

Nahgahchiwanong

(Far end of the Great Lake)

Dibahjimowinnan

(Narrating of Story)

Elder's listen closely to speeches at the beginning of the Elder's Christmas Party.

In This Issue:

Local News.. 2-3
 RBC Thoughts 4
 Etc.. 5-9
 Whereabouts Unknown.. 10
 Antoine and Margaret (Whalen) Cadotte. 11
 13 Moons 12-13
 School News 14-18
 Legal News.. 19
 Year in Review 20-21
 Election News. 22
 Community News 23
 Calendar 24

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

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

Local news

Aspinwall joins *Native Report*

By Zachary N. Dunaiski

Native Report, which airs on PBS in 27 states, including our own WDSE, will be getting a new co-host Rita Aspinwall, Fond du Lac Band member.

Aspinwall, who received her AA from Fond du Lac Tribal and Community College went on to graduate Dec. 19 from St. Scholastica with a degree in social work. How did she become the next co-host of *Native Report*? It all started with her commercial “The Journey” which can be found on Youtube. I found it by searching her name on Youtube’s website.

“I did that commercial about two years ago and they just

asked me to do it and I said ‘of course.’,” Aspinwall said about how this all got started, first with the commercial. Then the people at *Native Report* saw it and contacted her. “It was a pretty great opportunity especially since they came to me.”

Rita is already off and running with this new job. She did her first recording in November she recorded 5 episodes and will be going back Jan. 4 to do another 5 episodes which will air in January.

“I interviewed a Native American fashion designer from Leech Lake. We also want to cover Karen Diver getting the position with President Obama. We’ll be doing any sort of significant Native American newstory we can.”

Even though journalism is

going to be a big part of Rita’s life, initially she had planned to use her degree in social work, that was until she was contacted by *Native Report*.

“Honestly I never even thought about it until this opportunity came up and now it’s something that really kind of intrigues me and makes me want to learn more. I don’t know what the future has in hold about journalism or anchoring but it would be awesome to learn more about it and see where it takes me.”

Rita’s grandmother, Patricia (DeFoe) Knight, wanted Rita to come in to tell me her story for a nice positive story about a Fond du Lac Band member, and I would like to give a tip of the hat to her for this great story.

But it isn’t just Rita’s grandmother who has helped her, “I owe alot of my success to my grandparents, my mom, dad, sister, and brother and definitely to my significant other Kolten Karppinen. They shaped me into the person I am today. My grandmother always told me how proud of me she

was and pushed me to go past my comfort zone. My whole family has been the backbone of my support. Kolten has made this opportunity possible with his endless support and love.”

That positivity has clearly had an impact on Rita; she has such a great optimistic outlook on life that she wants to share with the youth to let them know that great things can happen to them too.

“I just want to be a positive role model to native youth so I want to broadcast that there are positive opportunities if you just put yourself out there and you follow a good path. Never shoot down an opportunity that presents itself. You never know where it’s going to lead you.”

Those are great words from a woman who’s going down a great path in life and wants to share it with everyone.

Rita Aspinwall

Members of the 4H and a few mentors posing for a picture at the beginning of their fundraiser for the Animal Shelter.

Nahgahchiwanong Dibahjimowinnan

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

TABLE of CONTENTS

Local News.....	2-3
RBC Thoughts	4
Etc	5-9
Whereabouts Unknown.....	10
Antoine and Margaret (Whalen) Cadotte.....	11
13 Moons	12-13
School News.....	14-18
Legal News.....	19
Year in Review.....	20-21
Election News.....	22
Community News.....	23
Calendar	24

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

Another packed convention center for the Elder's Christmas Party

By Zachary N. Dunaiski

Each year many people try to mentally switch over to Christmas after Thanksgiving ends. It might be challenging for some, but it's tough not to feel the Christmas spirit during the first Friday of December if you're a Fond du Lac Elder.

This year's Elder's Christmas Party was unbelievably crowded with people looking to share the joy of Christmas and a good meal. Now as the holiday season starts to wrap up, we here at the Fond du Lac Newspaper office hope that you had a good holiday season and wish you a happy new year.

RBC Interim Chairman/Cloquet News

Hello all

I would first like to thank everyone for their understanding, willingness to help out, and patients with the changes in our RBC. Everyone has been helpful and understanding, which is a major comfort for me as I take on the duties of the Chairperson. Thank you, to all Band members, community members, employees, and partners. Your understanding and patients is overwhelming and appreciated.

I was able to attend the BBCR employee Christmas party. Everyone looked to be having a good time with the bingo and other activities that were provided. Unfortunately, I was unable to attend the Elders Christmas party, as I was out of town on other RBC related business. I am told however, that it was again a great time for all to visit, eat, and enjoy the activities.

Some time ago, Fond du Lac Reservation partnered with One Roof Housing in an effort to provide affordable low interest housing to Fond du Lac Band members. They have two homes specifically designated for Band members. These homes are completely repaired, remodeled, and updated. They are currently attempting to find interested Band members to purchase these homes. The homes are located within the City of Cloquet which neighbors the Fond du Lac Reservation. This is a great opportunity to build up credit and equity, as well as becoming a home

owner. Please feel free to call One Roof Housing at (218) 727-5372 or look them up on the internet for details and view the homes.

To update you on the CAIR clinic expansion project in Duluth. I was able to visit the project and learned that all the blasting of rock has been done and they have already poured some concrete walls. It looks as though this building is going up at a steady pace and progressing nicely. I believe that the mild weather we have had so far this year has helped in getting the work done. It is exciting to see the progress and I am looking forward to its completion.

Wally Dupuis

Also, under consideration is an expansion to the Min No aya Win clinic. This project is in the early stages of planning and design and has not been given the ultimate go ahead yet. However, It has been a while since there has been any expansion to this facility, and at this point

they are packed in, making it hard for the clinic staff to continue to provide professional clinical services to our community and its members.

As always, feel free to call or write: (cell) (218) 428-9828, (office) (218) 879-8078, or email wallydupuis@fdlrez.com

Boozhoo,

Happy holidays, may this season bring you and your family peace and happiness. I hope you are able to renew old friendships and spend some quality time with all your loved ones.

The primary election for Sawyer is now complete. The field has been narrowed from 11 to 2 candidates. I am always pleased when Band members take interest in the government of our Reservation and each of you that took the time and energy to participate as a candidate in the primary deserve congratulations for that effort. Now that the primary is over and we have 2 candidates left for you to choose from, take the time to listen to each and make a choice on the one that best represents the direction that you want your Reservation to go. As in all elections it is important that your voice be heard by casting your ballot.

The Elder Christmas Party was a success again this year. The food was wonderful, the decorations were fabulous, the baskets were well received and the committee did a fantastic job with coordinating everything. There was 536 elders that participated in the activities this year. I always like to give thanks to the people that are important in making these events such a success, the set-up staff for all their hard work, the kitchen staff for their

Ferdinand Martineau

preparation of the food, the convention center staff for making sure everything worked, the banquet staff for keeping everything full and last the volunteers who made this event what it is today. Thanks to those of you that I did not mention also.

This time of the year is always a little melancholy for me. It has to do with the lack of daylight I think. But there are also the things that I think about that have happened to my immediate family and to you my extended family. I think about the people that have passed on to the spirit world. I think

about the new ones that have joined us in this world. But mostly I think about regrets. I think about not going to see my friend who was ill and passed before I could say good bye. I think about the people that I see struggling and can't help. But mostly I think about the friendships that have gone

by the wayside for any number of reasons. These hurt the most because they can be worked on, should be worked on. Our time in this world is limited and so is our ability to heal our relationships. I will try to not have this same regret next year at this time.

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

Gigawaabamin.

Etc.

January 2016 Ojibwe Phrases of the Day

1. Aaniin ezhichiged animosh? What's the dog doing?
Migi animosh. The dog is barking.

2. Aaniin ezhichiged makwa? What's the bear doing?
Niikimo makwa. The bear is growling.

3. Aaniin ezhichiged amik? What's the beaver doing?
Giishka'aakwe amik. The beaver is cutting down trees.

4. Aaniin ezhichiged gaazhagens? What's the cat doing?
Doodooshaaaboo ominikwen. She is drinking milk.

5. Aaniin ezhichiged ajidamoo? What's the squirrel doing?
Mitigominan odamwaan. He's eating acorns.

6. Aaniin ezhichiged ma'iingan? What's the wolf doing?
Waawoono ma'iingan. The wolf is howling.

7. Aaniin ezhichiged waagosh? What's the fox doing?
Waawanoon ogiimodinan. He's stealing eggs.

8. Aaniin ezhichiged bebe-zhigooganzhii? What's the horse doing?
Bimibattoo bebezghooganzhii. The horse is running.

9. Aaniin ezhichiged nigig? What's the otter doing?
Zhooshkwajiwe nigig. The otter is sliding.

10. Aaniin ezhichiged wazhashk? What's the muskrat doing?
Googii wazhashk. The muskrat is diving.

11. Aaniin ezhichiged agongos? What's the chipmunk doing?
Akwaandaawebattoo. He's running up.

12. Aaniin ezhichiged nandoko-

meshiinh? What's the monkey doing?
Nandokome nandokomeshiinh. The monkey is hunting for lice.

13. Aaniin ezhichiged mooz? What's the moose doing?
Babaamose mooz. The moose is walking around.

14. Aaniin ezhichiged makwa? What's the bear doing?
Nibaa makwa. The bear is sleeping.

15. Aaniin ezhichiged zhigaag? What's the skunk doing?
Boogidi zhigaag. The skunk is passing gas.

16. Aaniin ezhichiged esiban? What's the raccoon doing?
Esan odamwaan esiban. The raccoon is eating a clam.

17. Aaniin ezhichiged gaag? What's the porcupine doing?
Gaazo gaag. The porcupine is hiding.

18. Aaniin ezhichiged migizi? What's the eagle doing?
Babaamise migizi. The eagle is flying around.

19. Aaniin ezhichiged gayaashk? What's the seagull doing?
Giigoonyan odamwaan gayaashk. The seagull is eating a fish.

20. Aaniin ezhichiged zhiishiib? What's the duck doing?
Agomo zhiishiib. The duck is floating.

21. Aaniin ezhichiged bine? What's the partridge doing?
Bazikwa'o bine. The partridge takes off.

22. Aaniin ezhichiged gekek? What's the hawk doing?
Boonii gekek. The hawk is landing.

23. Aaniin ezhichiged gookooko'oo? What's the owl

doing?
Ganawaabi gookooko'oo. The owl is watching.

24. Aaniin ezhichiged maang? What's the loon doing?
Noondaagozi maang. The loon is making a sound.

25. Aaniin ezhichiged aandeg? What's the crow doing?
Agoozi aandeg. The crow is perched.

26. Aaniin ezhichiged nenookaasi? What's the hummingbird doing?
Minikwe nenookaasi. The hummingbird is drinking.

27. Aaniin ezhichiged asabikeshiinh? What's the spider doing?
Bimooode asabikeshiinh. The spider is crawling.

28. Aaniin ezhichiged ginebig? What's the snake doing?
Waawaabiganoojiinyan onisaan. It's killing a mouse.

29. Aaniin ezhichiged omakakii? What's the frog doing?
Bakobiigwaashkwani omakakii. The frog jumps into the water.

30. Aaniin ezhichiged miskwadesi? What's the painted turtle doing?
Abaasandeke miskwadesi. The painted turtle is sunning itself.

31. Aaniin ezhichiged mikinaak? What's the snapping turtle doing?
Boonam mikinaak. The snapping turtle is laying eggs.

12 E. 4TH ST.
DULUTH, MN 55805
1ROOFHOUSING.ORG

218 727-5372

LAND TRUST HOME FOR SALE

1ROOF
COMMUNITY
REALTY

Cloquet

\$89,000

26 13th Street

Market Value \$140,000

MLS# 6017027

Approximate Monthly Payment: \$650

\$500 down, 4.5% interest. includes property taxes & homeowner's insurance

Completely renovated home features new kitchen with appliances, new bathrooms, new doors and windows, new high efficiency gas furnace. Refinished hardwood floors throughout. Handicap accessible main floor. Home has market value of \$140,000 but is being sold \$50,000 below market value to income qualified households. This home was developed in partnership with the Fond du Lac Band of Lake Superior Chippewa, and is available for purchase exclusively by enrolled Band Members. Purchase with as little as \$1000 out of pocket. Approximate house payment (includes principal, interest, taxes & insurance) of \$650 per month. Call for details.

Bedrooms: 4
Bathrooms: 2
Heating: Gas forced air
Parking: 2 car garage
Year Built: 1940
Taxes: \$1280
Tax Year: 2015
APN: 06-290-3900

Finished Square Feet: 1,740
Lot Size: 60 x 100
Living Room: 14 x 13
Kitchen: 13 x 13
Dining Room: 10 x 13

Porch: 5 x 6.6
Bedroom #1: 11 x 12
Bedroom #2: 10 x 12
Bedroom #3: 11 x 13
Bedroom #4: 10 x 13

Income Limits
Family size / Income

1	\$36,050
2	\$41,200
3	\$46,350
4	\$51,450
5	\$55,600
6	\$59,700
7	\$63,800
8	\$67,950

We make home a better place.

12 E. 4TH ST.
DULUTH, MN 55805
1ROOFHOUSING.ORG

218 727-5372

LAND TRUST HOME FOR SALE

1ROOF
COMMUNITY
REALTY

Cloquet

\$79,000

24 3rd Street

Market Value \$120,000

MLS# 6013612

Approximate Monthly Payment: \$600

\$500 down, 4.5% interest. includes property taxes & homeowner's insurance

Completely renovated home features new kitchen with appliances, new bathroom, new doors and windows, new roof & gutters, new water heater, new high efficiency gas furnace, new insulation. Refinished hardwood floors throughout. Home has market value of \$120,000 but is being sold \$40,000 below market value to income qualified households. This home was developed in partnership with the Fond du Lac Band of Lake Superior Chippewa, and is available for purchase exclusively by enrolled Band members. Purchase with as little as \$1000 out of pocket. Call for details.

Bedrooms: 3
Bathrooms: 1.25
Heating: Gas forced air
Parking: off street
Year Built: 1934
Taxes: \$1410 (NH)
Tax Year: 2015
APN: 06-045-0860

Finished Square Feet: 1372
Lot Size: 59 x 78
Living Room: 10 x 15
Kitchen: 11 x 11
Dining Room: 11 x 15
Bedroom #1: 9 x 9
Bedroom #2: 9 x 12
Bedroom #3: 9 x 12

Income Limits
Family size / Income

1	\$36,050
2	\$41,200
3	\$46,350
4	\$51,450
5	\$55,600
6	\$59,700
7	\$63,800
8	\$67,950

We make home a better place.

Etc.

Child Car Seat Safety Clinics

Did you know that crashes are the leading cause of death for children from age 3 to 14? Using a car seat correctly can prevent many of these injuries and deaths. However, if car seats are not used correctly, serious injuries can occur.

Most Common Child Passenger Safety Mistakes

- Turning a child from a rear-facing restraint to a forward-facing restraint too soon. American Academy of Pediatrics recommends keeping children rear facing until 2 years old or until they outgrow height or weight requirements of their car seat.
- Restraint is not secured tight enough-it should not move more than one inch from side to side at the belt path.
- Harness on the child is not tight enough.
- Retainer clip is too high or low, it should be at the armpit level.
- The child is in the wrong restraint. Be sure the restraint fits the child and the vehicle.
- All children under 13 years old should ride in the back seat. Parents are encouraged to stop by a car seat safety clinic to have their child's car seat inspected free of charge. When a parent arrives, a certified car seat safety technician climbs into the vehicle to inspect child safety seats. Necessary adjustments will be made so the seats are properly installed to protect children in the event of a crash. The technician will also answer parents' questions or concerns about car seat safety.

Child passenger safety clinics are held monthly at the Cloquet Area Fire District. No appointment neces-

sary. People will be helped first come first serve basis. If you have any questions please call Sarah at (218) 499-4258. Parents are asked to bring their child(ren), car seats, and cars to ensure proper restraint fitting.

2016 car seat clinic schedule

- Jan. 19 1-3 p.m. Cloquet Area Fire District Station #1 508 Cloquet Avenue, Cloquet, Minn.
- Feb. 16 4-6 p.m. Cloquet Area Fire District Station #2 2779 Big Lake Road, Cloquet, Minn.
- Mar. 15 11 a.m.-1 p.m. Cloquet Area Fire District Station #1 508 Cloquet Ave, Cloquet, Minn.
- Apr. 19 1-3 p.m. Cloquet Area Fire District Station #2 2779 Big Lake Road, Cloquet, Minn.
- May 17 4-6 p.m. Kid go Round Pine Tree Plaza 707 Hwy 33, Cloquet, Minn.
- June 21 11 a.m.-1 p.m. Cloquet Area Fire District Station #1 508 Cloquet Avenue, Cloquet, Minn.
- July 19 1-3 p.m. Cloquet Area Fire District Station #2 2779 Big Lake Road, Cloquet, Minn.
- Aug. 16 4-6 p.m. Kid go Round Pine Tree Plaza 707 Hwy 33, Cloquet, Minn.
- Sept. 20 11 a.m.-1 p.m. Cloquet Area Fire District Station #1 508 Cloquet Avenue, Cloquet, Minn.
- Oct. 18 1-3 p.m. Cloquet Area Fire District Station #2 2779 Big Lake Road, Cloquet, Minn.
- Nov. 15 4-6 p.m. Cloquet Area Fire District Station #1 508 Cloquet Avenue, Cloquet, Minn.
- Dec. 2016 No Car Seat Clinic

For question on the FDL Human Services Divisions' car seat program call KaRee Lockling at (218) 878-2126

Safe routes to school

The Planning Division will hold an informational session on a Safe Routes to School infrastructure grant on Tuesday, Jan. 5 from 2-3 p.m. in the Cloquet Community Center Classroom. The proposed project would build a sidewalk system connecting the Tribal center with the Ojibwe School, Head Start, Museum and Resource Management. If you cannot make the meeting but have questions, suggestions or comments please contact Jamie Adams at (218) 878-2631 or jamieadams@fdlrez.com

FDL Historical Society

The Fond du Lac Historical Society monthly meeting will be Friday, Jan. 15, 2016, 10 a.m.-2 p.m. at the Re-

source Management Center Building on University and Big Lake Roads. The meetings will continue to be held every 3rd Friday of each month until June 17, 2016 with the last one for the summer being our FDLHS event at the enrollee day festivities.

Please email/call Carol Jaakola at evcjaakola@msn.com or (218) 393-9284

Tribal Court notice of name change

In the Matter of the Name Change of AMBER LYNN PETITE, petitioner. Case No.: NC-003-15 Notice of name change.

Notice is hereby given that on November 24, 2015 an Order was issued changing the name of Amber Lynn Petite, to Rylan Noel Smith.

Language Program Logo Contest

NAGAAJIWANAANG WAA-KANAWENDANGIG
ANISHINAABEMOWIN

"The ones trying to save the language at Fond du Lac"

THEME:

Anishinaabemowin messages are carried in the sound of the wind through the trees.

- Winning entry will be announced on the FDL website
- Winning logo becomes the property of FDL Language Program.
- Submissions must be a visual representation of the theme shown above.
- The contest is open to FDL Band Members.
- Entries must be original and non-published.
- Include a brief summary of the meaning behind your work.
- High definition digital files are preferred, designed with 300 dpi.
- Judging will be based on: 1) Creativity, 2) Originality, and 3) Theme incorporation
- Contest winner will receive 10 lbs. (ten pounds) of wild rice and Language Program tee-shirt.
- Winner announced by January 31, 2016.

DEADLINE FOR ENTRIES:

Date: Friday 01/15/2016

Time: 04:30 p.m.

Send entries to Janis Fairbanks

1720 Big Lake Road

Cloquet, MN 55720

or to janisfairbanks@fdlrez.com

Contact person: 218-878-7351

Etc.

Class A – CDL training

Fond du Lac Tribal & Community College has partnered with MnDOT to provide Commercial Driver's License (CDL) training in two Tribal communities; Fond du Lac Reservation (MnDOT District 1) and Leech Lake Reservation (MnDOT District 2).

In collaboration with the Fond du Lac and Leech Lake TERO offices they will be responsible for the recruitment and registration. They will also have a list of MnDOT requirements. The grant supports 24 individuals in each community.

Training is open to FDL Band members, FDL family members of other federally recognized Tribes, and their family members. Applications are due by January 11, 2016.

The first training has been scheduled at the Fond du Lac Reservation starting Tuesday - January 19, 2016 at the Black Bear Golf Course. The Fond du Lac area includes individuals from; Fond du Lac, Mille Lacs, Grand

Portage and Bois Forte.

The Leech Lake training includes individuals from; Leech Lake, White Earth, and Red Lake Reservations. Leech Lake training will be scheduled for early summer.

The class provides 12 weeks of training in the areas of: workforce skills; permit test prep, computers, resume building, interviewing skills, behind the wheel training and the Class A - CDL road test.

If you are interested in registration or have further questions feel free to contact Fond du Lac Reservation TERO Lonny Susienka at (218) 878-7527 or Joan Markon at (218) 878-2658.

Delmar Jones at Leech Lake Reservation TERO Office: (218) 335-8359

Patty Petite, Ed.D- FDLTCC Interim Dean of Career, Technical Education & Workforce Development (218) 879-0743.

Sales tax exemption

Do you have electric heat, dual fuel, or use a ground source heat pump to heat your house more than 50% of the time? If so, you may be exempt from paying sales tax on your electricity during the winter months.

The Minnesota Legislature passed a law effective March 31, 1978, which provides that electricity sold to residential users where electricity is the main heat source (more than 50 percent) is exempt from Minnesota sales tax for the billing months of November, December, January, February, March, and April. All electricity used through the same meter, whether for heating purposes or not, is exempt for the six-month period.

If you qualify under the terms outlined above, contact your electric vendor and request the exemption form. This must be completed before your electric vendor can provide you with the exemption from sales tax provided by law. If you move, to another qualifying house, you will be required to complete the form again. In most states, only primary residences qualify not second homes or cabins.

If you live in Minnesota, please contact your electric vendor (MN Power 1-800-228-4966, Lake Country Power 1-800-421-9959). If you live in other states, contact your electric vendor to see if this exemption is available in your area.

FDL Anishinaabemowin program planning overview

Report compiled by Thomas Howes and Janis Fairbanks, Anishinaabemowin Coordinator

Here is a brief update on the Nov. 7 planning retreat of Nagaajiwanaang Waa-kanawendangig Anishinaabemowin, the FDL Language Advisory Committee and members of the FDL community. The purpose of the Nov. 7 meeting was to create an activity plan for fiscal year 2016. The day-long, facilitated discussion was held at the Cloquet Forestry Center to review the first year of the Anishinaabemowin Program and develop short and long term program goals. Present were all RBC appointed Nagaajiwanaang Waa-kanawendangig Anishinaabemowin members (Wayne Dupuis, Tara Dupuis, Dawn LaPrairie, Thomas Howes, Veronica Smith, Vicki Reynolds, and Jennifer Johnson). Anishinaabemowin Coordinator Janis Fairbanks, Jeff Savage, Dan Huculak, Marcus Ammesmaki, Patricia Gardner, and William Howes were also present. The day's discussion was facilitated by UMN Extension's Dawn Newman, Certified Facilitator.

Points of discussion included two commonly cited facts: 1) We live in a time where we are losing many language caretakers in Anishinaabe communities, and 2) efforts to expand Anishinaabemowin here at Fond du Lac must be deliberate and broad ranging if we intend, upon doing our part, to speak in our own way again.

We welcome the opportunity to share the short and long term path of Anishinaabemowin with Band leadership and Band members. Below are practices and ideas that are proven and practical ways to continue the Band's support

of its declaration of Ojibwemowin/Anishinaabemowin as the official language, as well as furthering the goals of the Band's 10-Year Strategic Plan, established in 2010:

Master/apprenticeships-to develop 2nd language speakers for our community, focus on specific skills/seasonal activities such as hunting, tanning hides, drum making, gardening, moccasin making, "talks" for things, funerals, making syrup, ricing, basket making, aadizookewin (storytelling, etc. At a minimum an apprenticeship would last for one year, at which point these learners are able to act as resources in our educational system, community centers, and in their everyday life.

"Mastery" program-a level based approach to instruction that builds proficiency for community education programming. Focus on specific tasks or events of everyday life to develop individual confidence and fluency in hearing and speaking.

Education-develop and implement a high level rigorous Anishinaabemowin curriculum that can be applied from Early Head Start through 12th grade as well as having a "Community Education" version for adult learners. In doing this we create spaces where Anishinaabemowin is valued, honored, used, and passed on while creating meaningful employment opportunities.

You may send your ideas on activities you think should be offered in connection with the FDL Language program to janisfairbanks@fdlrez.com Miigwech for your interest in your language and culture.

Etc.

Fond du Lac Ojibwe School Board Regular Meeting Oct. 13, 2015

Call to Order: Chairman Wayne Dupuis called the meeting to order at 3:05 p.m.

Roll Call: Wayne Dupuis, Debra Johnson-Fuller, Shawn Johnson, Patty Petite, Kathleen Garsow, Betty Anderson, Carol Wuollet

Absent: Joyce LaPorte.

Others Present: Jennifer Johnson, Building Principal/Interim Superintendent, Tara Dupuis, Ojibwe Language Teacher

Reading of the Mission Statement and Vision: Read by Jennifer Johnson.

Debra Johnson-Fuller entered at 3:06 p.m.

Approval of Agenda: Patty Petite made a motion to approve the agenda. Shawn Depoe-Johnson seconded the motion. All in favor, 0 opposed, motion carried.

Approval of Minutes: September 20, 2015 regular meeting: Patty Petite made a motion to approve the minutes. Betty Anderson seconded the motion. All in favor, 0 opposed, motion carried.

Review the ledger: The board reviewed the ledger.

Supervisor Reports

Jennifer Johnson discussed her monthly report.

Carol Wuollet entered 3:15 p.m.

NWEA training scheduled for licensed staff, 7th grade teacher hired, ongoing postings for staff/subs. Attendance is at

95%. The Ojibwe School staff continued implementation of the new reading curriculum. The airplane is 85% complete. Board member Patty Petite requested a project report including cost. 174 tablets have been introduced K-7.

Discussion regarding the immersion program. Board member Patty Petite requested the Minnesota State Standards for the immersion classroom as well as a long range project plan.

The board reviewed reports submitted.

New Business:

I. Personal Digital Equipment Policy-discussion regarding the proposed policy and cyber bullying. There was a suggestion to include a statement regarding lost, stolen, broken, etc. The final approved policy will be added to the parent/student handbook. Additional recommendations include-current personal device behavior. Zero tolerance for private areas, i.e. locker rooms, bathrooms. Also add 1 of the 7 teachings regarding respect. Include students bullying staff. Principal Johnson will revise and add to the November agenda.

II. Student Bullying Prohibition Policy - MDE Model Student Bullying Prohibition Policy presented to the board. There was a recommendation to incorporate the 7 teachings into this policy and use some Ojibwemowin. Add a chain of command/communication process to be followed if there is an infraction. Include stu-

dents bullying staff. Principal Johnson will revise and add to the November agenda.

III. Interagency MOU for Preschool Services-Principal Johnson explained the agreement to the board. There was discussion regarding kindergarten readiness. The Board member Patty Petite is requesting previously signed MOU's between Fond du Lac Head Start and Fond du Lac Ojibwe School. Debra Johnson Fuller motioned to accept the MOU between FDLOJS and FDLHS September 2015 to September 2017, seconded by Betty Anderson, All in favor, 0 opposed, motion carried.

IV. MDE Secure Website Access & Recertification - Patty Petite motioned to accept, second by Betty, all in favor, 0 opposed, motion carried.

V. Parent Advisory Group By-Laws Revised - Dan Anderson will forward guest log in information for Native Star to all the board members. Betty Anderson motioned to approve the Parent Advisory Group By-laws Revised, seconded by Patty Petite, all in favor, 0 opposed, Motion carried.

VI. Parent Advisory Group Roster - Patty Petite motioned to approve the roster, second by Deb all in favor, 0 opposed, motion carried.

VII. Nat'l JOM Assoc Conference - FYI

VIII. MIEA - FYI

OLD BUSINESS:

I. FDL Ojibwe School staff equitable pay scale - Principal Johnson would like to initiate

this topic to be revisited. As there is new membership to the school board there was a recommendation to form a new compensation committee. On the salary spreadsheet there was a suggestion to change names to titles to give the committee an objective perspective. Board members Shawn Depoe-Johnson, Wayne Dupuis, Debra Johnson-Fuller and Carol Wuollet are interested in participating on the compensation committee.

II. Job Description - Continue at Special Meeting October 27 @ 12:00 noon.

Motion to adjourn Debra Johnson-Fuller, seconded by Shawn Depoe-Johnson, all in favor, 0 opposed, motion carried.

Adjourned 5:30 p.m. Recorded by Jennifer Trotterchaude

Fond du Lac Ojibwe School Board Special Meeting October 29, 2015

Call to Order: Chairman Wayne Dupuis called the meeting to order at 12:25 p.m.

Roll Call: Wayne Dupuis, Joyce LaPorte, Shawn Johnson, Patty Petite, Kathleen Garsow, Betty Anderson, Carol Wuollet

Absent: Debra Johnson-Fuller
Others Present: Jennifer Johnson, Building Principal/Interim Superintendent

Reading of the Mission Statement & Vision: Read by Jennifer Johnson

Carol Wuollet left at 1:36 p.m.
Approval of Agenda: Patty

Petite made a motion to approve the agenda. Betty Anderson seconded the motion. All in favor, 0 opposed, motion carried.

OLD BUSINESS:

I. Superintendent/Principal Job Description - edited and made recommended changes to the Superintendent job description. The job description will be reviewed via email for any further editing. The draft will be on the next School Board agenda for required action.

Motion to adjourn Betty Anderson, seconded by Shawn Depoe-Johnson, all in favor, 0 opposed, motion carried.

Adjourned 1:55 p.m. Recorded by Jennifer Johnson

Notice

Fond du Lac Ojibwe School is seeking a School Board Representative Cloquet and School Board Recorder.

Interested candidates are encouraged to submit a letter of interest to:

Jennifer Trotterchaude,
Fond du Lac Ojibwe School
49 University Rd.
Cloquet, MN 55720
or email at jennifertrotterchaude@fdlrez.com or by phone (218) 878-7241 (Office) or by Fax (218) 878-7263

Etc.

The Transportation Corner: Season's greetings from the transportation division

We in the Transportation Division would like to extend a warm and sincere happy holidays to all of our ridership, the Fond du Lac Reservation, and all of its members as well as the surrounding communities. We have entered the season where travel is of the utmost importance whether we are traveling across country or just to the local shopping center to Christmas shop. During this past year the transit and school bus departments have continued to grow in all areas. The school bus system has drastically reduced its overall expenditures by rolling back waste and streamlining its itineraries to provide more efficient routing. Also, with the recent addition of new vehicles, drivers, as well as children, will be able to enjoy a more comfortable ride. Several years ago a new supervisor was hired to develop this efficient system and to date that target has been achieved with measured success.

On the transit side the ridership is up and the rolling hours have increased significantly as in previous years. With only a couple more weeks left in the year, 2015 has been a remarkable year for transit in all areas including rolling hours, ridership, service hours, and fares. The director attended a conference in Denver in October of this year and brought back a plethora of valuable information. That information included but was not limited to federal transit administration's procurement processes, including a deeper understanding of the SAM (System for Award Management) process for small

rural and tribal systems, and new guidelines for ADA (Americans with Disabilities Act). In the upcoming year drivers will become more acquainted with these new ADA guidelines.

Mr. Anthony Fox (U.S. Secretary of Transportation) provided a presentation on areas of national road conditions specific to school buses, economic opportunities for small communities and how these communities can think about cost recovery and the process involved therein. Secretary Fox invited everybody to visit the U.S. Transportation website for more detailed information.

In September of this year Fond du Lac transit was mandated by the Minnesota Department of Transportation (MnDot) to provide surveys to the riding public in an effort to measure service and the impact it is having on communities. It should be mentioned an internal and similar survey was conducted two years ago and the transit department fared at an 86% approval rating. Quite surprisingly the MnDot survey equaled the same results at an 85% approval rating. Some of the MnDot survey highlights are as follows: riders are interested in bolstered services to include Miller Hill Mall, longer service hours, service to Duluth on weekends, and service to Minneapolis.

Fond du Lac transit, in 2015, has maintained and even exceeded previous years' performance statistics as evidence by the following data: total passenger actions: 50,000 (each single boarding) total miles: 382,000

service hours: 21,000 (driver in-seat)

Recently the director has campaigned on procuring new buses for the fleet and there has been movement in that direction. The hope is for the purchase of three new buses within a period with RBC approval.

When the Fond du Lac Transit Plan was developed in 2007 the original design was for a primary dedicated though modified Fixed Route system which means buses were to travel a detailed route and make stops at specified points within and around the Fond du Lac Reservation and surrounding communities. However, over the years that plan morphed into a more devoted on-demand or simply known as Dial-A-Ride. Unfortunately that configuration is not able to sustain itself with a rolling fleet of only nine buses and a limited staff force. Therefore, this practice will be revised and a more efficient Deviated Fixed Route system will be augmented and implemented with an anticipated roll-out date of April 4, 2016. However, the on-demand system will remain in effect for elders and special needs' passengers. Fond du Lac transit currently has seventeen routes recognized by MnDot that include three (identically traveled) routes to Duluth. Many of those routes will be eliminated and replaced with Deviated Fixed Routes (DFRs). The Zone methodology is as follows: the Fond du Lac territories will be divided into three zones (Cloquet, Brookston, Sawyer) – each zone will be traversed by a primary and chase buses.

Each zone will have specified stops that have been developed by senior drivers as well as key transit members and the RBC main building will be the HUB for all DFRs. As mentioned below, we will welcome feedback and input into those stops on the date indicated below. The remaining drivers will be utilized for elder and special needs passengers - though there will be no developed routes. Drivers will be on stand-by to accomplish non-DFR tasks. Passengers who have become accustomed to door-to-door pick-ups and are not able to utilize the DFR system will need to find alternative transportation. The topic of shelters was suggested at the planning meeting last year and consideration will be passed on to the main office. Those Duluth routes will remain (though scheduled times may be adjusted) and may include a Miller Hill Mall stop dependent upon the success of this adjustment.

We understand this modification may not be popular among patrons. However, even though FDL Transit has been able to sustain itself as evidenced-statistically, the system will not be able to survive at the rate it is currently traveling due to those accomplishments of increased ridership and service hours. The transportation director will welcome (courteous) feedback from the community as well as an open invitation to yet another open-meeting that is tentatively scheduled for Friday, January 15, 2016 at 11:30 a.m. at the main Transportation building, across from the Tribal Center. Please

RSVP for this important assembly.

There has been some confusion about the transit's hours of operation. Though we advertise as open – weekdays from 5 a.m.-9 p.m. and weekends 9 a.m.-5 p.m., because of the driver's need to realize schedules and perform pre-trips, actual times for morning pick-ups are usually 30 to 45 minutes beyond the indicated 5 a.m. start time. Conversely, closing hours reflect the same – the last call for a pick-up during the week is approximately 8:15 p.m. and on weekends 4:15 p.m. This allows drivers to close-out paperwork and post-trip equipment. There are exceptions and are usually authorized by the director if enough notice has been provided. And as an ongoing reminder – passengers are encouraged to call the dispatch office a day ahead for rides as the dispatch schedules are very heavy particularly during this time of the holiday season. Last minute calls may not be honored due to the heavy call-load. Also, if passengers are not able to get through to dispatch – it is usually because they are on the phone assisting other passengers – please be patient your call will be answered in order.

So in closing we in the Transportation Division wish everyone a happy and safe Holiday. All staff from both departments have enjoyed providing state-of-the-art transportation services across the board and look forward to an even more rewarding 2016.

*Bagamiwizh Weweni
Arrive Carrying Someone Safely*

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	CONNORS BERTHA TULLOS	HECKARD EVELYN	MALLORY ROSELLA	OLSON JODI L	ST JOHN NAVEEH R
AIKEN JAMES	CONNORS CLYDE	HEELAM DOROTHY MARIE SLEVA	MANN MARY	OLSON WENDELL L	STJOHN WILLIAM J
ANDERSON JAMES S	CONNORS ELLEN	HEINKEL JR HARRY H	MANZINOJA ANDREW	PACHECO RAMIRO A	STRONG KEVIN FREDERICK
ANDRE STEPHAN L	CONNORS HARRY	HOFFMAN ROBERT A	MARSHALL KARMALYNN S	PAIGE JOSEPH B	STRONG MARILYN GAY
ANGUS ROSE LENORE MARLENE	CONNORS JENNIE INGALLS	HOGUE MYRON D	MARTIN DARWIN J	PALMERTON BUSCH LUCILLE	SULINGARF ANGELICA M
ANKERSTROM DANIEL A	CONNORS RALPH	HOGUEHAGE ELIZABETH ANN	MARTIN EVA C	PARR MYRNA P	SWARTOUT BECKY
ANTELL BRANDON J	COUTURE JEAN	HOGUEHAGE JAMES RENE	MARTIN ROSETTA	PASSMORE ALVENA	SWENSON SANDRA MARLENE
ANTELL LORALEA A	COUTURE LARRY J	HOLTEN AUDREY	MARTIN STEVEN R	PASSMORE ED	T F MCNAUGHTON
ANTINOZZI NICHOLAS E	COUTURE JR JOSEPH J	HOULE JR CLINTON E	MARTIN WILLIAM R	PATTERSON MICHAEL P	TAYLOR DONTE D
APPLEBEE KARA L	CRANFORD BERNARD	ISRAELS PAUL EDWARDS	MARTIN JR JAMES E	PATTERSON SHANNON L	THOMAS GENEVIEVE
AUBID AMELIA I A	CRANFORD WILLIAM	IVERSON WILLIS	MARTINEAU BERNARD E	PELLERIN EVELYN	THOMAS JOHN JR
AUBID JACEY L	CROAKER NAKKITA A	JACOBSON DONNA M	MARTINEAU BRUCE A	PELTIER COLLEEN SUSAN	THOMAS MELBA
AUBID VANNA E	DEBROCK RAYMOND P	JENSEN VIRGINIA M CLARK	MARTINEAU DALE	PERKINS DAWN L	THOMPSON DEBBIE
BABICH STEVEN	DEFOE AMY S	JOHANSEN ANNE	MARTINEAU DALLYN J	PERRIN NANY M	THOMPSON DENNIS K
BABICH WESLEY	DEFOE ANNA E	JOHNSON JOYCE L	MARTINEAU KATRINA E	PETERSDORF KATHLEEN M	THOMPSON DIANNE KAREEN
BAILEY TODD C	DEFOE BRANDON B	JOHNSON MICHELLE	MARTINEAU RENEE C	PETITE BRANDON J	THOMPSON JACK RAYMOND
BARNEY AUGUSTINA I	DEFOE KAIO S	JOHNSON TODD	MARTINEAU ROBERT A	PETITE CATHERINE M	THOMPSON KAHN S
BARNEY GLORIA J A	DEFOE QUINCY W	JONES ANASTASIA F	MARTINEAU STEVEN B	PICKUS CAROL J	THOMPSON LAWRENCE T
BARNEY NORMA	DEFOE RICHARD	JONES CURTIS DALE	MARTINSON EVERLYN F. FRAN-	PINEAU RUDY	THOMPSON PATRIENCE L
BARNEY STEPHANIE R L	DEFOE HAYES OWANYAGWASTE	JONES MARY	CES SLEVA	POTTER ELLEN	THOMPSON RAYMOND L
BARNEY VINCENT A L	DEMPSEY JEWELL FERN	JONES WILLIAM H	MATHIS PATRICIA R	POULSEN STEPLER KAREN SUE	TODE MILDA
BARNEY JR LEWIS E	DIVER DEREK M R	JONES HARVEY JOANN	MATHISON ADRIAN S	PREMO ISABELLA P	TOMKE TIM B
BARTEN RICHARD F	DIVER ELEANOR L	JOSEPHSON KIMBERLY A	MATHISON JOANN	PROULX BERNARD E	TRANTHOM JR JAMES D
BARTLETT EVELYN	DIVER KAREN	KARJALA ERVIN	MATHISON MICHAEL A	PSYK AMANDA N	TYTECK JUDITH A
BATEMAN CYNTHIA L	DIVER KYLEIGH L	KAST DAVID J E	MCCAULEY JOHN	QUADERER BROOKLYN M	URRUTIA JR BENNY R
BAUMANN AVIANNA A	DIVER MELISSA A	KING JACQUELINE M	MCCAULEY STEPHANIE	QUADERER DION A L	UTA REBECCA L
BEARGREASE CORA D	DIVER ROXANNE L	KING JODI L	MCEIVER JAMES A	RABIDEAU CHRISTOPHER R	VANERT MARGARET A
BEASLEY BRENDA GANGSTAD	DONAHUE ANN C	KING TALEAH M	MCEIVER JESSE J	RABIDEAU JOHN	VOGAN JAMES A
BEGAY SARAH B	DONAHUE MABEL E JOHNSON	KING WESLEY L	MCFADDEN RAYMOND P	RABIDEAU THOMAS J	WAKEFIELD LEROY
BELCOURT SUSAN J	DOONAN MICHAEL T	KORTISMAKI WAINO	MCGLONE BUSCH MCCATHRAN	RADKE BRUCE LYLE	WAKEFIELD LEROY G
BELGARDE CHRISTOPHER W	DUFAULT AUSINEESE A	KOSLOSKI COUTURE IRENE	PHYLLIS K	ROCHON KEVIN M	WAKONABO MCKAYLA A
BELGARDE EMMILEE B	DUFAULT DONALD	KRAMER LUANA	MCLAUGHLIN PATRICIA A	ROSENE JUDY	WARD AUDREY
BELLANGER-FOHRENKAM	DUFAULT JULIA	KRIKBRIDE NORA ANNE	MCNAUGHTON CINDY R	ROSENE MARNY	WATERS BARBARA A
ROBERT L	DUFAULT LAVONNE MARIE	KUCHERA LUCINDA A	MCNAUGHTON JACK RAYMOND	ROSIN DEBRA	WEBSTER FOX FELIX L
BELLANGER-FOHRENKAM STACY	DUFAULT JR PETER J	LABARGE DANIEL LEROY	MCNAUGHTON MICHAEL J	ROYER FRANCIS D	WEGENER LEDUC ADELINE M
R	DURFEE PAUL	LAFAVE DESARAY	MCNAUGHTON MICHAEL JOHN	RUSSELL HENRY J	WENDLING DOROTHY
BERNARD MARGARET A	DURFEE THOMAS S	LAMOREAUX CLARENCE	MCPHEE MARGUERITE	RYGG ROBIN	WENDLING TODD B
BLACKETTER MELINDA R	DURFEE WILLIAM	LAMOREAUX EUGENE A	MEDHURST VIOLET	SATOMI DEFOE TAIJU R	WERGELAND KEITH IVER
BLAIR GRACE N	EDLUND DENISE JO	LAPRAIRIE DAMION J	MEHTALA-HOWES LISA	SAVAGE DEREK J	WERNER CECEILA CAROLYN
BLOOMER LORI	EDLUND ROBERT VERNER	LAPRAIRIE HEATHER L	MELLINGER DONA MAE SLEVA	SAVAGE MARK A	WESKE JEFFREY
BORROMEO VICKI J	EGAN, JR. JAMES	LAPRAIRIE ROBERT H	MIKITA GLENDA GRAY	SAVOYE MARIE	WHITE AUTUMN R
BOURDON MATILDA	ELSEN PETER M J	LAPRAIRIE SHELDON L	MILLARD MICHAEL S	SAYRE HUNTER L	WHITEBIRD HUNTER J
BUNGO DOROTHY E	ENGEN CINDY	LAROCK DAHNE	MILLS CHRISTOPHER M	SCHLIENING KELLI	WHITEBIRD JESSE J
BURKE THERESA LYNN	ENO VERNON	LARUE JOE	MORGAN TIANNA R	SCHOONOVER LISA L	WHITEBIRD JOSEPH D
BURNSIDE BONNIE J	ERICKSON LOIS M	LAVAFE DARREN A	MORGAN TOMMY R	SCHULL ELIZABETH	WHITEBIRD LOLITA B
BUSCH PARTICIA JO	FAIRBANKS RALPH	LEE VIRGINIA J	MORRIS DAVID E	SEAT CLIFFORD LOYD	WHITEBIRD VINCENT WAYNE
BUSCH, JR FLORIAN JOSEPH	FAIRBANKS JR BERT A	LEITH SABRINIA D	MORRIS GARY ALLEN	SEAT GENE HUBERT	WHITEBIRD JR DAVID R
BUTCHER KYLE J	FRIEDMAN D ANGELO J	LINCECUM GUNSON ROSEMARY	MORRISSETTE JOHN ALLEN	SHABAIASH AYDRIAN D	WHITEBIRD MARTINEZ KAREN
BUTCHER SAMIRIANA R	FURTMAN SUZANNE MACIEWSKI	LEE	MYERS LISA	SHABAIASH JARED B	WICHERN JOSEPHINE D
CADOTTE MARVIN C	GAGE MARY	LIND KESHIA M	NAHGAHNUB KIM LEILANI	SHABAIASH KEVIN	WIGGINS FREDERICK A.
CARIBOU JEFFERY L	GEORGE MYRA	LIVINGSTON MARY J	NASON APRILE S	SHABAIASH WESLEY A	WIGGINS JOHN T.
CARROLL DONNA	GHEEN JOANN OSMUNDSON	LIZANA VICKI	NEUKOM WILLIAM R	SHABIASH BENJAMIN VINCENT	WILHELM-WENDLING VINCENT
CASEY KEITH	GODFREY MAX J	LOGAN GABRIEL C	NIGGELER FLORENCE	SHARLOW JR JOHN	B
CHIPS GABRIEL L	GOETTE BRAYLON T R	LONEY JAMES M	NIGGELER HELEN	SHAUGOBAY CORDELIA R	WILKIE LOUISE
CLARK AMOS	GREIG MARY	LOPEZ EDWARD J	NORTHROP CARLISLE RUTH E	SMITH ALICIA R	WILLIAMS MAURICE A
CLARK DONALD	GRIFFITH BONNIE LOU ANGUS	LORD CHRISTINE L	NOVACINSKI JR GERALD A	SMITH DANIEL W	WILLITS ROBIN H
CLOUTIER MONTREY JUDITH	GRIFFITH CATHERINE	LORD LEE C	NYHUS JAMES	SMITH JAMES A	WILSON SHIRLEY CONNORS
COLUMBUS TRISTAN D	GROBERT RICHARD L	LORD LEE C	OAKLEY AMANDA	SMITH TRENT L	WOOD CHRISTOPHER A
CONNOR ARNOLD	GURNEAU JOANNA	LORD ROBERT J	OJIBWAY JAZMINE M	SMITH JR JAY E	WOOD MARK S
CONNOR GAIL	HACKENSMITH TRAVIS J	LORD STEVEN P	OJIBWAY JERRAN J	SPODEN BONNIE BERNICE	YAHOLA DEFOE LAILA J
CONNOR IDA	HARNOIS CHARLOTTE	LORD II JOHN	OJIBWAY TERRON J	SPRY WANESIA M	YELLOW GORDON F
CONNORS BERNICE	HEBARD JUANITA M BARTEN	MAINVILLE DAWN A M	OJIBWAY TREVOR A	ST GEORGE III DEXTER R	

Antoine and Margaret (Whalen) Cadotte

Research by Christine Carlson

1850 Census for LaPointe, Wisconsin

Benjamin and Charlotte (Gauthier) Cadotte had a large family. In the 1850 Census these are their children: Elizabeth born in 1834, Augustine born in 1826, Marie born 1836, Junan born in 1831, Charles born 1839, Joseph born 1842, Magarithe born 1845, Angelique born 1847 and Anton born 1850.

For more information on this family see my story on Benjamin and Charlotte (Gauthier) which was published in this paper in January 2013. This can be found on the Fond du Lac home page in the media archives section.

1860 Federal Census for Superior, Wisconsin

Family number 228 head of household was John Gibwa age 28, Mary Gibwa age 26 and son John age 3. Also listed are Mary Cadotte age 24, Chas. Cadotte age 22, Charlotte age 50, Joseph Cadotte age 18, Antoine Cadotte age 10, Angelique Cadotte age 12 and Frank Leverage age 20.

1870 United States Federal Census

Robert and Mary Whalen age 50 and their children Margaret age 18, Thomas age 13, John age 11, and Betsey age 9. They lived in Superior, Wisc.

The Superior Times of April 21, 1876

Antoine Cadotte, who went to Bad River last week with a load of goods for Mr. Zachau, arrived home Wednesday night, having had a very tough trip, on account of the bad condition

of the roads. In fact, the team was so nearly played out that one of them only survived a few hours during last night about 12 o'clock. This will be quite a loss to Mr. Zachau as the horse was a very valuable one, and he will hardly feel able in these hard times, to replace him with one as good.

Superior Times of September 15, 1876 – North Star Baseball Team

The Superior nine will be comprised of the following players: C.S. Douglas, pitcher and captain; W. Behlen, catcher; Geo. Webster, short stop; H. Elliott, first base; A. Cadotte, second base; C. Lord, third base; Joe LaFave, left field; V. Cournoyer, center field; J. Chippewa, right field, A. Gallagher, substitute.

Superior Times of September 22, 1877

The young friends of Mr. and Mrs. A. Cadotte gave them a pleasant surprise last Saturday evening. Schutte's Hall was taken possession of by the fantastic trippers, and a good time was had for a few hours.

Superior Times of February 2, 1878

Merchants Roy and Zachau as usual, decided to open stores at the Vermillion Indian payment, and merchant Garrety, desiring a "fair divide" of the business, also entered the field. All started this week for the scene of the payment, with a full assortment of such goods as will make the hearts of the nitchies glad. Not being able to speak first-class Chippewa, Mr. Zachau took D. Geo. Morrison along as adjutant, while Mr. Garrety enrolled Antoine Cadotte as interpreter.

SAD ACCIDENT – The Superior Times of October 28, 1878

Again it is our painful duty to record a death. Antoine Cadotte, one of our oldest citizens, was drowned in the bay early on Monday evening. In company with Anthony Gallagher, Jr., Mr. Cadotte left Duluth on Monday afternoon, a little before dark, in a small skiff, and as Gallagher tells the story, was abreast of Peyton's mill, and some forty rods there from the boat upset, and Cadotte, after holding on for an hour or more yielded to the exposure and sank to rise no more.

The boat, oars, sail and Mr. Cadotte's hat and cap he bought in Duluth were found not far apart on the beach, but up to this writing the body has not been found, though diligent search has been, and is being daily made. Owing to the survivor's inability to very definitely locate the spot where the unfortunate man sunk, and the fact that the bay is wide and generally deep in that vicinity, the search is at least an uncertain undertaking.

Antoine Cadotte was 28 years of age, a native of LaPointe, and a resident of Superior since 1853. His father was Benjamin Cadotte, a Canadian Frenchman who came to this country at a very early day in the employ of the Hudson's Bay company. His mother was a mixed blood of the Chippewa Indians. Both parents died several years ago. Antoine was the youngest of a large family, and grew up here in Superior, under good influences, his parents being strict, religious people, who gave him a fair common school education, besides the benefit of a term under the patronage of Rev. Father DeGoe, at

the Christian Brother's College, Prairie du Chien. Six or seven years ago he married the daughter of Mr. Robert Whalen, Miss Margaret who is now left a widow with three small children to care for. For several years Mr. Cadotte has been town clerk of the town of Superior, and made a satisfactory officer. He was a young man who was liked by all classes, and his untimely death is deeply regretted.

Superior Times of November 2, 1878

The relations and friends of Antoine Cadotte, whose untimely death by drowning in the bay we chronicled last week, have been vigilantly searching for the body nearly every day since the unfortunate accident, but so far without avail. Now that ice is forming on the bay it is very much feared the body will not be found.

Superior Times of November 31, 1878

The most vigilant and constant search has failed to find the body of Antoine Cadotte, and now that winter has taken hold of the waters of the bay it is doubtful if the remains will ever be recovered.

Lake Superior News of May 1, 1879

The body of Antoine Cadotte, drowned in the bay last fall, was found on Monday above Peyton & Co. Mill near Grassy Point in a fair state of preservation. There being rumors of possible foul play, Dr. Walbank was called to make an examination on Tuesday, but found no evidence to support the rumor.

Grassy Point

Grassy Point is a sand bar located in West Duluth on the St. Louis River. It is found by Raleigh Street. When I was young, there was a toll bridge to Superior on Grassy Point.

Superior Times of May 3, 1879

The body of Antoine Cadotte, who was drowned in the bay last fall, was found on Monday floating in the water of St. Louis Bay near the beach just above the school section. The remains greatly swollen and could only be recognized by the clothing, watch etc. of the deceased. An inquest was held, which Dr. Walbank of Duluth attended, and the jury rendered a verdict of accidental drowning. The funeral from the Catholic church was largely attended, Rev. Father Verweyst officiating. Painful though it was, yet it was a source of great relief to the widow and friends of the unfortunate young man to find his remains and be able to give them decent burial.

1880 United States Federal Census for Superior, Wisconsin

Margaret Cadott age 26 was listed as a homemaker. Her three children are listed as Edward Cadott age 5, James Cadott age 3, and Frank Cadott age 2.

Superior, Wisconsin City Hall Marriage Records

On November 26, 1882 Margaret Whalen (Widow Cadotte) married Wilhelmus Thompson.

Happy new year

Ashi-niswi giizisoog (Thirteen Moons)

Manidoo-giizis

Gichi-Manidoo-giizis is the Great Spirit Moon. The new moon begins January 9. Other names for this moon are Maajii-bibooni-giizis, the Start of the Winter Moon; Oshki-bibooni-giizis, New Winter Moon.

Agricultural, Harvester, and Small Business Workshop—registration open now!

The Thirteen Moons Fond du Lac Tribal College Extension Program is proud to host the Agricultural & Small Business Economics Workshop at the Fond du Lac Tribal and Community College, Jan. 28 and 29, 2016, 9 a.m.-5 p.m. Make sure to register early to receive your gift certificate for your purchase at the Art Show and Native Foods Sampling Reception on Friday evening, Jan. 29, 5:30-8 p.m.

This workshop is intended for all community members who are interested in starting their own farm or small business operations, as well as tribal program managers in natural resources and/or food and nutrition programs.

In addition we are looking for tribal producers and small business owners to share stories on how they came to start up their operations, barriers they overcame, programs they used for grants and loans, and what they learned.

To register for the workshop go to fdlrez.com under News and Events or email Nikki Crowe at nikkicrowe@fdlrez.com

New air quality personnel for FDL Environmental Program

Aniin, Phil Defoe here, some of you may remember me from the Min No Aya Win clinic working with the Biomonitoring Project. I have the awesome opportunity to be the new air quality technician and I am excited to be a part of the environmental team here at Resource Management. My passions are the people and the environment we live in and my favorite saying is “how may I be of service to my people?”
Miigwech bizindawiiieg

Phil DeFoe, Air Quality Technician at FDL Resource Management

Gichi Manidoo Giizis Art Show Reception

The Gichi Manidoo Giizis Art Show on Friday Jan. 29, 2016 from 5:30-8 p.m. at FDL TCC will feature a presentation by Wanesia Misquadace, Fond du Lac artist. Her bio states, Wanesia Misquadace, a member of the Fond-Du-Lac/Ojibway Tribe, employs the rare birch bark biting practice as a mark-making element in her visual narratives. The bitings, called “wigwa mamacenawejegam,” traditionally served as a pattern for beadwork, quillwork and storytelling. Now, these vessels and prints that embed Misquadace’s teeth marks continue to serve as pages of communal narratives. The work bears similarities to ritual, performance, integration of body and mind, utility and function, and individuality found in many of her works showcased. Each work tells a story of culture and place that is not static but reflects con-

stantly changing circumstances that are influenced by events beyond control. She is keenly aware of the balance between honoring traditions and making work that is uniquely her own. Her work is a highly personal visual language that is formed from first-person experiences, oral history, the legacy of Indigenous importance of time, place and Tribal traditions and the intersection with the popular culture of the 21st Century.

The Gichi Manidoo Giizis Art Show and Native Foods Sampling will begin on Jan. 29 at 5:30 p.m. There will be drawings for gift certificates to spend on at the artist booths, guest speakers, and great foods to taste. You can stop by to visit vendor booths beginning on Jan. 28. For more information please go to fdlrez.com under News and Events.

Birch Bark Bitings, "Calling Mother Earth" by Wanesia Misquadace

Sacred Seeds and Roots by Wanesia Misquadace

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 “ay” in stay

Four Stages of Life

Baby(ies)- Abinoojiyens(ag)
 Child(children)- Abinoojii(yag)
 Boy(s)- Gwiiwizens(ag)
 Girl(s)- Ikwesens(ag)
 Women(Women)- Ikwe(wag)
 Man(men)- Inini(wag)

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

D G N G N N O N V X Z P G E G
 O C I I I B A N O O D I N D I
 K O N C C C V W O H C X A I C
 A G G X H M H G I H E G B H H
 A Z W Y W I I I I M I A A Z I
 W K A F Q P Z G N H I A E I Z
 G S A I O R I O Z O N G C G A
 N A K N H M H I O I O W Z T A
 I X O J I U I Y S G C D X E G
 N X D W Z G B I H Y I Z I U A
 I E A J O P G P A I P P H N A
 H N E N E T A A G A A Z O D T
 C M I N O G I I Z H I G A N E
 I M E D I H Z I G I H C I G I
 G I C H I G I S I N A A T Y R

— Ojibwe Wordlist —

Minogiizhigad.....It is a good day.
 MinogiizhiganIt is a good day.
 Gimiwan It is raining.
 GichigimiwanIt is raining hard.
 Zoogipon..... It is snowing.
 Gichizoogipon It is snowing hard.
 NoodinIt is windy.
 Gichinoodin..... It is very windy.
 GizhideIt is hot.
 Gichigizhide It is very hot.
 Gisinaa..... It is cold.
 Gichigisinaa..... It is very cold.
 ZaagaateIt is sunny.
 Gichizaagaate It is very sunny.
 Ningwaakod It is cloudy.
 Gichiningwaakod.....It is very cloudy.

Source:
http://weshki.atwebpages.com/oj_textbook_3.html

School News

Principal's news from Jennifer Johnson

Aaniin/Boozhoo nindawemaganidok

Mino oshki giki-noonowin/Happy New Year! I hope everyone enjoyed the holidays. In just a few weeks the school year will be half over. The end of first semester is January 22, 2016.

Our school has a lot of exciting things happening. The saying is true "time flies when you are having fun." At the beginning of the school year, we set goals for our school concerning student achievement and safety. It's important to track goals and adjust them accordingly. I want to reiterate our goals:

- Classroom teachers set student learning goals for reading and math
- Implement a new Reading Program called Wonders
- Expand our Ojibwe Language and Culture Programs
- Implement Ramp Up college and career readiness curriculum
- Implement a new Bullying Policy.

We strive everyday to live up to our Ojibwe School Motto "Anokii/work, Nanda-gikendan/study, Enigok gagwe/strive, Gashkitoon/succeed." A student's education doesn't just occur at school, it occurs all around them on a daily basis. We appreciate our parents, guardians, and community support to help our children be successful and healthy. You will be pleasantly surprised how much students know about being healthy!

Here are a few tips that will help students be successful:

- 1) Students need an average of 9 - 11 hours of sleep per day
- 2) Students need to eat healthy foods and limit salt and sugar intake
- 3) Students need to play outside and exercise at least 30 minutes.

Living a well-balanced life is what our culture has always strived for as a community. Teaching and supporting our children to live a well-balanced life is definitely a step in the right direction.

Chi Miigwech to Congressman Kline and Senator Franken for their leadership on Every Student Succeeds Act (ESSA); this bill will replace the NO Child Left Behind Act. ESSA in Minnesota addresses the achievement gap and includes support for Native American Immersion Language initiatives. ESSA policies end the days of blaming teachers for the achievement gap and focuses on accountability and flexibility. The new bill allows schools to continue focusing on what is working and offers technical assistance for troubled areas. Our teachers have already implemented student learning goals for reading and math to measure academic growth throughout the school year. In addition, our new reading program is aligned to the Common Core Standards and is grade level.

Last month the school board

passed a new Bullying Prohibition Policy. The PURPOSE of this policy is to support the Fond du Lac Ojibwe School as we strive to provide safe, secure, and respectful learning environments for all students in school buildings, on school grounds, on school buses, and at school-sponsored activities. Bullying is conduct that interferes with a student's ability to learn and a teacher's ability to educate. Students and staff must behave according to our core values, Mino-bimaadiziwin, promote spiritual, emotional, and physical wholeness of individuals, families, communities, and Tribal nations. All students and staff will walk this path together and work toward the betterment of all Indigenous people and all communities. Our DEFINITION of "Bullying" is objectively offensive intimidating, threatening, abusive, or harmful conduct directed by a student toward one or more students: when either (1) there is a real or perceived imbalance of power between those involved and the conduct reoccurs or forms a pattern; or, (2) the conduct materially and substantially interferes with the student's educational opportunities, performance, or ability to participate in school functions, activities, or programs. Please see our school website for more information.

Giigaawaabamin dash Mino oshki gikinoonowin

Technology news

Update on the 1:1 Digital Device Initiative for K-8 Students

Charles Hilliard,
Technology Instructor

As mentioned in the last issue FDLOJS has begun using tablets as instructional tools in the K-8 classrooms. It is important to note that this 1:1 initiative by no means is meant to reduce teacher to student instruction time, but is being undertaken with the hopes of enhancing the quality of that time and encouraging increased student engagement.

Of course, as with any new program of this magnitude, we are experiencing some growing pains. Therefore, we are focusing on taking small steps rather than attempting large leaps that risk leaving anyone (staff or students) behind.

Our current implementation of using digital content is concentrated on using the tablets as a means of enhancing students' skills in individually identified areas of need in specific content. Digital apps that address math and reading skills serve this purpose well.

In the near future there will be a list of apps that our students are using in the classroom available on our website so that they can be downloaded and used at home on any windows based device.

Our elementary Ojibwe language classes are going to be using an Ipad App to create culturally focused digital stories. It is our intention to eventually share these creations on the internet.

Remember to look for additional updates as the year progresses regarding how our initiative is going.

School News

8th Grade News

Boozhoo!

Tara Dupuis

In October the 8th grade class participated in the MIEA Anishinaabe Quiz Bowl in White Earth. We had a great time. The students were all very well behaved and enjoyed themselves. We went to Fortune Bay Hotel and Casino on Dec. 8, as well. Please ask the students for their study guides and have them study with you. It is fun and it is learning. We have been busy making posters for Ojibwe language. We study our questions daily that we have submitted for the upcoming quiz bowl.

We were able to see the performance by Tall Paul. Our 8th graders came up with some re-

ally great writing pieces while he was here. They enjoyed his visit and most of all hearing his story.

Prevention intervention has been a part of our day as well. They have come to talk to the 8th grade about the effects of alcohol and underage drinking. Thank you Kami Diver and Kello Brown! They enjoy having young adults to share their knowledge with them. It means more coming from Kami and Kello than it would from a teacher.

What I like to see in the 8th grade is that they help each other. Each student cares about one another and that is a gift. I have seen great things happen in this class when one student will give his or her time to help another. Wiidokaage (they help

each other) Parents should be proud of their children when they hold this gift. We all need to help each other. Miigwech for letting me be a part of your child's life. Call me any time with questions or concerns. (218) 878-7227 or (218) 576-4288

School Nurse

Tara Wolter, RN

Happy holidays, hello everyone! I hope the holiday season goes well for everyone! I am writing to give a few tips on how to stay happy and healthy this holiday season.

In general, this time of year is a fun-filled, festive time, but it can also take a lot out of people with all the hustle and

bustle that goes along with it. So, please make sure you and your family get enough rest, eat healthy whenever possible (how many fruits and vegetables have you had today?), exercise as much as possible, and drink plenty of water. Doing so will also help your immune system fight off viruses and germs that are lingering everywhere, especially the flu (influenza), which is quite prevalent this time of year. Furthermore, washing your hands often and especially before you eat will help in this matter, as well.

Besides physical health, please pay attention to your mental health during this time of year. Sometimes, the business of the holidays can make an individual feel stressed and mentally exhausted. To help

deter such feelings, take time for yourself, do things that make you happy (take a walk, meditate, call an old friend), and make sure you know your limits. It is alright to tell someone no if you have too many things going on and on the flip side, don't forget to ask for help if you need something. Find balance in your life to help cope, especially throughout this time of year, and every day. Remember to communicate your feelings with family and friends throughout the holiday season and beyond, too.

Again, I hope everyone has a safe and healthy holiday season!

Tall Paul

Tall Paul is an Anishinaabe and Oneida Hip-Hop artist enrolled on the Leech Lake Reservation in Minnesota.

Born and raised in Minneapolis, his music strongly reflects his inner-city upbringing.

Tall Paul made an appearance at the Ojibwe School to perform and talk with students about his life and music.

Paul spoke about his story and the struggles he went through growing up and how he got to be where he is today.

The Anishinaabe culture has influenced Paul in a good way. The message he conveyed was not to be selfish, take care of your family, look to people in your community who are doing positive things, be caring, and believe in yourself.

Tall Paul sat down with Darnell D. and Issac A. for a radio interview while visiting and the interview can be heard on WGZS 89.1 Dibiki Giizis The Moon.

You can hear more from Tall Paul at Sound Cloud/ Tall Paul 612, Face Book Tall Paul 612, Youtube.

School News

January parent information:

1) Parents please notice the Financial Aid Information Night at the College of St. Scholastica on Jan. 6, 2016 at 7 p.m. This information is for all high school parents and students and a variety of college representatives will be available to answer all your questions about postsecondary education.

2) College readiness hint for parents: Talk with your child and find out their career interests, talk about hobbies and how they relate to jobs.

3) This is a reminder: The Fond du Lac Ojibwe School provides the following information - student name, address, phone number, gender, and grade of our junior and senior class to military recruiters in Jan. 2016 as they request the information. If you do not want your information released there is an opt-out form on page 8 (Section 9528 Request) of our student handbook that can be completed and turned in to the front office at the school.

Dr. Vicki Oberstar, Guidance Counselor, (218) 878-7254

TXT4Life Student Leadership Training

On Nov. 10, ten students from the Fond du Lac Ojibwe School attended the 4th Annual TXT4Life Student Leadership Training at the Community Memorial Hospital in Cloquet. These high school students were trained in QPR, which is Question, Persuade, and Refer to aid in suicide prevention amongst their peer group. The student leadership

training also focused on mental health and the barriers youth face today. Students were taught positive ways to get involved individually, in the school, and in the community.

“TXT4Life is a suicide prevention program that uses texting as a way for those in crisis or contemplating suicide to anonymously reach out and ask for free and confidential help. When individuals text the word “LIFE” to 61222,

(or call the Suicide Prevention Lifeline at 1-800-273-TALK) they are connected with a trained counselor who can help them by listening, providing tools and resources, and helping them get to a safe place, both emotionally and physically. If you believe that the person’s life is in imminent danger, call 911.” For more information please visit their website at txt4life.org/

Gifted and Talented News

Boozhoo, my name is Sharon Belanger and I am the Gifted and Talented Coordinator for the Fond du Lac Ojibwe School. For the 2nd quarter the 8th thru 12th grade Gifted and Talented students have started a new project. February is “I Love to Read” month. To generate excitement and interest in reading, the students will adapt the book *Brown Bear, Brown Bear, What Do You See?* by Bill Martin Jr. and Eric Carle. The students will transform the elementary hallway to simulate walking thru the pages of a book. Some students will paint the illustrations on big pieces of

butcher paper. Other students will put the story text onto poster size paper. The 8th grade students will translate the entire text into Ojibwemowin. They will also research science facts about the animals from the story and add those to the hallway. Once the display is completed high school students will conduct guided tours of the book for elementary and FACE students. This project will incorporate art, reading, writing, science, and leadership.

Last year the students adapted the book *Agate* by Joy Morgan Dey and Nikki Johnson for “I Love to Read” month. It was a wonderful success but,

they learned that it took a lot of time and hard work to complete. This year we started planning about a month earlier than last year. We anticipate that this will be another engaging learning experience for the students.

If you would like more information about the Fond du Lac Ojibwe School Gifted and Talented Program please contact Sharon Belanger at (218) 878-7274 or sharonbelanger@fdlrez.com

FDL students volunteer at the Elder's Christmas Party

Young men from the Ojibwe School sing for the Elder's Christmas Party held on Dec. 4

Students volunteered to help serve participants of the Elder's Christmas Dinner Photo Credit: Jill Goodreau

School News

Aircraft Construction 101

We are now 1.5 school years into the construction of our Zenith STOL CH 750 airplane. At last count we've had almost 80 individuals participating in its assembly. If you come into the "hangar" you will see two wings, the rudder, horizontal stabilizer and elevator, fuselage and cabin compartment in complete or various stages of assembly. Our 5th grade class currently has the highest number of regular workers. With the normal school schedule taking precedence, it's been a challenge finding consistent times that will allow students to participate. We're focusing on using our available time as efficiently as possible by attempting to complete at least one task with every assembly team that comes in.

We've also introduced students

to our computer flight simulator in our activities. Students are using X-Plane 10 Global flight simulator, which enables them to practice flying a computer generated Zenith STOL CH 750, the exact same airplane that we are building. This computer flight program very closely mimics the flight characteristics and feel of flying the real airplane. If we get to fly our airplane when it's complete, several of our students will have a true basic understanding of our aircraft's systems and operational flight characteristics.

Toys are fine but nothing can beat the real thing.

If you have any questions about our project feel free to contact Julius Salinas at (218) 878-7267 or email JuliusSalinas@fdlrez.com

SCUBA divers and snorkelers wanted

With cold weather surrounding us it's difficult to think of jumping into a lake or river. However, if you are an adventurous type and willing to travel to the Minnesota Sea Life Aquarium in the Mall of America, we may have what you're looking for.

Certified SCUBA divers 16 years or older can dive with the sharks. Cost for two dives is \$200 plus you will need to have or rent dive equipment. Two years ago FDL students participated in this event plus the Snorkeling with the Fish program.

If we have enough interest we will organize a trip after the holidays. Snorkelers only need to be "comfortable in the water", at least 9 years of age, and willing to snorkel with over 75 types of tropical fish including Puffers and sharks. Cost is \$90, however, if we can get a minimum of 8 people in a group, the cost drops to \$55 each. So find a buddy (mom, dad, brother, sister?) and experience an adventure. Keep in mind that everyone else who has come to the aquarium to see the fish will also be seeing you. Snorkelers and divers become part of the attraction!

Students who qualify for sports funding can utilize that account to pay for the event. Contact Wanda Smith, RBC Administrative Assistant at (218) 878-2663 to verify your eligibility and account balance.

For all the details explaining the activities see visitsealife.com/minnesota click on Experiences and Celebrations.

If you have any questions contact Julius Salinas at (218) 878-7267 or email at JuliusSalinas@fdlrez.com

We'll start a list and decide on a day and time beginning in January.

FACE

The 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 Casino and Resort 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 lunches. The group had a chance to tour our FACE facility and the OJS with a few that stayed 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, Texas, on Nov. 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 US 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.

School News

Letters to Santa from Mrs. Sautbine's 2nd Grade Classroom

December 12, 2015

Dear Santa,
I am going to make your raindeer some food. I want a frozen doll.
Your Friend,
Averi

December 12/15/15

Der Santa,
I want to live with you. This is what I want, Olof.
Your Friend,
Liasia D.

Decmber

Dear Santa,
You are awesome! Woow
I, want, for, crimis is slid treehows and I want uncorn
Your Friend
Rayauna L.

12/15/15

Dear Santa,
You are awesome! This is what I wawt, halow 5.1 and Black OPS3.
Your Friend,
Fave W.

December 12, 2015

Dear Santa,
I hope your reindeer are okay.
I want a tablit and a phone for Christmas.
Your Friend
Dawn M.

December 12 2015

Dear Santa,
I Love You
This is whant for Christmas
Slae
Your Friend,
Olivia B.

December 12, 2015

Dear Santa,
I love you
This is what I want
Robot.
Your Friend
Jaimie P

December 12, 2015

Dear Santa,
I rilly rilly rilly rilly want to live with you
This is what I want on Christ-
mas Pashrat's foot
Your Friend,
Aiyana S.

December 12/15/15

Dear Santa,
I hope your reindeer are okay. I whint a bedlrae dron.
Your Friend
Talin W.
Tmas letter

2015 NASA Science Camp

Greetings relatives, the 2015 Nasa Science Camps concluded very well, I thought. This was so with all the hard work and patience rendered by our students. We get support from parents, caregivers, mentors, college students, teachers, college football players, and faculty from UMD. I like to say "chi miigech" to all of our students who make the NASA science camps a success.

The theme of our science camps is "Climate Change." We try to stay true to this by inviting research scientist to help us understand the broader picture. We start our camps with this presentation on Friday evening after the students arrive for camp. All our learning activities pertain to climate change on Saturday and Sunday.

Our students are given a topic from our learning experience to present as a group. Students are divided into several teams to help coordinate their learning activities. We encourage our students to take notes, ask questions, keep a journal, work as a team, and present what they learned to the public on Sunday. Parents are invited to have brunch with their children on Sunday. Students are free to go with their families after their presentations.

We give thanks for this time to study and learn. For our teachers, students, visiting Professors, facilities, and food that is provided for us. We do this at every meal we have. One of our students volunteered to do this at our last camp. This was awesome.

The next science camp is on Jan. 22-24. These camps take place at the Forestry Center. Courtney Kowalczak and Holly Pellgrin spearhead this science camp. This is a unique learning experience for our children.

Thank You, Mr. Yellowman

Building Bears

Ojibwe school students created teddy bears for our community police department to give out to children in stressful situations. Each bear was filled with hugs and well wishes before they were presented. The officers stayed and talked with the students and answered many questions.

Instructor pictured on right.

FDL Law Enforcement news

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

- Nov. 1 Vehicle stopped due to not using their blinker, upon further investigation of the occupants the driver was cited for possession of drug paraphernalia and a small amount of marijuana and the passenger was cited for possession of drug paraphernalia
- Nov. 2 Report of a home being burglarized, two individuals were stopped and one admitted to burglarizing the home and the stolen items were recovered
- Nov. 3 Report of a prank call to 911, individual was trying to dial 411 and dialed 911 by accident
- Nov. 4 While in route to another call, a deer stuck the driver's side door of Officer's squad
- Nov. 5 Traffic stop conducted and driver was warned for 60 MPH in a 50 MPH zone
- Nov. 6 Officer's observed a vehicle driving recklessly on Big Lake Rd. and when officer's performed a stop on the vehicle the driver was argumentative and was arrested for reckless driving
- Nov. 7 Report of hunters being too close to someone's residence, hunters were asked to move further away from the home and they complied
- Nov. 8 Report of a vehicle in the ditch, two occupants had minor injuries and driver admitted to going too fast to make the corner
- Nov. 9 Driver stopped for 74 MPH in a 55 MPH zone, but only cited for 65 in a 55 MPH zone
- Nov. 10 Driver stopped for failure to use turn signals and was cited for driving after suspension
- Nov. 11 Report of a dog running at large, owner was cited
- Nov. 12 Driver stopped and warned for headlight being out and rear license plate light not working
- Nov. 13 Officers observed metal dragging on the ground from a trailer and conducted a traffic stop and helped driver temporarily fix the problem until they could get somewhere to do a more permanent fix
- Nov. 14 Three bear cubs were observed climbing the brick wall near the cemetery on Big Lake Rd. and then crossing Big Lake Rd. before running off into the woods, the area was checked for the mother but she wasn't located
- Nov. 15 Vehicle observed going 72 MPH in a 55 MPH zone, driver was stopped and cited for speeding and no proof of insurance
- Nov. 16 Vehicle stopped for no license plate light and driver came back with a Carlton County warrant so they were taken into custody for the warrant
- Nov. 17 Drugs located on the floor at the Black Bear Casino, individual who dropped the drugs was identified by security and later arrested for possession of a controlled substance
- Nov. 19 Report of three horses in someone's yard, horses were returned home and owner was fixing the fence
- Nov. 20 Report of a motor vehicle accident with a deer, driver advised he wanted to keep the deer, so he was advised to contact the DNR for a tag
- Nov. 21 Report of an unwanted person at a residence, the individual was informed they couldn't be there and warned if they returned they would be cited for trespassing
- Nov. 22 Report of horses running loose, horses were caught and brought back home safe and sound
- Nov. 23 Report of a vehicle in the ditch, driver was okay and able to back out of the ditch
- Nov. 24 Report of a gas drive off at the Fond du Lac Gas & Grocery for \$27.79
- Nov. 25 Driver stopped for no rear license plate; driver was arrested for possession of a controlled substance and drug paraphernalia
- Nov. 26 Report of child being bitten by a family member's dog, child sustained a couple of small bite marks but medical was denied
- Nov. 27 Driver was stopped and cited for 83 MPH in a 60 MPH zone.
- Nov. 28 Report of a fake \$20 bill being passed at the Black Bear Casino
- Nov. 29 Driver was stopped for headlight being out, and advised to get it fixed
- Nov. 30 Report of an unwanted person due to intoxication, individual was advised not to come back to the residence and before officer's could leave the individual returned and was then transported to detox by officers.

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	*GROO, Beth
ANKERSTROM, Arthur	HOULE, Ambrose
*ANKERSTROM, Arthur	*HOULE, David
ARCHIBALD, Janine	HOULE, Michael Dean
*BARNEY, Joanne	*JOURDAIN, Melissa
*BARNEY, Ruth Ann	*KING, Julie
*BOYER, Roberta	LAPRAIRIE, Robert
*CADOTTE, Daniel	*LAPRAIRIE, Robert
*CARLSON, Lois	*MAGNUS, Richard
CICHY, Gerald	*MARTINEAU, Frances
*CICHY, Gerald	MARZINSKE, Larry
CICHY, Leslie	*MARZINSKE, Larry
*CICHY, Leslie	*MILLER, James
*CONNORS, Aurelious	*PARKS, Margaret
*CROWE, Mary Jo	*ROBERTS, Nina
DAVENPORT, William	*SAVAGE, Elmer
DEFOE, Candace	*SHABAIASH, Lois
DEFOE, Richard	*SHAUL, Scott
*DIVER, Russell	*SAVAGE, Mark
FISHERMAN, Gilbert	SMITH, Ralph
FOX, David	*SMITH, Ralph
*GREATHOUSE, Marjorie	*TOPPING, Debra
	*WAGNER, Elizabeth

Year in Review

Year in Review

By Zachary N. Dunaiski

Another year has come and gone. It's always fun at the end of the year to think back to where you were exactly a year ago. For some of us, our lives are drastically different. But one thing for sure, is that everyone's lives are at least a little different.

The Fond du Lac Reservation in general went through many changes in the last year. From drastic changes in our council with Karen Diver and David Tiessen Jr. leaving, to positive things like the basketball team going to state for a second straight year and the traveling Eyes of Freedom Lima Company Memorial tour coming to the Reservation. There were many exciting things to see this past year without traveling very far.

In each of my four years here, it seems like each year there are more and more events that Band members are or should be proud of than the year before. This year, the Walk to School event was one of my favorite events to attend. Perhaps because it was an event I've never been to before, perhaps it was because people love to see the pictures of kids in the paper, but it was most likely because listening to the kids during the walk was one of the most fun parts of the year for me. From listening to them compete about who could get back to school the fastest, to listening to the kids (mostly the older ones) discuss that if they take longer to get back to school then they wouldn't have to be at school as long that day, either way it was a fun day.

On the topic of stories I don't do every month or every year, it was fun getting to know new people. Dan Rogers, who retired after 15 years, was really nice and it was great getting to know him. I had known him a little bit in my time here, but it was great finally getting a chance to sit down and speak with him one on one, and he has a great sense of humor and I hope he is enjoying his retirement spending more time with his family. Mike Rabideaux was another person who I got to interview before his retirement as well, but I knew him a little bit better than Rogers before I heard about his retirement. Or at least his last retirement anyway, it seemed like he was talking about his retirement every other week. I jest of course; Mike was always great to work with and did so much for the school system in his time here.

There were also structural changes to FDL, as changes to CAIR and Fond-du-Luth began (and even finished for the downtown casino), and plans even took place to change the pharmacy for the Band members in the Twin Cities and to add onto the Min No Aya Win clinic here on the Reservation.

Here's hoping that 2015 was good for you and the 2016 will be even better.

Year in Review

Remembering 2015

Election news

Special Election Results

The special election results are in. Bruce Michael Savage and Brenda Shabiash received the most votes and will be the final two candidates for the Special General Election on Feb. 9.

The Fond du Lac Newspaper would like to thank all of the candidates for their time and effort as well as the voters of the Sawyer district as 178 voters cast their ballots.

Thank you to all involved and good luck to the final two candidates.

Special election calendar

- Jan. 4 (or within 3 days of receipt of the Notice of Appeal) Record of contest forwarded to MCT Tribal Election Court of Appeals
- Jan. 7 (or within one week (7 days) from receipt of the Notice of Appeal) Last Day for Hearing on Appeal
- Jan. 11 TEC/AES provides ballots for Special Election.
- Jan. 14 (or 10 days of Hearing on Appeal) Last Day for Decision on Appeal
- Jan. 19 RBC prepares and posts Notice of Special Election
- 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 calendar

- Jan. 11: Last day for sitting RTC member to give notice of resignation to file for vacated RTC seat.
- Jan. 15: Election announcement
- Jan. 19: 8 a.m.-Opening of period for filing for office.
- Jan. 28: Close of filing period
- 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 within 3 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 with 3 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 Tribe.)
- 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 within 8 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.

Community News

Happy Birthday

Happy birthday **Steve Benedett** (Jan. 2)

From, the Black Bear Accounting staff

Happy 41st birthday **Loni Hooley** (Jan. 10)

Love, dad and auntie Lo

Happy 42nd birthday **Dale Reynolds** (Jan 17)

Love, your family

Happy birthday to my handsome nephew **Bruce Martineau** (Jan. 18), I hope you have a wonderful birthday. We love you very much Brucie!

Love, auntie Sophie and Sewell

Happy birthday **Duts, Dustin Blacketter** (Jan 19), your still younger than me

Love always, Bree

We would like to wish our brother **Kevin Lind** (Jan. 20) a very happy 57th birthday

With love from, your sister Loretta and brother Mike

Happy 6th birthday **Pierce Debelak** (Jan. 22), you are growing to be such a handsome and intelligent young man. Forever my baby you will be...

We love you so much, mommy, Jeremiah, Sissy(Patience) and Brudis

I would like to wish a very happy birthday to **Sabrina Petite** (Jan. 21) and James Petite (Jan. 28)

We love you both muches, mom, Davey, Matt, April, Dez, Rylan, Izzy, and Royce

Happy birthday to my beautiful husband **Roger Bouda Smith Sr.** (Jan. 29) I hope today is as wonderful as you are. I love you babe, always and forever.

Love, your wife Vickie

Thank You

The family of **Ruth Anne Barney** would like to thank everyone for the support show to us during the loss of our loved one. Your prayers, flowers, cards, and food are appreciated. Special thanks to the late sister Helen, Queen of Peace, St. Mary's Hospice, Don Babbitt, Bayshore Health, Handevit, and FDL Band of Lake superior Chippewa. Special thanks to the pallbearers. Your thoughtfulness will always be remembered.

Warm regards, Ruth Barney family

The **Elders (gete anishinabe) Christmas party** was a joy (mina wanaanigozi). I was able to see many folks that have been a part of my life. The joyful part of this was everyone was feeling mino aya win (the state of wellness). It reminded me of how I learned the Anishinabemowin word for visiting (Mawadisidiwag). Meaning we are together enjoying one another's spirit. This feeling was ever present at the event.

Just recently I heard a quote from Nelson Mandela about how we develop respect for one another. He said, "If you talk to a man in a language he understands, that goes to his head. If you talk to a man in his language, that goes to his heart...."

Imagine that time in our history when we celebrated through visiting with one another and knowing that what we experi-

enced during this time is a reflection of our spirit.

Miigwetch to all, and to all, Mawadisidiwag

Submitted by Wayne Dupuis

Obituary

Cathleen "Chetty" L. Martineau, 52 of Cloquet, passed away peacefully on Nov. 30, 2015 at home surrounded by her family.

She was born on April 30, 1963 in Cloquet to Ferdinand Sr. and Loretta (Barney) Martineau.

Chetty was a kind hearted person who loved spending time with her children and grandchildren.

She was preceded in death by her siblings, Louella Peacock and Carolyn Martineau.

Chetty is survived by her significant other, Michael LaPrairie; children, Joel Martineau, Calvin (Chantel) Martineau and Carmen Martineau; five grandchildren; parents, Ferdinand Sr. and Loretta Martineau; siblings, Ferdinand (Betty) Martineau Jr., Linda (Jerry) Savage, Juanita (Chris) Anderson, Francis (Heather) Martineau and Karen Martineau; also many nieces and nephews.

FDL Job 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

MIS PC Maintenance FT Tribal Center
Custodian FT OJS
Elementary Teacher FT OJS
K-12 Physical Education Teacher FT OJS
Cook ALR/HSD FT ALR
Min No Wii Jii Win Program
Case Manager FT
Indian Women's Domestic Abuse Advocate FT MNAW
Cook Helper PT OJS
Pharmacy Technician FT Mashkiki Waakaagan, Mpls
Clinic Physician FT, PT, On call

MNAW & CAIR
Community Resource Specialist
FT CAIR
Mental Health Case Manager FT
MNAW & CAIR
Family/Adult Nurse Practitioner
FT MNAW & CAIR
Clinical Assistant FT MNAW & CAIR
Massage Therapist PT MNAW
Public Health Nurse FT MNAW & CAIR
Skilled Laborer 1 FT Tribal Center
MIS Intern FT Tribal Center
Physician Assistant FT/on call
MNAW & CAIR
GED Teacher PT CCC, BCC, or SCC
Clinic Supervising Nurse FT
MNAW
Licensed Practical Nurse FT
CAIR
Recovery Coach FT TRC
Licensed Practical Nurse FT ALR
Licensed Alcohol and Drug Counselor FT Min No Wii Jii Win or TRC
Adult Services Worker FT MNAW
Reading Buddies PT OJS
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 OJS
Instructional Assistant On Call
OJS
Custodian On Call/Sub OJS
Cook Helper On Call/Sub OJS
Family Nurse On Call MNAW & CAIR
Driver/Cook On Call Tribal Center
Pharmacy Technician On Call/
Sub MNAW, CAIR, Mashkiki
Waakaagan Mpls
Substitute Teacher On Call/Sub
OJS
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 ALR
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/
PT
Golf Course Concession Sales Representative FT/PT
Golf Course Cart Attendant FT/
PT
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

Home for Sale

31 Homes St., Cloquet
2+ Bedroom with Garage
Call Frank (218) 348-8979

Gichi-manidoo-giizis – Great Spirit Moon – January 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 aya win (218)879-1227; BBCR: Black Bear Casino Resort; OJS: FDL Ojibwe 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: Ojibwe 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

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

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

**Happy
New Year**

Come & swim & use
the gym
AA Support 6 p.m. SCC

1

2

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 12 p.m.
CCC
Cribbage 5 p.m. CCC

Get Fit 12 p.m. CCC
AA/NA/Support 12 p.m.
TRC
WIC 12 p.m. CAIR
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
Open gym 5 p.m. CCC
AA Support 6 p.m. CCC

Water aerobic 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

3

4

5

6

7

8

9

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 12 p.m.
CCC
Cobell mtg 12 p.m. CCC
Cribbage 5 p.m. CCC

Get Fit 12 p.m. CCC
Caregiver support 12
p.m. CHS
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
Open gym 5 p.m. CCC
AA Support 6 p.m. CCC

Water aerobic 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

10

11

12

13

14

15

16

Cloquet District Family
Movie Morning

Holiday

Get Fit 12 p.m. CCC
AA/NA/Support 12 p.m.
TRC
WIC 12 p.m. MNAW
Parenting 2nd Time
Around 1 p.m. CHS
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
Open gym 5 p.m. CCC
AA Support 6 p.m. CCC

Water aerobic 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

17

18

19

20

21

22

23

Come & swim & use
the gym
Painting class 10 a.m.
CCC

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 12 p.m.
CCC
Cribbage 5 p.m. CCC

Get Fit 12 p.m. CCC
AA/NA/Support 12 p.m.
TRC
WIC 12 p.m. MNAW
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
Sobriety Feast 6 p.m. CCC

Get Fit 12 p.m. CCC
GED 4:30 p.m. CCC
Language 4:30 p.m. CCC
Open gym 5 p.m. CCC
AA Support 6 p.m. CCC

Water aerobic 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

24

31

25

26

27

28

29

30

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