

Nahgahchiwanong

(Far end of the Great Lake)

Dibahjimowinnan

(Narrating of Story)

Bunny Jaakola receiving a plaque (left photo) from Jennifer Dupuis for her 30 years of service to the Fond du Lac Band. Bunny was also presented with two blankets at her retirement party.

In This Issue:

Local News.. 2
 RBC Thoughts 3-5
 Etc 6-9
 Legal News.. 10
 Health News 11-14
 The Dennis Family 15
 13 Moons 16-17
 Community News 18-19
 Calendar 20

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

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

Local news

Another long time FDL employee retires

By Zachary N. Dunaiski

Apr. 20, at the Black Bear Casino Resort Otter Creek Event Center, Fond du Lac said goodbye to Bunny Jaakola after 30 years of service to the Band.

It isn't even halfway through the year and already Fond du Lac has had three people retire totaling 96 years of service. Losing that amount of knowledge will be difficult for the employees of the Band, but we will have to use the wisdom they passed on to us to keep things going smoothly here on the Reservation.

Bunny grew up on a farm, and while in many ways it did prepare her for her career on the Reservation, it wasn't exactly how most people get into her line of work.

"I grew up understanding animal behavior not human behavior. I had to work hard and it really prepared me for the career that I had in Human Services," Bunny said. While she loved the work she did, she joked that her father may not have understood how she

was working all these years.

"I've said this before, if my dad knew I was being paid to sit in meetings, he would roll over in his grave."

Her hard work over the last 30 years is exactly why FDL's Human Services Department has as many great jobs as it does today. Those coworkers have become friends after all these years.

"I teased some of the therapists and case managers that I'm coming back as a client," Bunny said with a chuckle from the crowd.

"When I was hired in 1987, I wasn't sure I was going to stay very long. Because at that time I wasn't a social worker, I wasn't an educator, I wasn't a court person, I wasn't a probation officer, I just kind of walked the line between all of those things. I learned a lot of lessons and I enjoyed every minute," Bunny said.

She may not have been those things when she started but the one thing that Bunny was, was dedicated. Her dedication helped grow the FDL Human Services division and more

importantly helped a lot of Fond du Lac Band members heal in many different ways by bringing many different services to the Reservation.

In the summer of 2007, Bunny got a chance to discuss her work on a global scale.

"One of the greatest highlights of my whole career was the trip to Beijing, China. It was the year before the Olympics and a great time to be there. I was one of the three Americans that presented along with three Chinese social workers. What I talked about was the development of the social services department at Fond du Lac. What I remember about that was the social workers there were all male, they were wearing black Chinese collared suits. And I had brought bright yellow shirts from our child abuse prevention walks. I had taken 3 of them that had the Ojibwe words for working together and I presented the three presenters from China with those t-shirts. They put them on over these bulky suits and walked up and down

Many friends, family, and community members congratulating Bunny on a great career.

the isles showing the people that they're working with the United States. It was quite an honor, and I'll remember that forever."

A few of Bunny's current and former employees spoke, and the theme of the day was that Bunny had never been looking for any recognition for her work. Which of course wasn't going to be the case at her retirement party, but Bunny was still able to pass the credit back to others.

"I'm very grateful for the

opportunities I've had. None of this would have been possible without strong, ethical, and committed staff, co-workers, and management. And I just think, what would I have done without you. So I say 'thank you.'"

Everything she's done for the Band over the last 30 years has been a debt we can never repay. All we can do is learn from the example she set and work hard to help keep Fond du Lac moving forward.

Nahgahchiwanong Dibahjimowinnan

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

TABLE of CONTENTS

Local News.....	2
RBC Thoughts	3-5
Etc	6-9
Legal News.....	10
Health News.....	11-14
The Dennis Family	15
13 Moons	16-17
Community News	18-19
Calendar	20

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
zacharydunaiski@fdlrez.com • (218) 878-2682

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

RBC Thoughts

Resolution 31-15

WHEREAS, the Minnesota Chippewa Tribal Executive Committee is the duly elected governing body of the Minnesota Chippewa Tribe, comprised of six member reservations (Bois Forte, Fond du Lac, Grand Portage, Leech Lake, Mille Lacs, and White Earth); and

WHEREAS, Article II of the Revised Constitution and Bylaws of the Minnesota Chippewa Tribe prescribes the criteria for membership; and

WHEREAS, one of the requirements is that persons born after July 3, 1961, must possess at least one quarter (1/4) degree Minnesota Chippewa Indian blood; and

WHEREAS, the term "Minnesota Chippewa Indian blood" has been defined by the Minnesota Chippewa Tribal Executive Committee to be blood derived from one or more of the six constituent Bands of the Minnesota Chippewa Tribe; and

WHEREAS, the Minnesota Chippewa Tribal Executive Committee finds that the current membership provision is too restrictive because it does not permit other Chippewa (Ojibwe) blood to be included

when determining eligibility for membership; and

WHEREAS, many Minnesota Chippewa possess varying degrees of other Chippewa blood and that

blood should not be excluded when determining eligibility for tribal membership; and

WHEREAS, the Minnesota Chippewa Tribal Executive Committee believes that the adult members of the Minnesota Chippewa Tribe should be able to cast a ballot on the question of whether other Chippewa blood should be counted towards membership; and

NOW THEREFORE BE IT RESOLVED that the Minnesota Chippewa Tribal Executive Committee does hereby support this resolution pursuant to Article XII to call an election to amend Article II, section 1, by adding a paragraph that provides:

(*The Minnesota Chippewa Indian blood of persons enrolled on the effective date of this amendment shall be corrected on the membership rolls of the Tribe by including the verified First Nation Anishinabe blood possessed by the member.

We do hereby certify that the foregoing Resolution was duly presented and acted upon by a vote of 9 For, 0 Against, 3 Silent (Erma Vizenor, Carolyn Beaulieu, Dennis Morrison), at a Regular Meeting of the Minnesota Chippewa Tribal Executive Committee, a quorum present, held on February 24, 2015 at St. Paul, Minnesota.

Resolution 32-15

WHEREAS, the Minnesota Chippewa Tribal Executive Committee is the duly elected governing body of the Minnesota Chippewa Tribe, comprised of six member reservations (Bois Forte, Fond du Lac, Grand Portage, Leech Lake, Mille Lacs, and White Earth); and

WHEREAS, Article II of the Revised Constitution and Bylaws of the Minnesota Chippewa Tribe prescribes the criteria for membership; and

WHEREAS, one of the requirements is that persons born after July 3, 1961, must possess at least one quarter (1/4) degree Minnesota Chippewa Indian blood; and

WHEREAS, the term "Minnesota Chippewa Indian blood" has been defined by the Minnesota Chippewa Tribal Executive Committee to be blood derived from one or more of the six constituent Bands of the Minnesota Chippewa Tribe; and

WHEREAS, the Minnesota Chippewa Tribal Executive Committee finds that the current membership provision is too restrictive because it does not permit other Chippewa (Ojibwe) blood to be included

when determining eligibility for membership; and

WHEREAS, many Minnesota Chippewa possess varying degrees of other Chippewa blood and that

blood should not be excluded when determining eligibility for tribal membership; and

WHEREAS, the Minnesota Chippewa Tribal Executive Committee believes that the adult members of the Minnesota Chippewa Tribe should be able to cast a ballot on the question of whether other Chippewa blood should be counted towards membership; and

NOW THEREFORE BE IT RESOLVED that the Minnesota Chippewa Tribal Executive Committee does hereby support this resolution pursuant to Article XII to call an election to amend Article II, section 1, by adding a paragraph that provides:

(*The Minnesota Chippewa Indian blood of persons enrolled on the effective date of this amendment shall be corrected on the membership rolls of the Tribe by including the verified federally recognized Anishinabe/Ojibway/Chippewa blood possessed by the member.

We do hereby certify that the foregoing Resolution was duly presented and acted upon by a vote of 11 For, 0 Against, 1 Silent (Erma Vizenor), at a Regular Meeting of the Minnesota Chippewa Tribal Executive Committee, a quorum present, held on February 24, 2015 at St. Paul, Minnesota.

Gitigaan 2017

Schedule of Classes

Gitigaan 2017 Schedule of Classes

5:00p.m. to 6:30p.m.

May 2 Simple Garden Recipes

May 9 NO CLASS

May 16 Planting by the Stars

May 23 Farm and Garden Tour

Time TBD—Please RSVP

May 30 Trees and Shrubs **Please RSVP**

June 2 Plant Packaging

June 3 Plant Giveaway

Seed Packets can be picked up at the Tuesday night classes

Please bring a Tribal ID

****MAY 15th is the LAST day to sign up for tilling****

Anyone interested in helping package plants or needs tilling please contact

Tammy Anderson at 878-2642 or email

TammyAnderson@fdlrez.com

SAVE THE DATE!

ZIIGWAN "Spring" 2017 FDL

Women's Wellness Gathering

Monday, June 5
9am-4:30pm | Speakers & Activities
6pm into Evening | Talking Circle

Tuesday, June 6
9am-2pm | Speakers & Activities
After 2pm | Sweet Lodge

Monday, June 5 & Tuesday, June 6

Cloquet Forestry Center | 175 University Rd

To be placed on an e-mail or mailing list, please call (218) 878-2145

Sponsored by the Fond du Lac Reservation | Fond du Lac Human Services Division | Social Services Department

SAVE THE DATE!

ZIIGWAN "Spring" 2017 FDL

Women's Wellness Gathering

Monday, June 5
9am-4:30pm | Speakers & Activities
6pm into Evening | Talking Circle

Tuesday, June 6
9am-2pm | Speakers & Activities
After 2pm | Sweet Lodge

Monday, June 5 & Tuesday, June 6

Cloquet Forestry Center | 175 University Rd

To be placed on an e-mail or mailing list, please call (218) 878-2145

Sponsored by the Fond du Lac Reservation | Fond du Lac Human Services Division | Social Services Department

RBC Thoughts

Boozhoo,

Well, yesterday it was 70 with sunshine and today it is 30 with snow flurries. It must be spring in Minnesota. The participants in the spearing and netting are doing fairly well even with ever changing weather. I miss the days of coordinating these seasons for the

Reservation. It was always a challenge to meet the needs of Band members within the window provided by the weather. The Band members were usually successful, being able to provide fish for many dinners. Speaking of dinner, we had another successful Night at the Bear with

Ferdinand Martineau

over 600 Elders in attendance for dinner. As with any event, there are several people that put lots of time and effort into making this event a success. The first of many are the event center staff for setting up the room and decorating the tables. Next is the banquet staff for

ensuring that the food trays were always full and the tables were cleaned. They also were serving Elders that were unable to get their own plate. It is also fitting that the kitchen staff be congratulated for preparing a delicious meal for all to enjoy. As always, the players club and the casino hosts for taking the reservations and helping ensure that the participants had

a good time. I also would like to thank the group that puts together the photo show as it is very enjoyable to watch. There should also be thanks to the RBC for their support of this event and lastly, I would like to thank you, the participants, for without you this event would not be possible.

Julia (Bunny) Jaakola had her retirement party this past week. I arrived a little late so I was not able to hear most of the presenters but I gathered they had good things to say about Bunny and the work she did for the Reservation over the past 30 years. I listened to the heartfelt words that she spoke about how she began her life on a farm and never dreamed about going to school. How she never dreamed about getting a college education or becoming the behavioral health manager or being able to bring the type of help or program that has become commonplace at Fond du Lac. What I took from what Bunny was saying was we are capable of doing some spectacular things with our lives if we are willing to make the commitment.

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.

Become A Foster Parent
 Open your home. Change a child's life forever

Can you make a difference?

Fond du Lac Social Services is accepting applications for foster care homes.

The mission of the FDL Foster Care Program is to increase the number of Native American licensed foster care homes available for Native American children.

**For more information please call. (218) 879-1227

"OUR CHILDREN ARE OUR FUTURE"

Elder Concern Group
HOT DISH
LUNCHEON
FRIDAY **AND DESSERT**
MAY 12, 2017
11:00AM-1:00PM
FDL CLOQUET COMMUNITY CENTER (218) 878-7513
FDLTRIBAL CENTER 1720 BIG LAKE ROAD, CLOQUET, MN 55720

 \$5.00 a Plate

Benefit for the Elder Abuse Conference.

RBC Thoughts

Sawyer News

Boozhoo,

The U.S. Forest Service and the Fond du Lac Reservation are working on a Memorandum of Understanding (MOU) in order for Band members to use the U.S. Forest campgrounds. The cost that would be required would be waived with a Tribal ID. Our Resource Management Division will be publishing a list of available camping sites throughout the Ceded Territories.

The Band and the City of Duluth are in the early stages of discussion about possibly doing an interactive Ojibwe display in collaboration with the Lake Superior Aquarium. They are very open to the idea and continuation of education and relationship building. The open dialogue is important and is happening in a positive and constructive way.

If you have been in the casino lately you will notice the new games. Our Slots department has impressed visitors with

the variety of new slot machines. We hope to highlight our 'Up North' appeal and overall gaming experience. Keep up the good work everyone; the efforts to work together are evident.

By the time you read this, our spring clean-up crews will be in full swing. I would like to thank the Sawyer Center staff for putting on a great Easter Party. There were over 100 people in attendance and Peter Rabbit who visited with families. Staff hid eggs for the youth. The Sawyer community was approved for a high tunnel by NRCS,

Bruce Savage

which will be exciting for youth to help with this summer. Please be mindful of the safety infrastructure being set in place with signage for reduced speed in the community, increased safety reminders and overall accountability.

I would like to thank Conservation, Fisheries, and the biologist for working hard to organize a safe fish harvest for Band members. Also, this month two of our FDL Police Officers and

the District 3 Representative were recognized for their quick thinking which saved a life in our community. Other first responders and private citizens were honored for their service.

Congratulations to the 6th grade Fond du Lac Boys' basketball team for winning the Minnesota Regional Pace setters Tournament. In the last 10 seconds of the game the boys came together to steal the ball and gain control of the game only to shoot from half court for the winning point. This was definitely the most exciting game of the season. Many parents, grandparents, uncles, aunts, and community members were there to congratulate them on their win. Their coach, Cory Mountain, encouraged these young boys and believed in them all season.

Miigwetch
Bruce M. Savage

If you have any questions or would like to offer suggestions, please reach out any time. (218)390-7407

Brookston Representative Roger Smith, before receiving his Life Saver award, pictured with excited friends and family.

[Nagaajiwanaang](#) (Fond du Lac Reservation)

[Anishinaabemowin](#) (Ojibwe Language)

and

[Anishinaabe-maawanji'idiwigamig](#)

(Cultural Center/Indian Center)

You are invited to attend community meetings to discuss the proposed Fond du Lac Language and Culture Learning Center. There will be three meetings held in May 2017 to provide opportunities to provide input and ideas for this very important project.

May 11th Cloquet ENP from 4:00 to 6:00 PM

May 15th Brookston ENP from 4:00 to 6:00 PM

May 18th Sawyer Center from 4:00 to 6:00 PM

We hope to see you there with your ideas.

If you have any questions or comments please contact Jason Hollinday at 218-878-2625 or jasonhollinday@fdlrez.com

Annual Student Powwow
Friday May 5th, 2017
Lester Jack Cultural Center
Gymnasium
Cloquet, Minnesota

Grand Entry: 7:00 pm

Master of Cermonies: Jeff Savage
Spiritual Advisor: Gaagiebines
Arena Director: Jaimie Patite
Head Male Dancer: Darek DeLille
Head Female Dancer: Tamara Montano
Feast catered by Avenue C

Vendor entry fee \$20 from 5:00 - 10:00 pm or \$40 from 12:00 - 10:00 pm

Specials:
Spot Dance
Honor Songs

Five singers per drum and first five drums get paid.

More information
Email: asc@s.fdlccc.edu
Call: (218) 879-0745

Etc.

Climate Change Vulnerability Assessment and Adaptation Plan

Aaniin, Natural Resource and Environmental staff from the Fond du Lac, Grand Portage, Bois Forte Bands, and the 1854 Treaty Authority partnered with Adaptation International and Great Lakes Integrated Sciences Assessments to create a living document that not only investigates climate change and how it is affecting our Reservations and the 1854 Ceded Territory, but also has strategies on how we can address changes in our surrounding environment due to changes in climate. Climate change not only affects the living things around us, but also our landscapes and traditions as Anishinaabeg.

Fisheries

As a staple food for the Anishinaabe, fish have always been an important member of our community and way of life. In this section of the climate change and adaptation plan, it was investigated how changes to climate are affecting the three Reservations and the 1854 Ceded Territory lakes and streams, which have a direct impact on fish and their ecosystems.

One such impact of climate change on the fisheries of our region could be increased surface water temperatures and shorter winters. With warmer air temperatures, it is projected that we could see reduced ice cover along with later ice formation and early-ice outs on Lake Superior, inland lakes, and streams.

Lake trout, brook trout, whitefish, burbot, and cisco are cold water species and have a fall spawning season with a spring hatch that relies on ice cover over winter for protection. Extreme weather events and shifts in the timing of hatches could have major effects on these species. Warmer water temperatures can give rise to lower dissolved oxygen. Cisco show a high sensitivity to lower oxygen levels as a result of warming water. Declining oxygen may impact survival of this species, especially in the far southern portion of its native distribution, North Central Minnesota. Lower cisco populations would affect other species of fish such as walleye, northern Pike, whitefish, and lake trout, which rely on them as a food source.

Many of the cool water species, e.g. walleye and northern pike, are expected to have increased growing periods due to warming lakes and streams in Fond du Lac and the 1854 Ceded Territory. In the short term, we should see increased populations of walleye, northern pike, and lake sturgeon. However, it is also projected that over time an increase in warm water species (e.g. largemouth and smallmouth bass, and black crappie) and invasive species (e.g. spiny water flea and zebra mussels) may create higher competition with sources of food or habitat for cool water species like walleye and northern pike.

In the climate change and adaptation plan those that have a minimal ability to adapt are cisco, lake trout, white fish, burbot, and brook trout. Due to

the inability to adapt we may see losses of some species or shifts in abundance in lakes on the Fond du Lac Reservation and within the 1854 Ceded Territory and Lake Superior. Walleye, northern pike, lake sturgeon, and yellow perch have a higher adaptive capacity but are still sensitive to climate changes, while largemouth bass, smallmouth bass, black crappie, and bluegill all have a low vulnerability to changes and a high adaptive capacity.

We have already seen changes to fish ecosystems in our region due to overharvesting, air and water pollution, invasive species, and quite possibly climate change. Because fish are an important part of our community, it is our responsibility as Anishinaabeg to respect and take care of them.

For further detail in the Fisheries section of the Climate Change Vulnerability Assessment and Adaptation Strategy Plan or any of the detailed strategies associated with fisheries please visit the Resource Management page and review the full document.

Stay tuned for my review on the next section of the plan in the June newspaper. Miigwech bizindawiyeg.

Public Notice

The eviction procedures for housing owned or administered by the Fond du Lac Band of Lake Superior Chippewa have been amended to provide a Tribal court process for evictions. The new procedures, which are now codified as Fond du Lac Ordinance #01/17, are available online at <http://www.fdlrez.com/government/ords/01-17EvictionProcedure>

forHousingOwnedorAdministeredbytheBand2017.02.21.pdf. Copies of the Ordinance may also be obtained from the Housing Division or the Legal Affairs office.

The new procedures will become effective after this notice is published in two consecutive editions of the Band's Nahgahchiwanong • Dibahjimowinnan newspaper. This is the second consecutive notice in the paper.

The Fond du Lac Communications "Fiber to the Home" project is moving along.

Come June, you may notice the installation of the central offices in the Brookston and Sawyer Communities. The main fiber line will begin being laid towards the end of the summer and early fall.

Interested customers are encouraged to take the survey found on the Fond du Lac website (www.fdlrez.com) and complete an easement form for free installation to their home (if you are in the service area). If you do not own your home, your landlord or the home owner will need to give the permission for installation. We will be holding community meetings with more information in May and June, please watch the Fond du Lac website and community center postings for meeting dates and times. If you have questions, would like to confirm eligibility, or need an easement form please visit the Planning Division or call (218) 878-7337.

It is important to know

that the services (internet, television, and phone) will not be free and customers will need to subscribe to the service when it is available. We have had questions about other local advertisements for internet services in the area. We want you to know that Fond du Lac Communications has not started advertising for services yet. Services through the "Fiber to the Home" project will not be available until late 2018. If you choose to subscribe to a different service please make smart, informed decisions before signing up. Here are some questions to ask:

- Is there a contract period?
- What will it cost me to get out of the contract early?
- Is the service satellite, wireless, DSL, cable, or fiber?
- What speeds are available? (download and upload)
- Is there a data limit?
- Are there any hidden fees?

School Board Reps

Fond du Lac Ojibwe School is seeking three school board representatives 1 each for Cloquet, Brookston, and Sawyer.

Interested candidates are encouraged to submit a letter of interest identifying strengths and interests in becoming a school board member to: Jennifer Trotterchaude Fond du Lac Ojibwe School 49 University Rd. Cloquet, MN 55720 878-7241 (O) 878-7263 (F) jennifertrotterchaude@fdlrez.com

Close Date: May 5, 2017

Land use committee

The Reservation Business Committee is seeking an

Etc.

individual from the Sawyer District to serve on the Land Use Committee. The purpose of this committee is to advise, assist and oversee the use, protection and development of land within the boundaries of the Reservation. Interested individuals should contact Jack Bassett at (218) 879-8043 or by email Jackbassett@fdlrez.com

Drivers Education

A spring session of the classroom portion of Driver's Education will be offered at the Cloquet Community Center. May 22-25, 30, 31. June 1, 5-7; from 4-7 p.m.

Students must be at least 14 ½ to attend the class. It is required that students attend 30 hours of class before they may get their permit.

Cost is \$95. Students who qualify for sports funding may use those funds to cover the class fee. Students using sports funding should complete the enrollment form and contact Wanda Smith to verify funding. Those paying for the class must complete the enrollment form, pay the fee in enterprise accounting, and bring the receipt and form to Joan Markon. The enrollment form is available on the FDL website under Community Services.

We must have 15 students or the class will be canceled. Enrollment closes May 19. For more information, contact Joan Markon (218) 878-2658.

**Nagaajiwanaang
Genawendangig
Anishinaabemowin
2017 Language
Program News
Submitted by Janis Fairbanks,**

Anishinaabemowin Coordinator

Ojibwe Immersion classes summer sessions May 11 to August 24 at Cloquet Community Center.

Gego zhaaganaashiimosiidaa! Niwii-gagwejitoomin ji-aabajitooyaang ojibwemowin eta!

Omaa bi-izhaag miinawaa gaganoonididaa! Omaa bi-izhaag miinawaa bizindamok Ojibwemowin!

With great pleasure, we announce the return of John Daniel, last year's regular language table teacher at Cloquet Community Center, who will lead Language Immersion classes as an added feature of the Thursday night language table. Following the regular language table (bilingual) held on Thursday from 5 to 6:30 p.m., a special summer session Ojibwe Immersion language table (gego zhaaganaashiimosiidaa!) will go on from 6:30 to 7:45 p.m. Participants from the regular language table are welcome to stay, and participants who only want one session or the other are welcome to choose the one they want.

Please see the flyer with the full schedule of Ojibwe Immersion sessions for the summer months. The first session is on May 11, 2017. The final session is on August 24, 2017. This is in addition to the regular language table schedule for the Cloquet Community Center, which remains the same.

Please send questions or comments on language program activities to Janis Fairbanks at janisfairbanks@fdlrez.com

Tribal Court Matter of Estate

In the matter of the Estate of: KENNETH FRANCIS GRAVES, Decedent. Case-No.: PR-001-16 NOTICE

To any surviving children of Decedent Kenneth Francis Graves:

Notice is hereby provided that the Decedent's will has been admitted to probate and a personal representative has been appointed.

If you wish to obtain information about this probate, you may contact the personal representative, Faye Diver, to provide your name and address. The personal representative may be contacted at the following address: 3 Swanson Road, Cloquet, MN 55720.

If you wish to object to the probate of the Decedent's will or to the appointment of the personal representative, your written objection must be filed with the Court no later than May 30, 2017. The mailing address of the Court is: 1720 Big Lake Road, Cloquet, MN 55720.

Tribal Court Matter of Estate

In the matter of the Estate of: GERALDINE ANN DEFOE (NORTHROP), Decedent. Case-No.: PR-001-17 NOTICE

TO THE PETITIONER, HEIRS, BENEFICIARIES AND ALL OTHER INTERESTED PARTIES: KEVIN DUPUIS SR. HAS PETITIONED FOR APPOINTMENT AS PERSONAL REPRESENTATIVE OF THIS ESTATE AND FOR ADMISSION OF THE DECEDENTS WILL TO PROBATE.

THIS MATTER HAS BEEN

SET FOR HEARING ON: Wednesday, May 3rd, 2017 at 1:30 p.m., at the Fond du Lac Band of Lake Superior Chippewa Tribal court, Located at 28 University Road, Cloquet, Minnesota 55720.

Fond du Lac Ojibwe School Board

Regular Meeting

Tuesday March 7, 2017
Fond du Lac Ojibwe School Board Room 3 p.m.

Call to Order: 3:02 p.m.
Roll Call: Wayne Dupuis, Debra Johnson-Fuller left at 4:30 p.m., Kathleen Garsow, Shawn DePoe-Johnson, Betty

Anderson, Dorothy Olson entered at 3:51 p.m.

Absent: Patty Petite
Others present: Jennifer Johnson, Superintendent; Tara Dupuis, Principal; Sharon Belanger, Special Education Coordinator; Mel Buckholtz, Behavior Manager

Wayne Dupuis read the mission and vision statement.

Motion to approve the March 7, 2017 regular meeting agenda: Carol Wuollet, seconded by Debra Johnson-Fuller. All in favor, 0 opposed, motion carried.

Motion to approve February 7, 2017 regular meeting minutes: Joyce LaPorte, seconded by Shawn DePoe-Johnson. All in favor, 0 opposed, motion

Ojibwe Immersion Language Table

Added summer special sessions

with Niigaanimad John Daniel, Gwiizens Ricky W. DeFoe, and special guest speakers

Summer Session Immersion Classes

5/11/2017	6:30-7:45 pm	7/6/2017	6:30-7:45 pm
5/18/2017	6:30-7:45 pm	7/13/2017	6:30-7:45 pm
5/25/2017	6:30-7:45 pm	7/20/2017	6:30-7:45 pm
6/1/2017	6:30-7:45 pm	7/27/2017	6:30-7:45 pm
6/8/2017	6:30-7:45 pm	8/3/2017	6:30-7:45 pm
6/15/2017	6:30-7:45 pm	8/10/2017	6:30-7:45 pm
6/22/2017	6:30-7:45 PM	8/17/2017	6:30-7:45 pm
		8/24/2017	6:30-7:45 pm

*Location change on 7/20/2017 session only: Kiwenz Campground

May 11 — Aug 24, 2017
Thursdays 6:30—7:45 pm
(after regular language table 5—8:30 pm)

Cloquet Community Center
1720 Big Lake Rd. Cloquet, MN 55720

Gego zhaaganaashiimosiidaa!
Niwii-gagwejitoomin ji-aabajitooyaang ojibwemowin eta!
Omaa bi-izhaag miinawaa gaganoonididaa! Omaa bi-izhaag miinawaa bizindamok Ojibwemowin!

Contact person: Ozhawashkoglitzigokwe
Janis A. Fairbanks, PhD
janisfairbanks@fdlrez.com

Etc.

carried.

Motion to approve February 21, 2017 special meeting minutes: add include SW, Community Centers, and Prevention Intervention in the CHAMPS behavior proposal. Betty Anderson, 2nd Kathleen Garsow. All in favor, 0 opposed, motion carried.

Review the ledger: no discussion

New business:

I. Updates from the Sub-Committees: Behavior Committee with Mel Buckholtz - hold for the bus departure.

Compensation Sub-committee recommendation - Committee members are Debra Johnson-Fuller, Dorothy Olson, Kathleen Garsow, and Jennifer Johnson. This committee reviewed the current compensation of the Ojibwe school staff and conducted a comparison with Carlton and Cloquet schools. There was discussion regarding masters degree and fair compensation at the Ojibwe School.

There was discussion regarding a current custodian that has been with the Ojibwe School for 15 years. The committee is recommending this position increase to \$38,078 or \$18.30 per hour.

The committee is also recommending raising the starting custodial wage to Step 1 groundkeeper/custodian \$15.15 per hour currently start \$11.84 per hour. This increase would keep our staff comparable and competitive.

Para position needs further discussion by the committee.

There was further discussion regarding other local schools salary and hours.

Motion to table the compensation committee

recommendation until more information is provided to the board Betty Anderson, seconded by Kathleen Garsow. All in favor, 0 opposed, motion tabled.

Budget Sub-committee update - no meeting/no update. Carol Wuollet will join the Budget sub-committee.

II. School Board Representative Terms - HR requested updates on terms of the board. One Sawyer and one Brookston terms are expired. One Cloquet term will expire June 30, 2017. Need to post these seats. Request FDL Human Resources to post the seats.

III. Parent Advisory Group Roster - Add Warren Lees, Amanda Gingras, Jason Brown, Dorothy Olson to this roster.

Old business:

I. 2017-2018 School Year Calendar edits - Good

New business:

Behavior Committee Mel Buckholtz - Behavior Manager discussion. Board member Betty Anderson emailed questions. Mel answered those questions to the board. Questions include numbers in the classroom, percentages, & training.

Dorothy Olson entered 3:51 p.m.

Mel is recommending CHAMPS training for all staff. Training will include student engagement and student aids, students on task, and measurements to maintain on task behavior. There is a tentative CHAMPS training March 20, 2017 K-6, expectations, physical make-up of the room, starting the program. The Ojibwe School will incorporate the 7 teachings into CHAMPS.

Old business:

II. Superintendent Goals for Evaluation - Goals need to be identified. There was discussion regarding goals, domains, Superintendent Johnson is recommending the use of the FDL Evaluation for SY 16-17 and continue working on the Superintendent Evaluation Tool for SY 17-18.

The School Board will use the Evaluation Tool as a recommendation to the Executive Director who actually evaluates the Superintendent.

Move this item to a March Special Meeting.

Motion to table Superintendent Goals for Evaluation and move item to the March 21, 2017 Special School Board meeting, Betty Anderson, seconded by Dorothy Olson, All in favor, 0 opposed, motion tabled.

III. Strategic Plan Update and School Board Survey - Discussion regarding the School Board Survey results.

Debra Johnson-Fuller left at 4:33 p.m.

Motion to table the Strategic Plan Update and School Board Survey, Betty Anderson, seconded by Joyce LaPorte all in favor, 0 oppose, motion tabled.

Supervisor reports

Sharon Belanger, Special Education Coordinator

Sharon updated the board on the Occupational Therapist position. Pending RBC approval, Northern Lights Special Ed Cooperative will contract with the Ojibwe School for the remainder of SY 1617. Health Pro will contract our school for SY 1718. The Northern Lights Cooperative membership is full and can't accept new

members. As a good neighbor they will help with short term services thru the end of the school year. Health Pro is 15 hours per week, \$65 per hour with a \$40,000 contract minimum. Sharon is working with MN Department of Education on a Dream Catcher grant addressing bias or referrals. Two cultural staff, Maria Defoe and Margaret Defoe will be trained. There was discussion regarding Autism testing services and screening rating scales.

Jennifer Johnson, Superintendent.

TNEC revised their position paper. Jennifer attended the State of the Band address. Pay close attention to budgets. There was discussion regarding Tribal Equalization definition. ESSA is on hold until 2018. Superintendent Johnson discussed the MN Department of Education Tribal Consultation. There is positive feedback from division regarding collaboration on the CHAMPS behavior program. Margaret Claymore with BIE will be conducting an informal onsite visit March 15 and 16. The Ojibwe School scored 17 out of 18 on the Enhancement Grant application.

Tara Dupuis, Principal - Ojibwe School Quiz bowl competition discussion.

Transportation - FDL HR hiring discussion.

Motion to adjourn Dorothy Olson, seconded Betty Anderson. All in favor, 0 opposed, motion carried.

Adjourn 5:19 p.m.

Fond du Lac Ojibwe School Board Special Meeting

Tuesday March 21, 2017
Fond du Lac Ojibwe School Board Room
12 p.m.

Call to Order: 12:11 p.m.

Roll Call: Wayne Dupuis, Debra Johnson-Fuller, Kathleen Garsow, Shawn DePoe-Johnson left at 12:45 p.m., Carol Wuollet, Joyce LaPorte, Betty Anderson, Dorothy Olson

Absent: Patty Petite

Others present: Jennifer Johnson, Superintendent

Superintendent evaluation: FDL Reservation Employee Performance Appraisal was distributed to the board members present. Superintendent Johnson suggested the board complete this evaluation individually and compile into one summary.

The DRAFT Superintendent Evaluation Tool was approved by this board, however, goals and domains have not been identified.

Questions regarding CHAMPS Behavior program

Superintendent Johnson also handed out the DRAFT Superintendent Evaluation.

Some board members do not feel the current FDL Reservation Employee Performance Appraisal is sufficient. Some board members feel the FDL Reservation Employee Performance Appraisal is approved by the FDL Reservation, therefore the board needs to move forward with this evaluation.

Debra Johnson Fuller motioned to have Superintendent Johnson to participate in editing the DRAFT Superintendent Evaluation. Joyce seconded the

Etc.

motion. All in favor, 0 opposed, motion carried.

Dorothy Olson motioned to complete the FDL Reservation Employee Performance Appraisal individually and compile into one summary. Dorothy will compile the report. Deb seconded the motion, 6 in favor, 1 opposed, motion carried.

Motion for Dorothy to compile the data into one summary report Debra Johnson-Fuller, seconded by Joyce. 6 in favor, 1 opposed, motion carried.

Further discussion regarding the FDL Reservation Employee Performance Appraisal.

Chairman Wayne Dupuis requested the board stay on task.

Board member Shawn DePoe-Johnson refused to complete the FDL Employee Performance Appraisal.

Board member Betty Anderson continued her discussion. Debra Johnson-Fuller pointed out the Executive Director has resigned and this evaluation is overdue. There was continued discussion the school staff turnovers, poor culture programming. Chairman Dupuis requested the board stay on task. There was further discussion regarding the FDL Reservation Employee Performance Appraisal. This does not apply to AYP and that our students, the 7 teachings, the budget, communication, or strategic planning. A board member pointed out the comments page can be utilized for all of the above.

Board member Shawn DePoe-Johnson resigned from the school board. Shawn left at 12:45 p.m.
A board member pointed out

the board has had the draft tool and this board did not complete the draft tool in a timely manner. This is what we have to work with.

Wayne discussed the strategic plan. A goal is to develop a superintendent and school evaluation in 1 to 2 years. There was further discussion regarding the FDL Reservation employee performance appraisal.

Break 1:17 p.m. - 1:35 p.m.

Dorothy Olson has 6 evaluations. She will compile and send to Chairman Dupuis by Friday March 24, 2017 and he will distribute to the board.

The board reviewed the DRAFT Superintendent Evaluation tool line by line.

Jennifer Johnson returned 2:05 p.m.

Discussion regarding MN Rule 3512.0510.

Establishing goals: Goals are always changing. There was discussion regarding the establishment of goals and establishing a timeline.

Use summer as a starting point for the timeline for goals. MCA results are released in August.

Motion to adjourn Dorothy Olson, seconded Joyce LaPorte. All in favor, 0 opposed, motion carried

Adjourn 2:50 p.m.

Cloquet Softball league will feature a FDL team called Outlaws in games on Tuesdays starting May 9 through Labor Day at Pinehurst Park. Game times are 6:30, 7:30, and 8:30. Go and show appreciation for our team.

Public hearing for Community Development Block grant

Enrollees of the Fond du Lac Band are encouraged to attend a public hearing to discuss the application for: 2017 Indian Community Development Block Grant funds
Place: Fond du Lac Tribal Center
1720 Big Lake Road
Tribal Center - Community Room

Date: Monday, May 8, 2017
Time: 10-11 a.m.

A copy of the Community Development Statement will be made available during the week of June 6th in the Fond du Lac Planning Division.

Law Enforcement Review Board has a vacant position and is seeking a representative.

If you are interested please send or email a letter of interest to:

Vanessa Northrup
1720 Big Lake Road
Cloquet, MN 55720
Vanessanorthrup@fdlrez.com
Letters will be accepted until May 15, 2017.

Fond du Lac Ojibwe School Parent Advisory Committee meeting

Tuesday, May 2, 2017 12 p.m.
FDLOJS board room
All are invited to attend

Men's Gathering

May 6, 2017

Black Bear Casino Resort
Offer Creek Event Center

*Gakina gi daa nandawendaan
azhigwa bimiwidoyan biinjayi'ii*
Everything you need is inside of you

In an effort to help our community thrive in the ever changing times, we are collectively gathering together to build alliances, share knowledge, truth and wisdom among our people.

Registration: 9am

All ages welcome

Snacks and Lunch Provided

Prize Drawings: gift cards, fishing gear & more

Must meet program eligibility requirements.
Fond du Lac Human Services Division | Behavioral Health Department

Nagaajiwanaang (Fond du Lac Reservation) Anishinaabemowin (Ojibwe Language) and Anishinaabemaawanji'idiwigamig (Cultural Center/ Indian Center)

You are invited to attend community meetings to discuss the proposed Fond du Lac Language and Culture Learning Center. There will be three meetings held in May 2017 to provide opportunities to provide input and ideas for this very important project.

May 11 Cloquet ENP from 4-6 p.m.

May 15 Brookston ENP from 4-6 p.m.

May 18 Sawyer Center from 4-6 p.m.

We hope to see you there with your ideas. If you have any questions or comments please contact Jason Holliday at (218) 878-2625 or jasonholliday@fdlrez.com

FDL Law Enforcement news

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

- Mar. 1 Traffic stop conducted on a vehicle for expired registration, they were cited for the expired registration and warned for suspended object and expired proof of insurance
- Mar. 2 Officers assisted Black Bear Casino and Resort (BBCR) Security staff in evicting tenants from the casino for smoking marijuana
- Mar. 3 Report of a phone being stolen from the Cloquet Community Center (CCC), turned out the phone had been found and put into the lost and found at the Center, the phone was returned to the rightful owner
- Mar. 4 Officer assisted an individual with a ride home
- Mar. 5 Officer's requested to perform a check welfare on an individual who had called 911, the individual was looking for a phone number, and didn't need any further assistance
- Mar. 6 Report of a vehicle in the ditch, no injuries and help was on the way
- Mar. 7 Report of an unwanted individual at a private residence, the individual was advised they needed to leave and not return that night and they complied
- Mar. 8 Report of a person driving down the road and having something break the driver's side window, it was very windy at the time of the incident
- Mar. 9 Report of pills and syringes being found on the side of Twin Lakes Dr., officers went and retrieved the items and disposed of them properly
- Mar. 10 Report of a gas drive-off for \$19.03, at FDLGG
- Mar. 11 Report of shots being heard, the individual was located and admitted to shooting at a pallet; they were advised about discharging a firearm
- Mar. 12 Traffic stop conducted on a vehicle and the driver was cited for speeding, 65 MPH in a 50 MPH zone
- Mar. 13 Report of a bag full of syringes being found near the creek, officer's picked up the syringes from the reporting party and disposed of them properly
- Mar. 14 Report of two individuals fighting, both were given citations and released
- Mar. 15 While conducting traffic control, officer observed a vehicle not stopping for the stop sign, so a traffic stop was conducted on the vehicle and two individuals were taken into custody, one for possession of heroin, and the other for a felony warrant
- Mar. 16 Report of an individual assaulting and threatening staff, the individual was taken into custody and while being brought out to the patrol vehicle they assaulted one of the officers and had to be placed in hobbles
- Mar. 17 Report of an individual having a seizure, individual came out of the seizure and refused further medical attention
- Mar. 18 Report of two individuals fighting, both were taken into custody for probation violation and assault charges
- Mar. 19 Officers flagged down by individual and reported a loaded syringe being seen on the roadway of Airport Rd., officers retrieved the loaded syringe and disposed of it properly
- Mar. 20 Driver stopped and cited for speed, 41 MPH in a 25 MPH zone, and no insurance
- Mar. 21 Driver was stopped and advised that there blinker and brake lights were not working and advised to get them fixed
- Mar. 22 Individual was cited for trespassing at the BBCR
- Mar. 23 Report of an iPhone 7 being stolen from the BBCR
- Mar. 24 Officers provided lights to a motorist when they were changing their flat tire
- Mar. 25 Officers observed a vehicle weaving in its lane, and performed a traffic stop on the vehicle; the individual was arrested and charged with driving while intoxicated
- Mar. 26 Report of a prank 911 call from the Brookston Center (BCC), officers spoke with staff and it was unknown who had been playing with the phone
- Mar. 27 Report of a dog being tied up for a few days with no food or water, officers attempted to make contact with owner but were unsuccessful; gave the dog water and went back the next day to check on the dog but it was gone
- Mar. 28 Report of hypodermic needles on the side of Trettel Ln., the needles were located and taken back to the FDLPD to be properly disposed
- Mar. 29 Report of a deer that had been hurt when it was hit by a car, when officers arrived to check on the deer it had already run off into the woods
- Mar. 30 Vehicle was stopped for failure to dim their bright lights, and one individual was arrested for their warrants
- Mar. 31 Report of a small bullet hole in a residence, upon inspection it appeared to be from a pellet gun.

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:

ANKERSTROM, Arthur
BELGARDE, Elias
*BLANKENSHIP, Lisabeth
CICHY, Gerard
CICHY, Leslie
DEFOE, Antoine
DEFOE, Richard
HEAD, Niiyo
HOULE, Michael D.
LAFAVE, Lyman
LAPRAIRIE, Robert
LIND, Hal W. Sr.
MAGNUS, Karen
MARZINSKE, Larry
MURPHY, Louise M.
NASON, Aprille
SAVAGE, Kyle
SAVAGE, Mark
TAYLOR, David

Health News

May is Melanoma and Skin Cancer Month

Skin cancer is the most common form of cancer in the U.S., and melanoma is the most deadly type of skin cancer. When cancer starts in the skin, it is called skin cancer. More than 90% of melanoma skin cancers are due to skin cell damage from ultraviolet (UV) radiation exposure. The two most common types of skin cancer—basal cell and squamous cell carcinomas—are highly curable, but can be disfiguring and costly. According to CDC American Indian/Alaskan Native have the second highest rate of getting melanoma of the skin. The hours between 10 a.m. and 4 p.m. Daylight Saving Time (9 a.m. to 3 p.m. standard time) are the most hazardous. A change in your skin is the most common sign of skin cancer. A simple way to remember the signs of melanoma is to remember the A-B-C-D-Es of melanoma—

- “A” stands for asymmetrical. Does the mole or spot have an irregular shape with two parts that look very different?
- “B” stands for border. Is the border irregular or jagged?
- “C” is for color. Is the color uneven?
- “D” is for diameter. Is the mole or spot larger than the size of a pea?
- “E” is for evolving. Has the mole or spot changed during the past few weeks or months?

Risk factors include:

- A lighter natural skin color
- Family history of skin cancer
- A personal history of skin cancer
- Exposure to the sun through work and play
- A history of sunburns (especially early in life)
- A history of indoor tanning
- Skin that burns, freckles, reddens easily, or becomes painful in the sun
- Weakened immune system
- Blue or green eyes
- Blond or red hair and
- Certain types of or a large number of moles.

Always remember to see and consult your Healthcare provider.

Sources: Center for Disease Control (CDC) www.cdc.gov

New recommendations for putting your baby to sleep safely

By Rebekah Dunlap and Caitlin Rodgers

Recently the American Academy of Pediatrics (AAP) updated their recommendations for placing babies to sleep safely. These recommendations are made so that we can help lower the chance of sudden infant death syndrome (SIDS) or other sleep-related infant deaths. These are some things that you can do to help keep your baby safe while sleeping. Keep in mind that these recommendations are for newborns up until baby reaches one year of age.

Put baby to sleep on his/her back

In the hospital, newborns should be placed skin to skin on mom or dad’s chest, at least for the first hour. This is referred to as the golden hour. After that, even in the hospital, babies should be placed on their backs to sleep. Until babies reach their first birthday, they should always be placed to sleep on their backs. Some babies roll onto their stomachs. You should always place your baby on their back to sleep, but if baby is comfortable enough to roll, repositioning is not needed.

Items inside the sleeping area

Items placed in the sleeping area could potentially block air flow for baby, especially once baby begins moving around more. Do

not place blankets, pillows, plush toys, bumpers, or any other items in or around the sleep space. In addition, the area baby sleeps on should be firm and tight fitting inside the crib or bassinet.

Room-sharing vs. bed-sharing

AAP is now recommending babies sleep in the same sleeping area as the guardians for the first 6 months of life in order to make feeding, comfort, and supervising baby easier. Having your baby’s crib or bassinet near your bed at night can decrease the chance of SIDS by up to 50% and is found to be much safer than bed-sharing. Bed-sharing is not recommended by the AAP for any babies. However, certain situations make bed-sharing with baby even more dangerous. Therefore:

- You should not bed share with your baby if your baby is younger than 4 months old
- Your baby was born prematurely or with low birth weight
- You or any other person in the bed is a smoker
- The mother of the baby smoked during pregnancy
- You have taken any medicines or drugs that might make it harder for you to wake up
- You or anyone else who sleeps in the bed drank any alcohol
- You are not the baby's parent
- The surface is soft, such as a waterbed or old mattress or
- If there is soft bedding like pillows or blankets on the bed.

Swaddling during sleep

It is OK to swaddle a baby, just make sure it is not too tight or makes it too hard for baby to breathe. Baby should always go on his/her back. Once you see baby trying to roll around it is time to stop swaddling during sleep times.

How breastfeeding makes a difference

Breastfeeding or feeding your baby with breast milk has been proven to reduce the rate of SIDS. The AAP recommends only breast milk for the first 6 months and then continuing to use it with solids for up to 12 months

If you have questions about whether you're placing a baby to sleep safely you can talk to your provider or call the Fond du Lac Community Health Services Department at (218) 878-3790 and speak to a Public Health Nurse. For more information visit: www.healthychildren.org.

Storing Cold Foods Safely

By Kara Stoneburner, RDL, D,
Public Health Dietitian

According to the Center for Disease Control and Prevention (CDC), 1 in 6 Americans get sick by consuming contaminated food or beverages. Many foodborne diseases have been identified and most are caused by bacteria, viruses, and parasites. Eating contaminated foods can result in nausea, vomiting, diarrhea, abdominal cramps, weakness, dehydration, an unexpected hospital stay or even death.

Children under age five, pregnant women, the elderly, people with weakened immune systems and diseases such as cancer or diabetes have a higher risk of getting sick from contaminated food. When they do get sick, the effects may be more serious.

How can you prevent foodborne illness? Proper handling, storage, preparing, cooking, serving and clean-up is essential. See the following tips and charts for storing refrigerated and frozen foods and remember, “When in doubt, throw it out”.

Maintain your refrigerator and freezer at the proper temperatures to ensure quality and safety. Refrigerators should be 40°F or below. Freezers should be 0°F or below.

Use the food storage chart as a guideline for safer foods in the kitchen.

Power outages can affect storage times of foods (as some people experienced last year). Tips for keeping food safe during a power outage are:

- Keep the door shut as much as possible
- Typically, food should be safe if power is NOT out for more than four hours
- Discard any food that has come in contact with raw meat juices
- Don't rely on appearance and odor for safety and definitely don't taste it
- If unsure, toss it out.

Check out the following chart (page 13 left) regarding foods in the refrigerator during a power outage.

Thawed or partially thawed food from the freezer may be refrozen if it still contains ice crystals or is kept at 40°F or below. Refreezing may affect the quality of some foods but they will still be safe to eat. By keeping a thermometer in the freezer, you will be able to know the temperature of the freezer when the power comes back.

Here are some guidelines for freezer storage and power outages (page 13 right)

*sources include the CDC and Foodsafety.gov

FOOD	REFRIGERATOR	FREEZER
Raw egg in shell	3 to 5 weeks	Do not freeze
Raw egg whites	2 - 4 days	12 months
Raw egg yolks	2 - 4 days	Do not freeze
Hard-cooked eggs	1 week	Do not freeze
Egg substitutes, liquid; unopened	10 days	12 months
Egg substitutes, liquid; opened	3 days	Do not freeze
Casseroles with eggs	3 - 4 days	After baking, 2 - 3 months
Eggnog, commercial	3 - 5 days	6 months
Pumpkin or pecan pies	3 - 4 days	After baking, 1 - 2 months
Custard pies	3 - 4 days	Do not freeze
Quiche with filling	3 - 4 days	After baking, 1 - 2 months
Salads (egg, chicken, ham, tuna & macaroni)	3 - 5 days	Does not freeze well
Hotdogs	Opened: 1 week Unopened: 2 weeks	Opened: 1 - 2 months Unopened: 1 - 2 months
Luncheon meat	Opened/Deli sliced: 3 - 5 days Unopened: 2 weeks	Opened/Deli: 1 - 2 months Unopened: 1 - 2 months
Bacon & sausage	Bacon: 7 days Raw sausage: 1 - 2 days	Bacon: 1 month Sausage: 1 - 2 months
Hamburger & other ground meats	1 - 2 days	3 - 4 months
Fresh beef, veal, lamb & pork	3 - 5 days	Steaks: 6 - 12 months Chops: 4 - 6 months Roasts: 4 - 12 months
Fresh poultry	1 - 2 days	Whole: 12 months Pieces: 9 months
Soups & stews	3 - 4 days	2 - 3 months
Leftovers, other foods	3 - 4 days	Cooked meat or poultry: 2 - 6 months Chicken nuggets or patties: 1 - 2 months Pizza: 1 - 2 months

Storing Cold Foods Safely

FOOD	SPECIFIC FOOD	HELD ABOVE 40°F for OVER 2 HOURS
Meat, poultry, seafood	Raw or leftovers, thawing meat, meat or egg salads, gravy, stuffing, broth, lunchmeats, hotdogs, bacon, sausage, pizza, opened canned meats or fish, casseroles, soups and stews	DISCARD
Cheese	Soft cheeses, shredded, low-fat Hard cheeses, processed cheese and grated Parmesan	DISCARD SAFE
Dairy	Milk, cream, sour cream, butter milk, yogurt, eggnog, soy milk, opened baby formula Butter/margarine	DISCARD SAFE
Eggs	Fresh, hard-cooked, egg dishes, egg products, custards, puddings, quiche	DISCARD
Fruits	Cut fresh fruit Fruit juice, canned fruit, whole fresh fruits, dried fruits	DISCARD SAFE
Sauces, spreads, jams	Opened mayo, tartar sauce, horseradish Fish sauces, oyster sauce, opened creamy-based dressings, opened spaghetti sauce Peanut butter, jelly, catsup, olives, pickles, soy, barbecue, vinegar based dressings	DISCARD IF ABOVE 50°F for over 8 hours DISCARD SAFE
Bread, cake, cookies, pasta, grains	Refrigerated biscuits, rolls, cookie dough, cooked pasta, rice, potatoes, potato salad, fresh pasta, cheesecake Bread, rolls, cakes, muffins, tortillas, waffles, bagels, pancakes	DISCARD SAFE
Vegetables	Pre-cut, pre-washed greens, cooked veggies, tofu, opened vegetable juice, baked potatoes, casseroles, soups, stews Herbs, spices, raw vegetables	DISCARD SAFE

FOOD	SPECIFIC FOOD	STILL CONTAINS ICE CRYSTALS AND FEELS AS COLD AS IF REFRIGERATED	THAWED AND HELD ABOVE 40°F FOR OVER 2 HOURS
Meat, poultry, seafood	Beef, veal, lamb, pork, ground meats, poultry, ground poultry, liver, casseroles, stews, soups, fish, shellfish, breaded seafood products	REFREEZE	DISCARD
Dairy	Milk, eggs (out of shell), egg products, cheese (soft and semi-soft), shredded cheese, casseroles containing milk, soft cheese, cream or eggs Ice cream, frozen yogurt Hard cheeses	REFREEZE DISCARD REFREEZE	DISCARD DISCARD REFREEZE
Fruits	Juices, home or commercially packaged fruits	REFREEZE	REFREEZE. Discard if mold, yeasty smell or sliminess develops
Vegetables	Juices, home or commercially packaged veggies, blanched veggies	REFREEZE	DISCARD AFTER HELD ABOVE 40°F FOR 6 HOURS
Breads, pastries	Breads, rolls, muffins, cakes (without custard fillings), pie crusts, bread dough Cakes, pies, pastries with custard or cheese filling	REFREEZE REFREEZE	REFREEZE (quality loss) DISCARD
Other	Casseroles (pasta or rice based), frozen meals, entrees, pizza, meat pies, convenience foods Flour, cornmeal, nuts, waffles, pancakes, bagels	REFREEZE REFREEZE	DISCARD REFREEZE

Health News

Spotlight on the Fond du Lac Human Services Division, Social Services Department

The overall goal of the Social Services Department is to provide quality social service programs that are sensitive and responsive to the cultural values of Indian clients.

LICENSING

- Child Care Assistance Program provides eligible parents with financial assistance in order to continue an approved plan in a productive activity such as employment or education and training
- Day Care licensing available to qualified applicants living on the Fond du Lac Reservation
- On-Reservation Foster Care recruits Indian families residing within the Fond du Lac Reservation boundaries
- Off-Reservation Foster Care recruits Indian families residing outside of northern Minnesota Reservation boundaries.

ADVOCACY PROGRAM

The Fond du Lac Advocates provide caring, culturally sensitive advocacy for clients. The Advocates are available to assist community members in times of crisis and can advocate for them during court appearances. The police or sheriff's department will contact the Advocates as needed or requested by the client.

- Domestic Abuse/Sexual Assault and General Crime Advocates assist Indian women with support, education, networking, court advocacy, self-help groups, information and referral
- Community Advocate focuses on meeting the needs of male and female offenders, adult and/or adolescent and their family members who are released from correctional facilities and other placements who live on or near the Reservation; social, cultural and recreational events are held
- Mediation Program is

an Alternative Dispute Resolution program to address the needs of community members by offering a safe and private setting for participants to voluntarily come together with a trained mediator to resolve their dispute; mediation benefits everyone that is directly and indirectly involved in a dispute

- The Homelessness Program assists through education, advocacy, outreach, referral, and support; staff assists clients to end their long-term homelessness; clients may self-refer or be referred by others
- Supportive Housing provides quality housing with supportive services for eligible people moving from homelessness to independence
- Veterans Supportive Housing provides quality housing with supportive services for eligible people moving from homelessness to independence

- Adult social workers serve adults and families in the community in an effort to provide protection services, court advocacy, crisis intervention, case management, referral services and needs of the clients; family Court/Child Custody will be referred to appropriate resources.

FAMILY SERVICES PROGRAM

Resolving family issues and keeping families together, according to the Federal Indian Child Welfare Act, are major goals for the Fond du Lac Social Services department. Fond du Lac Social Workers provide services to protect the best interests of Indian children.

- The Indian child welfare social workers serve high-risk families and provide child protection services in an effort to protect the best interest of Indian children; child protection services include crisis intervention, case management, out of

home placement supervision, referral services, and networking with available resources

- Families First Social Workers provide intensive, short-term, in-home crisis intervention and family education services in order to preserve Indian families and avoid children being placed out of the home; staff is on-call twenty-four hours a day, seven days a week to work with eligible families
- The SELF Program (Support for Emancipation and Living Functionally) offers support groups for independent living skills development for youth ages 14-21; group education and recreational activities are planned and carried out to help youth learn about healthy lifestyles
- Community Resource Specialist works with youth within the Arrowhead Regional Corrections system that reside within St. Louis County.

Minestrone Soup – Makes 4-6 servings

- 1/8 c red lentils
- 1/8 c green split peas
- 1/8 c barley
- 2T + 2t beef bouillon powder
- 1 T parsley flakes
- 1 ½ T onion flakes
- 1/6 t thyme
- 1/6 t pepper
- ½ t basil

- 1/8 c small noodles (like alphabet pasta)

Layer in jar and seal.

Directions for Minestrone soup: In pan, combine 4-5 cups of water, 1 small can (14-15 oz) crushed tomatoes and soup

mix. Add 1 chopped carrot, 1-2 chopped potatoes and optional 1 cup chopped cabbage. Bring to boil, reduce heat, cover and simmer for one hour or until peas are tender.

Adapted from <http://www.allfreecrafts.com/giftinajar/soup-and-side-mixes/minestrone-soup/>

Basil & Julia Dennis, Benjamin & Elisa Dennis

Henry, Margaret, Alexander & Mary and Joseph & Matilda Dennis, Elizabeth Dennis and Joseph Roy

Research by Christine Carlson

Metis 1809-1811

Michael Cadotte sends Souverain Danie-Denis to Lake Superior. Souverain Danis married Angilique Houle on July 29, 1831 at Mackinac, Michigan.

1850 LaPointe Village Census

Family number 40 is Souverain Donais, a voyager from Canada, age 65 and wife Angeliqne age 50 from Wisconsin. Their children are listed as Benjamin a voyageur age 19, Bazil a voyager age 17, Alexander age 14, Joseph age 12, Lizette age 10, Henri age 7, and Theresa 10 months. All the children were born in Wisconsin.

1860 Federal Census for Pokegama Township in Douglas County, Wisconsin

Family number 362 is Basil Dennis age 30 and a laborer and his wife Julia age 25. Others in the family household are Benj. age 25, Eliza age 25 and Julia age 5, Sophia age 2, Julia ½ year, Joseph Dennis age 22, and Matila age 19.

1869 – Duluth and Vermillion Lake Road

Basil Dennis worked on the Duluth and Vermillion Lake Road. On January 1869, he was paid \$22 dollars for 11 days work. On February 20, he was paid \$30 for 15 days work.

Duluth Minnesotian of June 14, 1873

Basil Dennis wanted pay for running the ferry across the canal for the month ending June 8. The Clerk was instructed to draw an order in his favor for \$110. A good portion of this money will, as

usual, probably be returned to the city through the City Justice's office, by Bazil's numerous deputies.

1875 Minnesota Territorial Census for Bazil and Julie Dennis and Family

Bazil Dennis from Wisconsin age 30, Julia from Wisconsin age 30 and sons, John age 10 and Louis age 2. Brothers Antoine age 23 and Louis age 21 both born in Wisconsin.

Superior Times of 11-11-1875

The efficient mail carrier and successful hunter, Bazil Dennis while carrying the mail between here and Bayfield, last Saturday, killed two bears a short distance the other side of the Brule River. He put on a substitute and went after old mother Bruin, whose tracks he discovered at the time.

Superior Times of December 15, 1876

We learn that Bazil Dennis at the Brule River has killed twelve deer within a short time.

1880 Federal Census for Superior, Wisconsin

Bazil Dennis age 48 who works in a saw mill and his wife Julia age 30. Their children are Louis age 8 and John age 16 who also works in the saw mill.

Basil Dennis Died – Superior Telegram of July 3, 1886

Basil Dennis, an old resident of this city died of consumption, this Friday morning, after a Lingering illness of over two years. He was about 59 years of age.

Death of Julia C. Dennis

Julia C. Dennis died on November 19, 1896 according

to death registry at the Superior City Hall Records Department. There was no obituary published in either of the two Superior newspapers.

Superior Public Library Memo of June 24, 1994 Regarding Superior Burial Grounds on Wisconsin Point and at the St. Francis Cemetery

A trail bulldozed along the Nemadji River bank some 10 years ago for the "Circle Superior Ski Classic" may have accelerated the "slumpage" of the Chippewa Burial Ground. I found the gravestone of Basil Denis, an Ojibwa-Canadian, on the trail; it was broken in three pieces from falling. The stone is now in the keeping of the sexton of the St. Francis Cemetery, Roland Plunket, or one of the sextons of the Nemadj Cemetery, Bob and Diane Fonger.

Henry and Sister Maggie Dennis 1870 Census

Henry Dennis age 22 a laborer lives with sister Maggie age 15 and they live with the Frageau family.

Bedtime Stories for Old Boys of Duluth and Superior – Superior Public Library

Henry Denis was a brother of Antoine and Basil. They were French and Chippewa and were all of them good woodmen, train-dog men and boatmen. At times they used to sail some of the schooners that were plying the Great Lakes.

Alexander and Mary (Lasarte) Dennis Marriage Records from Superior

June 7, 1864 – Alexander Dennis, 24 Superior and

Mary Lasarte, 20 of Superior, Wisconsin were married.

Mill Explosion Three Men Killed and Five Badly Wounded at LaPointe, Wisconsin – Duluth Minnesotian of 5-22-1869

Alexander Dennis, who was killed, was a respectable half-breed of Superior, whose wife having recently died at that village, he took her body down to LaPointe for burial, per steamer City of Madison. His was simply a visitor in the mill at the time-his brother Joseph Dennis who was also formerly from Superior being employed as a hand here. Joseph has one of his legs broken in two places above and below the knee and one leg below the knee.

Benjamin and Elisa Dennis

Benjamin Dennis married Julia Corbin in 1853.

1860 Federal Census for Pokegema, Douglas Wisconsin

Benjamin Dennis age 25, a laborer, wife Elisa age 25 and children Lizzie age 5, Sophia age 2, Julia 6 months and all were born in Wisconsin.

Accidental Drowning – Superior Chronicle of October 25, 1862

By the steamer Planet we obtain he melancholy intelligence of the accidental drowning near LaPointe of Benjamin Dennis of Superior, and Joseph Roy of LaPointe. The particulars are given by a man by the name of Joseph Lapointe, one of the party, who was picked up by some Indians near the mouth of Montreal river, after having been in the water over thirty-six hours, and are as follows.

The three men—Lapointe, Roy and Dennis started in a sail boat to come over to Bayfield on Tuesday evening the 21st instant about 8 o'clock; soon after leaving, they were compelled to lower sail and commenced to row when a heavy squall struck the boat and she upset. The wind was blowing a gale from the Northwest and the boat drifted before it –the men having succeeded in turning her bottom upward and getting on her. All three succeeded in sticking to the boat until the next day Wednesday when some time in the forenoon Roy was washed off and drowned. The other two held on until about midnight on Wednesday when Dennis died from the effect of cold and exposure. LaPointe more dead than alive, held on, and on Thursday was picked up by an Indian near Montreal river, having drifted about twenty-five miles.

Dennis leave a large family in this town, and Roy has a family at LaPointe on the Bad River Reservation where he had a trading post.

Joseph and Matilda Dennis 1860 Census for Pokegema, Douglas County Wisconsin

Joseph Dennis age 22 with wife Matilda age 19 and no children.

Elisabetha Dennis and Josephis Roi

Superior Marriage Records
On August 27, 1858 Josephis Roi age 24 from LaPointe and Elisabetha Danis age 16 were married.

The next story is about an Ojibwe village on the St. Louis River called Oneota

Ashi-niswi giizisoog (Thirteen Moons)

Waabigoni-giizis

The new Waabigoni-giizis, the Flowering Moon begins May 25. Other names for this moon are Zaagibagaa-gime-giizis, Budding moon; and Waswugone-giizis, Flowering Moon.

Nibi mino bimadiziwin Community feedback meeting at BBCR May 17

By Dan Huculak,
WGZS Station Manager

Minnesota Public Radio (MPR) and the Fond du Lac Resource Management Division are joining forces to host a community forum to gain Band member insights on the importance of

water in our lives. The event will take place at 4:30 p.m. May 17, at the Otter Creek Event Center.

A light buffet will be served at 4:30 p.m., followed by a Pipe Ceremony and a Water Ceremony at 5 p.m. A panel discussion will follow.

MPR and WGZS will record

community voices and interviews and will be producing a radio program to share the Native American perspective regarding water in our lives. The goal is to share stories from our Elders and youth about water and information from Fond du Lac Water quality scientists.

Karen Savage Blue will conduct

a painting class for youth ages 10-17 as part of the Nibi mino bimadiziwin-Celebrating Water in the Era of Climate Change. There are 15 spots available. No prior painting experience is necessary. Youth will have an opportunity to present their artwork at the end of the evening.

For more information, or

to register for the painting class, contact Nikki Crowe at (218)878-7148 or by email at nikkicrowe@fdlrez.com. More information is also available at the fdlrez.com homepage or the 13 moons Ashi Niswi Giizisoog Facebook page.

Nagaajiwanaang Nibi Maawanji'idim
Fond du Lac Water Gathering
Nibi Gimiinigonaan Bimaadiziwin
Water Gives Us Life

Date: Wednesday, May 17th, 2017
Time: 4pm-9pm
Location: Black Bear Casino Resort
Otter Creek Event Center
1785 Highway 210
Carlton, MN 55718
Contact: Nikki Crowe
218-878-7148
nikkicrowe@fdlrez.com

Minnesota Public Radio and Fond du Lac Band of Lake Superior Chippewa are hosting an evening to give voice to the water through the Fond du Lac community. We will be hearing from the Elders, Youth, and Water Scientists and from you too. This is your night to share your voice and hear your thoughts to be shared on an upcoming Minnesota Public Radio Program. There will be activities for all ages! This event is free and open to the public.

4:30pm Light Buffet and Reception
5:00pm Pipe Ceremony and Water Song
5:00-8:00pm Panel Presentations and Discussion
8:15pm Youth Art Presentation
8:45pm Closing

Youth Activities!
Painting Class with Karen Savage
Open to Youth
Ages 10-17
See Attached Flyer

Interactive Panel Discussions with Elders, Scientists, and Youth
Nibi Artwork by Local Artists
Resource Management Information on topics related to the Water and Climate Change

Nagaajiwanaang Nibi Maawanji'idim
Fond du Lac Water Gathering
Nibi Gimiinigonaan Bimaadiziwin
Water Gives Us Life

Date: Wednesday, May 17th, 2017
Time: 4pm-9pm
Location: Black Bear Casino Resort
Otter Creek Event Center
1785 Highway 210
Carlton, MN 55718
Contact: Nikki Crowe
218-878-7148
nikkicrowe@fdlrez.com

Karen Savage will be hosting a painting class for youth ages 10-17 as part of the Nibi mino bimadiziwin-Celebrating Water in the Era of Climate Change. There are 15 spots available. No prior painting experience is necessary. Youth will have an opportunity to present their artwork at the end of the evening. Please return this form to Nikki Crowe asap! Light Buffet Provided

Name: _____
Address: _____
Phone: _____
Age: _____
Signature of Youth: _____
Signature of Parent or Guardian: _____

Photo Release: check box : YES NO

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

Art Show
June 20th - 22nd, 2017
Located: Otter Creek Event Center
11 am - 7 pm
Seeking FDL Band Member Participation
Authentic Ojibwe Art
Interested Parties
for specific details
Please Call: 218.878.2330
218.878.2439
218.878.2407

By Erika L.

Community News

Happy birthday

Happy belated birthday to **Denise Diver** (Mar. 17), Happy belated birthday to **Heather Diver** and **Eric Rilling** (Mar. 11), happy birthday to **Anthony Reynolds** (Apr. 1)

Happy birthday mom, **Bubbie Peil** (Apr. 15)
Love, Cindy and Mitch

Happy birthday **Michael E. Diver** (May 6) I could never thank you enough for all you do for me. So hope this year you get all your heart's desires.
Love your favorite, Tammy

Happy birthday **John Diver Jr.** (May 10), I hope your year is filled with everything you wish for.
Love you, Eleanor and Davis

Wishing my mother happy 99th birthday (May 15) All your people love you.
Lavern Shotley

Happy birthday **Cassie Diver** (May 18) you are a shining light in my life. You are valued and appreciated more than I could ever tell you. I hope you have a wonderful year full of good memories.
Love, Tammy

Happy 31st birthday to the most beautiful, loving, caring, outgoing, and real person I know **Rachel Dickenson**

(May 28). I hope your day is the best day ever, you deserve

nothing but the best, keep that beautiful smile smiling!
Love - That Girl

Wishing a happy birthday to my son **Matthew Petite** (May 29), my daughter **April Petite** (May 2), my daughter **Rylan Smith** (May 16), may you all have a wonderful day.
We love you all, mom, James and Kayla, Sabrina, Dez, Davey, and Izzy

Happy birthday mom, **Linda Dunaiski** (May 29), may each and every moment of your day be filled with the same joy and happiness you bring to others.
Love, Paul, Sam, Maggie, Ted, Emilee, Christian, Zach, Steph, Mason, and all your fur children

Happy 6th birthday to our baby boy **Daicin 'Sonny' Savage** (May 31)
Love, mom, dad, Molly, Dannin, GL, and Alaura

Happy birthday to the most amazing Granny ever **Violet Reynolds** (May 31). You are one of a kind and always put a smile on my face. Hope your day is as amazing as you are, love you always!
Love - Your #1 Granddaughter

Congratulations

Congratulations to **Alvin Reynolds Sr.** and **Marcella Martineau** on their new edition to their beautiful family

This 6th grade boys' basketball team is heading to State Tournament on June 18. Congratulations to (L to R) **Reese Councillor, Jordan Brown, Marco Mayorga, Angel Martinez, Arrian Dufault, Dannin Savage, Sam Tiessen.**

The Cloquet 5th grade girls basketball team won the Pacesetter Region 4 tournament Apr. 9. Winning the Region 4 tournament, these ladies qualified to be one of the 8 teams moving on to the Minnesota Pacesetter State Basketball Championship played in Maple Grove on Sunday, June 18. Congratulations girls (from left to right) **Kiara Cloud, Maddy Johnson, Ava Carlson, Quinn Danielson, Leilani Fonoti, Kiley Issendorf and Kiana Defoe.** *Not pictured is Carly Johnson.*

Congratulations to my son **Marco Antonio, Nephew Dannin Barney, and the rest of the team** on your first place in basketball and going to play at the state tournament June 18 at

the Target Center. I am so Very Very proud of you boys and wish you luck!
Love, your mom and s-dad, auntie and uncle, and Cindy and Mitch

Happy Anniversary

Happy anniversary babe, I hope this year is the start of our new sober life together. Thanks for believing in me.
Love always, Eleanor

Memorial

Nov. 16, 1958-May 5, 2011

It has already been 6 years since you left us. We know you are happy in heaven but the hurt is still here. We will always miss you and love you.
Love always, Renee Tiffany and Dakotah

Obituary

Mark Steven Maciewski "Spook", 59, of Cloquet, left this world on March 25, 2017 in the place he loved the most doing what he did best.

He was born Sept. 19, 1957 to the late Anthony and Margaret Jane (Iverson) Maciewski.

Spook enjoyed life and lived it to the fullest, well known for sharing his quick wit and humor with everyone he encountered. He loved fishing, his lawnmower, and morning views of Mark Park shared with his wife Mary. He worked for Fond du Lac Housing Authority after running his own business Maciewski Siding and Windows. He also served on the Fond du Lac Honor Guard and was a proud member of Min-

nowface.

Mark "Spook" was preceded in death by his parents; daughter, Melissa and sisters, Marilyn and Bethy.

He is survived by his wife, Mary Maciewski; son, Mark (Jennifer) Maciewski; daughters, Kelsa Maciewski, Nicole Westcott, LaCee Hobbs; grandchildren, Yariah, Emma Jean, Zoey, (step) Vivian, Nelson, and Demitree Hall; sisters, Suzan Monahan, Patsy Maciewski, Cindy Plachecki (Michel), Gail "Toots" (Jade) Ford; brothers, Bill (Anita) Maciewski, Bryan Jon Maciewski, David (Tammy) Couture and numerous nieces and nephews.

Tiffany D. Belcourt, age 47, passed away peacefully at St. Mary's Hospital in Duluth on Mar. 24 2017 with her family lovingly surrounding her.

Tiffany was very hospitable and a great cook. She took pleasure in entertain friends and family.

She was encouraged by chairing A.A. meetings and selling Avon in Bena where she resided.

She was a former employee by Leech Lake Gaming at the Palace and Northern Lights Casino's. She also enjoyed playing bingo and slot machines herself.

She was preceded in death by her mother Lillian (Lilly), her son Timothy, and brother Randall Belcourt.

Tiffany is survived by her father Earnest (Butch) Belcourt, her sons Michael and Jaylen LaRose, and

continued on next page

daughter Violina. Her brothers Richard and David Belcourt, Earnie Carlstrom, and sister Violee Carlstrom, aunts and uncles, and numerous nieces, nephews, and cousins.

She especially enjoyed spending time with her grandchildren. She will be sadly missed by all who knew and loved her.

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

- Librarian or Media Generalist/Specialist FT FDLOJS
- SUD Treatment Technician FT Human Services
- Alcohol & Drug Counselor V FT Human Services
- Alcohol & Drug Counselor IV FT Human Services
- Alcohol & Drug Counselor III FT Human Services
- Alcohol & Drug Counselor II FT Human Services
- Alcohol & Drug Counselor I FT Human Services
- Nursing Assistant/Activities Specialist FT FDL Assisted Living
- Industrial Arts Teacher FT FDLOJS
- Occupational Therapist PT FDLOJS
- Cook Supervisor FT FDLOJS
- Substance Use Disorder Recovery Case Manager FT MNAW
- Massage Therapist PT
- MNAW
- MIS Project Administrator I FT Tribal Center
- Laboratory Technician FT MNAW & CAIR
- Ojibwemowin Teacher FT FDLOJS
- Registered Dental Assistant On Call/Temp MNAW
- Pharmacy Technician FT CAIR
- Foster Care Licensing and Placement Specialist FT MNAW
- Clinical Assistant FT/On Call MNAW & CAIR
- Instructional Assistant PT/On Call FDLOJS
- Mental Health Counselor FT MNAW & CAIR
- Custodian FT/On Call/Sub FDLOJS
- Pharmacy Technician FT Mashkiki Waakaagan, Mpls
- Clinic Physician FT/PT/On Call MNAW & CAIR
- Mental Health Case Manager FT MNAW & CAIR
- Skilled Laborer 1 FT Tribal Center
- GED Teacher PT CCC/BCC/SCC
- Reading Buddies PT FDLOJS
- Driver's Training Instructor PT Tribal Center
- Driver/Cook On Call BCC
- School Secretary/Receptionist On Call/Sub FDLOJS
- Cook Helper On Call/Sub FDLOJS
- Driver/Cook On Call Tribal Center
- Substitute Teacher On Call/Sub FDLOJS
- Transportation Driver FT/PT FDL Transportation
- Nursing Assistant FT/PT FDL Assisted Living
- Recreational Aide 1 FT/PT

- SCC
- Recreational Aide 2 FT/PT SCC
- Recreational Aide 1 FT/PT BCC
- Recreational Aide 1 FT/PT CCC
- Recreational Aide 2 FT/PT CCC
- Clinical Pharmacist On Call MNAW, CAIR, Mashkiki Waakaagan-Mpls.
- Pharmacy Technician On Call/Sub MNAW, CAIR, Mashkiki Waakaagan-Mpls.
- Transit Dispatcher FT/PT/On Call FDL Transit
- Bus Monitor PT/On Call FDL Education
- Substitute Staff On Call FDL Head Start
- Programs Teacher FDL Head Start
- Teacher Assistant FDL Head Start
- 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 & FDL Assisted Living
- Store Clerk PT FDLGG
- Convenience Store Gas Attendant PT FDLGG

Black Bear Casino Resort

- Vault Cashier FT/PT
- Room Attendant FT
- Bus Person FT/PT
- Gift Shop Clerk FT
- Buffet Host/Hostess FT
- Golf Course Groundskeeper FT/PT Seasonal
- Steward FT
- 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
- Gift Shop Clerk PT
- Bell Staff PT
- Sage Deli Cook FT
- Bingo Vendor/Floor Worker PT
- Players Club Representative FT/PT
- Wait Staff FT/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

From left, Kelly Hatchfield, Chairman Kevin Dupuis, Christopher Durfee, St. Louis County Sherriff Ross Litman, Brookston Representative Roger Smith, and Sawyer Representative Bruce Savage

Fond du Lac Officers awarded

Fond du Lac Officer's Kelly Hatfield and Christopher Durfee, along with St. Louis County Deputy Roger Smith, District III representative for the Fond du Lac Band, and County Emergency Communication Specialist Heather Barnes were honored in Hermantown along with several other law enforcement, emergency staff, and others for their work in saving lives at a ceremony Apr. 11.

Hatfield, Durfee, Smith, and Barnes were honored for saving a 24 year old Fond du Lac man who had overdosed. They saved him by giving him two doses of Narcan, a FDA approved drug that blocks the effects of opioids and reverses an overdose.

The unconscious man was saved by the three officers and the communication specialist and is the first "save" from Narcan by county officers.

Waabigoni-giizis – The Flowering Moon – May 2017

ALR: Assisted Living Residence; BCCR: Black Bear Casino Resort; BBGC: Black Bear Golf Course; BCC: Brookston Community Center, (218)878-8033; CAIR: Center for American Indian Resources (218) 879-1227; CCC: Cloquet Community Center, (218)878-7510; CFC: Cloquet Forestry Center; CPT: Cloquet Premier Theatre; CHS: old FDLSS door; DC: Damiano Center; FACE: Family and Child Education Bldg.; FDC: Food Distribution Center; FDLGG: Fond du Lac Gas & Grocery; FDLM: Fond du Lac Museum; FDLSH: FDL Supportive Housing; FDLTCC: Fond du Lac Tribal & Community College; MKW: Mash-Ka-Wisen Powwow Grounds; MKWTC: Mash-ka-wisen Treatment Center; MNAW: Min no aya win (218)879-1227; MTC: MN Chippewa Tribal building; NRG: Natural Resource Garage; OJS: FDL Ojibwe School; OJSHS: Ojibwe School Head Start; PLT: Perch Lake Townhall; RMD: Resource Management Division; SCC: Sawyer Community Center, (218)878-8185; TRC: Tagwii Recovery Center; TCC: Tribal Center Classroom

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
<p>Game day is only May 3 and May 17 then it ends for the summer</p>	<p>Elder water aerobics 8:15 a.m. CCC Elder exercise 9 a.m. CCC Cards 9 a.m. CCC GED 9 a.m. SCC Diabetes prevention 12 p.m. CCC Cribbage 5 p.m. CCC Community conversations with Kevin meeting 5 p.m. CCC</p> <p style="text-align: right;">1</p>	<p>Get fit 12 p.m. CCC Matter of balance 12 p.m. CCC WIC 12 p.m. CAIR AA/NA support 12 p.m. TRC Parent advisory committee meeting 12 p.m. FDLOJS Gitigaan 4:30 p.m. CCC</p> <p style="text-align: right;">2</p>	<p>Elder water aerobics 8:15 a.m. CCC Elder exercise 9 a.m. CCC Get fit 12 p.m. CCC Game Day 1 p.m. CCC GED 2 p.m. SCC</p> <p style="text-align: right;">3</p>	<p>Sewing 9 a.m. CCC Get fit 12 p.m. CCC GED 4:30 p.m. CCC Open Gym 5 p.m. CCC Language 5 p.m. CCC AA Support 6 p.m. CCC</p> <p style="text-align: right;">4</p>	<p>GED CCC (call)</p> <p style="text-align: right;">5</p>	<p>Come & Swim & use the gym Men's gathering 9 a.m. BBCR AA support 6 p.m. SCC</p> <p style="text-align: right;">6</p>
<p>Come & Swim & use the gym</p> <p style="text-align: right;">7</p>	<p>Elder water aerobics 8:15 a.m. CCC Elder exercise 9 a.m. CCC Cards 9 a.m. CCC GED 9 a.m. SCC Diabetes prevention 12 p.m. CCC Cribbage 5 p.m. CCC Community conversations with Kevin meeting 5 p.m. CCC</p> <p style="text-align: right;">8</p>	<p style="text-align: center;">Closed for FDL Memorial Day</p> <p style="text-align: right;">9</p>	<p>Elder water aerobics 8:15 a.m. CCC Elder exercise 9 a.m. CCC Get fit 12 p.m. CCC GED 2 p.m. SCC Health and nutrition 5 p.m. CCC</p> <p style="text-align: right;">10</p>	<p>Sewing 9 a.m. CCC Get fit 12 p.m. CCC GED 4:30 p.m. CCC Open Gym 5 p.m. CCC Language 5 p.m. CCC AA Support 6 p.m. CCC Summer Immersion 6:30 p.m. CCC Air Supply 7 p.m. BBCR</p> <p style="text-align: right;">11</p>	<p>GED CCC (call) Hot Dish Luncheon 11 a.m. CCC</p> <p style="text-align: right;">12</p>	<p>Come & Swim & use the gym AA support 6 p.m. SCC</p> <p style="text-align: right;">13</p>
<p>Come & Swim & use the gym Elder movie morning 11 a.m.</p> <p style="text-align: center;">Mother's Day</p> <p style="text-align: right;">14</p>	<p>Elder water aerobics 8:15 a.m. CCC Elder exercise 9 a.m. CCC Cards 9 a.m. CCC GED 9 a.m. SCC Diabetes prevention 12 p.m. CCC Cribbage 5 p.m. CCC Community conversations with Kevin meeting 5 p.m. CCC</p> <p style="text-align: right;">15</p>	<p>Get fit 12 p.m. CCC Matter of balance 12 p.m. CCC WIC 12 p.m. MNAW AA/NA support 12 p.m. TRC Cooking is a SNAP 12 p.m. SCC Parenting second time around 1 p.m. CHS Gitigaan 4:30 p.m. CCC</p> <p style="text-align: right;">16</p>	<p>Elder water aerobics 8:15 a.m. CCC Elder exercise 9 a.m. CCC Get fit 12 p.m. CCC Game Day 1 p.m. CCC GED 2 p.m. SCC Celebrating Water 4:30 p.m. BBCR</p> <p style="text-align: right;">17</p>	<p>Sewing 9 a.m. CCC Get fit 12 p.m. CCC Cooking is a SNAP 12 p.m. SCC GED 4:30 p.m. CCC Open Gym 5 p.m. CCC Language 5 p.m. CCC FDLTCC graduation Open RBC meeting 5:30 p.m. SCC AA Support 6 p.m. CCC Summer Immersion 6:30 p.m. CCC</p> <p style="text-align: right;">18</p>	<p>GED CCC (call)</p> <p style="text-align: right;">19</p>	<p>Come & Swim & use the gym AA support 6 p.m. SCC</p> <p style="text-align: right;">20</p>
<p>Come & Swim & use the gym Family movie morning 10 a.m. Easton Corbin 7 p.m. BBCR</p> <p style="text-align: right;">21</p>	<p>Elder water aerobics 8:15 a.m. CCC Elder exercise 9 a.m. CCC Cards 9 a.m. CCC GED 9 a.m. SCC Diabetes prevention 12 p.m. CCC Cribbage 5 p.m. CCC Community conversations with Kevin meeting 5 p.m. CCC</p> <p style="text-align: right;">22</p>	<p>Get fit 12 p.m. CCC Matter of balance 12 p.m. CCC WIC 12 p.m. MNAW AA/NA support 12 p.m. TRC Cooking is a SNAP 12 p.m. SCC Gitigaan 4:30 p.m. CCC</p> <p style="text-align: right;">23</p>	<p>Elder water aerobics 8:15 a.m. CCC Elder exercise 9 a.m. CCC Get fit 12 p.m. CCC GED 2 p.m. SCC</p> <p style="text-align: right;">24</p>	<p>Sewing 9 a.m. CCC Get fit 12 p.m. CCC Cooking is a SNAP 12 p.m. SCC GED 4:30 p.m. CCC Open Gym 5 p.m. CCC Language 5 p.m. CCC AA Support 6 p.m. CCC Summer Immersion 6:30 p.m. CCC</p> <p style="text-align: right;">25</p>	<p>GED CCC (call) FDLOJS graduation 5 p.m.</p> <p style="text-align: right;">26</p>	<p>Come & Swim & use the gym AA support 6 p.m. SCC</p> <p style="text-align: right;">27</p>
<p>Come & Swim & use the gym Elder movie morning 11 a.m.</p> <p style="text-align: right;">28</p>	<p style="text-align: center;">Closed for Memorial Day</p> <p style="text-align: right;">29</p>	<p>Get fit 12 p.m. CCC Matter of balance 12 p.m. CCC WIC 12 p.m. CAIR AA/NA support 12 p.m. TRC Cooking is a SNAP 12 p.m. SCC Gitigaan 4:30 p.m. CCC</p> <p style="text-align: right;">30</p>	<p>Elder water aerobics 8:15 a.m. CCC Elder exercise 9 a.m. CCC Get fit 12 p.m. CCC GED 2 p.m. SCC Sobriety Feast 6 p.m. CCC</p> <p style="text-align: right;">31</p>	<p style="text-align: center;">Air Supply May 11 7 p.m. BBCR</p>	<p style="text-align: center;">Easton Corbin May 21 7 p.m. BBCR</p>	<p style="text-align: center;">Jana Kramer June 3 7 p.m. BBCR</p>

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