CHANGE

Case No. MUC-NC-04/15-076
 PETITIONER: Kimberly Lui on behalf of a minor child M.W., DOB: 07/01/2002
 Any person who may have an objection to this name change may file a notice of objection with the Muckleshoot Tribal Court 39015 172nd Ave SE, Auburn, Washington on or before the hearing scheduled for June 5, 2015 at 11:30am.

Clip and Save

2015 Per Capita Deadlines and Schedule

May 31, 2015	- Enrollment Cut Off Date for September 2015 Per Capita
June 2, 2015	- Per Capita Distribution Cougar Room
June 3, 2015	- Per Capita Distribution Cougar Room
June 4, 2015	- Per Capita Distribution Finance Building
July 31, 2015	- Deadline for <u>New</u> Direct Deposits to be turned in to Tax Fund
August 7, 2015	- Deadline to stop taking Direct Deposit Changes/Cancellations
August 31, 2015	- Enrollment Cut Off Date for November 2015 Per Capita
September 1, 2015	- Per Capita Distribution Cougar Room
September 2, 2015	- Per Capita Distribution Cougar Room
September 3, 2015	- Per Capita Distribution Finance Building
October 9, 2015	- Deadline for <u>New</u> Direct Deposits to be turned in to Tax Fund
October 16, 2015	- Deadline to stop taking Direct Deposit Changes/Cancellations
November 23, 2015	- Per Capita Distribution (Location, To Be Determined)
November 24, 2015	- Per Capita Distribution (Location, To Be Determined)
November 25, 2015	- Per Capita Distribution – Half Day Distribution Only in Finance
November 30, 2015	- Enrollment Cut Off Date for March 2016 Per Capita

Community Culture and Language

Language, songs, and dance

Food and drinks are provided

Open to all community and tribal employees

<p>• Language Lunch</p> <p>Every Tuesday</p> <p>Language building (next to H.R.)</p> <p>12pm-1pm</p>	<p>• Language and Culture Dinner</p> <p>Every Other Tuesday (opposite of MTS Culture Night)</p> <p>Coosue Club House</p> <p>5:30-7:00pm</p>
<p>For questions regarding the Language Program</p> <p>Please contact:</p> <p>Mary Ross 253-876-3306</p>	<p>For questions regarding the Culture Program</p> <p>Please contact:</p> <p>James Swain 253-876-3013</p>

THANK YOU!

On behalf of myself and Enumclaw Chrysler Jeep Dodge, I want to thank everyone that purchased vehicles through me during April, including:

1. Chanteya Hicks – 2015 Dodge Dart
2. Lisa Sneatum – 2015 Chrysler 200
3. Richard Penn Sr. – 2005 Ford F-150
4. David Heredia – 2012 Dodge Ram 1500
5. Pearl Barr-Jackson – 2015 Jeep Patriot
6. Victor Jackson – 2014 Dodge Journey
7. Anthony Lozier Sr. – 2014 Jeep Cherokee

I am authorized to offer a \$500 discount to Muckleshoot Tribal & Community members, and will always have your best interests in mind in helping you to purchase the car of your choice. Call me at 253-670-2289.

Don Munro

Louis Potts Oakville high school football picture

Louis Potts, 10 years old, at bottom right, Tacoma Boys Club Basketball Team

Is this just a pretty picture, or is something looking back at us from the woods?

“Happy 3rd Birthday Keanu!
You are such an amazing little boy.
We love you!

Love,
Mommy and family”

Happy 13th Birthday to Annie and Miranda

You have grown into such smart, fun, beautiful young ladies, each with your own personality and abilities. You have made our life so special, entertaining and full love & joy.

We love you very much and hope that your teen years are amazing with all your goals & dreams coming true.

Love,
Moms

Annie and Miranda now

Annie and Miranda as babies

Happy 1st birthday to
Drexler Payne!

Love always,
Mommy, Daddy,
and the rest of the family

Jewel Joycelyn Munro

Born March 29th 2015 @ 2:27p.m
6lbs, 13oz, 18 inches

Proud Parents

Don Munro & Richelle

Siblings – Riley Munro and 2 angels

in heaven (Cash & Tom Munro)

Grand Parents – Les & Gwen
Munro (Montana),

Rodney Brown, Elizabeth Eyle
(Auburn)

April 8th -
Happy Birthday Johnny
- love you broth!

Happy Belated Birthday to Richelle Lynn Brown.

04/15/1984

With love from your partner
Don Munro and children
Riley Dean and Jewel
Joycelyn Munro.

We love you Richelle!

A HARD-WORKING KIYA!

Here is a picture of the Muckleshoot Kiya, Renee Lozier-Rojas, at the recent Career Fair at the Casino, working her tally wag off, and enjoying every minute of it. Photo taken by Co-Worker, Cindy Cecil Marchand of the Evergreen State College.

happy birthday Johnny, April 8, 2015!

Happy Birthday my May Babies!

(Selena, Erika, Marcia, Kaylia, Skylee & Emma)

Love you <3 Auntie/ Sissy/Mom

Happy Birthday, Arlin, Jr.
I love you, son!