Nahgahchivanong (Far end of the Great Lake) Dibahjimovinunan (Narrating of Story)

Saywer District General Election Candidates

Bruce Michael Savage
and Brenda Shabiash
are the final two
candidates and are
hoping for your vote
Feb. 9 for the
Sawyer District II
Representative seat.
Read their statements on
page 9.

In This Issue:

Local News
RBC Thoughts4
Christine
Etc
Health News
Election News
Whereabout Unknown
Legal
13 Moons
Community News
Calendar

1720 BIG LAKE RD. CLOQUET, MN 55720 CHANGE SERVICE REQUESTED

Presort Std U.S. Postage PAID Permit #155 Cloquet, MN 55720

Local news

FACE celebrates 25 years

he Fond du Lac Family and Child Education (FACE) Program is proud to celebrate our 25 year anniversary serving families in our community.

We were honored to host a regional training this fall with The Bureau of Indian Education, Parents as Teachers, National Center for Family Learning, The Oneida Nation, Pearl River Tribe, Chief Leschi Nation, Hannahville Indian School, and Lac Courte Oreille Tribe. The objective was to continue professional development for the FACE staff and make connections with fellow early childhood programs. The Pearl River Tribe gifted a handmade reed basket to the people of Fond du Lac for their support during Hurricane Katrina. The Black Bear Resort and Casino was the location of the training, and was not only an excellent host, but they also supported all of our needs; including groups breakfasts, group rate lodging and buffet lunch. The group had a chance to tour our FACE facility and the OJS with a few that staved to enjoy the Dagwaagin Powwow!

Lorraine Houle and Megan Maly, our two parent educators, were invited to attend the Parents as Teachers National Conference in Dallas, TX, on November 9-11. The conference was the 25th year celebration for the FACE Program nationwide with Fond du Lac as one of the original sites! Megan was asked to co-host a workshop on integrating A Culturally Adaptive Community and Family Engagement Model. Many attended the session from all over the U.S. and positive feedback was received. Closing out this experience was keynote speaker, 'The Father' of the FACE Program, Bill Mahojah Jr. of the Kaw nation of Oklahoma. He is the former Director of the Office of Indian Education Programs, who developed the pilot program in 5 schools within various tribes. Since that time it has expanded to 43 schools and over the past 25 years has enrolled more than 41,000 adults and children!

If you are interested in more information about the FACE Program and the people it serves, please feel free to contact us at (218) 878-7231.

Cobell kickoff event

Fond du Lac started the Cobell Land buyback with a kickoff event at the Black Bear Casino on January 11.

If you would like to learn more, there will be several more events. Check this paper or visit their facebook (www.facebook.com/fdlcobellbuybackteam/) page for more details.

Lance and Santee Sioux (left) at the Cobell kickoff event. (above) The event center begins to fill up later in the evening.

Nahgahchiwanong Dibahjimowinnan

Translation: Far End of the Great Lake; Narrating of Story

TABLE of CONTENTS Local News. 2-3 RBC Thoughts 4 Christine 5 Etc 6-7 Health News 7 Election News. 8-9 Whereabout Unknown 10 Legal 11 13 Moons 12-13 Community News 14-15 Calendar 16

Published monthly by the Fond du Lac Reservation Business Committee. Subscriptions are free for Fond du Lac Band Members. To inform us of a change of address, write to: Fond du Lac News, Tribal Center, 1720 Big Lake Rd., Cloquet, Minn. 55720.

Editor: Zachary N. Dunaiski

The mission of this publication is to provide the Anishinaabeg community of the Fond du Lac Band of Lake Superior Chippewa, Fond du Lac Reservation, with news and information that will be of help to them in their everyday lives. In addition, our goal will be to highlight many of the honors, accolades, accomplishments and awards that are earned by community members but are mostly overlooked by the mass mainstream media.

It is our hope that through greater information about the activities of our people, this publication can be an instrument of true community. It is not our intention to be a vehicle of divisiveness. To that

end, we do not publish editorials, opinion pieces or letters to the editor. There is an abundance of opportunity for the publishing, airing and dissemination of material of personal opinion in other communication vehicles available throughout the area, region and state.

Our mission is to provide for Fond du Lac Anishinaabeg a publication that will not dismiss their culture, heritage, hopes and dreams. We are striving to make this newspaper fill that role.

Corporate Member of the Native American Journalists Association

Local news

Elder fall prevention awareness

ach year, one in every three adults age 65 and older falls. Falls can cause moderate to severe injuries, such as hip fractures and head traumas. and can increase the risk of early death or permanent placement outside the home. Fortunately, falls are a public health problem that is largely preventable.

How big is the problem?

One out of three adults age 65 and older falls each year but less than half talk to their healthcare providers about it among older adults (those 65 or older), falls are the leading cause of injury or death; they are also the most common cause of nonfatal injuries and hospital admissions for trauma.

Twenty to thirty percent of people who fall suffer moderate to severe injuries such as lacerations, hip fractures. or head traumas: these iniuries can make it hard to get around or live independently. and increase the risk of early death.

Many people who fall, even if they are not injured, develop a fear of falling: this fear may cause them to limit their activities leading to reduced mobility and loss of physical fitness, which in turn increases their actual risk of falling.

How can older adults prevent falls?

• Exercise regularly: it is important that the exercises focus on increasing leg strength and improving balance, and that they get more challenging over time, Tai Chi programs are especially good

- Ask their doctor or pharmacist to review their medicines—both prescription and over-the counterto identify medicines that may cause side effects or interactions such as dizziness or drowsiness
- Have their eves checked by an eve doctor at least once a year and update their eveglasses to maximize their vision; consider getting a pair with single vision distance lenses for some activities such as walking outside
- Make their homes safer by reducing tripping hazards, adding grab bars inside and outside the tub or shower and next to the toilet, adding stair railings and improving the lighting in their homes.

To promote fall prevention.

the FDL Human Services Divisions Community Health Services Department will offer the program A Matter of Balance. The program was designed with several purposes including: helping to reduce the fear of falling, stopping the fear of falling cycle, and improving the activity levels of older adults living in the community. The program consists of eight classes, each 2 hours long, which are run by trained coaches. Classes will be held at the Cloquet Community Center starting on Mar. 10 through Apr. 28 from 10 a.m.-12 p.m. A small snack is provided during class and an incentive is offered to individuals who complete the program.

Two from FDL chosen as Native Nations Rebuilders

Two Fond du Lac Band members. Herb Fineday and Donna Ennis. were chosen as Native Nations Rebuilders.

Herb has more

than ten vears

of experience in

law enforcement with the Fond

du Lac Police Department. He has served in several roles throughout his career including chief of police, sergeant, and emergency management coordinator. Herb serves on many

Donna Ennis

boards and committees, and in his spare time he is an active youth mentor. Herb lives with his family, which includes four children. He wouldn't be where he is today without the support of his partner, who will become his wife in early 2016.

Donna is a licensed social worker, tribal elder, and community center manager at the Fond du Lac Reservation. She writes for Indian Country Today and The Daily Yonder. Donna is earning her Master's Degree in tribal administration and governance at the University of Minnesota-Duluth, and expects to graduate in May of 2016. She received her undergraduate degree in social work from the University of Wisconsin, Superior.

FDL Officer receives award

Brett Casey was awarded a certificate of appreciation from the FDLPD because of his quick actions on Nov. 2, 2015.

He noticed that a house was being broken into, and proceeded to chase the suspects and notify law enforcement. Because of his quick action, law enforcement was able to apprehend the individuals that had burglarized the house. The house was ransacked and many things were taken, we were able to retrieve most of the homeowner's belongings. Damage inside the home was significant.

Officers at the department also took up a collection and raised \$100 for the victims to help with the costs of some of the damages that were a result of the burglary.

RBC Interim Chairman/Secretary Treasurer News

Hello all

he holidays are over and I hope they went well for all of you. Once again it has been a busy month here for me at Fond du Lac. I have been meeting and setting up meetings with a number of officials in an effort to discuss issues that affect our Reservation

A while back, I wrote about the possibility of the Band purchasing a property in the Twin Cities. This

is property that we will be using to relocate and expand our current clinical services in the urban area. We were able to make this happen now as the purchase of this building and property are complete. Plans for

I, along with Jeff Savage, our Museum Director, was invited to the State Capitol to discuss the native art that is displayed within the Capitol. They are wondering about and looking for advice on the appropriateness of their art display. Jeff was very knowledgeable and provided some good culturally appropriate advice for future art and good insight on the current art displayed at the State Capitol.

On a different note, our Cloquet Community Center has been busy. Along with their regular scheduled activities, they have started with the inclusion of 4H into

some of their programming. I am looking forward to this partnership as they are able to provide activities that have been tested and work well.

Also, we will be meeting with the Natural Resources staff to discuss

Wally Dupuis

I have been monitoring the construction of our Duluth CAIR Clinical building. Construction crews are continuing to work through the extremely cold weather and are making good progress.

Boozhoo.

appy New Year! I hope you all had a safe and happy holiday season and were able to spend some time with your loved ones. I also hope that this New Year brings all the goodness that you deserve.

The RBC closed this week on a building in Minneapolis that will allow us to expand services to the American Indian population in the metro area. The current space needs for our pharmacy has far outgrown the current location. It

made the most sense to locate in a space that would allow for expansion into services needed by our service population. We were able to secure a building that fit the needs for our future plans and located a short distance from our current pharmacy. The most desirable aspect will be parking for the clients using our services and they will be located under one roof.

The past few months have been a little difficult with the lack of two representatives on the RBC. Time off has been at a premium for the three of us. We have been able to sneak a day here or there when nothing was happening but for the most part we were available if needed. There should be some relief as the special election for Sawyer representative is on February 9. If you vote in the Sawyer District it is important for

you to do so in the upcoming election. Be sure to participate as each vote is important.

Not to talk politics too much but we also have a regular election for the Chairperson, District 1, and District 3 fast approaching. The sign up period is almost over and the candidates should be certified shortly thereafter. Keep an eye on this paper as the candidates will be given the opportunity to place a statement here to let you know them and their positions on some of the issues facing our Reservation.

Ferdinand Martineau

Last, is we had our employee recognition dinner for the two casinos. It was well attended and several awards were given out, 130 + for perfect attendance and years of service from 5 years to an amazing 30 years. These employees are the backbone of our success.

They are on the frontlines of our facilities dealing with our customers on a daily basis with their pleasant smiles and happy personalities. Thank you all for the tremendous job you do for the Band.

If you have any questions or comments please feel free to contact me. My office number is (218)878-8158 or you can email at ferdinandmartineau@fdlrez.com

Gigawaabamin.

The RBC is seeking Band members to serve on the General Election Board or the District Election Boards in the upcoming Regular Election.

If you are interested, please submit a request for consideration to Ferdinand Martineau, Jr., Secretary/Treasurer, in writing at the Fond du Lac Tribal Center, 1720 Big Lake Road, Cloquet, MN 55720, or by e-mail to Ferdinand-Martineau@fdlrez.com. Requests must be received by noon on Friday, February 12, 2016.

Important Cobell Dates

Feb. 5 Booth and Info at FDL Gas and Grocery

Feb. 10 District 1 meeting at Mille Lacs Band Community Center 45300 Virgo Rd. Onamia, Minn.

Feb. 11 Danbury St. Croix Chippewa at Danbury Casino 30222 State Rd. 35 77 Danbury, Wisc.

Feb. 18 Fond du Lac State of the Band at Black Bear Casino 1785 MN-210 Carlton, Minn.

Feb. 16 Leech Lake at Northern Lights Casino 6800 Y Frontage Rd. Walker, Minn.

Ogima Kechewaubishashe - Great Marten

Research by Christine Carlson

Chippewa Legend – Duluth News Tribune of March 22, 1896

The unwritten history of the country surrounding the present site of Duluth dating back over 300 years, shows the country in possession of the Sioux tribe with their leading village located at the foot of the rapids of the St. Louis river near the mouth of Mission creek. This spot was then known as Na-ga tche-wa-nang (no more current) was covered with the tepees of the Sioux braves and was the abiding place of the women

and children of their tribe. About the last of the sixteenth century found the Chippewa's. another powerful band making excursions into this territory in search of game. This roiled the ire of the Sioux and many a battle waged between the two nations over the fights to these hunting grounds. Hundreds of skeletons lie buried in the sand along the mouth of the river or repose at the bottom of the numerous marshes in its vicinity as evidence of the bitter warfare that raged for many years in this region. Evidently the Chippewas were successful in dislodging their enemy and securing comparative peaceful possession of the territory surrounding the head of the lakes. They at once fixed upon the present site of Fond du Lac for their central village, retaining the name given it by the Sioux

(Na-ga-tche-wa-nang). Many

a time did the ousted Dakota attempt to regain possession of this beautiful garden spot of Minnesota and as many times did they fail. As late as 1850, after this valley had been settled by the whites, the Sioux made determined effort to regain their old home, but were successfully checked within five miles of here by the Chippewas and whites.

When Na-ga-tche-wa-nang or Fond du Lac, as it was afterward called, was first inhabited by the Chippewa's they were under the guidance of Chief Cutche-wau-be-shis (Big Martin) who was believed by his followers to bear a charmed life, being impervious to the bullets of his foes. It was farther their belief that should a woman ever look upon him while engaged in battle this charm would disappear and it was a custom for the women to hide their heads when he rallied forth to battle. The demise of this chief was in keeping with the superstition as the traditions of the tribe show. Here is the story recited by a descendant of the tribe and could the reader have seen the flashing eyes, "the rapid play of emotions upon his features," with which the tale was told with a mixture of English, French and Indian, would never have failed to credit the sincerity of the speaker's belief:

"After the Sioux has been effectually routed from their position at the head of the lakes and driven to the prairie country west and comparative peace resigned, Cu-tche-wan-be-shish accompanied by one of his braves and his wife, repaired to Sandy lake near the Mississippi river in search of game. The chief had been indisposed for several days and contented himself with reclining in his tepee while the woman and brave searched for game. Suddenly the chief was attacked by 300 Sioux braves. Sick though he was, he succeeded in killing a majority of the attacking party when the woman, attracted by the noise, suddenly came upon the scene. No sooner did she set eyes upon the chief than a Sioux lance pierced his side."

This story is religiously believed by the descendants of that great chief. The next recognized chief was Ne-ne-we (man) who was soon succeeded by Shing-gub (Balsam).

Information from the Internet

I use Ancestry for my research but rarely browse around looking for information. Don't know why I did this time but I found some information on a site called Chevalier – Team Van Rens/McGavock. On page 3 of this site was some information on Big Martin and that he died at Elk River in 1773. The above legend said he died at Sandy Lake and two other sources say he died at Elk River.

The Father dies in 1773 and the son has a Similar Name but it is Spelled Differently

The internet information also

revealed that in 1827 there was a Treaty with the Chippewas, Menominees, and Winnebagos and that Gitshee Waubeshass was a descendant of Ke-chewaub-ish-ashe.

The Book <u>Aborigines of</u> Minnesota

This book shows the name of Ke-che-wa-be-ches, Big Martin, Chief defeated by the Dakota at a battle at Knife Lake in 1793.

This book shows the name of Ke-che-waub-ish-ash, Big Martin who signed the Treaty of Fond du Lac, 1847.

The Book <u>Tour of the Lakes</u> by McKenney – It is about the Treaty of 1826 that was signed at the old Village of Fond du Lac.

This book shows that Gitshee Waubeeshaans from Lac du Flambeau signed this treaty in 1826. The Great Father in Washington wanted peace between the Chippewa and Sioux and a boundary line to be set. The mineral copper was also wanted.

Gitshee Waubeeshans (Big Martin) also spoke to the Commissioners on August 3, 1826. This is part of what he said,

"Fathers,--When I heard of your coming, I thought your hands were not empty. I expected to find something in them for your children. I live away from the waters. There is no road for my father to travel on to see me. I hear of him, as he passes my cabin, on the right hand and the left; but I do

not see him. With more reason, therefore, do my young men think, that now they will not stretch out their hands in a cold night in vain. They are poor. They are not like my fathers. You, Fathers, travel in a full canoe. Your young men always see enough before them. But my canoe, Fathers is empty. Even my women and children, whom I have left in my cabin, are naked and hungry.

The Great Spirit has helped you make for yourselves fire arms. We ask for some. We have none.

I hope the line, as marked out, will not be altered. The Menomonies and I smoked together. So shall I be able to give them some of your tobacco to smoke

Treaty with the Chippewa – 1854

This shows the name of Keche-waw-be-shay-she or The Big Marten as 2d Chief at Lac Court Oreille.

Ogima Biauswah - Duluth News Tribune of 10-18-1933

He was a mighty warrior. When age crept upon him he became a civil and peace chief. For his place as war chief he selected Ke-che-waub-ish-ash, a doughty fighter who fell in battle far down on the Mississippi at Elk River, covered with the scars of a hundred fights.

Etc.

Prevention/Intervention Program

■he Fond du Lac Reservation along with the Min No Ava Win Clinic has been operating the Prevention/ Intervention Program for several years. The community based program focuses on working with youth and their families. The intent is to keep children from using alcohol, tobacco, and other drugs. The program will work on preventing, delaying, or reducing the use of alcohol, tobacco, and other drugs by our youth. This will be accomplished by utilizing the "Project Northland" and "Protecting you/Protecting me" curriculum designed for grades 1-12. Grades 1-5 will be receiving the "PYPM" curriculum. The sixth grade will receive

the "Slick Tracy" curriculum.
Grade seven will receive the
"Amazing Alternatives" curriculum while the eighth grade
will receive "Power Lines"
curriculum. The ninth grade
will receive the "Class Action"
curriculum.

We will be working with the children on social life skills, such as: decision-making, resistance skills, and problem solving. Our goal is to educate our youth on the dangers of alcohol, tobacco, and other drugs by focusing on how to make better and smarter choices. It is also our intent to promote the development of positive relationships throughout the community. The program is designed to provide parent

involvement activities with the structured curriculum.

To keep children and families engaged, the Prevention/Intervention program will provide organized, structured alternative activities. The intent is to encourage vouth to participate in pro-social activities, while engaging in positive peer relationships. Other activities offered by the Prevention/ Intervention program include: cultural programs, cooking classes, archery, skiing, snowboarding, tubing, hip-hop, and a variety of family field trips and family events.

The Prevention/Intervention program will once again offer a well rounded summer program which will include a variety of cultural, academic, and other group activities. The Summer Recreation component will be four days per week for children ages six through seventeen.

The Prevention/Intervention program provides services to American Indian children and

families of the Fond du Lac reservation, Cloquet, and Duluth school systems and community. For additional information call Min No Aya Win Clinic (218) 879-1227, ask for Prevention/Intervention.

Prevention/Intervention summer camp basketball

Enhancing the Forest

You may have noticed some activity along Ditchbank Road just east of Ishpimining Road. The forestry crew is working on a pre-commercial thinning to enhance the young forest.

The land is former Diamond Match and later Potlatch land. The stand originally was a mixed hardwood stand prior to its being clear-cut 25 years ago. The previous stand was dominated by maple, basswood, red oak, and birch. After clear cutting, aspen became the most prevalent species.

The Fond du Lac Integrated Resource Management plan (IRMP) emphasizes management for hardwoods such as paper birch and red oak where ecologically appropriate. This proposal is to

use pre-commercial thinning to favor paper birch and red oak in this stand.

One of the thinning processes is to give most the paper birch and oak a crown release. At least 3 sides of the marked trees will have adjacent crowns removed. The forestry crew clears 6-8 feet around each marked stem. Most of the paper birch and red oak are of stumps sprout original, which are too dense to provide good growth. The stump sprouts will be thinned down to 1-2 quality stems. This treatment will result in faster growth rates for the remaining stems. Hopefully, the paper birch will produce basket quality bark sooner with this treatment.

The forest crew members working on this project are David

Petite Sr., Matt Weske, Matt Goseyun, Cody Bauer, Lance Northbird, Matt Petite, and April Petite.

This project area has been designated as a woodlot. Permits for the wood are available at FDL Resource Management. The wood cut from this project are two to six inches in diameter. Cut species are paper birch, red oak, and aspen. Only cut trees are available to gather for firewood. There is not enough room to drive a pickup into the thinned woods so firewood will have to be hauled out with an ATV or snowmobile.

The other woodlot on Waabooz Road off Twin Lakes road still has firewood on it. Unfortunately, access is very challenging. We had one of the wettest falls in

Matt Petite thinning the forest.

history and the ground did not freeze until January. A few individuals went into the woodlot on the very wet unfrozen road and rutted its entire length. The ruts are so deep that Forestry's one ton truck bottoms out. The road is currently impassible. Public Works will be working on the road but plowing snow and sanding takes priority for them.

The forest crew members working on this project are David Petite Sr., Matt Weske, Matt Goseyun, Cody Bauer, Lance Northbird, Matt Petite, and April Petite.

-

Etc.

Asemma: The Vessel of Connection art show

From art show curator **Wendy Savage**

This exhibition will explore the artist's connection to the use and importance of Asemaa (tobacco) in their daily lives and culture. Misuse of tobacco – cigarettes in the general population is a major health concern in todav's world. Tobacco use and secondhand smoke have been proven to cause cancer. Reservations are now taking a hard stand to lessen the use of cigarettes and secondhand smoke in our populations.

Lung cancer is one of the major causes of death in our native population. Natives die at a higher rate than the general population, and we are diagnosed at later stages of cancer. As an ovarian cancer survivor. I have

firsthand experience with cancer treatments. If we can help and raise awareness to stop smoking and keep secondhand smoke from our environment, it will start the path to better health for us all.

As curator, I have joined with Clearway, OUITPLAN. Fond du Lac Reservation. MNAW Clinic and the Fond du Lac Museum to have the exhibition "ASEMAA: The Vessel of Connection" at the Fond du Lac Museum located next to the Tribal Center at 1720 Big Lake Road, Cloquet MN 55720.

The reception took place on January 13, 2016. The exhibition will be up at the Fond du Lac Museum until February 9, 2016.

Starr has been in the Fond du Lac Oiibwe School After School **Powwow Regalia making class** since the beginning of the school year.

She made a new fancy dance outfit for herself with the help of her teacher Maryann Blacketter. Way to go Starr!

Reminders from tient Advocate for assistance **Human Services** coverage. **Division Adminis-**

• Please arrive 15 minutes early to appointments

trative Services:

- A new registration form will need to be filled out for 2016
- Please bring your health insurance card to all appointments
- Medicare Part B: Please bring your renewal letter to the Patient Advocate office
- The program title for **Contract Health Services** has changed to Purchased Referred Care
- Uninsured? Please see a Pa-

with applying for health care

Free income tax preparation services

FDL Reservation Cloquet Community Center starting Feb. 9 - April 12, 2016 TUESDAYS 5-8 p.m. SATURDAYS 9 a.m.-12 p.m. No Tax Preparation: Mar. 9 and 15, Apr. 5 and 9 Income Guidelines are generally for those that receive \$54,000 or less. Walk-ins are served on a firstcome, first-serve basis.

Note: Please allow at least 2

hours or more for tax prepara-

For more information contact: FOND DU LAC TRIBAL AND COMMUNITY COLLEGE 2101 14TH STREET Cloquet, MN 55720 (218)-879-0871

Celebrate 1st anniversary of Fond du Lac Reservation Smoke Free Spaces! Come and have some food, fun, and health education, Tuesday Feb. 16 at the Tribal Center Lobby from 11 a.m. to 1 p.m. Prize drawings and Giveaways! For more information call (218) 878-2639 Miigwech

Why Move More?

By Karen Stoneburner. RDLD

Public Health Dietician

all it exercise or call it activity, it doesn't matter. The important thing is that you are doing it. Move your body more. Increasing your activity can have numerous effects on the body and vour health. The Mavo Clinic states exercise can:

- Help control weight. Whether you need to lose weight or maintain your current weight, exercise can help do that
- Combats health conditions and diseases such as obesity, heart disease, diabetes and cancer.
- Boosts energy by increasing muscle strength and endurance. A healthier body can deliver more oxygen to the body. We all need oxygen! Exercise can also get your heart and lungs working more efficiently
- Promotes better sleep. Helps you fall asleep faster and have better sleep. Just don't exercise too close to bedtime
- It's fun! There are so many activities to pick from. Find an activity that you enjoy, like the outdoors. Consider hiking or exploring a new bike path. More of an inside person? Find an indoor swimming pool, pick up a game of basketball,

- mall walk. Anything to get vou moving
- Improves mood. Enables you to relax and think clearer. Who doesn't want that?

According to the Office of Disease Prevention and Health Promotion, the adult recommendations are pretty simple. Avoid inactivity.

Do aerobic activity (150 minutes a week of moderate-intensity, like brisk walking or 75 minutes a week of vigorous-intensity such as jogging or swimming laps, or a combination of the two). Aim for active segments of 10 minutes or more, ideally spread out over the week.

For even greater benefits, increase the amount of time to 300 minutes of moderate-intensity or 150 minutes of vigorous-intensity a week.

Strengthen muscles by lifting weights or using resistance bands.

Recommendations for children ages 6-17 are 60 minutes or more a day of activity.

So get your bodies moving! The Reservation offers numerous opportunities, classes and locations to exercise. Check them out. Before beginning an exercise routine, always consult with your healthcare provider first.

Election News

A Special General Election for District II Committeeperson (Sawyer) on the Reservation Business Committee will be held on Feb 9, 2016 at the Sawyer Community Center 8 a.m.-8 p.m.

Candidates for District II
Committeeperson (Sawyer) –
for the remainder of an unexpired four (4) year term:
District II (Sawyer)
Committeeperson:
Bruce Michael Savage
Brenda Shabiash

Special election calendar

- Feb. 9 Special Election. (Polling place open 8 a.m.-8 p.m.)
- Feb. 10 General Reservation Election Board certifies results of Special Election. (Prior to 8 p.m.)
- Feb. 11 General Reservation Election Board publishes Special Election results.
- Feb. 12 5 p.m. Deadline for Request for Recount. (Filed with General Election Board)
- Feb. 16 4:30 p.m. Deadline for Notice of Contest of Special Election. (Filed with Reservation Election Judge and Executive Director of the Minnesota Chippewa Tribe)
- Feb. 17 (or 16th if earlier request) Decision on Request for Recount and Results of Recount, if allowed.
- Feb. 26 Deadline for Decision on Contest of Special Election

- Feb. 29 (or within 3 days of decision on Contest) Deadline for appeal to MCT Tribal Election Court of Appeals. (Filed with the Executive Director of the Minnesota Chippewa Tribe and Reservation Tribunal rendering Decision)
- Mar. 3 (or within 3 days of receipt of the Notice of Appeal) Record of contest forwarded to MCT Tribal Court of Election Appeals.
- Mar. 7 (or within one week (7 days) from receipt of the Notice of Appeal) Last day for hearing on Appeal.
- Mar. 7 Winning candidate assumes office by operation of law, unless sooner seated, or the election is subject of appeal to the MCT Tribal Court of Election Appeals
- Mar. 17 (or 10 days of Hearing on Appeal) Last day for decision on Appeal.
- Day following Decision on Appeal: Winning candidate prevailing on appeal takes office.

Regular election announcement

The Minnesota Chippewa Tribe hereby announces that a Regular Election will be held on June 14, 2016 on the Fond du Lac Reservation.

This REGULAR ELECTION provides for a April 5, 2016 PRIMARY ELECTION in the event there are more than two (2) eligible candidates for each open position.

Elected positions to be filled are as follows:

A.CHAIRPERSON - FOND DU LAC RESERVATION BUSINESS COMMITTEE - FOUR (4) YEAR TERM B.COMMITTEEPERSQN
DISTRICT I - FOND DU LAC
RESERVATION
BUSINESS COMMITTEE FOUR (4) YEAR TERM
C.COMMITTEEPERSON DISTRICT IB - FOND DU LAC
RESERVATION BUSINESS
COMMITTEE - FOUR (4) YEAR
TERM

Candidates shall file with the Secretary/Treasurer or his designee during regular business hours beginning on January 19, 2016. Filing will close on January 28, 2016 at 4:30 p.m.

Regular election calendar

- Feb. 5: Selection of Election Court of Appeals Judge (For certification of candidate)
- Feb. 12: Deadline for Notice of Certifications to TEC.
- Feb. 17: Challenge certification or non-certification to MCT by 4:30 p.m. on the second business day following receipt of certification.
- Feb. 18: Complete record of all documents related to challenge submit to Minnesota Chippewa Tribe by 4:30 p.m.
- Feb. 18: Deadline for appointment of Election Boards.
- Feb. 18: Deadline for appointment of Election Contest Judge and alternate Election Contest Judge.
- Feb. 19: Decision of certification or non-certification or within 48 hrs. of appeal.
- Feb. 22: Notice of Primary Election and Posting.
- Feb. 26: TEC provides ballots for Primary Election.
- Apr. 1: Notify MCT on choice of appellate forum.
- Apr. 5: Primary (Polling places open from 8 a.m. until 8 p.m.)

- Apr. 6: General Reservation Election Board certifies Primary Results. (Prior to 8 p.m.)
 - Apr. 7: General Reservation Election Board publishes Primary Results.
- Apr. 8: Deadline for Request for Recount. (Filed with General Election Board prior to 5 p.m.)
- Apr. 12: 4:30 p.m. Deadline for Contest of Primary Election. (Filed with Reservation Election Judge and Executive Director of the Minnesota Chippewa Tribe).
- Apr. 13 (Results, if Allowed or 11th or 12th If earlier request): Deadline for Decision on Request for Recount and Results of Recount, if allowed.
- Apr. 22: Deadline for Decision on Contest
- Apr. 25: (or within3 days of decision on Contest): 4:30 p.m. - Deadline for Appeal to Court of Election Appeals. (Filed with the Executive Director of the Minnesota Chippewa Tribe and with Reservation Tribunal rendering Decision).
- Apr. 28: (or with3 days upon receipt of Notice to Appeal): Record of Contest forwarded to Court of Election Appeals.
- May 2 (hearing within 7 days notice of appeal): Last Day for Hearing on Appeal
- May 12 (10 days from hearing on appeal): Last Day for Decision on Appeal
- May 13: Notice of General Election
- May 13: TEC provides ballots for General Election.
- June 14: General Election (Polling Places open from 8 a.m. until 8 p.m.)
- June 15: General Reservation Election Board certifies

- results of Election. (Prior to 8:00 p.m.)
- June 16: General Reservation Election Board publishes Election results.
- June 17: Deadline for Request for Recount. (Filed with General Election Board prior to 5:00 p.m.)
- June 21: 4:30 p.m. Deadline for Notice of Contest. (Filed with Reservation Election Judge and Executive Director of the Minnesota Chippewa
- June 22 (or 20, 21, if request for Recount is filed before deadline): Decision on Request for Recount and Results of Recount, if allowed.
- July 1: Deadline for Decision on Contest for General Election.
- July 5 (or within 3 days of decision on Contest): 4:30 p.m. - Deadline for appeal to Court of Election Appeals. (Filed with Executive Director of the Minnesota Chippewa Tribe and Reservation Tribunal rendering Decision).
- July 8 (or within3 days upon receipt of Notice to Appeal):
 Record of contest forwarded to Court of Election Appeals.
- July 12 (hearing within 7 days notice of appeal). Last Day for Hearing on Appeal.
- July 12: Winning candidates assume office by operation of law, unless sooner seated, or the election is subject of appeal to the Court of Election Appeals.
- July 22 (or Ten days from Hearing on Appeal): Deadline for decision of the Court of Elections Appeal.
- Day following Decision of Appeal: Winning candidate prevailing on appeal takes office.

Candidate Statements

The following position statements are from the candidates themselves, who are running for the Sawyer District II Representative. These messages are unedited from the candidates except to change them to our format for the newspaper. The election is Feb. 9 from 8 a.m.-8 p.m. at the Sawyer Center.

Bruce Michael Savage

Dear Sawyer District II Voters,

I want to thank the Sawyer community for your votes in the Primary Special Election that put my name on the ballot for the February 9th Fond du

Lac Reservation District II Special General Election I am ready to represent what the Sawyer community holds as true which is, a good

life. During
my campaign
many people
have welcomed
me into their
homes. I appreciate everyone
who gave me a
bit of their time
to talk about important issues in
Sawyer. I have a
deep respect for

everyone's willingness to share their thoughts and ideas about

how to bring out the best in Sawyer. Sawyer families have a very strong connection to the resources it provides. If you choose to elect me into this position, we will be addressing the topics and concerns that you brought up in our visits. I would like to continue our dialogue; you can reach me on my cell phone (218) 393-6902. I am looking forward to networking and bringing new ideas forward about building our economy in Sawyer and on the Fond du Lac Reservation.

My business and management philosophy and approaches:

- Finding resources to complete new initiatives and responding with flexibility
- Decision making that is fair and protects our treaties
- Constructive and logical business orientated approach to management of the Sawyer Community Center
- Persuasive and motivated to generate ambition within our youth-our future leaders
- Listening to others and supporting a balanced approach for long term care of the community and for our aging population/young families

• Fair consideration of opinions, a grounded leadership style that is transparent and offers respect, vet sets clear boundaries as needed So, on February 9th I am again, asking for your support. With everyone's busy lifestyles and this being a Special General Election, it could quietly slip pass us. Please mark you calendars and call relatives that vote in District II. Your vote matters. ∼ Sincerely, Bruce Michael Savage spiritlakesugar@yahoo.com (218) 393-6902

Brenda Shabiash

Hello

My name is Brenda Shabiash and I have moved onto the Special General Election for District II Saywer Representa-

Miigwech to everyone who voted!

Brief Family Summary: Grandparents: Mike & Susan Blacketter Shabaiash

Parents: Ben & Sandy Shabiash

Myself: Mother, Grandmother, foster parent

My family have lived their lives and raised their families

in Saywer.

Sawyer is the roots of my foundation.

Anyone can assume what they think is best for the community, but until you actually

> talk and listen to them you will not understand their needs.

This interaction builds a trust and takes time. It's not something that can happen with an appearance a couple times a year.

With me being born and raised here, I am not looking from the outside in, I am fortunate enough to be on the inside trying to help.

I am currently the Sawyer Center Manager and have held this position for 11 years.

I'm willing to give this up for the remainder of the 2 year term.

Why? My job allows me to interact with the community daily. I listen to their concerns and see the struggles.

A lot of these are an easy fix others not. We need a representative that can address these issues and who can communicate back with the community, whether you are on or off the reservation.

Ideas to work on: Youth:

- Mechanic garage
- Trainings with our own entities and local business to intern our youth in their areas of interest.

- Baseball field recreation area Center Trainings:
- CDL Training-Certificate Programs-Computer classes Elders:
- A lot of calls for lawns-shoveling-tire change-jump starts and general assistance. We need a crew to address these needs

Incentive Work Program:

- Some people can work only a few hours a day. Lets get them out there and use FDLGG or super one gift cards for their labor.
 Casino:
- The employees are the front line to our success. We need to value their input with all concerns and customer feedback. If we are only relying on this for revenue we need more time focusing here.

Business options:

- Why are we not moving forward? Some ideas get blown out of reach. We need to start small and build up.
- Beef-Bison-Chicken-Pigs, we have people who can do this. Start our own co-op to feed our people.
 Bank:
- We have over 2000 employees but yet we still outsource All the above could produce jobs and promote growth!

Time for the Sawyer District to come together again and be the District we are proud to call home. If elected I will be there to REPRESENT and LISTEN to each and everyone with not judgements or prejudice. Miigwech Brenda Shabiash (218) 461-6076

Whereabouts Unknown

These Tribal Members/Descendants maintain ownership in trust land or have money on deposit at the Office of the Special Trustee for American Indians. We would like to locate these Tribal Members/Descendants and get them to update their Individual Indian Money (IIM) account with a current address and telephone number. If your name appears on the list: Please call the Office of Special Trustees (218) 751-4338 to update your account.

ABRAMOWSKI JEZLYN M AIKEN JAMES ANDERSON JAMES S ANDRE STEPHAN L ANGUS ROSE LENORE MARLENE ANKERSTROM DANIEL A ANTELL BRANDON J ANTELL LORALEA A ANTINOZZI NICHOLAS E APPLEBEE KARA L AUBID AMELIA I A AUBID JACEY L AUBID VANNA E BABICH STEVEN BABICH WESLEY BAILEY TODD C BARNEY AUGUSTINA I BARNEY GLORIA J A BARNEY NORMA BARNEY STEPHANIE R L BARNEY VINCENT A L BARNEY JR LEWIS E BARTEN RICHARD F BARTLETT EVELYN BATEMAN CYNTHIA L BAUMANN AVIANNA A BEARGREASE CORA D BEASLEY BRENDA GANGSTAD BEGAY SARAH B BELCOURT SUSAN J BELGARDE CHRISTOPHER W BELGARDE EMMILEE B BELLANGER-FOHRENKAM ROBERT L BELLANGER-FOHRENKAM STACY BERNARD MARGARET A BLACKETTER MELINDA R BLAIR GRACE N BLOOMER LORI BORROMEO VICKI J BOURDON MATILDA BUNGO DOROTHY E BURKE THERESA LYNN BURNSIDE BONNIE J BUSCH PARTICIA JO BUSCH, JR FLORIAN JOSEPH BUTCHER KYLE J BUTCHER SAMIRIANA R CADOTTE MARVIN C CARIBOU JEFFERY L CARROLL DONNA CASEY KEITH CHIPS GABRIEL L CLARK AMOS CLARK DONALD CLOUTIER MONTREY JUDITH COLUMBUS TRISTAN D CONNOR ARNOLD CONNOR GAIL CONNOR IDA CONNORS BERNICE

CONNORS BERTHA TULLOS CONNORS CLYDE CONNORS ELLEN CONNORS HARRY CONNORS JENNIE INGALLS CONNORS RALPH COUTURE JEAN COUTURE LARRY J COUTURE JR JOSEPH J CRANFORD BERNARD CRANFORD WILLIAM CROAKER NAKKITA A DEBROCK RAYMOND P DEFOE AMY S DEFOE ANNA E DEFOE BRANDON B DEFOE KAIO S DEFOE OUINCY W DEFOE RICHARD DEFOE HAYES OWANYAGWASTE DEMPSEY JEWELL FERN DIVER DEREK M R DIVER ELEANOR L DIVER KAREN DIVER KYLEIGH L DIVER MELISSA A DIVER ROXANNE L DONAHUE ANN C DONAHUE MABEL E JOHNSON DOONAN MICHAEL T DUFAULT AUSINEESE A DUFAULT DONALD DUFAULT JULIA DUFAULT LAVONNE MARIE DUFAULT JR PETER J DURFEE PAUL DURFEE THOMAS S DURFEE WILLIAM EDLUND DENISE JO EDLUND ROBERT VERNER EGAN, JR. JAMES ELSENPETER M J ENGEN CINDY ENO VERNON ERICKSON LOIS M FAIRBANKS RALPH FAIRBANKS JR BERT A FRIEDMAN D ANGELO J FURTMAN SUZANNE MACIEWSKI GAGE MARY GEORGE MYRA GHEEN JOANN OSMUNDSON GODFREY MAX J GOETTE BRAYLON T R GREIG MARY GRIFFITH BONNIE LOU ANGUS **GRIFFITH CATHERINE** GROBERT RICHARD L GURNEAU JOANNA HACKENSMITH TRAVIS J

HARNOIS CHARLOTTE

HEBARD JUANITA M BARTEN

HECKARD EVELYN HEELAM DOROTHY MARIE SLEVA HEINKEL JR HARRY H HOFFMAN ROBERT A HOGUE MYRON D HOGUEHAGE ELIZABETH ANN HOGUEHAGE JAMES RENE HOLTEN AUDREY HOULE JR CLINTON E ISRAELS PAUL EDWARDS IVERSON WILLIS JACOBSON DONNA M JENSEN VIRGINIA M CLARK JOHANSEN ANNE JOHNSON JOYCE L JOHNSON MICHELLE JOHNSON TODD JONES ANASTASIA F JONES CURTIS DALE JONES MARY JONES WILLIAM H JONES HARVEY JOANN JOSEPHSON KIMBERLY A KARJALA ERVIN KAST DAVID J E KING JACQUELINE M KING JODI L KING TALEAH M KING WESLEY L KORTISMAKI WAINO KOSLOSKI COUTURE IRENE KRAMER LUANA KRIKBRIDE NORA ANNE KUCHERA LUCINDA A LABARGE DANIEL LEROY LAFAVE DESARAY LAMOREAUX CLARENCE LAMOREAUX EUGENE A LAPRAIRIE DAMION J LAPRAIRIE HEATHER L LAPRAIRIE ROBERT H LAPRAIRIE SHELDON L LAROCK DAHNE LARUE JOE LAVAFE DARREN A LEE VIRGINIA J LEITH SABRINIA D LINCECUM GUNSON ROSEMARY LIND KESHIA M LIVINGSTON MARY J LIZANA VICKI LOGAN GABRIEL C LONEY JAMES M LOPEZ EDWARD J LORD CHRISTINE L LORD LEE C LORD LEE C LORD ROBERT J LORD STEVEN P

LORD II JOHN

MAINVILLE DAWN A M

MALLORY ROSELLA MANN MARY MANZINOJA ANDREW MARSHALL KARMALYNN S MARTIN DARWIN J MARTIN EVA C MARTIN ROSETTA MARTIN STEVEN R MARTIN WILLIAM R MARTIN JR JAMES E MARTINEAU BERNARD E MARTINEAU BRUCE A MARTINEAU DALE MARTINEAU DALLYN J MARTINEAU KATRINA E MARTINEAU RENEE C MARTINEAU ROBERT A MARTINEAU STEVEN B MARTINSON EVERLYN F. FRAN-CES SLEVA MATHIS PATRICIA R MATHISON ADRIAN S MATHISON JOANN MATHISON MICHAEL A MCCAULEY JOHN MCCAULEY STEPHANIE MCEIVER JAMES A MCEIVER JESSE J MCFADDEN RAYMOND P MCGLONE BUSCH MCCATHRAN MCLAUGHLIN PATRICIA A MCNAUGHTON CINDY R MCNAUGHTON JACK RAYMOND MCNAUGHTON MICHAEL J MCNAUGHTON MICHAEL JOHN MCPHEE MARGUERITE MEDHURST VIOLET MEHTALA-HOWES LISA MELLINGER DONA MAE SLEVA MIKITA GLENDA GRAY MILLARD MICHAEL S MILLS CHRISTOPHER M MORGAN TIANNA R MORGAN TOMMY R MORRIS DAVID E MORRIS GARY ALLEN MORRISETTE JOHN ALLEN MYERS LISA NAHGAHNUB KIM LEILANI NASON APRILLE S NEUKOM WILLIAM R NIGGELER FLORENCE NIGGELER HELEN NORTHRUP CARLISLE RUTH E NOVACINSKI JR GERALD A NYHUS JAMES OAKLEY AMANDA OJIBWAY JAZMINE M

OJIBWAY JERRAN J

OJIBWAY TERRON J

OJIBWAY TREVOR A

OLSON JODI L OLSON WENDELL L PACHECO RAMIRO A PAIGE JOSEPH B PALMERTON BUSCH LUCILLE PARR MYRNA P PASSMORE ALVENA PASSMORE ED PATTERSON MICHAEL P PATTERSON SHANNON I. PELLERIN EVELYN PELTIER COLLEEN SUSAN PERKINS DAWN L PERRIN NANY M PETERSDORF KATHLEEN M PETITE BRANDON J PETITE CATHERINE M PICKUS CAROL J PINEAU RUDY POTTER ELLEN POULSEN STEPLER KAREN SUE PREMO ISABELLA P PROULX BERNARD E PSYK AMANDA N OUADERER BROOKLYN M OUADERER DION A L RABIDEAU CHRISTOPHER R RABIDEAU JOHN RABIDEAU THOMAS J RADKE BRUCE LYLE ROCHON KEVIN M ROSENE JUDY ROSENE MARNY ROSIN DEBRA ROYER FRANCIS D RUSSELL HENRY J RYGG ROBIN SATOMI DEFOE TAIJU R SAVAGE DEREK J SAVAGE MARK A SAVOYE MARIE SAYRE HUNTER I. SCHLIENING KELLI SCHOONOVER LISA L SCHULL ELIZABETH SEAT CLIFFORD LOYD SEAT GENE HUBERT SHABAIASH AYDRIAN D SHABAIASH JARED B SHABAIASH KEVIN SHABAIASH WESLEY A SHABIASH BENJAMIN VINCENT SHARLOW JR JOHN SHAUGOBAY CORDELIA R SMITH ALICIA R SMITH DANIEL W SMITH JAMES A SMITH TRENT L SMITH JR JAY E SPODEN BONNIE BERNICE

SPRY WANESIA M

ST GEORGE III DEXTER R

ST JOHN NAVEEH R STIOHN WILLIAM I STRONG KEVIN FREDERICK STRONG MARILYN GAY SULINGARF ANGELICA M SWARTOUT BECKY SWENSON SANDRA MARLENE T F MCNAUGHTON TAYLOR DONTE D THOMAS GENEVIEVE THOMAS JOHN JR THOMAS MELBA THOMPSON DEBBIE THOMPSON DENNIS K THOMPSON DIANNE KAREEN THOMPSON JACK RAYMOND THOMPSON KAHN S THOMPSON LAWRENCE T THOMPSON PATRIENCE L THOMPSON RAYMOND L TODE MILDA TOMKE TIM B TRANTHOM JR JAMES D TYTECK IUDITH A URRUTIA JR BENNY R UTA REBECCA L VANERT MARGARET A VOGAN JAMES A WAKEFIELD LEROY WAKEFIELD LEROY G WAKONABO MCKAYLA A WARD AUDREY WATERS BARBARA A WEBSTER FOX FELIX L WEGENER LEDUC ADELINE M WENDLING DOROTHY WENDLING TODD B WERGELAND KEITH IVER WERNER CECEILA CAROLYN WESKE JEFFREY WHITE AUTUMN R WHITEBIRD HUNTER J WHITEBIRD JESSE J WHITEBIRD JOSEPH D WHITEBIRD LOLITA B WHITEBIRD VINCENT WAYNE WHITEBIRD JR DAVID R WHITEBIRD MARTINEZ KAREN WICHERN JOSEPHINE D WIGGINS FREDERICK A. WIGGINS JOHN T. WILHELM-WENDLING VINCENT WILKIE LOUISE WILLIAMS MAURICE A WILLITS ROBIN H WILSON SHIRLEY CONNORS WOOD CHRISTOPHER A WOOD MARK S YAHOLA DEFOE LAILA J YELLOW GORDON F

FDL Law Enforcement news

The following is a summary of about one month of select police reports

- Dec. 1 Report of a vehicle in the ditch, individual reported no injuries and went in the ditch due to weather conditions
- Dec. 2 Report of domestic assault, suspect was taken to jail and charged with 5th degree assault
- Dec. 3 Driver stopped for speeding, given a warning, and advised to change their address on their driver's license
- Dec. 4 Traffic stop conducted on a vehicle for speed, driver was cited for driving after revocation, no proof of insurance, and speeding
- Dec. 5 Driver stopped for expired registration and advised and warned for suspended object from the mirror
- Dec. 6 Report of a domestic assault at the Black Bear Hotel, suspect was arrested and charged with 5th degree assault
- Dec. 7 Report of a dog running loose and causing a traffic hazard, owner was advised that if it happened again they would be ticketed for dog running at large
- Dec. 8 Driver stopped for speed, and given a warning and directions to Bemidji as they were lost
- Dec. 9 Report of gas drive-off at the FDL Gas and Grocery, party involved returned and paid for it
- Dec. 10 Report of an accident at the FDL Gas and Grocery, delivery trucks brakes failed and it ran into the building
- Dec. 11 Officer's assisted party with information on how to go about getting property from their old residence

- Dec. 12 Report of a disturbance, one party was asked if they would be willing to find another place to stay until they sobered up and things calmed down and the other party was taken to the hospital for evaluation due to threats of bodily harm; all parties agreed it would be for the best
- Dec. 13 Report of a fake \$20 bill being found at the Casino, the bill was taken for evidence
- Dec. 14 Vehicle stopped and advised for no rear license plate light, during the stop the vehicle ran out of gas, so officer's gave the driver a ride to go and get gas and then brought him back to the vehicle
- Dec. 15 Report of 3 individuals having a drug reaction, the parties where located and taken to the hospital for treatment
- Dec. 16 Report of an individual who is banned from Reservation property being at the Sawyer Center, individual was located and cited for trespassing, before being given a ride to McDonald's
- Dec. 17 Vehicle stopped on the side of the road with a flat tire, officer's stopped and provided lights to ensure safety while driver inflated tire
- Dec. 18 Request for a welfare check on an individual revealed the party had used drugs 3 days before and wanted to be taken to detox so they didn't slip and use again, so officers gave them a ride to detox
- Dec. 19 Driver stopped and warned for failure to dim high beams
- Dec. 20 Driver stopped and advised of driver's side tail light being out

- Dec. 21 Report of property being vandalized, there was spray paint on the side of the property
- Dec. 22 Report of a 2 vehicle accident, all parties refused medical; one vehicle slid through the intersection and struck the other vehicle due to the roads being icv
- Dec. 24 Driver stopped and warned for speeding
- Dec. 25 Report of a vehicle crashing into the gravel pits gate across from the rear of the Casino, the post holding the gate was broken off and the vehicle was gone
- Dec. 26 Report of an unwanted person at a property, the individual requested transportation to CHUM and was given a ride by officers
- Dec. 27 Report of a vehicle rolled over in a ditch, driver of the vehicle said the back end started sliding and caught the snow and flipped once in the ditch; the truck was flipped back over and the driver drove it home, driver stated they were okay and there was no need for medical
- Dec. 28 Report of shots being fired near the clinic, turned out to be fireworks being set off not gun shots
- Dec. 29 Report of 911 hang up calls, tech services where working on phone lines so nothing was wrong
- Dec. 30 Report of a PS4 being taken from a residence
- Dec. 31 Report of a disturbance, when officers arrived they found one person hiding in a closet with a wound on her head; two individuals were arrested and taken to jail for assault on the third party.

Legal notice

The following is a list of Band members who have monies in trust with the Fond du Lac Band. We are requesting the Band member, or his/her heirs, if the Band member is deceased, contact the Fond du Lac Legal Affairs Office at 218-878-2632 or toll-free at 1-800-365-1613, to assist the Band in distributing the trust monies. Unless a personal data form or heirship application has been filed with this office within one year of this notice, the identified funds will revert back to the Fond du Lac Band. *The one year period commences with the first publication.

BAND MEMBERS WITH UNCLAIMED PER CAPITA ACCOUNTS:

ANDERSON, Pamela ANKERSTROM, Arthur ANKERSTROM, Arthur BARNEY, Joanne BOYER, Roberta CADOTTE, Daniel CARLSON, Lois CICHY, Gerald CICHY, Leslie CONNORS, Aurelious CROWE, Mary Jo DEFOE, Richard DIVER, Russell HOULE, Ambrose HOULE, David JOURDAIN, Melissa KING, Julie LAPRAIRIE, Robert MAGNUS, Richard MARTINEAU, Frances *MARTINEAU, Cath-MARZINSKE, Larry MILLER, James PARKS, Margaret ROBERTS, Nina SAVAGE, Mark SHABAIASH, Lois SHAUL, Scott TOPPING, Debra WAGNER, Elizabeth

Ashi-niswi giizisoog (Thirteen Moons)

Namebini-giizis

The new Namebini-gizis begins February 18. This is the Sucker Fish Moon. Other names for this moon are Migizi-giizis, Eagle Moon and Makoonsag-gaa-nitaawaadi-giizis, When the bear cubs are born moon.

Wildlife needing assistance...What Should You Do?

By Shannon Judd

(Reprinted with Permission from FDL Environmental Newsletter Bihoon 2014)

Most people want to help when they see animals that appear injured, abandoned, or ill. First, make sure the animal really is in need of help! If it is truly in need, please do the following:

If you come across an animal and do not need to move it right away. call one of the contacts below before acting.

If you need to move the animal, wear gloves and cover it gently with a blanket to minimize stress on the animal and chances of injury. Place the animal in a pet crate or box with

Do not feed or give water to the animal unless instructed to do so by a wildlife specialist.

Many animals that appear abandoned are actually under the watchful eye of their parents. Watch the area for a couple of days, if their health appears to be declining, call one of the contacts listed.

Who to Call:

Fond du Lac Resource Management Division (218) 878-7101 Wildwoods Rehabilitation Phone: (218) 491-3604

Beekeeping and More: Agenda

8,00

Arrival, at the door registration, registration for prites, vendor tables

Beginning Beekeeping with Roy Ober

Equipment needs, timeline for beekeeping, troubleshooting, and getting stung

Meet NE MN Beekeepers Association

*** Held at same time as Beginning Beelseeping class

Meet & Greet

Benefits of membership

Ask beekeepers questions Hand-outs & other information

Bow lunches in Commons Area, Prizes Announced

Sowing it Together with Boreal Natives (Jen Stenersen)

Focused on planting habitat for homeowners, what to plant, and how to avoid invasive species

12:30 - 2:00

Bee Squad with Becky Masterman

Latest research on diseases and posts, a closer look at ouren source, hive health, and varros mites

2:00 - 3:30

Treasures from the Hive

Education on pollinator plants and a variety of bee related products including lip balm, fire cider, and owmels

Doors close at 4 pm.

Sign up to the 13 Moons listserv for the latest information on workshops and events by emailing thirteenmoons@fdlrez.com Don't forget to check us out on Facebook! 13 Moons Ashi niswi giizisoog

This page addresses culture, ecology, and natural resource management. Thirteen Moons is the Fond du Lac Tribal College Extension Program and is a collaboration of Fond du Lac Tribal and Community College, Fond du Lac Resource Management, funded by the USDA-National Institute of Food and Agriculture.

Ashi-niswi giizisoog Ojibwemowin Page

Anishinaabemowin Lessons Basic Ojibwe words and phrases:

Double Vowel Chart

This is how to pronounce Ojibwe words. All consonants sound the same as in English.

"Zh"- sounds like the "su" in measure

"a"- sounds like the "u" in sun

"aa"- sounds like the "a" in father

"i"- sounds like the "i" in sit

"ii"- sounds like the "ee" in feet

"o"- sounds like the "o" in go

"oo"- sounds like the "oo" in food

"e"- sounds like the "av" in stav

Days of the Week

Monday(day after prayer day)- Ishwaa-anami'e giizhigad

Tuesday(second day)- Niizho-giizhigad

Wednesday(half way)- Aabitoose

Thursday(fourth day)- Niiyo giizhigad

Friday(fifth day)- Naano giizhigad

Saturday(floor washing day)- Giziibiigiisaginige-giizhigad

Sunday(last work day or prayer day)- Ishwaaj-anokiigiizhigad or

Anami'e-giizhigad

Source: www.ojibwe.org/home/pdf/ojibwe_beginner_dictionary.pdf

Ashi-niswi giizisoog BIGADA'WAA WORD SEARCH

Find the Ojibwe words in the puzzle below

R	0	I	Т	N	I	W	0	М	E	В	А	A	N	I	Н	S	I	N	A	Y
D	Y	P	I	Ρ	G	I	M	Α	G	I	W	E	W	Α	Α	D	Α	W	0	M
G	I	K	I	N	0	0	Α	M	Α	Α	D	I	I	W	I	G	Α	M	I	G
Q	$_{ m L}$	J	Y	В	С	K	T	Y	M	Y	Τ	Α	В	F	L	I	I	В	Y	S
G	С	W	X	Z	K	N	R	F	I	Y	I	N	M	0	U	Z	L	\mathbf{E}	Z	D
N	X	E	С	Ρ	L	Α	Ρ	G	I	M	E	R	V	0	E	U	0	N	I	U
I	D	L	K	U	M	G	Α	Ι	S	R	Α	Y	С	0	U	Q	K	J	I	S
I	J	0	I	W	Y	I	В	Ι	I	С	S	I	J	G	Α	P	D	K	В	${f T}$
J	T	Α	G	L	0	Z	R	Z	N	Ι	N	S	G	N	P	R	Р	Q	I	U
Α	D	Τ	N	Ε	Η	E	E	Ι	I	W	E	Z	I	Ι	В	I	С	S	I	В
M	Y	\forall	Α	S	E	M	M	S	I	T	G	X	J	V	Α	I	I	Α	N	J
G	U	V	N	U	В	K	E	M	M	M	Α	F	E	R	Q	E	X	S	S	Q
Α	Η	Η	Α	N	S	0	Q	X	I	R	M	J	0	P	F	В	\mathbf{E}	Z	0	D
M	Ε	V	L	M	U	0	M	X	G	Q	0	I	P	K	G	Η	D	0	0	N
N	S	Η	В	I	L	N	T	F	Α	N	M	Z	D	Z	Α	Р	W	Α	Р	D
Α	$_{\rm L}$	J	U	K	I	Τ	X	K	M	N	Α	Ρ	Ε	I	${\mathtt T}$	С	Y	T	W	0
R	J	S	Ε	Α	V	D	Q	S	I	I	Α	Η	I	J	I	G	0	Y	Α	Α
M	J	M	L	В	M	G	W	K	G	Z	D	U	0	Y	Y	M	Α	L	Α	${f T}$
I	R	U	J	F	X	J	Q	Q	Η	Χ	W	M	Q	X	U	0	I	J	G	Η
Η	K	N	N	I	P	Р	K	В	M	Ι	M	Y	U	M	J	F	J	Ι	Α	Α
${f T}$	R	R	J	Z	J	0	Η	В	${ m T}$	Η	K	N	0	В	Ε	S	Р	K	N	0

— Ojibwe Wordlist —

Ojibwe language	Anishinaabemowin
Outside	Agwajiing
Pipe	Opwaagan
Powwow	Niimi'idim
Restaurant	Wiisiniiwigamig
River	Ziibi
School	Gikinoo'amaadiiwigamig
Singers	Negamowaad
Smudge	Nookwezigan
Star	Anang
Store	Adaawewigamig

Source: www.ojibwe.org/home/pdf/ojibwe_beginner_dictionary.pdf

Stream Ziibiins
Sun Giizis

These community pages are yours, the members and employees of the Fond du Lac Band. We welcome family news. Please send us information about births, engagements, weddings, anniversaries and deaths. Please include the full names of the individuals in the greeting announcement, as well as the date of the occasion. Full names, including individual last names are required.

Also, we will include news of graduations (high school and post-high school) and military service. Memorials to loved ones or notes of appreciation are also welcomed.

Please submit materials during the first two weeks of the month preceding the next issue. For example, send notices to us by or on Feb. 15, 2016 for the March 2016 issue. Information may be sent by U.S. mail to FDL News, 1720 Big Lake Rd., Cloquet, MN 55720, or by email to zacharydunaiski@fdlrez.com.

The telephone number is (218)878-2682. You may also drop off items at our office at the Cloquet Tribal Center. Please remember to include the date of the birthday, anniversary, etc. in your greeting. Always include your daytime phone number and your name with anything you submit. Materials may be edited for clarity and length.

Happy Birthday

Mino Dibishkaa Nimaamaa Tara Dupuis (Jan. 12) Love always, Aliza

Mino Dibishkaa Nookomis Tara Dupuis (Jan. 12), we love vou verv much Love always, Maci, Madi, Cedi, Clayton, and Jax

Happy 5th Birthday to our little boy **Clayton Jr. Kettelhut** (Jan.

Love always dad, mom, and hrother

Wishing a happy belated birthday to our very own **Peggy** Castellini (Jan. 31). We love and appreciate you and hope vour birthday was as lovely as vou are.

Love, your Fond-du-Luth family

Happy birthday to our beautiful daughter and big sis **Kiara** Cloud (Feb. 2). we love vou so much!

Love, mom.

dad, Kristofor, and Keean

We want to wish Patience Thompson (Feb. 6) a happy 7th birthday! chel, Sheldon,

grandma

Love, aunty Ra-Landon, Choppy, Levi, and

I would like to wish my grandson Mitchel Houle (Feb. 6) a very happy birthday, also a very happy birthday to my two lovely daughters Jenny Villebrun (Reynolds) (Feb. 9) and

Sheila Reynolds (Feb. 15). Love, grandpa and dad

The Program Accounting Staff would like to wish Kallie Rote (Feb. 7) a very happy birthday.

Happy birthday (23) to my best friend. Jalisa Lindahl (Feb. 8), we hope you have an amazing day! Love, Court, Trav. and kids

Happy birthday **Tia Marie Tokkesdal** (Feb. 9), we love vou and are very proud of you From, your biggest fan club!

Sending the happiest of birthday wishes to our loval coworker Jeremy Francisco (Feb. 10). We hope your birthday is as wonderful as you are. You deserve the best day. Love, your Fond-du-Luth family

Happy birthday **Ruth Phipps** (Foldesi) (Feb. 12), you are such a blessing to our family. Love always from, dad, sisters, brothers, nieces, nephew, and your boys

Happy birthday Christine E. Morris (Feb. 14) From, mom and DeFoe family

Happy birthday **Kim Martin** (Feb. 14) From, your cousin, Sherry De-Foe and family

Happy birthday Jennifer Lar**son** (Feb. 15) From, MNAW Medical Staff

Happy 21st birthday to my favorite brother. Cody Erickson (Feb. 16)

Love you always, Bree

I'd like to wish my son **Cody** S. Erickson (Feb. 16) a verv happy 21st birthday. With love from, mom and Darrell

Happy birthday to my baby brother **Cody S. Erickson** (Feb. 16)

Love, Lish and Zak

Happy birthday **David Petite Jr.** (Feb. 21), 30 years old We all love you, mom, Matt, April and Rovce, Dez. Rylan. Sabrina and James, and little

Happy birthday this month to my beautiful niece Renee **Martineau.** It was a great day you were born, Nae. The world got more beautiful, and I hope vour day reflects that and each day always does. I love you, my niece. Love, Allie

Happy 3rd birthday to our crazy boy, Travis Brown Jr. (Feb. 25). we love you so much baby Trav!

Love mom, dad, and Laila

Happy birthday **Brennin Hill** (Nykanen) (Feb. 25), you are so loved and we are proud of

Love always, grandpa, brother, aunties, uncles, and cousins

Happy birthday **Brennin Hill** (Nykanen) (Feb. 25), You are a gift from God and we love you to the moon and back. Love you more than the stars and moon, mom and Carl

Happy birthdav to mv beautiful niece Renee Martineau (February 26th), we hope vou have a great day Nae-

ners. We love you lots! Love, auntie Sophie and Sewell

Congratulations

Congratulations to **Noah Diver Cominsky** who has

been accepted to Harvard School.

Noah's parents are Mark and Mary Diver Cominsky. Proud grandparents

Obituary

Ona Nicole Amoit, age 31 of Big Lake, passed away peacefully with her family by her side on December 8. Preceded in death by grandparents Sin B and Beatrice Huie. Ona was a compassionate loving mother to Shelby, MaKayla and Dylan, daughter to Susan Lin (Brad Little), Douglas Amiot (Glenda Huie Amiot) sister Tiffany Keleher (Chris), brothers Joseph and Derek Rocha, Alexander Nelson, grandparents Kenneth & Mary Lou Amiot, Charlotte (Steve) Burket, Fiance' Paul Olson (daughter Peighton), and many aunts,

Community News Cont.

uncles, cousins and friends. Ona was a graduate of Monticello High School and was attending Rasmussen Business College. Ona loved spending time with her children, making countless crafts, couponing, and bargain shopping. Paul and Ona were engaged in June 2015 and enjoyed traveling together and entertaining family and friends. Ona was a dedicated employee of Wal-Mart in Monticello for 10 years. We wish to thank Ona's doctors and health providers for the past 3 years of

In lieu of flowers memorials preferred to American Association for Cancer Research and St. Jude Children's Research Hospital.

Darryl Dean Martineau, "Endowiigiishik", 59, of Cloquet was called home by his creator on January 8. Dean was born on February 21, 1956 in Cloquet to Vincent Roy Martineau and Evelyn Olson. He was a proud veteran of the US Marine Corps. Dean loved hunting, fishing, ricing, and spending time at the casino. He especially loved his grandchildren and spending time with his brother

Dean was preceded in death by his parents, brothers Herbert and Daniel, sons Joshua Greensky and Daven Martineau, special friend Jennifer Martineau Warner, nieces Jana and Autumn, and nephew Vincent Jr. "Little Butch".

He is survived by his children Samantha (John) Pykkonen, Chandra Greensky, Lulu Wittner, Darryk and Dane(Trisha), grandchildren Jeschelle Greensky, Damon Dean, Dallyn and 8 other grandchildren and 1 great grandchild, siblings Vincent "Butch", Gary (Sandy), Gwen (Steve), Albert Joe(Alice), Joy, Robert "Bob", Henry (Tina) Olson, Lynn Olson, and Mary (Kelly) Diver, many nieces and nephews.

Attention Band members

For sale: 244 Jackpine Drive. Cloquet

Fond du Lac Development Corporation will

be accepting bids for 244 Jackpine Drive, Cloquet, from Fond du Lac Band members. Sealed bids will be accepted from February 1, 2016 until 4 p.m. February 29, 2016 (Bids received after 4 p.m. will be rejected). Bids will be opened immediately following bid closing in the Planning Division Conference Room. All bidders are invited to attend.

This home is a 3 bedroom, 2 bath, detached garage, and will be sold "as is" with a minimum bid of \$120,000. Bid will be awarded to the highest qualified bidder. Contact Jack Bassett at (218) 878-8043, jackbassett@fdlrez.com or Raelea Skow at (218) 878-2610, raeleaskow@fdlrez.com for more information about the home and bidding instructions.

Open house scheduled for Tuesday, Feb. 16 9 a.m.-12 p.m. and 3-6 p.m.

For sale: 201 Brevator Road, Cloquet

Fond du Lac Development Cor-

poration will be accepting bids for 201 Brevator Road from Fond du Lac Band members. Sealed bids will be accepted from February 1, 2016 until 4 p.m. February 29, 2016 (Bids received after 4 p.m. will be rejected). Bids will be opened immediately following bid closing in the Planning Division

February 2016 | Nah gah chi wa nong • Di bah ji mowin nan | Page 15

Conference Room. All bidders are invited to attend

This is a manufactured home. 2 bedroom, 2 bath, fully handicap accessible, will be sold "as is" with a minimum bid of \$65,000. Priority will be given to bidders who have an accessibility need, FDL member disabled, then family member. Bid will be awarded to the highest qualified bidder.

Contact Jack Bassett at (218) 878-8043, jackbassett@fdlrez. com or Raelea Skow at (218) 878-2610, raeleaskow@fdlrez. com for more information about the home and bidding instructions.

Open house scheduled for Tuesday, February 16th. 9 a.m.-12 p.m. and 3-6 p.m.

Home for Sale 31 Homes St., Cloquet

2 + Bedroom with Garage Call Frank (218) 348-8979

FDL lob Listings

FT: Full Time PT: Part Time For more information about any of these Open until filled or permanent posting positions contact the Fond du Lac Human Resources Department at (218) 878-2653.

FDL Reservation

AODA Outpatient Treatment Technician FT MNAW Pharmacy Administrative Specialist FT MNAW Instructional Assistant PT/On Call FDLOJS Pharmacy Technician FT MNAW, CAIR, Mashkiki Waakaaigan/Mpls. Mental Health Counselor FT MNAW and CAIR MIS PC Maintenance Technician I FT Tribal Center MIS PC Maintenance Technician II FT Tribal Center Custodian FT/On Call/Sub **FDLOJS** Elementary Teacher FT FDLOJS K-12 Physical Education Teacher FT FDLOJS

Cook ALR/HSD FT Assisted

Living Min No Wii Jii Win Program Case Manager FT Min No Wii Jii Win Indian Women's Domestic Abuse Advocate FT MNAW Pharmacy Technician FT Mashkiki Waakaagan, Mpls Clinic Physician FT/PT/On Call MNAW and CAIR Mental Health Case Manager FT MNAW and CAIR Clinical Assistant FT MNAW and CAIR Public Health Nurse FT MNAW and CAIR Skilled Laborer 1 FT Tribal Physician Assistant FT/On Call MNAW and CAIR GED Teacher PT Tribal Center.

BCC, or SCC

Clinic Supervising Nurse FT

Licensed Practical Nurse FT CAIR, Assisted Living Licensed Alcohol and Drug Counselor FT Min No Wii Jii Win or Tagwii Recovery Center Adult Services Worker FT MNAW Reading Buddies PT FDLOJS Driver's Training Instructor PT Tribal Center Driver/Cook On Call BCC ICWA Social Worker/Children's Mental Health Case Manager FT MNAW School Secretary/Receptionist On Call/Sub FDLOJS Cook Helper On Call/Sub **FDLOJS** Family Nurse Practitioner On Call MNAW and CAIR Driver/Cook On Call Tribal Center Substitute Teacher On Call/Sub **FDLOJS** Clinical Pharmacist On Call MNAW, CAIR, Mashkiki Waakaaigan-Mpls. Pharmacy Technician On Call/ Sub MNAW, CAIR, Mashkiki Waakaaigan-Mpls. Transit Dispatcher FT/PT/On Call **FDL** Transit Bus Monitor PT/On Call FDL Education Substitute Staff On Call FDLHS Programs Teacher FDLHS

Teacher Assistant FDLHS Deli Clerk PT FDLGG Transit Driver FT/PT/On Call FDL Transit School Bus Driver FT/PT/On Call FDL Education Health Care Assistant FT/PT MNAW and Assisted Living Store Clerk PT FDLGG Convenience Store Gas Attendant PT FDLGG

Black Bear Casino Resort

Room Attendant FT Bus Person FT/PT Gift Shop Clerk FT/PT Buffet Host/Hostess PT Golf Course Groundskeeper FT/PT Seasonal Steward PT Arcade Attendant PT Golf Course Pro Shop Sales Representative PT Golf Course Ranger/Starter FT/ Golf Course Concession Sales Representative FT/PT Golf Course Cart Attendant FT/ Slot Attendant PT Custodial Associate FT/PT Bell Staff PT Sage Deli Cook FT Bingo Vendor/Floor Worker Players Club Representative FT/PT Wait Staff PT Hotel Laundry Worker/Hauler FT Hotel Room Attendant/Housekeeper FT/PT Drop Team Worker FT

Fond-du-Luth

Security Guard/Dispatch FT Janitor FT/PT Clean up Worker FT/PT Beverage Waitperson/Bartender FT/PT Cage Cashier FT/PT Players Club Representative FT/PT Slot Attendant FT/PT Slot Technician FT/PT

Namebini-giizis - Sucker Moon - February 2016

CCC: Cloquet Community Center, (218)878-7510; BCC: Brookston Community Center, (218)878-8048; SCC: Sawyer Community Center, (218)878-8185; CAIR: Center for American Indian Resources: MNAW: Min no ava win (218)879-1227: BBCR: Black Bear Casino Resort: O.JS: FDL Oiibwe School: CFC: Cloquet Forestry Center; NRG: Natural Resource Garage; BBGC: Black Bear Golf Course; MKW: Mash-Ka-Wisen Powwow Grounds; DC: Damiano Center; FDLTCC: Fond du Lac Tribal & Community College: OJSHS: Oiibwe School Head Start: FDLGG: Fond du Lac Gas & Grocery: TRC: Tagwii Recovery Center: FDLM: Fond du Lac Museum; CPT: Cloquet Premier Theatre; OJS: Ojibwe school; RMD: Resource Management Division; TCC: Tribal Center Classroom; FACE: Family and Child Education Bldg. MKWTC: Mash-ka-wisen Treatment Center; DC: Damiano Center; FDLSH: FDL Supportive Housing; CHS: old FDLSS door;

MTC: MN Chippewa Tribal building; ALR: Assisted Living Residence; FDC: (Food Distribution Center); PLT: Perch Lake Townhall											
SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY					
Special election 8 a.m. – 8 p.m. Feb. 9 SCC	Elder water aerobics 8:15 a.m. CCC Elder exercise 9 a.m. CCC GED 9 a.m. SCC Yoga 12 p.m. MNAW Adult volleyball 5 p.m. CCC	Get Fit 12 p.m. CCC WIC 12 p.m. CAIR AA/NA Support 12 p.m. TRC Water aerobics 5 p.m. CCC	Elder water aerobics 8:15 a.m. CCC Elder exercise 9 a.m. CCC Elder concern 10 a.m. CCC Adult game day 1 p.m. CCC GED 2 p.m. SCC Beading 5:30 p.m. CCC	Get Fit 12 p.m. CCC GED 4:30 p.m. CCC Language 4:30 p.m. CCC Water aerobics 5 p.m. CCC Open gym 5 p.m. CCC AA Support 6 p.m. CCC	Water aerobics 8:15 a.m. CCC GED (call) CCC Beading 5:30 p.m. CCC AA Support 6 p.m. BCC	Come & swim & use the gym AA support 6 p.m. SCC					
Come & swim & use the gym	Elder water aerobics 8:15 a.m. CCC Elder exercise 9 a.m. CCC GED 9 a.m. SCC Yoga 12 p.m. MNAW Adult volleyball 5 p.m. CCC	Get Fit 12 p.m. CCC Cooking 12 p.m. CCC WIC 12 p.m. CAIR Caregiver Support 12 p.m. CHS AA/NA Support 12 p.m. TRC Water aerobics 5 p.m. CCC Tax Prep 5 p.m 8 p.m. CCC 9	Elder water aerobics 8:15 a.m. CCC Elder exercise 9 a.m. CCC Elder concern 10 a.m. CCC GED 2 p.m. SCC Adult game day 1 p.m. CCC Beading 5:30 p.m. CCC	Get Fit 12 p.m. CCC GED 4:30 p.m. CCC Language 4:30 p.m. CCC Water aerobics 5 p.m. CCC Open gym 5 p.m. CCC AA Support 6 p.m. CCC	Water aerobics 8:15 a.m. CCC GED (call) CCC Beading 5:30 p.m. CCC AA Support 6 p.m. BCC	Come & swim & use the gym Tax prep 9 a.m. – 12 p.m. CCC AA support 6 p.m. SCC					
Come & swim & use the gym	Holiday 15	FDL Smoke Free 1st Anniversary 11 a.m. CCC Get Fit 12 p.m. CCC WIC 12 p.m. MNAW AA/NA Support 12 p.m. TRC Water aerobics 5 p.m. CCC Tax Prep 5 p.m. – 8 p.m. CCC	Elder water aerobics 8:15 a.m. CCC Elder exercise 9 a.m. CCC Elder concern 10 a.m. CCC GED 2 p.m. SCC Adult game day 1 p.m. CCC Beading 5:30 p.m. CCC	Get Fit 12 p.m. CCC GED 4:30 p.m. CCC Language 4:30 p.m. CCC Water aerobics 5 p.m. CCC Open gym 5 p.m. CCC State of the Band 5:30 p.m. BBCR AA Support 6 p.m. CCC	Water aerobics 8:15 a.m. CCC GED (call) CCC Beading 5:30 p.m. CCC AA Support 6 p.m. BCC	Come & swim & use the gym AA Support 6 p.m. SCC					
Cloquet District family movie morning	Elder water aerobics 8:15 a.m. CCC Elder exercise 9 a.m. CCC GED 9 a.m. SCC Yoga 12 p.m. MNAW Adult volleyball 5 p.m. CCC	Get Fit 12 p.m. CCC WIC 12 p.m. MNAW AA/NA Support 12 p.m. TRC Water aerobics 5 p.m. CCC Tax Prep 5 p.m. – 8 p.m. CCC	Elder water aerobics 8:15 a.m. CCC Elder exercise 9 a.m. CCC Elder concern 10 a.m. CCC Adult game day 1 p.m. CCC GED 2 p.m. SCC Beading 5:30 p.m. CCC Sobriety Feast 6 p.m. CCC	Get Fit 12 p.m. CCC GED 4:30 p.m. CCC Language 4:30 p.m. CCC Water aerobics 5 p.m. CCC Open gym 5 p.m. CCC AA Support 6 p.m. CCC	Water aerobics 8:15 a.m. CCC GED (call) CCC Beading 5:30 p.m. CCC AA Support 6 p.m. BCC	Come & swim & use the gym Tax prep 9 a.m. – 12 p.m. CCC AA support 6 p.m. SCC					
21	22	23	24	25	26	27					
Come & swim & use the gym Painting 10 a.m. CCC	Elder water aerobics 8:15 a.m. CCC Elder exercise 9 a.m.		GED classes								

Painting 10 a.m. CCC

28

Yoga 12 p.m. MNAW Adult volleyball 5 p.m.

29

State of the Band 5:30 p.m. BBCR • February 18th

GED classes Mon SCC, Wed SCC, Thur CCC, and also Fri CCC by appointment

Any persons with FDL Writs & Orders of Exclusion are not allowed to attend any FDL Field Trips or Activities.