

MNO NODEGEWEN HANNAHVILLE

(Something good you hear about in Hannahville)

Ete men gises - Strawberry Moon June 2014

Cedarview Playground Community Build Day

For over 3 years, Amanda Hess has been working with Superior Play to come up with a design that fits the needs of the children within the Cedarview subdivision. The playground pictured above was approved by Tribal Council on May 5, 2014 and will include a basketball court nearby.

The playground is designed with areas for all ages. Playgrounds not only provide opportunities for children to play, there is substantial research showing the link between play and brain development, motor-skills, and social capabilities. Every part of the playground was carefully designed to incorporate those skills as well as including some Potawatomi language on various panels.

On Tuesday, July 1st, there will be a Community Build for the new playground located on Tamarack Lane, covering lots 45 and 46. Community members are needed to help with everything from preparation of the grounds to the end product. Building will begin at 8:00 a.m. and will continue until finished. Lunch will be provided for all volunteers. A dedication and ribbon cutting ceremony is tentatively set for 3:00 p.m.

There's something satisfying about watching kids run, jump and climb on a playground that you have built with your own hands. The benefits of community build playgrounds go well beyond the cost savings. This experience offers an opportunity for individuals to come together and give something back to our community. Playground consultants will also be there to help and supervise the project to make the process goes smoothly.

There needs to be at least 50 volunteers in order to complete this project in one day. There are sign up sheets at the front desk and in the Purchasing Department within the Administration Building. If you have any questions, please call Amanda Hess at 723-2653 or 280-3170.

FEATURED EVENTS

*Community Play Day,
Tuesday, June 10thpage 4*

*17th Annual Bike Rodeo,
Thursday, June 19thpage 5*

*Family Day Event, Friday,
June 20thpage 8*

*Blessing of the Grounds
Feast, Tuesday, June 17th
....page 11*

*38th Annual Pow Wow,
June 20-22page 12*

*Golf Clinic for Youth,
Wednesday, June 25th
....page 14*

In This Issue

Community Info.....	pages 2 -5
Employment	pages 6-7
Health & Human Sevices.....	page 8
Safe Drinking Water	page 9
Culture & Language.....	pages 10-11
Pow Wow Flyer	page 12
Boxing Club News	page 13
Golf Clinic for Youth	page 14
Youth Services	page 15
Education.....	pages 16-17
Hiawatha National Forest	pages 18-19
Casino Calendar	page 20
Activities	page 21
Birthdays/Personal Ads ...	pages 22-23

Community Information

TRIBAL COUNCIL

Meetings are held on the first Monday of every month at 10:00 am in the chambers at the Administration Building. To be added to the agenda call Tammy Meshigaud, Tribal Council Secretary at 723-2604.

ADULT & CHILD WELFARE

Meetings are held on the second and fourth Monday of every month at 10:00 am within the Visions Center.

GAMING COMMISSION

Meetings are twice a month on Wednesday's at 10:00 am within the Casino. Call Brad Madalinski, Gaming Commission Director at 723-2046 with any questions.

HEALTH BOARD

Meetings are on the fourth Thursday of every month at 3:00 pm in the upstairs conference room of the Health & Human Services building.

HOUSING BOARD

The Housing Board meets on the first Tuesday of every month at 2:00 pm within the Housing Department.

SCHOOL BOARD

The School Board meets on the second Thursday of every month at 3:00 pm in the School conference room.

All times and dates are subject to change. Due to confidentiality reasons, some meetings June have closed sessions.

From your Enrollment Department

It is very important that all Tribal Members and Registered Descendants keep their contact information current with the Enrollment Office, whether you live on or off tribal lands.

Your residential address is used in a variety of ways. Examples: when you enroll a child, your residency accuracy is very important; for fire/safety reasons; during tribal elections for voter and board eligibility; census data, etc. Therefore, anytime you move please be sure to contact the Enrollment Officer with your new address and phone number and the names of other members residing at the address.

Hannahville Indian Community
Enrollment Officer, Jackie Kang
N14911 Hannahville B-1 Rd
Wilson, MI 49896

Phone: 906-723-2601
Fax: 906-466-2933
Email: enrollment@hannahville.org

Days/hours of operation: Monday – Friday 8:00 am – 4:00pm EST.

Native Pride, Native Ride!

EZ TAXI

466-2128 or 368-0515 Edna Keezer, Owner/Driver
Location: N15321 Cedarview Drive, Wilson, MI 49896

Hours of Operation: 6:00 a.m. – 4:00 p.m. Monday –Friday

Fares

Flat Fees, One Way:

\$3.00 per person on reservation
\$5.00 per person to Bark River or less than 15 miles
\$10.00 per person to Escanaba

Round Trip:

Flat fee charged plus
1/2 the flat fee for the
return trip.

Now offering pick up from Escanaba or within a 15 mile radius for an additional \$5.00. Call EZ Taxi with any questions.

Drug Take Back Initiative

What: Prescription/Non-Prescription Medication (Pill Form Only)

Where: Hannahville Tribal Police Department

When: Mondays – Fridays, 8:00 am – 4:00 pm or by appointment

Why: To help keep harmful medications out of the hands of innocent children and drug abusers. Individuals that have known medications, increase their chance of becoming a victim of a crime. The purpose of this program is to provide a safe disposal method to you at no costs and no questions, to help you from becoming a victim. If we can work together to dispose of expired/unused medications, we decrease the chance of these medications getting into the hands of a drug abuser or innocent child. Please consider disposing of these medications today!

How: Bring your expired or unused medications to the Hannahville Tribal Police Department and place them into the disposal box located in the lobby.

Community Information

2014 ELECTION RESULTS

Adult & Child Welfare Board

Cindy Burns (16) Gloria Wandahsega (16) Mia Smith (15) Geneva Wandahsega (15)
Debra Williams (15) 1st Alternate: Mary Little-Winberg 2nd Alternate: Victoria Dowd

Gaming Commission

Christopher Halfaday (16) Anna Larson (16) Richard Meshigaud (16) Connee Sagataw (16)
Amanda Hess (15) Darrel Wandahsega (15) James Wandahsega (15)

Health Board

Anna Larson (16) Donald Meshigaud (16) Lois Tovar (16) Debra Williams (16)
Amanda Hess (15) Crystal Lea (15) Mary Meshigaud (15)
1st Alternate: Alan "Barney" Philemon 2nd Alternate: Cindy Burns

Housing Board

Christopher Halfaday (16) Donald Meshigaud (16) Mia Smith (16) Darrel Wandahsega (16)
Russ Dees (15) Richard Meshigaud (15) Alan "Barney" Philemon (15)
1st Alternate: Lois Tovar 2nd Alternate: Mary Little-Winberg

School Board

Crystal Lea (16) Connee Sagataw (16) James Wandahsega (16) Mary Meshigaud (15)
Marilyn Shawano (15) Geneva "Magg" Wandahsega (15)
1st Alternate: Gloria Wandahsega 2nd Alternate: Charles "John" Wandahsega

Elections were held on Monday, June 5, 2014. This year there were 283 eligible voters. To be eligible to vote, you must be an enrolled member of the Hannahville Indian Community, be 21 years of age on or before election day and reside on tribal lands at least 90 days prior to elections. Of the 283 eligible voters, 191 registered. Every year eligible voters must complete voter registration in order to become a qualified voter. This year there were 162 qualified voters who casted their ballots at elections. Congratulations to all the newly elected and re-elected Board members.

Adoptions are made by a majority vote, 50%, plus 1. The number of votes needed is determined by the number of votes casted. Because there were 162 votes casted, all persons seeking adoption needed 82 votes to be adopted. In order to seek adoption, the proper paperwork must be completed with the Enrollment Department prior to elections. This year 6 individuals were adopted into the Hannahville Indian Community through elections. Congratulations to the newly adopted tribal members: Nicholas Burns, Ellianna Larson, Hannah Larson, Jena Mercier, Trace Sagataw, and Janelle VanderPlatts.

Tribal Council 2013-2016

Kenneth Meshigaud, Tribal Chairperson
Tammy Meshigaud, Tribal Secretary
Robin Halfaday
Charlotte Harris
Earl Meshigaud Sr.
Noreena Meshigaud-Dwyer
1st Alternate: Molly Meshigaud

Elaine Meshigaud, Tribal Vice-Chairperson
Lisa Little, Tribal Treasurer
Chad Harris
Jackie Kang
John Meshigaud Sr.
D. Joe Sagataw
2nd Alternate: Jeremy Brunette

Community Information

Hannahville's Shawl Project Supports Stopping All Violence Against Indian Women

Everyone is invited to join us at the Homemaker's Building on the last remaining days offered to make your own shawl showing your support Stopping All Violence Against Indian Women.

Wednesday, June 11, from 4-8

Friday, June 13, from 4-8

All supplies are provided at no charge!

We will be having an honor dance at the Pow Wow in taking a stand against violence and honoring victims of violence. To register, please contact Nora at 723-2663 or Ruth at 723-2662.

This project was supported by Grant NO 2013-TW-AX-0002 awarded by the Office on Violence Against Women, U.S. Department of Justice. The opinions, findings, conclusions, and recommendations expressed in this publication/exhibition are those of the author(s) and do not necessarily reflect the views of the Department of Justice, Office on Violence Against Women.

Celebrate the end of your school year!

Community Play Day!

Tuesday, June 10, 2014

Noon-3:00 PM

Fun for ALL ages!

Questions? please contact the Youth Services Department at 466-5397

Hannahville Farmers Market

EVERY TUESDAY from 11:00 - 4:30 p.m.

Starting June 10th

in the Hannahville Health Center Parking Lot.

For more information, or to be a vendor, call:

Kris at 723-2530

The Hannahville Elder's Complex Annual Rummage Sale

will be held on **Saturday, June 14th from 9 am - 2 pm.** in yards and on 24 patios! This huge sale will include: clothes, tools, furniture, household items and much more!
The Elder's Complex is located on Ridgeview Road next to the Deer Ridge subdivision. See you there!!!

Please be aware that the offices of the Hannahville Indian Community will be closed on the following days:

Friday, June 27th – Opening day of the 2014 Symetra Tour Road to the LPGA

Thursday, July 3rd – Independence Day

Friday, July 4th – Independence Day

Thursday, August 14th – U.P. State Fair Native American Day (wristband day)

Community Information

Hannahville Housing Department

To apply, stop in the Housing Department to fill out or update an application. The Housing Department will no longer accept phone calls for updates. Postings for available homes are located within the Housing office as well as the Hannahville Housing Facebook page. Remember that you must update your application each time you are applying for a home. You must also have all the required information attached and current to qualify. Call 906-723-2294 with any questions.

3 – one-bedroom apartments in Elder's Building #2.
Rent is \$100.00 per month. Deadline: open until filled.

The Housing Department is now operating under Summer business hours: Monday – Thursday, 7:00 am – 5:00 pm.

Hannahville Tribal Police Department Fundraiser

Luncheon on Thursday, June 12th in the Health Department parking lot from 11:30-1:30 p.m.
\$5 includes: 1 choice of meat (burger, brat or hot dog), chips, beans and a water.

17TH ANNUAL BICYCLE RODEO

Starting at 4:30 p.m. on Thursday June 19th at the Hannahville School Gymnasium

To be eligible for the drawings, you must be:

- An enrolled member of the HIC
- Descendent of an enrolled member of HIC
- Student enrolled at Hannahville School.

The drawings are for ages 17 and under. *You will not be eligible if you won last year.* You also have to participate in the entire safety program to qualify.

Free Legal Help for Low-Income Native Americans

Michigan Indian Legal Services may be able to help you with your legal issue. MILS Attorneys can handle the following types of cases in Tribal Court:

- ◆ Child Welfare
- ◆ ICWA-MIFPA
- ◆ Eviction
- ◆ Appellate Cases*
- ◆ Guardianship*
- ◆ Other Matters

*Available in State Court Proceedings

To find out if we can help you with your legal issue, call us at (231) 947-0122 or toll free at (800) 968-6877. Our office is open Monday – Friday from 9:00 a.m. to Noon and from 1:00 p.m. to 5:00 p.m. For more information, visit our website at www.mils3.org.

Michigan Indian Legal Services provides legal services to low income Indian individuals and tribes to further self sufficiency, overcome discrimination, assist tribal governments and preserve Indian families.

(231) 947-0122 • (800) 968-6877

www.mils3.org

Native American Day at the Fair

Wristbands will be provided for “Native American Day” at the UP State Fair on **Thursday, August 14th.**

Hannahville Indian Community Employees have been granted this day off according to the revised 2014 Holiday Schedule.

Wristband Eligibility includes: Tribal members between the ages of 5 -17 that attend Hannahville or Bark River-Harris. Descendents and students of other area schools will be put on a waiting list.

There will be a discount for gate admission again on this day to ALL Native Americans who present a Tribal Identification Card. Please make sure you have your Tribal I.D.'s before this day in order to receive the discount.

Sign up and pick up will be at Homemakers Building next month. If you have any questions, contact Marilyn Shawano.

Employment Opportunities

Island Resort & Casino

Attn: Human Resources, P.O. Box 351 Harris, MI 49845

Phone: 1-800-682-6040

Position: **ENTERTAINMENT USHER**

Opening date: 5/30/14 Closing date: Open Wage: \$7.40/hour

Hours: Part-time positions; hours may vary; shows are mainly Friday & Saturday evenings along with other mandatory days for example: New Years Eve, Valentines Day, hunting season and other special events. You may also be utilized in the reception area in front of the convention center.

Qualifications: High School Diploma or G.E.D. Must be reliable and flexible with the hours able to work; good customer service skills, and be neat in appearance.

Duties:

- Assist in seating customers in their correct seats.
 - Provide great customer service to our customers.
-

Position: **STAGEHAND**

Opening date: 5/30/14 Closing date: Open Wage: \$8.72/hour

Hours: Part-time position; events are scheduled Friday and Saturday evenings, but must be available for any hours along with occasional Sundays, weeknights and special events.

Qualifications: High School Diploma or G.E.D. Must obtain a basic knowledge of mechanical and/or electrical equipment & basic tool operation, along with being able to perform multiple tasks concurrently. Must be able to lift and/or carry up to 65 pounds repetitively without assistance, along with repetitive bending, squatting, kneeling, reaching, twisting, rotating, and climbing, all depending on daily requirements. Ability to work on scaffolding and must not be afraid of heights.

Duties:

- Load-in, installation, load-out of sound and lighting equipment.
 - Operate spotlights and lighting board.
 - Set-up and tear down of pipe and drape display tables for performer concession.
 - Follow policy regarding fraternization with entertainers.
-

Position: **FOOD & BEVERAGE CASHIER**

Opening date: 5/12/14 Closing date: Open Wage: \$7.00 an hour + tips

Hours: Part-time positions for all shifts, holidays & weekends; must be willing to cross-train to work in all areas of food service.

Qualifications: High School Diploma or G.E.D. Previous experience working with the public & previous money handling experience. must have desire to work in a fast paced environment.

Duties:

- Greet customers in a pleasant/professional manner.
 - Take and serve customer orders.
 - Must have proper knowledge of till procedures
 - Must be accurate in the reconciliation of all receipts.
 - Cross train in all food & beverage areas.
 - All other duties as assigned by manager.
-

Employment selection will be made in accordance with the Hannahville Indian Community's Tribal Employment Rights Ordinance (TERO) Title IV Chapter 3.

Employment Opportunities

Hannahville Indian Community

Attn: Human Resources N14911 Hannahville B-1 Road, Wilson, MI 49896

Phone: 906-466-2932

POW WOW WORKERS

(10-15) temporary workers needed for the Hannahville Indian Community Annual Pow-Wow weekend of June 20 - 22, 2014. Duties will include maintenance, security, and gate workers. Must be able to pass a background and a drug and alcohol post offer drug test and pay for the test before work begins.

Wage: \$9.00 per hour.

Deadline: Friday, June 13, 2014 @ 4:00 P.M. E.S.T. ORIENTATION will be on Tuesday, June 17, 2014.

How to Apply: Submit completed "Application for Employment" to the Human Resources Department in the Tribal Administration building or download application AND MAIL original application postmarked by due date.

If application currently on file must be 60 days since signed application OR SUBMIT ANOTHER ONE.

REHABILITATION AND ADMINISTRATIVE ASSISTANT for Project: Visions -This full time position provides direct services for the clients of Project Visions and to facilitate their progress through the tribal vocational rehabilitation (TVR) process, and to provide administrative, clerical and technical support to Project Visions and related programs such as Environmental, Grant Writing, Planning and Evaluation, College Work Study, GA Re-design, MRS Cash Match and the Three Fires Support Program. TVR client related duties include assisting with outreach, application, and eligibility; scheduling appointments, preparing and distributing client related documents; and interfacing with the TVR Counselors and Clients at each stage of the rehabilitation process, documenting client activities and progress in the Data Ops database. Clerical and technical duties include managing the Visions Center Computer Lab and other technical equipment at the Visions Center; providing services such as receptionist duties, time keeping for staff payroll, arrangements for staff travel, preparing various program documents and reports; assisting with the preparation of surveys and other informational gathering instruments, and data gathering, entry, analysis and reporting. Additional responsibilities include serving as the HIC liaison to MI. Rehabilitation Services and Bureau of Services for Blind Persons and work as an integrated member of the TVR Team to facilitate the successful employment of Tribal Members with disabilities.

Qualifications: High school diploma or GED, and college or post secondary coursework in related areas; documented experience in all areas of essential responsibilities; excellent oral and written communication skills; expertise in word processing, document preparation and, establishing and maintaining electronic files. Experience working with people in a human services setting, preferred. Knowledge of the Hannahville Indian Community, its members, programs and services. Advanced knowledge of Microsoft Word, Excel and related software components.

Wage: \$9.00 - \$11.00/hour plus fringe benefits

Deadline: Wednesday, June 11, 2014 @ 4:00 P.M. E.S.T. or postmarked

To Apply: Submit completed Application for Employment and resume required to the Human Resources Department in the Tribal Administration Building, N14911 Hannahville B-1 Rd., Wilson, MI. 49896 or mail original application postmarked by due date. Must be able to pass a background and post offer drug test.

Employment selection will be made in accordance with the Hannahville Indian Community's Tribal Employment Rights Ordinance (TERO) Title IV Chapter 3.

Health & Human Services

BBQ Season is here!

Try these tips from Michigan Healthier Tomorrow to make summer dishes that are yummy and good for you too!

Seasoning:

- Try fresh lemon juice instead of butter on your corn on the cob.
- Try tomato salsa instead of ketchup – ketchup contains a large amount of fructose corn syrup.
- Try Greek yogurt instead of mayonnaise – avoid using unhealthy fats like mayo in your coleslaw.
- Try spice rubs instead of marinade – you can still enhance the flavor of your meat without the extra calories that come from marinade. Add a mixture of spices and seasonings to make your meat more flavorful.

Meat:

- Try chicken, turkey and vegetables instead of beef – buy healthier burgers and hotdogs made of lean meat such as chicken or turkey, or opt for something even lighter by making a vegetarian burger using portobello mushrooms.
- Try tuna and salmon instead of steak – grilling seafood is a healthy and delicious alternative. Tuna and salmon give you omega-3 fatty acids.

Sides:

- Try grilled fruits and veggies instead of French fries – stay away from greasy, fried foods like French fries and compliment your meal with fruits and vegetables. Throw some pineapple, peaches, zucchini, bell peppers and sweet potatoes on the grill for a tasty side.
- Try kale chips instead of potato chips – you can still enjoy a crispy snack without the high sodium and fat found in potato chips. Baked kale chips are a yummy and healthy substitute.

A poster for a family day event. The background is a vibrant, abstract pattern of green, orange, and blue. The text is centered in a white box with a yellow border. The text reads: 'PLEASE JOIN US FOR OUR 4TH ANNUAL Family Day Event! FRIDAY, JUNE 20TH 9 A.M. TIL 2 P.M. AT THE HERITAGE BUILDING 9 A.M.—5K WALK /RUN 10 A.M.—FAMILY SCAVENGER HUNT 11 A.M.—COOKING DEMO MORE FUN YET TO BE ANNOUNCED!!! FOR MOR INFO CALL KRIS 723-2570'.

Traditional Nutrition Cooking Workshop

Cooking with traditional foods for good health at all ages.

When: 11:00 – 2:00 pm on Friday, June 20th

Where: Potawatomi Heritage Center

Who: Jennifer Casey, Professional Chef & Registered Dietitian

What:

- (Re)Discover how traditional foods support healthy weight & lifelong wellness for all ages!
- Try delicious and healthy recipes for everyday family meals!
- Learn fresh ideas for enjoying the bounty of the garden and Farmers' Market!

Registration for this event is required because we need to make sure there's room/food for everyone. To register, call Kris at 723-2530.

NOW IT COMES WITH A LIST OF INGREDIENTS.

The **Consumer Confidence Report** for 2013 was hand delivered to residents on the Community Public Water System in June 2014. Copies of this annual Water Quality Report are posted on information boards at the following locations: Administration Office Building, Nah Tah Wahsh Public School, Project VISIONS Building, Health & Human Services, Homemakers Building, Housing Office Building, and the Elder's Complexes.

If you have any questions regarding the report or request a copy, contact the Hannahville Water Operations Department at 906.723.2202.

What's in your tap water besides water? A short new report from your water supplier will tell you where your water comes from, what's in it, and how safe it is. Look for the report in your mail, and read it. Because when it comes to understanding your drinking water, the most important ingredient is you.

DRINKING WATER. KNOW WHAT'S IN IT FOR YOU.

Call your water supplier or the Safe Drinking Water Hotline at 1-800-426-4791.
Or visit www.epa.gov/safewater/

Culture and Language

Miss Great Lakes

The Miss Great Lakes competition carries on the tradition of selecting a young, Hannahville Potawatomi woman to represent the community. It is open to enrolled tribal members and descendants of the Hannahville Indian Community who are between the ages 8-18. *Contestants may not hold another Princess title.*

Miss Great Lakes is selected by acquiring points in a variety of categories. Contestants must have knowledge of the customs, traditions and history of the Hannahville Indian Community. Contestants must also be in full regalia for all 4 grand entries throughout Pow Wow weekend, the interview portion which will be done by selected tribal members and/or workers of the tribe, and dance exhibition(s) which will be announced.

Official entry application packets are available at the Administration Building front desk or downloaded online at www.hannahville.net. Along with the application, contestants will also need to include a letter of reference, certification of tribal affiliation (*this certification can be in the form of a signed document from the enrollment department or a copy of a tribal identification card*), signed Behavior Code of Conduct and a personal essay.

Applications must be submitted by Tuesday, June 17, 2014 at 4:00 p.m. No exceptions. Return all items in a sealed envelope to the Culture Committee mailbox at the Administration Building. For our reference, please have the receptionist stamp the envelope with the date of submission.

The Miss Great Lakes competition will be held at the 38th Annual Great Lakes Area Traditional Pow Wow during June 20-22, 2014. If you have any questions, please contact Molly Meshigaud at 723-2612.

Special Guest Set to Attend the 38th Annual Great Lakes Area Traditional Pow Wow

Alexandria Brooke Alvarez, Miss Indian Nations XXI, is a member of the Shoshone-Bannock Tribes, from Fort Hall, Idaho. She graduated from Haskell Indian Nations University with an Associate in Liberal Arts, and a Bachelor of Arts in American Indian Studies. She has also completed two internships in the Washington Internships for Native Students (WINS) with Social Security in the Office of Civil Rights and Equal Opportunity, and then at the Environmental Protection Agency in the American Indian Environmental Office.

She currently works at the Sho-Ban News, her tribal newspaper, and was attending Idaho State University for the last two years, but decided last fall to take a year off so that she can put her whole heart into being Miss Indian Nations.

The primary function of Miss Indian Nations is to serve as an Ambassador for all Indian Nations as well as to serve as an official representative of United Tribes Technical College in Bismark, North Dakota. Miss Indian Nations' primary goal is to utilize her communication skills through teaching and sharing with our non-Indian brothers and sisters the rich traditions, cultures, and heritage of Native American Indian people.

In addition to attending the pow wow, Alexandria will also be speaking to the community and youth about the importance of education, building leadership skills, teamwork and her experiences as an intern in Washington D.C. **Everyone is invited to come meet Miss Indian Nations on Thursday, June 19th at Hannahville Indian School.** More details will be posted around the community. Call Shianne Uskilith at 723-2511 with any questions.

Culture and Language

2014 Potawatomi Gathering

This year's Potawatomi Gathering will be hosted by the Match-e-be-nash-she-wish, Gun Lake Band of Potawatomi Indians in Gun Lake (Dorr), Michigan (just south of Grand Rapids), August 4 – 11, 2014.

Preliminary Agenda:

Monday, August 4 – Wednesday, August 6
Language Conference

Thursday, August 7
All Bands Tribal Council Meeting

Friday, August 8
Gathering and Pow Wow

Saturday, August 9
Gathering, Pow Wow and Traditional Feast

Cultural Workshops and Activities to be offered: Sun Rise Ceremonies, Fire Teachings, Hand Drum Making, Black Ash Basketry, Wild Rice Camp, Traditional Corn Soup Making, Jijak Garden and Sovereign Foods Program Tour, Bodewadmi Tree and Plant Forest Tour, Porcupine Quillwork on Birch Bark, Bodewadmi Zisbakdokewen Traditional Maple Sugaring, Traditional Michigan Potawatomi Songs & Dances, Moccasin Game, Repatriating Ancestors in Michigan, Cordage, Textiles and Traditional Fibers, Canoe Poling Class and Competition, Old Style Lacrosse & Bishkowe Games, Making Cattail Wigwam Mats, and an Evening Acoustic Open Jam Session.

The Pow Wow will be held on Friday from 1pm - 8pm and Saturday from 3pm - 8pm. Host Drum: Sons of the Three Fires. Co-host Drums: Ribbontown & Southern Straight. Specials on Saturday:

Hand Drum Contest
Old Style Pottawatomi Men's
Old Style Pottawatomi Women's
Two Step
Team Dance
Neshnabe Bling Competition

For more information, visit the official website for the Potawatomi Gathering:

www.potawatominations.com

UPCOMING POW WOW'S

Bay Mills Indian Community 23rd Annual "Honoring Our Veterans" Traditional Pow Wow

June 27 - 29, 2014

Main Ball Field, Brimley, Michigan

Host Drum: Smokeytown

For more information: 906-248-8527 or 248-8300

42nd Annual Oneida Contest Pow Wow

July 4 - 6, 2014

Over \$84,000 in prize money!

Robert Hill Center, 5 miles west of Green Bay, Wisconsin on Hwy 54.

Weekend Pass \$15, Daily Pass \$7

For more information: 920-496-5311

32nd Annual Bear River Traditional Pow Wow

July 11 - 13, 2014

Bear River Pow Wow Grounds, Lac du Flambeau, WI.

Weekend Pass \$10, Daily Pass \$7

Host Drum: Iron Boy

For more information: 715-588-3333

41st Annual Honor The Earth Traditional Pow Wow

July 18 - 20, 2014

8575N Round Lake School Rd. Hayward, WI.

For more information: 715-634-1442

48th Annual Menominee Nation Contest Pow Wow

August 1 - 3, 2014

Over \$80,000 in prize money!

Historic Woodland Bowl, Keshena, Wisconsin

Host Drum: Smokeytown

Weekend Pass \$15, Daily Pass \$8

For more information: 715-799-5114 ext. 1267

Blessing of the Grounds Feast

Everyone is invited to attend the annual **Blessing of the Grounds Feast set to be held on Tuesday, June 17th at the Woodland Gathering Grounds, beginning at 5:00 p.m.**

Every year, 4 days before the Pow Wow, Culture Committee holds this feast to bless the grounds and pray for good travels, weather and a great weekend. Food will be provided but please bring a dish to pass if you're able to.

HANNAHVILLE INDIAN COMMUNITY

WOODLAND GATHERING GROUNDS • WILSON, MI

JUNE 20, 21 & 22, 2014

HOST DRUM: **CHARGING HORSE**

Peterborough, Ontario

CO-HOST DRUM: **LITTLE BEAR**

Thunder Bay, Ontario

INVITED DRUMS:

WAR CLUB

Petoskey, MI

YOUNG FIREKEEPERS

Crandon, WI

HEAD VETERAN:

WES MARTIN

Oneida, WI

Charlie and Me Photography

HEAD DANCERS:

MICHELLE REED

Crystal Falls, MI

SHANE MITCHELL

Lac Du Flambeau, WI

\$5

ENTRANCE FEE
(GOOD FOR THE WEEKEND)

Elders 55 & over
and children under 5
are FREE

MC'S:

BEEDAHSIGA ELLIOT
Cape Croker F.N. Ontario

ALLARD TEEPLE
Detroit, MI

ARENA DIRECTOR:
LITTLE MAN QUINTERO
Mount Pleasant, MI

38th Annual GREAT LAKES AREA TRADITIONAL POW WOW

GRAND ENTRY TIMES:

(Eastern Standard Time)

FRIDAY at 7:00 p.m.

SATURDAY at 1:00 & 7:00 p.m.

SUNDAY at 12:00 p.m.

SPECIAL GUEST

Alexandria Alvarez

Miss Indian Nations

*United Tribes
Technical College,
Bismark, ND*

WINNER TAKE ALL SPECIAL

1st place \$300

TWO STEP CONTEST

1st place \$350

MOTHER/DAUGHTER SPECIAL

Sponsored by Head Female Dancer

TEAM DANCE CONTEST

1st place \$350

HAND DRUM CONTEST

1st place \$350

Public Welcome!

DRUM HONORARIUM
FIRST 10 DRUMS REGISTERED

DANCER HONORARIUM
EVERY GRAND ENTRY

THREE MEALS

Sponsored by Pow Wow Committee

**SATURDAY: BREAKFAST &
TRADITIONAL DINNER FEAST**

SUNDAY: BREAKFAST

FOR MORE INFORMATION

Hannahville Indian Community
WWW.HANNAHVILLE.NET

Find us on:
facebook®

38TH ANNUAL
GREAT LAKES AREA
TRADITIONAL POW WOW

GENERAL QUESTIONS: Molly Meshigaud (906) 723-2612

VENDOR INFORMATION: Anna Larson (906) 723-2623

DRUM CONTACT: Susie Meshigaud (906) 723-2500

FREE camping on-site on a first come, first serve basis.

*NO OUTSIDE
RAFFLES* unless
prior approval by the
Pow Wow Committee

The Great Lakes Area Traditional Pow Wow is a drug and alcohol free event. The Pow Wow Committee and Hannahville Indian Community are not responsible for any lost/stolen items or accidents.

Hannahville Boxing Club News

Anthony Miley Jr. with Coaches Rebecca and Keith Tebear.

James Roe

Coach Tim Smith, Eli Smith, and Ricky Smith.

Two professional boxers that train at the Hannahville Boxing Club won their matches in Milwaukee, WI on April 25th. Eli "Round Dragon" Smith fought Michael Limpy and James "Rock Your World" Roe won by First Round Knockout against Khuzaymah Al Nubu. Amateur Boxer, Anthony Miley Jr. also won by unanimous decision against Julio Duran in Abbotsford, WI the same weekend.

The Boxing Club is located within the Community Center and is open to anyone who is interested in joining. For more information you can visit the Facebook page or call Coach Keith Tebear at (906) 241-4261.

Screen Time Matters for Adults Too!

In a recent NPR news story, a new angle was presented on the idea behind limiting screen time for optimal child development. This time around, however, parents are being targeted. Dr. Jenny Radesky, a pediatrician specializing in child development, and psychologist Catherine Steiner-Adair have both been noticing that parents spend too much time on their mobile devices and checking email instead of engaging with their kids. We know that face-to-face time with children is the way they learn. They learn about language and how to regulate emotions. They learn by watching their caregivers engage in conversations and display facial expressions. If kids can't see that because there is a smartphone in front of their caregiver's face all the time, how will they learn and carry these life skills into adolescence and, later on, adulthood? Although there is currently no evidence that demonstrates the exact consequences of "these mini moments of disconnect between a parent and child," as Steiner-Adair describes it, the bottom line is that parents should be putting away their mobile devices when they are with their kids. Family Spirit recommends devoting at least 10-15 minutes of one-on-one time with each child in the family per day, without the distraction of phone, television, computer, and mobile devices. Remember, parents are the best teachers for their children in the early years!

If you are interested in reading more about this topic, Catherine Steiner-Adair has written a book about parenting called *The Big Disconnect: Protecting Childhood and Family Relationships in the Digital Age*.

This information has been provided by the Johns Hopkins Center for American Indian Studies. Johns HopkinsCAIH Mission Statement: To work in partnership with American Indian and Alaska Native communities to raise AI/AN health status, self-sufficiency and health leadership of AI/AN people to the highest possible level.

Golf Clinic for Youth

Golf Clinic Scheduled During Island Resort Championship Week

The Island Resort Championship tournament week takes place June 23-29, 2014 at the Sweetgrass Golf Club. The week starts with player practices, two pro-am tournaments and the professional tournament from Friday to Sunday. We would like to see you at the tournament!

On **WEDNESDAY JUNE 25th AT 4:00 p.m.**, Cheryl Mitchell will be doing a private clinic for the Tribal youth on the driving range. Cheryl is from the Walpole Island Reservation in Canada and is of Potawatomi heritage. She played golf for Kent State University and obtained a Bachelor's degree in Psychology. She also has a master's degree in Education Counseling from Oakland University. Cheryl won numerous tournaments in college, the Ontario Women's Open, and has played extensively on the Symetra Tour and Canadian Women's Tour. Cheryl is very accomplished academically and athletically and is a great role model for our youth.

Cheryl has requested a sponsor exemption into our event and has agreed to put on a golf clinic for the youth of our community. **The Tournament Committee encourages adults to attend and watch the clinic as well. She will cover the basics of the golf swing, grip, set up as well as bunker play and putting. It should be a very good clinic. Youth that are interested in attending the clinic can sign up with Nick Burns at Youth Services.**

Once the tournament starts, we would like to see the Tribal members following Cheryl's group when she plays. Tee times will be posted Thursday of tournament week. **Tribal members and descendents can get tickets for the event from Jackie Kang at the Administration Building.** We look forward to seeing you at the event!

Sweetgrass Golf Club

Green Fees & Golf Packages
April - October 2014

Prices include 18 holes of championship golf with 1/2 cart, GPS system, yardage book, and warm-up range balls. Package rounds at TimberStone or Greywalls include green fee and cart ONLY.

For Golf Shop & Tee Times call 906-723-2251 or 800-682-6040 ext. 2251
For Stay and Play Packages call 906-723-2252 or 877-ISL-GREEN

Base Rate \$80

Player's Club Rates

Island	\$70	} Levels are based on gaming play. Initial enrollments are eligible for the Island level pricing!
Pearl	\$60	
Gold	\$55	
Ruby	\$50	
Platinum	\$44	

Reservation Policy

- Credit card required to reserve tee time.
- Groups less than 4 should expect to be paired up with other golfers.
- Please arrive 20-25 minutes prior to your tee time.

Visit www.sweetgrassgolfclub.com
for more information

Cancellation Policy – All cancellations and changes must be made at least 24 hours in advance of scheduled tee time. If a tee time or a change in the number of golfers is not cancelled within this time frame, the guaranteeing credit card will be charged and a rain check will be issued.

Keep up on "What's happening at the Island". Text Sweetgrass to 411669 for Golf updates and/or offers. Standard message and data rates may apply.

Youth Services

On Saturday, May 17th, Hannahville Youth Services took a group of students to the Superior Dome at Northern Michigan University to attend the NFL "Fuel Up" event. NFL Play 60 is a movement helping kids get active and healthy. Jilbert Dairy along with the United Dairy Industry of Michigan brought the event to NMU exclusively for 4th-6th graders from Upper Michigan. Green Bay Packers Tony Fisher, Dexter McNaab and Bill Schroeder along with Detroit Lions Luther Ellis and Lomas Brown were in attendance to teach the students about making healthy choices when it comes to nutrition and fuel for their bodies.

First Rate Grandstand Shows!

FREE GENERAL ADMISSION

Sebastian Bach

UP STATE FAIR
Michigan's only
State Fair

Joe Diffie
FRIDAY, AUGUST 15

Firehouse
TUESDAY, AUGUST 12

Easton Corbin
WEDNESDAY, AUGUST 13

Blood, Sweat & Tears ft. Bo Bice
THURSDAY, AUGUST 14

WWW.UPSTATEFAIR.ORG

Education

“The Story of Nah Tah Wahsh Public School Academy”

MI Toolkit is a website that offers information and resources on improving student achievement. Last month an article was featured about schools facing challenges in trying to narrow the achievement gap for Native American students and how community engagement is an added support mechanism for promoting Native American student academic success. It was the first of several pieces that will highlight the work of Nah Tah Wahsh Public School Academy embracing the Priority designation as a challenge to improve teaching and learning and, ultimately, student achievement.

There is also a 6 minute video that focuses solely on Nah Tah Wahsh Hannahville Indian School. You can read the article and view the video by visiting www.mitoolkit.org

27th Annual
MIFO
Michigan Indian Family Olympics

Friday, July 18

at CMU's Bennett Track and Field

Day of Registration open 7:30 a.m. - 10 a.m.
Opening Ceremonies begin at 9 a.m.
Cost: \$10 per person ages 5-54 (other ages free)

Early Online Registration Opens on June 2

Go to: www.sagchip.org/fitness/mifo/signup.htm

Golf Scramble on Thursday, July 17

Visit www.sagchip.org/fitness/mifo/ for more information.

Sponsors:

- Gun Lake Match-E-Be-Nash-She-Wish Band of Pottawatomi Indians
- Nottawaseppi Huron Band of Potawatomi - Fire Keepers Casino
- Blue Cross/Blue Shield
- Sam's Club

This event is open to all Native Americans and their family members.
This is a drug, smoking and alcohol free event.

For more information call Jaden Harman at 989-775-4694

The Northern Michigan University Center for Native American Studies presents the following fall classes.

NAS 212 Michigan/Wisconsin: Tribes, Treaties and Current Issues

This 4-credit course meets Mondays and Wednesdays from 2:00 - 3:40 p.m.

Examine the federally recognized tribes of Michigan and Wisconsin. How do treaties shaped regional history and political make-up. Treaty rights, sovereignty, urban communities and tribal enterprises will also be explored.
Meets P.A. 31 requirement for Wisconsin K-12 public school teachers.

NAS 340 Kinomaage: Earth Shows Us the Way

This 4-credit course meets all day on Saturdays (lots of day trips) and has one required overnight field trip over a weekend.

Become immersed in the wilderness of the Upper Peninsula. Not only does Mother earth provide us with the knowledge of how to survive from the land, she also teaches us what constitutes a rightful relationship with the land.

NAS 485 American Indian Education (Web course)

This 3-credit course meets on-line Wednesdays from 6:00 - 9:00 p.m. during "odd" weeks (week 1, 3, 5, ...etc.).

Explore American Indian education policy and investigate treaties with educational Provisions and discuss Native American inclusion. Talk with professionals addressing these issues on the national level. Available for graduate and undergraduate credit. This course is endorsed by the Tribal Education Departments National Assembly.

Questions ? Call 906-227-1397. Ask about the Certification in American Indian Education. Visit www.nmu.edu/nativeamericans to see all of the fall courses that are offered.

Education

The following information has been submitted by the Higher Education Program. Congratulations to all the College Graduates for the Academic Year 2013 - 2014!

	NAME	SCHOOL	DEGREE	MAJOR
After Fall 2013 Semester:				
1	McCullough Kasey	Central Michigan University	Bachelors	Family Studies
2	Meshigaud Rachel	ITT Technical	Bachelors	Project Management
After 2014 Semester:				
1	Bermudez Laura	Bay College	Associates	Business Administration
2	Burns Cindy	Bay College	Certificate	Early Childhood
3	Burns Nickolas	Bay College	Associates	Pre-Engineering
4	McCullough Cheyenne	Bay College	Associates	Accounting/Computer Specialist
5	Miller Roxanne	Bay College	Associates	Water Resource Management
6	Thunder Eugene Jr	Bay College	Associates	Criminal Justice
7	Marsicek Brandon	CMU	Bachelors	Psychology
8	Jeske Jennifer	Glendale Community College	Associates	Public Relations
9	Shepherd Cassie	Lake Superior State University	Associates	Chemistry
10	Myers Jennifer	Stark State University, OH	Associates	Education
After Summer 2014 Semester:				
1	Burns Cindy	Bay College	Associates	Early Childhood Development
2	Gaudio Megan	Central Carolina CC NC	Associates	Science
3	Harris Chad	Lake Superior State University	Bachelors	Business Administration

Congratulations to all those enrolled in Higher Education who made the Honor Roll this past winter semester.

3.75 - 4.00		3.50 - 3.74		3.25 - 3.49		3.00 - 3.24	
Alyssa Brown	Cody Murray	Nick Burns	Steven Lesperance	Laura Bermudez			
Cindy Burns	Kayela Murray	Brandon Marsicek	Carter Murray	Alyssa Elegeert			
Megan Gaudio	Sarah Murray	Rhiannon Zeff	Molly Provo	Lillian Gresh			
Jennifer Jeske	Jennifer Myers		Angel Rusiecki	Sophie Manitowabi			
Tim Laplant	Cassie Sheperd			Eugene Thunder			
Rhoda Larson	Tashina Tovar						

Congratulations to this years High School Graduates

Nah Tah Wahsh

Sophie Manitowabi, Cody Meshigaud, Alicia O'Brien, Carley Sagataw and Mary Saldana

Bark River-Harris

Kasha Lea and Troy Teeple

Escanaba

Kimberly Kang
Bryton Johnson

Carney

Caine Knaus

Congratulations to the following Adult Education GED Recipients:

Marvin Mercier
Dustin Meshigaud
Natasha Meshigaud
Courtney Peters
Christopher Teeple

Congratulations to the following FACE GED Recipients:

Rebecca Eagle
Shanyce Shawano
Soysane Sithamat

Hiawatha National Forest

Mission and Benefits of the Hiawatha National Forest

Your Great Lakes National Forest: Inspiring Unforgettable Experiences and Sustaining Ecosystems & Livelihoods

Congress established the U.S. Forest Service in 1905 during Theodore Roosevelt's administration at the height of the conservation era. In many ways it was – and is -- the quintessential conservation agency. Then as now, the Forest Service promoted science, efficiency, professionalism, and integrity.

Nationally, the United States Forest Service is known by its motto: “caring for the land and serving people,” which neatly boils down the agency's multifaceted mission and vision statements (<http://www.fs.fed.us/aboutus/mission.shtml>). If you look at those full-length mission and vision statements, however, you see that the Forest Service has one of the most complex and broadly beneficial missions of all public land management agencies. Congress envisioned National Forests as a “multiple-use” lands providing sustainable supplies of a wide range of resources -- from timber and clean drinking water to habitat for endangered plants and game and non-game species; from recreation opportunities like OHV use, mountain bike trails, and dispersed camping to primitive Wildernesses experiences; from heritage sites to utility rights of way to firewood cutting permits to National Recreation Areas. You name it, the Forest Service has likely been asked to manage it!

As one of 155 Forest Service units charged with carrying out these overarching directions, Hiawatha National Forest manages a wide portfolio of uses.

According to Forest Supervisor Jo Reyer, “Our mission is to sustain the health, diversity and productivity of the National Forest to meet the needs of present and future generations through conservation. As a result, Hiawatha National Forest provides a broad assortment of services and resources to benefit local communities and the nation as a whole.”

While Hiawatha National Forest has many similarities to other National Forests across the country, each Forest has its own particular footprint. For instance, as the only National Forest with lands touching Lakes Superior, Huron and Michigan, the Hiawatha is known as “the Great Lakes National Forest.” The Forest's lakeside setting makes it unique among National Forests, resulting in distinctive wetlands habitats, “lake effect” recreation opportunities, and Great Lakes-influenced resources such as islands, heritage sites and lighthouses.

“Our employees' vision is that ‘your Great Lakes National Forest’ inspires unforgettable experiences and sustains ecosystems and livelihoods through collaborative, science-based land management,” explains Reyer.

This Forest-specific vision supports the Congressionally-mandated function of the agency, but also hints at local flavor. With almost 1 million acres altogether, Hiawatha National Forest's east and west units play a distinctive and important role in supporting the quality of life we enjoy in the Upper Peninsula.

The National Forest sustains healthy ecosystems across the land. Per the 2006 Forest Plan, we manage Hiawatha National Forest lands for a wide variety of integrated natural and cultural resource purposes.

continued on next page

Hiawatha National Forest

For example, federal forests provide timber production; wildlife and plant habitat game and non-game species; wild and scenic rivers; fire protection; wilderness; developed recreation (like campgrounds, cabins, ski trails or snowmobile trails); utility corridors; heritage sites; and much more.

“All of these uses relate to the health of the ecosystems we manage – as well as to the livelihoods of local families who benefit from what Forests provide,” points out Reyer.

For instance, last year Hiawatha National Forest sold about forty-four million board feet of timber, which translates into a significant benefit for the area economy and for certain species. Further, National Forests protect the watersheds that provide 20% of the nation’s clean drinking water. In addition, the Hiawatha’s roads and scenic landscapes provide access to many attractions that serve and inspire visitors from far and near, supporting quality of life and tourist economies in communities throughout the eastern and central Upper Peninsula.

From the soaring cliffs and sandy beaches of Grand Island National Recreation Area to the monarch research plots at Peninsula Point Lighthouse; from the meandering fall color drive along Whitefish Scenic Byway to the tranquil campsites at one of our eighteen developed campgrounds; from over 160 miles of designated snowmobile trails to the stellar cross-country ski trails – Hiawatha National Forest offers an impressive array of campgrounds, trails, historic sites, and interpretive programming. There is truly something for just about everyone!

“In everything they do, our Forest employees work toward what I believe is an undeniably important mission,” stated Reyer.

Over the coming months, the Forest will be providing a series of articles to share more information about the many services provided on the Hiawatha National Forest.

“Each month we will focus on a new topic,” Reyer announced.

One reason for the articles, she explained, is to share information with the public. In today’s fast-paced world, land managers know that the public is increasingly disconnected from the natural world and unaware of the value of public lands. Next month’s story will address the Forest Service transportation system.

“We hope these articles will help inspire readers to value and protect their National Forests and other public lands,” concluded Reyer.

In the meantime, for information about the Forest and its resources, visit the Forest’s webpage at: <http://www.fs.usda.gov/hiawatha> or call your local district office.

*Submitted by: Janel Crooks,
Public Affairs Officer, Hiawatha
National Forest 906-428-5829*

JUNE 2014

Calendar of Events

All Times Eastern
www.islandresortandcasino.com

800-682-6040
906-466-2941
15 Mins. West of Escanaba
on Hwy. 2 & 41

Lounge Entertainment

Club Four One 8:30pm-1:15am EST

June 4-7 Rick K & The Allnighters
June 11-14 *Risque*
June 18-21 *Brothers Virginia*
June 25-28 *Piano Wars!*

Sun	Mon	Tue	Wed	Thu	Fri	Sat
<p>1 Bingo - Secret Good Neighbor AM/Regular PM Midwest Poker Challenge 5:00 pm</p>	<p>2 Bingo - King & Queen TEAM SLOT TOURNAMENT 5:30 pm</p>	<p>3 Bingo - Regular</p>	<p>4 Bingo - Odd Poker Tournament 6:30 pm SLOT TOURNAMENT 6:00 pm</p>	<p>5 Bingo - Extra Cash WSOP Super Satellite Poker Tournament 6:30 pm</p>	<p>6 Bingo - Regular Poker Tournament 6:30 pm SLOT TOURNAMENT 7:00 pm</p>	<p>7 Bingo - Regular COSMIC BINGO 11:00 pm 2-Person Team Poker Tournament 11:00 am</p>
<p>8 Bingo - Table Buddy AM/Regular PM Midwest Poker Challenge 5:00 pm</p>	<p>9 Bingo - Even</p>	<p>10 Bingo - Regular SLOT TOURNAMENT 6:00 pm</p>	<p>11 Bingo - King & Queen Poker Tournament 6:30 pm FREE SENIOR SLOT TOURNAMENTS 11 am & 6 pm</p>	<p>12 Bingo - Regular WSOP Super Satellite Poker Tournament 6:30 pm</p>	<p>13 Bingo - Regular COSMIC BINGO 11:00 pm Poker Tournament 6:30 pm</p>	<p>14 Bingo - Regular Poker Tournament 5:00 pm</p>
<p>15 Bingo - Secret Good Neighbor AM/Regular PM Midwest Poker Challenge 5:00 pm Father's Day</p>	<p>16 Bingo - Regular SLOT TOURNAMENTS 11 am & 6 pm</p>	<p>17 Bingo - King & Queen Party Pit 11 am - 1 pm</p>	<p>18 Bingo - Odd Poker Tournament 6:30 pm</p>	<p>19 Bingo - Regular WSOP Super Satellite Poker Tournament 6:30 pm</p>	<p>20 Bingo - Table Buddy Poker Tournament 6:30 pm</p>	<p>21 Bingo - Regular COSMIC BINGO 11:00 pm Poker Tournament 5:00 pm</p>
<p>22 Bingo - Regular AM/Extra Cash PM Midwest Poker Challenge 5:00 pm</p>	<p>23 Bingo - Regular</p>	<p>24 Bingo - Even \$2000 SLOT TOURNAMENT 6:00 pm</p>	<p>25 Bingo - Regular Poker Tournament 6:30 pm FREE SENIOR SLOT TOURNAMENTS 11 am & 6 pm</p>	<p>26 Bingo - Odd WSOP Super Satellite Poker Tournament 6:30 pm</p>	<p>27 Bingo - Regular COSMIC BINGO 11:00 pm Poker Tournament 6:30 pm</p>	<p>28 Bingo - Regular 4K No-Limit Monthly Qualifier Poker Event 11:00 am</p>
<p>29 Bingo - Extra Cash AM/Regular PM Midwest Poker Challenge 5:00 pm</p>	<p>30 Bingo - King & Queen</p>	<p> Island Resort Championship at Sweetgrass June 27-29 Event Tickets \$10 (Good for all 3 days) All ticketholders will be eligible for Over \$2000 in Prizes Daily!! For more information, visit www.sweetgrassgolfclub.com</p>			<p>BINGO EVENING SESSIONS: Sunday - Saturday Doors Open 4:00 pm Early Birds 6:30 pm Regular Session 7:00 pm MATINEE SESSION: Sundays Only Doors Open 10:30 am Early Birds 12:30 pm Regular Session 1:00 pm Electronics Available Every Day.</p>	

Activities

Potawatomi Language Word Search

- NGOT one
- NISH two
- NSWE three
- NYEW four
- NYANEN five
- NGOTWATSO six
- NOEG seven
- SHWATSO eight
- SHANK nine
- NDATSO ten

To learn more Potawatomi, visit
www.potawatomilanguage.org

CAN YOU FIND 5 DIFFERENCES BETWEEN THESE PHOTOS?

ORIGINAL

CHANGED

Members of American Legion Post 116 participated in the Traditional Native American Night event at the Casino on May 22, 2014. DOWN SCREEN, GUY BY FLAGS.
 ANVRS: GUY MISSING, SHADOW ON FLOOR, GUY'S STANCE, PULL

June Birthdays

Jennifer Santellan 6/1	Taralyn Scheeneman 6/12	Robert Johnson 6/21
George Megenuph Jr. 6/1	Ryen Metzger 6/12	Kelly Dowd 6/21
Dyllan Keshick 6/2	Gagek Webkamigad 6/12	Brent Auginaush 6/22
Chad Harris Sr. 6/2	Tessa Keshick 6/12	Brian Williams 6/22
Terrent Fudala 6/3	Amber Shalifoe 6/12	Betty Williams 6/23
Kaliah Decota 6/4	Barbara Malinowski 6/12	Mckenzie Mathias 6/24
Kion Decota 6/4	Ernest Meshigaud Sr. 6/12	Shaye Halfaday 6/24
Riley Litchard 6/4	Theodore Wandahsega Sr. 6/12	Arial Smtih 6/24
Pushkwaydahshin McCullough 6/4	Connor LaFave 6/13	Patrick Wandahsega 6/24
Chris Tovar 6/4	Sierra Meshigaud 6/13	Katalena Wabanimkee 6/25
Michael Troxell 6/4	Seth Williams 6/13	Annileece Lofquist 6/25
Denise Frame 6/4	Shane Williams 6/13	Jaymen McCullough-Smith 6/25
Luann Wandahsega 6/4	Margaret Hardwick 6/13	Barbara Williams 6/25
Ray Frye 6/5	Jordan Wandahsega 6/14	Brenda Howard-Woelfel 6/25
Kyle Boda 6/5	Brittany Williams 6/14	Zander Teeple 6/26
Bobbie Dillard 6/5	Misty Meshigaud 6/14	Heidi Carlson 6/26
Lisa Megenuph 6/6	Autumn Keshick 6/15	Dezirae Lattergrass 6/27
Tonto Wandahsega 6/7	Winifred Lawler 6/15	Aubree Sagataw 6/28
Larrissa Thunder 6/9	Easton Kidd 6/16	Craig Meshigaud 6/28
Samuel O'Brien 6/9	Robert Sagataw Jr. 6/16	Joseph Wagner 6/28
Alyssa B. Sagataw 6/9	Deborah Louis-Holinbeck 6/16	Stephen Wandahsega 6/28
Vanessa McCullough 6/9	Randy Wagner 6/16	John Meshigaud Sr. 6/28
Mindy LaFave 6/10	Rosalie Wagner 6/16	Bethany Keshick 6/29
Tracy Sagataw 6/10	Dustin Hardwick 6/18	Hannah Bartol 6/29
David Tovar 6/10	Steven Litchard 6/18	Shirley Williams-Keezer 6/29
Cynthia Burns 6/10	Mary Little-Winberg 6/18	Dyan Topper 6/29
Kathryn Schueller 6/11	Quentin Troxell 6/19	Katlyn Sagataw 6/30
	Reginald Meshigaud Sr. 6/19	Louis Halfaday III 6/30
	Ryan Metzger 6/20	Earl Meshigaud Jr. 6/30
	Vanessa Williams 6/20	Kerry Haley 6/30
	Michael Philemon 6/20	
	Kenneth Foster 6/20	
	Joyce Rhode 6/20	

Happy Fathers Day to my Husband. Love you, Princess!	Happy Bday Uncle Bob Love Lil' Dave	Happy Birthday Boo Boo Foot From Manda	Happy B-Day Ryan Love the Tovars	Happy Birthday Brother! Love Brother Dave	Happy Father's day to my father/ best friend Love you dad, David Lee
Happy Fathers day to my Grandpa Alfredo! Love David Lee	Happy Birthday Dave! Love Manda	Happy Birthday to my Dad! Love your Baby Boy David!	Happy Birthday to my Aunty Margaret! Love you lots, Manda		
Happy birthday to myself. I love me. xoxoxo Bob Wob p.s. see you for dinner	Happy Birt-day Wissa Beff! Love, the Tovars	Happy B-day Margs! Love the Tovars	Happy Father's day Padre. Love Dave		
 TRIBAL MEMBERS – your birthday wishes, graduation announcements, holiday greetings, classified ads and other notices can appear here for FREE. Submit your ads to the newsletter by phone, email or facebook.					
Hannahville Happenings apologizes for accidentally leaving the following birthday out of May's issue: Jeremy Brunette 5/15					

Birthday/Personal Ads

Thank you to all the voters who voted for my daughter Jena Mercier, she is so grateful to be a Tribal Member and so are we. Many Megwetch's.

Happy Birthday Sierra! Love, Mercedes & Molly

Happy 44th birthday to my favorite bro Dave. Thank you for all your love and support over the years. Let's do another 44 more, but without all the drama lol. Love your lil brother Bob

Happy birthday to my beautiful daughter Dezirae Diamond. Love Mom, Dad, Jai, MJ, Jordyn, & Ahmyah

Happy Birthday to my guy best friend! Hope you have good day Love Beth(:

Happy Birthday To the best cousin ever Autumn Dawn Keshick. I hope your day is wonderful and you will have a good one. Love your awesome best cousin ever Bethany Keshick (: <3

Would you believe from this to this?

Congratulations to the greatest grand-daughter a grandmother can ask for. Go for your goals, always BELIEVE in yourself and all your dreams will come true. From the greatest Koko this side of the Mississippi. Bunches of hugs and kisses. Xoxo Koko Marilyn

Would you believe from this to this?

Congratulations to my Greatest nephew Troy. Reach for the stars because your greatest aunty this side of the Mississippi will be standing behind you. Xoxo Aunty Marilyn

Happy birthday to my uncles Bob and Dave! Love, your niece "Mer" :)

I would like to thank everyone at Health Clinic for all their help. The nurses, doctors and pharmacy have been so kind and helpful and I appreciate everything they do for me. Thank you, Marsha Bond

HAVE YOU TRIED THAT CRAZY WRAP THING?

WWW.TRACIWRAPSATTANGLES.COM

Call Traci Uskilitz at 906.236.9455 or visit

for more information

Like us on
Facebook

Visit our facebook page – **Hannahville Indian Community** to view additional pictures, job postings and reminders of events.

www.hannahville.net

Visit the Hannahville Indian Community website to view the newsletter in color!

Hannahville Happenings

Published by – Hannahville Indian Community

Advisor – Ken Meshigaud

Newsletter Editor –
Molly Meshigaud

Photographer/Reporter/Graphic Artist –
Molly Meshigaud

Office: (906) 723-2612

Email: newsletter@hicservices.org

Hannahville Happenings is a monthly publication of the Hannahville Potawatomi Tribe. Opinions appearing in this publication do NOT necessarily reflect the opinions of the Hannahville Happenings staff or the Hannahville Community.

We welcome letters, editorials, articles and photos from our readers. Submissions are entered into each newsletter based on priority. Space is limited. Thank you for understanding.

DEADLINE FOR SUBMISSIONS

Submissions for July's issue must be received by **Wednesday, June 25, 2014.**

Deck Refinishing

Log Home
Restoration

Roof Cleaning &
Repair

House Washing

Int/ext Painting

RoofStore

Decks & More

Satisfaction
guaranteed

Will beat any
professional written
bid

Call Mike Troxell today for a free estimate **906-398-7883**
miketroxell71@gmail.com

Hannahville Happenings

Hannahville Indian Community
N14911 Hannahville B-1 Road
Wilson, Michigan 49896

PRSR STD
U.S. POSTAGE PAID
PERMIT 03
WILSON, MI
49896