

Yurok Today

The Voice of the Yurok People

Tribe votes in favor of resort plan

The construction of the hotel and casino will begin this spring

SEE STORY ON PAGE 3

**VICE CHAIRPERSON
SUSAN MASTEN**

**Message
From the
Vice Chairperson**

Dear Tribal Members, it is great to be back as your Vice Chair and it has been a whirlwind of activities since I was installed on October 30, 2012. As I did when I was your Chairperson, I will be providing updates on Council activities in our monthly Newsletter. I will also be posting this column on the Tribe’s website and Facebook page as a way to reach out and provide information in a timely way. I hope that you will also share your thoughts with me on what type of information you want or questions or concerns you may have about our Tribal government, council, programs or services.

1. **Tribal Ordinance Notification:** In an effort to ensure that every Tribal Member is notified and has an opportunity to have input on matters that impact you, we will be notifying you by mail of Public Hearings and deadlines for comments on ordinances and amendments to ordinances.
2. **Tribal Council Ordinance:** This ordinance will create a code of conduct for Tribal Councilmember behavior. The intention of this ordinance is to provide consequences for Council misconduct that can be enforced in ways that the constitution doesn’t provide for. The final draft will be presented to Council this month and we will be sending it out for public comment in the very near future. Council made this ordinance a priority and gave it serious consideration. I believe this will go a long way to build back confidence in our government. I encourage each of you to attend the public hearings to make comments or to send in your written comments.
3. **Health Care:** We are working to get better health care services for our members. As part of our review of current health care we have been reviewing our Tribal Resolution with California Rural Indian Health Board (CRIHB) who receives the Yurok Tribe’s share of Indian Health Services dollars and CRIHB’s sub contract with United Indian Health Services, Inc. who provides health, dental and mental health services to our Tribal members. We are also reviewing UIHS bylaws and budgets, board member structure; number of committees and functions in order to address the complaints and concerns we have heard from Tribal Members, including: difficulty scheduling appointments; location of facilities and hours of operation and services

offered; ordering/pick up of medicines or getting the wrong medicine; the need for better health care services and timely follow up on patient diagnosis. We are hoping to work with these entities to ensure that your health needs are being met.

4. **Yurok Indian Housing Authority:** To address Tribal Members concerns regarding housing we are currently looking at ways to increase communication and collaboration between the Housing Authority and the Yurok Tribe and Tribal Departments. We are currently reviewing Housing policies to see that we are meeting Tribal Member needs; looking at having Housing’s legal matters heard in Tribal court instead of the State court to protect Tribal sovereignty; and updating Housing Ordinances. We are looking forward to working with the Housing Authority to ensure that our members’ needs are getting met.
5. **Cultural Issues:** Reviewing Culture Resource Management Plan and policies to ensure that they are consistent with cultural values. Reviewing Cultural Department Structure for function and responsibilities.
6. **Illegal Marijuana grows on Reservation:** There has been a rampant growth in the number and size of gardens on the reservation with links to Mexican cartels. These grows are a threat to the safety of our membership as they come across them while hunting or gathering or working and there are serious impacts on our environment, wildlife, water quality from the chemicals they are using on the plants. In an effort to address this serious problem we have formed Tribal department teams to address: legal issues such as confiscation of land and property; social impacts; eradication of plants and disposal; identification of federal dollars and agency support to rid us of this epidemic and for cleanup of toxic sites.
7. **Forest Service and National Park Relationships:** We are currently revisiting our relationships with the United States Forest Service and Redwood National Park and are working on co-management agreements of lands within our aboriginal territory.
8. **Scenic Byways:** Staff has been working on completion of this project, which will highlight our area and bring visitors to support Tribal member and Tribal businesses. Be sure to watch for more information on this project.
9. **Visitor’s Center:** We will be constructing a visitor’s center in the Klamath Townsite. This project will also attract visitors to the area, and will showcase information about the Yurok People, Tribe and sites and local businesses to visit. In addition to the center, we will also be building a cultural knowledge park and amphitheatre. I have only touched on a few of the many activities your Tribal Council is working on, but will be bringing more to you in the next newsletter-watch for my updates. Please let me know what you would like me to cover in future updates, you can reach me at smasten@yuroktribe.nsn.us or 707) 951-2489.

Our thoughts and prayers go out the families who have lost loved ones and to those who need healing, **Vice Chairperson Susan Masten**

Contents

Page 6.....Yurok man of many talents

Page 7.....Help ID old photos

P

On The Cover

This conceptual drawing of the proposed hotel and casino project was created by Flinto Construction Services

T

Learn more about hotel/casino project

The Yurok Tribal Membership voted resoundingly in favor of a special referendum designed to distribute funds, secured in the Nez Perce v. Salazar settlement, to tribal members and to be used as an investment in the Tribe's first hotel and casino.

The unofficial elections results concluded 1,016 voted in favor and 642 opposed. The voter turnout was a solid 56 percent. The Elections Committee will certify the results Monday.

"I view this vote to be a mandate from the tribal membership to move forward on the hotel and casino plan," said Chairman Thomas O'Rourke Sr. "We are on the path to economic independence. The economic security that the hotel/casino project will create will only bolster our sovereignty. I am very pleased to announce that this project will create many job opportunities for our tribal members in the months to come starting as early as the end of March."

The Yurok Tribe's Hotel and Casino represents the best opportunity for the Tribe to generate funds to provide for current and future Yurok tribal members.

Here are some of the main reasons why the Tribe is pursuing this project and how it will benefit the tribal membership:

- The Tribe will own the entire hotel and casino outright.
- The construction phase of the resort hotel casino will create job opportunities for tribal members.
- The hotel and casino will create approximately 100 jobs year round.
- The revenue generated from the two businesses will benefit all tribal members regardless of where they live or their income.
- There will be an opportunity for future annual per capita payments to all tribal members.
- Revenues could be used to fund a wide variety of program services to our tribal members, such as services for elders, emergency services, wellness programs, education, as well as many other unmet needs.
- It will create opportunities for tribally owned businesses.
- Financing the hotel/casino project without using a bank will save the Tribe more than a million dollars in loan fees as well as interest on the loan. A traditional bank loan would also require the tribe to make payments during the construction phase.

T

1. **W**

The Tribe was required to enter into a confidentiality agreement with the United States. The Yurok Tribal Council has honored that commitment and did not publicly discuss the Nez Perce settlement until recently, following the

The proposed hotel/casino project will be located on Hwy 101, across from the Klamath Office.

court order accepting the SPOA. After the Court entered the order accepting the agreement the Tribal Council continued its internal discussion about how to take this out to the membership. At the same time, individual tribal members were distributing a petition. As a result, and because the Tribal Council wanted to present another option for the membership to consider, the Council sent out a Council approved option regarding the Nez Perce litigation settlement. The Tribal Council has provided information to the membership at Council and district meetings. The Tribal Council has also sent out a letter to the membership and posted information on its website and Facebook. The Tribe will continue to provide information to the membership as it becomes available.

H I

A viable tribal economic venture such as this will provide job opportunities and capital for supporting tribal programs and services to all members regardless of where you live, such as: future per capita distributions, language programs, health care, emergency assistance, senior services, law enforcement, education, protection of our sovereignty, educating our children and adults, wellness programs, and the creation of vibrant businesses that employ Tribal members.

The hotel/casino is projected to create up to 100 new jobs. Hiring practices at both facilities will be governed by the Tribe's Tribal Employment Rights Ordinance. Building the project will also create numerous jobs. The project design/build team consists of Flintco Construction Solutions, Worth Group Architects and Winzler & Kelly Engineering. Flintco Construction Solutions, started in 1908, and is the largest and longest running American Indian-owned contractor with extensive experience in constructing hotels and casinos. Flintco is working with our TERO department to identify labor needs for the construction of the facility. TERO will be working closely with Flintco to insure the Tribal membership is informed about employment opportunities as we get closer to breaking ground. The TERO Office will be actively involved

in recruiting tribal employees and prospective qualified tribal members to serve in management positions to work in the new facility. Be sure your application is current with the TERO Office.

W

Yes, in the special ballot distribution plan, tribal-minor children will receive \$1,000, which will be placed in an irrevocable minor's trust. Additionally, tribal members, including minor's and future generations will benefit from the annual revenue and job opportunities generated by a successful tribally owned business.

W

Depending upon when the Tribe receives the funds from the Federal Government, we are expecting to distribute funds sometime in March or April 2013.

W

T

The remainder of the Nez Perce settlement will be used to invest in a hotel and casino enterprise. The Yurok Tribe's hotel and casino will be located in the town of Klamath across from the Yurok Tribal office on 8.5 tribal trust acres zoned for commercial development. The Yurok Tribe has been planning for this facility for several years. This project has been presented to the tribal membership at our last two annual meetings.

A lot has already been accomplished to get the project ready for construction, including financial feasibility studies, environmental studies, soils work, compact negotiation, designs, engineering, plan check, etc. We are now ready to break ground as early as March 2013, weather permitting. The enterprise will target visitors to Redwood National and State Park and encourage travelers to visit the Klamath River and the Yurok Reservation. A portion will also be used to cover attorneys' fees and other expenses related to securing the Nez Perce settlement.

W

I

Y

T

The Hotel and Casino is projected to be profitable by independent, industry marketing experts and will have the greatest return on investment of any tribal enterprise that has been considered to date. The enterprise will realize a profit and pay the Tribe a 10% hotel bed tax and TERO tax. We understand it will take hard work to make this successful and we are willing to make that commitment to ensure it performs to our membership's expectations. It is important that we replace dwindling grant funds with tribal revenues and provide increased employment opportunities to our membership.

The Yurok Tribal Council and staff have been diligently working on the tribal government gaming and economic development infrastructure for the past ten years. This has included hiring well respected consultants to work closely with tribal staff and committees to provide the most feasible economic development plans for the Klamath Town site.

In addition to the hotel/casino project, the Yurok Tribe is constructing a new visitor center and park in the Klamath town site, funded by the US Department of Transportation, Federal Highways Administration and the US Department of Housing and Urban Development. Construction will

begin on these projects in early spring 2013. The Tribe is also planning the redevelopment of Klamath Boulevard which will redefine the current roadscape to include culturally appropriate landscaping, lighting, safety features, architectural details, such as sculptures, along with additional sidewalks and bike paths.

A new retail element, currently in the design phase, will be added to the Klamath town site. This new retail element will allow Yurok Tribal members and tribally owned small businesses the opportunity to develop and start new businesses, anchored by the hotel and casino, geared toward the tourist market. The Tribe is working on implementing a master plan and land use plan which will include the tribally driven development of the western edge of Klamath. The plan includes the design of walking and biking trails, upgraded RV amenities and improved boat access for Yurok fishing and tour guides. Since 2011, there have been many community meetings to capture the community's vision for the land use plan.

The Tribal Council and the Yurok Tribe Culture Committee recruited community liaisons to assist with design review of the facility; committee members assisted with the interior and exterior designs, concepts, color schemes, construction materials, and themes. The team has completed a business plan based upon the financial projections developed by the industry consultants.

The Yurok Tribe did their due diligence and retained highly respected industry professionals to conduct a study of the potential market demand and financial feasibility for the development of a hotel and casino in Klamath. The casino market and financial study was completed by Klas Robinson Hospitality Consulting of Minneapolis, Minnesota. The hotel market and financial study was completed by Colliers PKF Consulting of San Francisco, California. The decision to contract with two separate professional industry experts was a strategic decision to help further the economic vision to increase profitability. Both firms have a professional reputation within their respective disciplines and each firm is highly regarded within the hotel and casino industries.

Hiring two industry experts to perform marketing research and financial analysis of hotel and gaming businesses ensured that two separate perspectives were obtained. The two firms performed their work simultaneously and were encouraged to contact each other to ensure their analysis included all aspects of the proposed project. The Yurok Tribe has engaged Lynx Gaming Solutions, Inc. to provide hotel, casino, restaurant and beverage management and planning assistance. Their business owners and representatives have experience opening and managing hotels, restaurant and tribal gaming facilities including Colusa Casino Resort, Red Hawk Casino, Red Earth Casino, and Angel of the Winds Casino.

Each member of their team brings more than ten years experience in their respective areas of expertise pertaining to the gaming industry. They have implemented and facilitated key systems and structures at more than ten properties, both tribal and non-tribal. Properties in their portfolio range in size from 349 to over 2100 electronic gaming devices.

All of the studies mentioned above are available for review at the Klamath Tribal Office.

W

Y

T

According to the requisite studies

C

and assessments, the likely success includes the following:

- It had a high of 85 percent annual occupancy in summer months and an overall of 58 percent occupancy. (pg. 11 of PKF feasibility study)
- Opportunity for Tribe to receive a minimum of an addition 10% in bed tax on hotel rooms
- Holiday Inn Express is a vibrant franchise and cooperative business opportunity partner
- 3.4 million motorists pass Klamath per year (CALTRANS)

The hotel/casino management team will actively market the businesses on many different levels, including the direct marketing of game and stay packages that will appeal to the regional market sector. Transportation services will be developed to transport customers and guests to and from the facility. The name brand recognition, visibility and easy access from US Highway, along with the unique location in Redwood National and State Park will provide a competitive edge to this project

Redwood National and State Park has been a UNESCO World Heritage Site since 1980. The park includes over 132,000 acres of Redwood-studded temperate rainforests and 50 miles of spectacular coastline.

A partnership with InterContinental Hotels Group was determined to play a part in the success of this project. The Yurok Tribal Council personally interviewed representatives from the top five branded hotel chains and selected Holiday Inn Express under the InterContinental Hotels Group because of the benefits and partnerships they could offer the tribal business, including staff training, marketing and a robust hotel loyalty program. As a Holiday Inn Express franchisee, the Yurok Tribe will receive extensive training in the hospitality industry, including marketing and management training. Holiday Inn will work with the Tribe to insure that our hotel is successful and meets or exceeds the standards set by their company.

The IHG® (InterContinental Hotels Group, the parent corporation to Holiday Inn, is a global organization with nine hotel brands; IHG also manages Priority Club® Rewards, the world’s first and largest hotel loyalty program with over 69 million members worldwide. Holiday Inn Express is ranked number 3 out of 50 hotel brands in the United States. Currently, there are 1,705 Holiday Inn Express franchises in the United States with a total of over 144,493 rooms. The nearest Holiday Inn Express to our Klamath location is 50 miles to the south in McKinleyville, California and 100 miles to the north in Grants Pass, Oregon.

The IHG Group is very excited to see a Holiday Inn Express built on tribal lands in the center of Redwood National Park. To date, Holiday Inn Express representatives have reviewed and approved the Tribe’s business plan and hotel feasibility study and have been working with the Tribe’s architect on completion of final interior and exterior designs that include all the features and amenities required in a Holiday Inn Express.

H

The Yurok Tribe presented the cost projections to Umpqua Bank for third party verification. Umpqua Bank had a third party verifier review the cost projections; our cost per square foot was determined to be within the local cost per square foot parameters. The Yurok Tribe also sent the completed

plans out for an independent code compliance review.

Flintco Pacific was selected by the Tribal Council through a formal bidding process; the Tribe received numerous proposals from highly qualified design-build firms and chose Flintco based upon price, quality, experience and the fact that they are a 100% native Indian owned firm.

W

Occupancy rates are projected to fluctuate seasonally with a high of 85% in the summer months and 50% in the off season. The financial projections for the hotel are based upon a 58% occupancy rate; the Average Daily Room Rate (ADR) is calculated at \$129/night.

P

According to the market/feasibility study prepared by Klas Robinson, the following table presents the estimated utilization for Class III gaming devices for the initial five years of the proposed casino complex. The dollar amounts located in the second column represent the approximate average revenue projected to be made by each machine on a daily basis over a 5-year period. The revenue is expected to increase as the facility gains patrons through an aggressive marketing plan and other actions geared toward bringing in new customers. By the third year, the proposed hotel/casino is predicted to achieve market stabilization.

YEARS	NUMBER OF SLOTS	WIN/SLOT
YEAR ONE	99	\$122
YEAR TWO	99	\$130
YEAR THREE	99	\$135
YEAR FOUR	99	\$139
YEAR FIVE	99	\$143

W

Y

The upgrading of infrastructure and new construction in Klamath will foster opportunities in construction, food and beverage areas, management in the hospitality areas, and varying other opportunities will be held to encourage tribal employment. After construction is completed new jobs will be offered at the hotel and casino. The new businesses, as it has on other reservations, provided future revenue for the tribe and its membership and support othe

W

H

C

The Tribal Council considered opportunities such as land acquisition, construction of facilities, and retail businesses. ✘

XUS brings back traditional architecture

Yurok man co-owns construction, roofing and zipline businesses in Smith River

Yurok tribal member Horse Aubrey always wanted to see more architecture that reflects the identity of the indigenous people.

The professional builder and businessman decided to do something about it. Aubrey and business partner Brock Richards, who is his brother-in-law, started a new branch of XUS LLC for the purpose of constructing high quality, structures with a plank house style.

“I wanted to do something that represents our identity,” said Aubrey. “Our children don’t get to see enough of our traditional architecture. I am doing this for them.”

The 100% Native owned enterprise custom builds equitably priced cabins, saunas, outbuildings, children’s playhouses, roofs, mail boxes dog houses and even basket weave inspired fencing. The XUS (pronounced “hush”) LLC structures are built, depending on the customer’s preference, and can have a single, double or triple pitched roof style.

Much of the region’s tribal architecture share many similarities but all have unique characteristics. Customers can request to put their own personal touches or specific characteristics on structures they order and Aubrey and Richards will work to incorporate them.

Growing up, Aubrey who is Yurok and Karuk, visited often with Grandparents Lawrence and Dee Reed who lived at Pecwan where a number of traditional plank and sweathouse’s stand. He was also influenced by his stepfather David Reece, an accomplished artist and builder who worked on the Sumeg Village Project. Exposure to these influences significantly contributed to his idea of spreading plank-styled architecture to a wider and contemporary level.

All of XUS LLC Plank house designs and wood-built creations can be adorned with traditional basket designs. The highly durable structures combine customary construction techniques with all of the contemporary conveniences of a modern building. The buildings can include everything ranging from artful entryways to windows and sky lights to plumbing.

“Anything you can think of, we can apply to these buildings,” Aubrey said.

Yurok tribal member Horse Aubrey stands atop the zipline platform.

The company’s customers can choose any type of wood he or she pleases. The type of wood can change the price of the final product. The base model listed in their advertisement reflects the price of using pine.

“We can build out of redwood, cedar and pine. Pine isn’t the wood used as a traditional plank material but it costs less compared to redwood or cedar. For those looking to be cost-effective we can build out of pine and apply staining to get a redwood or cedar effect,” Aubrey said.

Aubrey also applies an artistic touch to other construction projects. He installs roofing with custom artwork. In addition to standard roofs, he can make roofs topped with basket weave designs, animals, as well as any other graphic art pieces the customer desires, . He also does other woodwork often making decorative shelving, bows etc.

Brock Richards is a Xus and a partner in all things XUS. Xus is a Tolowa word that loosely translates to “Indian”. Previously he worked in land surveying, underground construction, ranching and in various roles and capacities in Tribal government.

XUS LLC formed in 2008 under Bill and Viola Richards. Aubrey and Richard’s buildings branch of the business started

within the last year. XUS LLC also operates XUS Zipline Rides, located on an idyllic, ocean-view property in Smith River.

A zipline is rope-width metal line that connects from a high spot on a sturdy tree to a lower location. The rider wears waist harness, the same kind that extreme rock climbers use, to clip onto the wire and glide down at a fast speed. Automatic-gravity and bungee brakes are used to stop the participant. The longest of the six ziplines is 600 feet or two football fields' long and the ride can reach a hair-raising speed of 40 mph. There are smaller lines for kids as young as 3-years-old. It's the perfect place for thrill seekers, and also offers a 50-foot swing that is an out-sized version of a playground swing.

"Speaking of the swing, it will definitely scare you in a fun way," Aubrey said.

The view from the top of the platform — double the size of a backyard deck and just as sturdy— built over two stories high into a spruce tree, is stunning. The green meadow gives way to a spruce forest, backed by a view of the blue Pacific Ocean. Elk sometimes graze on the property, but keep a distance from visitors. A natural pond attracts migrating waterfowl and other birds to the natural setting.

The property contains a traditional barbeque pit and a number of picnic tables. In addition to offering zipline rides, XUS Zipline Rides also hosts birthday parties, family gatherings and company picnics. There is ample parking on the 10 acres property.

A wall fortifying the top decking which customers can sign clearly proves that they have had many happy customers. Thousands of names from as far away as Denver, CO to Australia, adorn the wall, accompanied by sayings like, "You guys are awesome!"

On top of XUS LLC Buildings and Zipline Rides the family also operates a bison ranch on a property in the coastal mountain range. Every year they raise several bison and sell the savory meat wholesale to private parties either in whole, half or quarter carcasses.

"The herd is grass fed and they have plenty of space to roam," Richards said. "Most of our customers harvest the animals themselves then take the meat to a processor, but we can also slaughter for them, and they are of course welcome to visit the ranch beforehand to see how the bison are raised and get a feel for what they are buying." ✨

T

XUS LLC

The Yurok Tribe is seeking information about these two photographs. If you know who the people are in the photos, when the portraits were taken and/or where the pictures were taken, please contact Yurok Tribal Heritage Preservation Officer Robert McConnell at (530) 625-4130 (office) or by cell at (707) 498-2536. McConnell can also be reached by email at rmccconnell@yuroktribe.nsn.us. The information will be much appreciated. ✨

• See photospread on page 9

XUS LLC HAS MANY OFFERINGS

1. (left) Brock Richards and Horse Aubrey stand in front of a XUS-built cabin.
2. Aubrey built this sturgeon design gate.
3. The view from ZUS Ziplines platform is breathtaking
4. Aubrey's dog, Wo-gey, stands in front of a dog house he constructed..
5. The longest zipline is 600 feet long or two football fields long.
6. Aubrey installed the artistic roofing.
7. Richards and Aubrey stand on their property.
8. Aubrey created this butterfly design for this fence.

Seamstress offers service to dancers

Yurok tribal member, Rhonda Wright, was taught from an early age the importance of contributing positively to her community.

The late Juanita M. Wright, the former proprietor of SEW WHAT!, a custom sewing operation from Rio Dell, CA, also taught her daughter how to be a seamstress.

This past summer Rhonda was at a Brush Dance — admiring the elaborate dresses and regalia — when the idea of how she could give back to her Tribe entered her mind. She wanted to custom-make halter tops to compliment the girls' ornate dresses creating a new tradition to the ensemble; there will be no charge to make the garment.

"I understood that an idea like this needed to be approached delicately," Wright said. "I wanted to go about it the right way."

The Yurok tribal member took her idea to the Yurok Tribe's Culture Committee, a group appointed by the Yurok Tribal Council to consult on major decisions. After discussing Wright's plan, the Committee gave her their approval. Wright has also been communicating with other regalia makers and culture bearers.

"The halter tops will have a more natural look," said Jamyelynn Norris, a traditional dress maker. "I approve of this idea because it is more traditional."

Traditionally, female ceremonial dancers wore thick beaded necklaces over a topless torso. Today's norm is to wear nondescript black or white sports bras and/or tank tops. The combination of the simple undergarment and the luxurious long deer skin skirts adorned with abalone, olivella and other nature-based materials is less than ideal. Wright's remedy is to custom-make flesh-colored accouterments that honor both past and present cultural practices.

"That way it represents the original ceremonial dress, which has no top," Wright said. "The focus is not the top, it is the dance... and of course the dresses because they are so gorgeous."

The tops Wright is offering to make will be created based on what the dancers' prefer, down to the type of textile. Her initial inclination is that a cotton blend would work best. She will offer a custom fit garment with a variety of options including open or closed straps and a built in elastic brassiere.

"They will be comfy and fit well," Wright said.

Creating clothing from cloth is Wright's specialty. She grew up in her mother's sewing shops. Her name was listed under her mother's on the company cards, with one little addition to her title, which read: "Rhonda Wright Seamstress-in-Training". Following years of practice, she was so efficient that the store was willed to her. The Yurok mother of one, can sew just about anything, although she would never admit that because it is not in her nature to be boastful.

While Wright's upbringing was not within the Yurok culture, she was raised with some very similar values. For example, if an elder brought in damaged clothing into her mother's store it was mended for free. If the elder insisted on payment, the charge would simply be \$1.00.

"My mother taught me the gift of giving, not to take advantage of people and to take care of others if you possibly can," Wright said. "I want to respect her memory by carrying on that tradition."

She views sewing halters for young Yurok women as a way to offer her best skill and further her Yurok cultural education.

"I don't feel bad for saying that. I'm trying to earn my keep," Wright said. "If it's through the sewing then so be it."

In order to obtain a one-of-a-kind halter top, Wright requests you contact her by phone to set up an appointment to get fitted. Depending on the amount of time the recipient has, she will either take measurements or make a bust mold, which is more time consuming. She will consult on what kinds materials work best. At this time, it is not feasible for Wright to purchase material and requires the family of the dancer to provide it. She has all of the equipment to make a professional quality top and there will be no cost for labor. Her hope is that the halter tops she makes stay with the dress and aren't worn outside of ceremony.

"If people want to do it, let's give it a try. I'll do this until I can't sew anymore," Wright concluded.

C R W I
✱

“ I WANTED TO GO ABOUT IT THE RIGHT WAY ”

RHONDA WRIGHT • YUROK SEAMSTRESS

Stewards Program offers experience

Every year, the Yurok Tribe gives two talented AmeriCorps Watershed Steward's the invaluable opportunity of working side-by-side with the staff of its award-winning Environmental Program.

This year, Kathleen Torso and Patrick Fox were selected to be part of the program. The recent college graduates are learning about everything ranging from water sampling techniques to compiling data-based reports. They are also teaching local students a watershed-based curriculum that includes the lifecycle of salmon on the Klamath River.

"I entered this AmeriCorps program because it offered practical experience for many different aspects of working with water resources, which is something I really wanted being fresh out of college and looking to set out on a career path," said Patrick Fox, who graduated from Humboldt State with a degree in Environmental Engineering. "I know the experience I gain from this program will definitely help me in the future with any field I choose. Furthermore, it's a whole lot of fun."

"As a recent college graduate I chose to complete another term of service with the WSP in order to gain further experience within natural resource conservation and watershed management," echoed Kathleen Torso. "My undergraduate degree and past employment with the American Conservation Corps, AmeriCorps, and the BLM has fostered an interest within natural resource conservation."

The Watershed Stewards Project is much more than an internship. The responsibilities and expectations are on par with a professional job and the work they do will be used to make real world decisions. For example, the hydrologic studies will be used to help implement watershed restoration projects to rebuild salmon, steelhead, lamprey and sturgeon stocks.

The mission of the AmeriCorps Watershed Stewards Project is a good fit for the Yurok Tribe, which is a leading organization working to restore the Klamath watershed. The Project's mission is "to conserve, restore, and enhance anadromous watersheds for future generations by linking education with high-quality scientific practices."

Torso and Fox's effort enables the Environmental Program to expand the scope of its work and provides two extra

Kathleen Torso and Patrick Fox are this year's AmeriCorps Watershed Stewards.

trained individuals in the field at very little cost to the Tribe.

During the winter and spring, the pair collects flow and sediment samples from several Klamath tributaries. They collect water samples for bacteria and nutrients on the mainstem Klamath and the Trinity River, a Klamath tributary. They use electronic instruments to measure water temperature, dissolved oxygen, pH, conductivity and blue-green algae. In the winter, Torso and Fox will take samples in the Lower Klamath wetlands for macroinvertebrates.

"The program has already given me a wealth of knowledge in hydrology, water quality, field data collection, salmon restoration, and environmental education," Torso said.

In addition to educating local youth, the Watershed Stewards will be out working in the community this spring as co-organizers of the 12th Annual Klamath River Clean Up.

The Watershed Steward's Project is also a perfect platform for Yurok tribal members looking to gain experience and possibly land a full-time job working for the Environmental Program or another of the Tribe's natural resource-based programs. Five current Yurok staff members are former Watershed Stewards.

"Especially for tribal members, the Watershed Stewards Program is a solid first step toward working for the Tribe," said Ken Fetcho, an Assistant Yurok Environmental Program Director.

The application deadline for next year's Watershed

Stewards internship is June 28, 2013.

Application packets can be downloaded at:

A C P

Here is a basic breakdown of the job. Applicants must have 25 semester units of college-level science or six months of equivalent work experience, be 21 or older and be prepared to work full time. Members serve under the mentorship of natural resource professionals at federal, state, county, tribal, and non-profit agencies/organizations to work on scientific watershed assessment, monitoring, restoration, and conservation projects. The AmeriCorps Watershed Steward's also implement a six-lesson watershed-based curriculum in local K-12 grade classrooms and coordinate outreach activities, which include the organization of watershed restoration projects, presentations to community members and service groups, and public information booths at environmental fairs and other events, according to the WSP website.

P B

Childcare assistance if eligible, Education award upon successful completion of service, Health Coverage, Living Allowance, Stipend, Training.

Terms:

Car recommended, Permits attendance at school during off hours,

Permits working at another job during off hours.

S A
Environment

S P Community Organization , Computers/Technology , Education , Writing/Editing , General Skills

Q Minimum of 25 semester units of science and/or equivalent scientific fieldwork/study; strong interest in natural resources; dedication to serving the community

D 10.5 months and a minimum of 1,700 hours total
Stipend: \$13,600 total (approximately \$1,295 per month)

B No-cost medical Insurance, Child Care (eligibility requirements for child care benefits apply), Student Loan Forbearance, and Numerous Training and Professional Development Opportunities
Educational Award: \$5,500 upon completion of the 10.5-month / 1700 hour term

F K

E

Y T

January 17, 2013.

If your name is on this

Yurok Tribe's Enrollment

D

I

E

Department.

- Abbott, Aaron Charles Dale
- Abbott, Aaron Leroy
- Abbott, Benjamin Michael-George
- Abbott, Jessica Mae Ruth
- Abbott, Monika Dawn
- Abbott, Warren Shawn LeRoy
- Albers Jr., Alfred Duane
- Albers, Donna Marie
- Albers, Jerren
- Albers, Lau-Lei Grace
- Albers, Shantel Lee
- Albers, Te-geen Lee
- Alder III, Robert Ray
- Allen, Kim Marie
- Allen, Sunni Jo
- Alvarado, Chandra Lasha Bianca
- Alvarado, Diane M.
- Alvarado Jr., Manuel M.
- Alvarado Jr., Talbert Dean
- Amen, Cha-ska Cold Arrow
- Ames, Jacklyn Marie
- Ammon, Isaiah MackLeK
- Anderson, Jacob Charles
- Andrews, Myr Lynn
- Andrews, Trenton Allen Daniel
- Andruss, Dallas Michael
- Anello, Kilia Destiny
- Aubrey, Eli Grover AB3914
- Aubrey, Enrico Valentino
- Aubrey, Sabrina Ann

Bailey, Lorence Emanuel
Bain, Leilene Renee
Bain, Rianna Gene
Baker, Gina Marie
Baltzley, Donovan Nathaniel
Bandy, Deanna Lee
Basey, Shontay Edith
Bates, Richard Jay
Bauer III, Fredrick Pierre
Beacham, Kenneth Allan
Bean, Matthew Lee AG8139
Beck Jr., Henry Arnold
Beck, William Dean
Beebe, Ronnie Ray
Belunza, Telisha Ann Marie
Bernier, Dale Anthony
Bighead, Eli Butch
Bighead, Kindra Marie
Bighead-Ridenour, Douglas Leroy
Bighead-Ridenour, River Gabriel
Blake, Mark Ervin
Blanes, Jim Karl
Blanes, Logan Peter
Blickenstaff, Malaina Amber
Bolton, Amber Lynne
Bonnet, Sean Charles
Boulby, Brandy Amber
Bowen III, Charles Davis
Bowen Jr., Shekky Gorbet
Box, Shawn Allen
Bravo-McCovey, Jene Miranda
Brennan, Blue Tallon
Brennan, Jiminey Frances
Brissette, Michael Wayne
Brittain, Jeremy William
Brooks, Afina Yvette
Brown, Bernadine Le Anne
Brown, Christine Martha
Brown, Destannie Elizabeth-Rose
Brown, Jasmynne Marie-Tye
Brown Sr., Tharren Reece
Buendia, Angelique Vanessa
Burhus-Mc Covey, Thunder Cher-er-ie
Burt, Rebecca Charmaine
Cambra, Janice Gwyn
Cameron, Tarquin Jerome
Campbell, Garrett Alec
Campbell, Sean Wayne

Campbell, Tyler Sabastian Wil-
liam
Campos, Natasha Nicole
Canez, Kee wu nos chaywin Walt
Carlson, Jordan Ashlee
Carlson IV, Thomas William
Castro-Fox, Brenda Lee
Cavanaugh, Steven Arthur
Cedillo, Thomas Ignacio Enrique
Charles, Awenita Aquene
Charles, Duncan Lloyd
Charles, Jordan Lewis
Charles, Leona Mae
Charles III, Stacy Lee
Charles Jr., Stacy Lee
Charley, Chris Lee
Cisneros, Nikita Elizabeth
Cladoosby, Sarah Beth
Claggett, Lawrence Eugene
Clark, Eugeen Allen
Cleveland, Randi Lynn
Close Jr., James Eugene
Close, Triston Joleen
Coddington, James McKenzie
Colegrove, Hunter Francis
Colegrove, Nolan Eugene
Coleman, Deja Dolores
Coleman, Eugene Dale
Contreras Jr., Frank John
Cook, Blake Ray
Cook, Tawnee Lee
Cooke, Jacoby Lynn
Cooke Jr., Trevor Eli
Cooke Sr., Trevor Eli
Cooley, Chester Francis
Cooley, Linda Kay
Cooper, Phillip Thomas
Cornejo, Shontee
Cossey, Elouise Kachina
Crandall, Lindsay Brianne
Crane, Shon-tay Stephnie
Cravey, Christine Machele
Cruz, Jose Francis
Cruz, Maria Elena
Curry, Christina Ann
Cushman II, Justin Lee
Dahl, Thiri Delano
Daniels, Alexis Rose

Daniels, Dominic Tyler
Davis, Ciara Rayne
Dawson, Clara Ann
Dawson, Susan Desired
De La Rosa, Johnathan Cody
Dean, Allyana Kweys-Chin
Dean, Leah Springwater
Dean, Salisha Danale
DeBrie, Bryan Anthony
DeCanti-Novii, Donna Marie
Denton-Smith, Marcus David
Dewey, Michelle Evon
Dials, Heather Marie
Dickey, Valisha Renee
Dizick, Pete Patrick
Dominguez, Desiree Marie
Donahue, Flint Rock
Donahue, Jordan Per-gon-gish
Donahue, Ka-Gett Johnson
Donahue, River James
Donovan, Michael Earl
Dorie Jr., Jeffrey Blake
Dotson, Denise Elaine
Drake-Schlueter, Gabrielle Ellaine Louise
Driver, Russell Lee
Dungan, Izabel Daisy
Earhart-Stokes, Scraigon James
Echols, Jesse Raymond
Echols, Laura Jeannine
Echols, Michael Adam
Echols, Summerfawn Renee
Eisele, Alan Courtney
Eisele, Anthony James
Eisele, Darrell Dwayne
Eisele III., Edwin Earl
Eisele, Michael Vincent
Eldredge, Leona Lee
Eldredge, Sandra Ann
Erickson, Hawk Redtail 15819153
Erickson, Jessica Elaine
Escobar, Angel Little Dove
Espy, Michelle Lynn Moseley
Euan, Jennifer Lynne
Evenson, Thomas Edward
Evenson, Tommie Linette
Evenson Jr., Wallace Raymond
Evenson-Gunterman, James Jay
Fassio, Nikki Lamae

Feicco, Daniel Anthony
Fendrick, Jayna Rose
Fiester, Damien Michael
Fiester, Jane
Fiester, Jane Tyler
Fiester, Kathleen Colette
Fiester, Keawne Robert
Fiester-Thomas, Shaleena Faye
Fillmore-Mendez, Sequoya Lynn
Finlayson, Cleo Jolene
Flagler, Christopher Duane
Fletcher Jr., Raymond Lee
Folkins, Amaris Lynn-Chuski
Frank, Henry Edward J80928
Frank Jr, William Barney P83218
Frank-Guerrero, Adamay Ethel
Frank-Guerrero, Candace Mae
Franklin, Monica Lynn
Fraser, Brandon Lee
Frazier, Jesse Little Fox
Frazier, Lewis Buck
Frazier, Steel Eugene
Frease, Annette Lynn
French, Ethan Michael
Frick, Damon Alan
Frye, Dixie Lea
Galarza, Teena Denise
Garcia, Alicia Aida
Garcia, Tammy Rae
Garcia Amos, Adilanie Scarlett
Garcia Amos, Roberto Bruce
Garcia-McCovey, Eduardo Brock
Garrett, Amanda Rachael
Gauna, Ezekiel Jady
Gensaw, Alvretta Rose-Werper
Gensaw, Ashly Inez
Gensaw, David Lee
Gensaw, Evelyn Marie
Gensaw Jr, Henry Grant
Gensaw Sr., Henry Grant
Gensaw, Jolene Blackstar
Gensaw Jr., Raymond Giant
Gensaw-Clark, Quentinn Samson
Gensaw-McConnell, Crystal Ann
Gentry, Darin Edwin Robert
George, Christal Micheal
George, Linda Pearl
George, Marilyn Cathryn

Giddings Jr., Ralph Monroe
Gill, Susan Renee
Gillespie Jr., Darrell Arden
Gilreath, Crystal Lynn
Gines, Kylie Elizabeth
Gonzales, Milinda Ann
Grant, Tyrel James
Griffin, Edmundo Balintino
Griffin, Jama Jeanne
Griffin III, Stanley Seeley
Guido, Tracy Jeffrey J80926
Guido-Avalos, Lawana Michele
Guinn, Perseus Tohali Pen
Guyatt, Claire Rose
Haigh, Christopher Ellis
Haigh, Dawn Andrea
Haigh, Ki-s^ n Amira
Halbe, Michael Anthony SID-7359641
Hamilton, Debra Michelle
Hancock, Alexander Jordan
Hand, David Brent
Hanes, Christopher Joseph
Hanes, Michelle Catherine
Harnden, Nakai-Little Bull Scott
Richard
Harris, Angela Marie
Harris, Michelle Lynn
Harris, Neal Edward 15477193
Harris, Penelope Sue
Harris, Tara Lynn
Harrison Jr, LeRoy James
Harrison, Monica Lyn
Hart, Lisa Michele
Hartman, Mallory Margaret
Hastings, Mary L.
Hayden, Kandace Kitsai
Hayden, Kaydence Nu-me-qoi
Haynes, Kevin James
Hedrick, Brianne Elizabeth
Hedrick, Taran Dale
Henderson, Cynthia Leigh
Henderson, Jarich Gregory
Henderson, Tyberious Cobb
Henry, Elliott Bud
Henry, Madeline Lenaire
Henry, Nas Che Wen Hey-Gon Casey
Hernandez, Delilah Selena Mia Bella

Hernandez, Joseph Andres
Hersey-Henry, Isaiah Thomas
Higlen, Samantha Marie
Hill, Christopher Allen
Hodge, Gary Ray
Hodge, Sinjin Tiger-Paul
Hodges, Wade Nelson
Hodges, William Leonard
Holsworth, Christie Marleene
Holzhauser, Ronald Eric
Honeywell, Sheri lola
Hook, Avery Cole
House, Anna Laura
Howard, Samatha Marie
Howerton Jr., Donald Richard
Huape, Richard Mahach
Hubbell, Julie Dianne
Hughes, Donald Wayne
Hulleman, Jeremy Allen
Hunsucker, Andrea Frances
Hunsucker, Kiara Wai-Senow
Hunsucker Sr., Robert Eugene
Hunsucker, Yurok Jason
Huntzinger, Charles William
Hurd, Allen Lee
Hutchinson, Weyk-seyr Cale Trevor
Inong-Hutchinson, Wai-se-now Pyake-Chenni
Ipina, Aiyanna Christina
Ipina, David Joaquin
Ipina, Destiny Shyanne
Jake, Jasmine Marie
Jake, Peckwan Chak'Chem
Jake-Eaton, Tamra Marie
Jameson Jr., Victoria Renee Roxanne
January, Serra Nicole
Jewell-Spaulding, Danielle Suzanne
Johansson, Raelena Elvera
Johnson, Lauren Faye
Johnston, Stefanie Anne
Jones, Clifton Harold
Jones, Denise Myranda Rosanna
Jones, Hannah Lynn
Jones, Katherine Michelle
Jones, Maggi Michele
Jones, Michael Dean AF-7440
Jones, Nathan Ray Lopez
Jones-Scott, Ka-Nuk Per-gish

Jordan, Allison Rae
Jordan, Cheryl Renee
Jordan, Cory Taylor
Jordan, Daisy Ann
Jordan, Nathaniel James
Kaler, Denise Renee
Keefer, Jason Ramon
Keisner, Dawn Michelle
Keisner Jr., Delmer Malin
Keisner, Eros Isidro
Keisner, Frederick Allen
Keisner, Magnolia Alvina
Keisner, Malin Michael
Keisner, Nico Lornie
Keisner, Sephira Vicki
Keisner, William Wayne
Kellogg, Heather Rosalee
Kelly, Ryan Robert
Kelsey III, Michael Robert
Kennedy, Jamie Marie
Kennedy, Rose Lucy Mae
Kerwin, Tabitha Lyn
Kibby-White, Kae-Gaet Wauteck James
Kice, Kindall Lin
Kinder, Jonathan Andrew
Kinder, Megan Abigail
Kindrick, Katherine Honeycutt
Knapp, Laylah Rayne
Koi, Lorena Rose
Kretz, Francis Aryan Joyce
Kretz, Leighla Isis
Krongos, Peter Demitrios
Kuska, Kaylena Jo
Lake, Wind-Wolf
Lambert, Linda Marie
Lambert, Noreen Ardith
Lane Jr., Joel Edward Tsega'
Lane, Sonora Ali Che-na-wah
Lara Jr, Corbett Maxwell
Lara, Marie Ann
Lara, Maxwell Corbett
Larson, Julie Ann
Laurie, Charles Michael 1005823
Lawson, Debbie Kay
Lawson, Marissa Faye
Lee, David George
Lee, Johnny Ray

Manuel, Anissa Ray
Manuel, Chaa-nuueks Joni
Manuel Jr., Lorenzo
Marez, Tina Louise
Margason, Clayton Uriah
Mariscal, Janet Marie
Markel, Anita Ann
Markel Jr., Rick Gene
Markussen, Vernon Lewellen
Markussen Jr., Vernon Russell
Marshall, Gilbert Ramond
Marshall, Joseph Eugene
Martin, Rick Lee
Martinez, Joseph Dasan
Martinez, Paul George
Martinez, Xavior Anthony
Marye, Marie Louise
Mason- Nelson, Dylan James
Masten, Gregory John
Masten, Holly Shalom
Masten, Hope Angelea
Masten, Jonathan Lee
Masten, Jordan Aaron
Masten Jr., Robert Francis
Masten Sr, Robert Francis K93539
Matteri, Heather Nicole
Matthews, Jaime Shaun
May, Robert James
McCarty, David Eugene
McClenny, Adam Norris
McConnell, Marisa Eva
McCovey VI, Charles Alfred
McCovey, Darrell Dale Soaring Eagle
McCovey, Dorothy Marie
McCovey, Farron David
McCovey, Harwood Francis
McCovey, Howard Duane
McCovey, Isaac Keaton Phillip
McCovey, Julian Dean
McCovey, Kaylee Love
McCovey, La'Dayle Holly Ta'Neshah
McCovey, Lila Larae
McCovey, Matea Lynn
McCovey, Randall Charles
McCovey, William Cher-er-i
McCovey V, William Nolan
McDowell, Raylene Dexter

McGain, Nekka Yvonne
McKinnon, Alexandria Iris
McKinnon III, Walter Clifford
McLaughlin, Audrey Jane
McLaughlin, Eric Paul
McManus, Christena Rachelle
McNertney Jr, Jack Ivan 21945
McQuillen-Drew, Samir Joseph
Medina, Jasmin Evette
Medina, Vincent Frank
Melendy, James Walter Robert
Melville, Alexis Rose
Mendez, Keith Charles
Merrell, Chantz Fred
Meyer, Ronna Ronnelle
Meyer II, Ronnie Theodore
Meyer, Salina Rosemarie
Meyer, Tobias Noah
Miller III, Daryl Burnell
Miller, Tiffany Ann
Miller, William Curtis
Milota, Edward Gene
Mitchell, Eugene Louis
Mizner Jr., Harold Robert
Mode, Tayshia Lynn
Montes, Walter Joseph
Moon, Darrell Kenneth
Moon-Batt, Arnez Agnes
Moore, Alethia Rebecqah
Moore, Gregory Alan
Moore, Jennifer Ann
Moore, Justin Alan
Moore, Silas Barrett
Moore, Taya Anne
Moreland, Debra Lynn
Moreno Cordova, Mario Sandoval Jr
Moreno-Cordova, Arturo Christo-
pher
Morgan III, Garland LeRoy
Morris Jr., Allan Lane
Morris, Gary Allie
Morris Jr., Gary Douglas
Morris, Shan Lee
Moseley, Renee Kathren
Moser, Shane Rene
Motschman, Richard Aaron
Mowdy, Shawn Austin

Moya, Aubrey Lauren
Myers, Araya Lynn
Myers, Dre`dan Michael Wayne
Myers, Jeffrey Lawrence
Myers, Laney Navaeh
Myers, Ronald Lee
Myers, Spegi Evert
Nace, Thommy James 599397
Nelson, Amberrose Natasha
Nelson, Gary Duane
Nelson Jr., Nels Lavern
Nelson, Raymond Charles
Nelson, Rick Eugene
Newman, Khiya Marie
Nix, Katherine Anne
Noble, Michelle Dawn
Nordstrom, Donald Jonathan
Norris, Valerie Margret
Norris-Robinson, Letha Louise
Norton, Patti Lynn
Nova, Crystal Lee
Nova, Dawn Valerie
Nova, Dylan Joseph-Elder
Nuss, Sativa Olivia
Oakhurst, Laki Willowson
Oakhurst, Willa Marie
Obie, Dominic Leon
Obie, Les Allan
Obie-Brown, Marcus Gregory
Oliphant II, Robert Jefferson
Omholt Sr, Jason Ryan G07295
O'Neill, Cory Eliza
O'Rourke, Morek Me'ch
O'Rourke, Tesla
Orr, Jennifer Pauline
Osborne, Alexis Calista
Oscar, Ashley Kay
Oscar, Cheyeanna Summer
Oscar, Debra Lynn
Oscar Sr., Guadalupe Donald
Oscar, Jennifer Lynn
Oscar, Lewis Benjamin
Osceola, Alison Rose
Osceola, Anne Marie
Osceola, Sheldon Smiling Coyote
Owen Sr., Lloyd Wayne
Owen, Nikki Star

Lee, Kari Ann
Lee, Richard Robert
Leest, Stephen Lawrence
Leest, Vincent Nicolas
Lehto, Trevor Allen
LeRoy, Zackory Michael
Leslie, Cynthia Ann
Lewis, Daniel James
Lewis, Derrick Anthony
Lewis, Gary Dean
Lewis, Howard Henry
Lewis, Nora Jean
Lewis, Poh-Lik-Lah Donald
Lewis, Samuel Patrick
Licon, Priscilla Rose
Lievsey, Da-Ltshun Cyrus
Lievsey, Ethen Hawk
Lievsey, Johnny Ray
Lilly, Sierra Jayne
Lindgren, Emily Eliza
Lindgren, Kris K.C.
Lindgren, Sarah Lynn
Lindgren, Tyler Ray
Lindley, Sharon Elizabeth
Lindsey Jr., Caleb Martin
Little, Nicholas Adam
Little, Wade Herbert
Logan Sr., Shawn
Long, Alan Dorsie
Lopez, Dewayne Walter
Lopez Nix, Beloved Betty Lu
Loureiro Jr., Ronald Willie Frank Joshua
Loureiro, Ruby Cheryl
Lowe, Curry Price
Lowery, Nichole Victoria
Lucatero, Karmen Ashbee
Mabry Jr., Darrell L.
Mac Neill, Anna Maria
Mac Neill, Dylan
Mac Neill, Matthew
Mac Neill, Robert
Mace, Cher-geesh Anthony
Mace, Jonathan Eugene Allen
Madrey, Dusti Rose Anne
Mahach, Harvey Lawrence
Malin, Marsha LeeAnna
Malloy, Kelly Lorraine

Painter, Natasha Leanne
Pamplona, Emily Naomi
Parker, Ronald Allan
Pasion, Charlene Marie
Payne, De`Ja Ann
Pearson, Laura Mae
Perkin-Aguilar, Jager Evan
Perry, Aymee Rose
Peters, Dara Jo
Peters, Pook-A-Yamch
Pogue, Buddy Dwane
Pole, Jeffrey D.
Pool, Michael Marie
Porter, Summer Rose
Portillos, Stephanie Ann
Powell, Linda Lou
Price, Jordan Asanti
Proctor, Brandon Jon G47499
Proctor, Jamie Marie Che-Gery
Pulido, Lorraine Aurora
Pulido, Ofelia Gail
Pulido Jr., Rudolfo Fabian
Quinn, Susan Irene
Raymond, Arnold Wayne V01144
Raymond, Dale Robin
Raymond, Teo La Rue
Read, Tony Bradley
Reece Jr., David Lowell
Reece-Ledbetter, Laura Beth
Reed, Amanda Dee
Reed, Andrea Violet Che-gem-mem
Reed, Devon Dale
Reed, Gregory Jonathan
Reed, Jacob Ernest
Reed, Jesseca Dawn
Reed, Kaitlin Paige
Reed, Radenia
Rhoades Jr., Arthur Daniel
Richards, Brian Allen
Rivas, Shante Retna Littlefeather
Roberts, Hannah Jean
Roberts, Joshua Wesley
Roberts, Mark Wade
Roberts, Veronica Lynn
Robinson, Danyell Markee
Robinson II, Kenneth Vernon F83388
Robinson, Sandy Cole

Robinson, Thunder Drey
Rodriguez, Alex Michael
Rodriguez, Carter Felipe
Rodriguez, Desirae Meghan
Rodriguez, Josiah Lee
Rodriguez, Raphael Junior
Rodriguez, Shalla Angela
Roesener, William Gregory
Rojas, Keta Darleen
Rojas, Mariah Precious
Rollings, Joseph Allen
Romero, Miguel Antonio
Ross, Taya Rene
Roubidoux, Justin Duane
Roubidoux, Ronald Raymond
Saathoff, Holly Rae
Saathoff II, Wayne Roger
Salerno, Victor Venchenzo Paul
Salinas, Joshua Alan
Salinas, Xochitl Lisa
Salmans, Effie May
Salmans, Justice Ki-Poon
Sanderson, Alec John
Sanderson, Bert Monroe
Sanderson, Cetera Marie
Sanderson, Jeffrey Allen
Sanderson, Perry Dale AC8967
Sanderson, Preston Jade
Sanderson Jr, Richard Lyle F43953
Sanderson Garcia, Tammy May
Sandholm, Melvin Arvid
Sandoval, Naomi Marie
Saucedo, Noah Elijah
Sauers, Crayton Ross
Schamehorn Jr., Aaron Lee
Schamehorn, Taylor Jean
Schamehorn, Tyler John
Scott, Dequita Lynn
Scott, Travis Roy
Severns Jr., Edmund Eugene
Shalabi, Lisa Anne
Sharp, Cole Jackson
Sharp, Leigha Marie
Sharp, Lucie Allie
Sharp, William Robert
Sharp, William Robert
Shira, Mekiila Lariangelic
Shreve, Daryl Paul

Siler, Adam James
Siler, Heather Lachelle
Siler, Michael Paris
Sillaway, Larry James Gray
Simms, Malea Pearl
Simms, Tatiana Rose
Simurdak, Larisa Marie
Sittingdown, Susie Mae
Skaufel, Robert Tommingo
Slaughter, Sharp Sterling
Smith, Aaron Michael
Smith, Dominick Eugene
Smith, James Aaron
Smith III, Joseph Perry
Smith, Joseph Wayne
Smith Jr., Joseph Wayne
Smith, Justin Dale
Smith, Kristi Joy
Smith, Marie Lynn
Smith, Michael Douglas
Smith, Orion Ashki-asta Hudson
Smith, Phoenix Helen Ki-San
Smith, Ronald John
Smith, Vickie Lynn
Smoker, Shane Clinton
Sorrell, Courtney Lee
Sorrell, Jordan Elaine
Spott Jr., Arnold John
Spott, Edward Tucker Lee
St. John, Halona Jolene
Stallings-Hunsucker, Bruce Jason
Steele, Edward Two Feathers Chirery
Stevens, Betty Jean
Stevens, Rylie Clark
Stewart, Gerald Eugene
Stickler, Shaunana Leeann
Still, Bradley Joseph
Still, Caitlyn Marie
Still, Jennifer Leigh
Stodola, Shane LaMonte
Stokes III, Durward David
Stokes Jr., Melvin Morris
Stone, Briana Marie
Stufflebean, Holly Marie
Sturgis, Tiffany Lynette
Sullivan, William Floyd
Sutterlict, Helen Jean
Swain, Jack Rodney

Swain Jr., James Edward
Swain, Joseph Cher-ere
Sylvia, Tony Joel
Taggart, Benjamin Lee
Taggart, Jonathan Daniel
Tapia, Tenoch David
Tatum Jr, Bobbylee Whitefeather
Taylor, Chloe Alexandria
Taylor, Geniva Ann
Taylor, Jake Scott
Taylor, Jamie Linnae
Taylor, Jude Suppy
Taylor, Kevin Gene
Thomas, Roy J.
Thompson, Anastaza Marie
Thompson III, Archie Curtis
Thompson, Neil Hugh
Thompson, Trudy Jean
Thrasher, Jamie Nicole
Thresh, Jennifer Ann
Timmons, Dusty Louanne
Timmons, Jayda Elizabeth
Timmons, Trenton Shane
Toney IV, Mitchell Roosevelt
Tony, Lucille Anne
Torrez Jr., Antonio Arreguin
Torrez, Felicia Rose
Tracy, Vincent Walter
Trippo, Joeseff Douglas
Trippo Jr., Vernon Raymond
Trombetti, Chance Duane
Trombetti, Darci Ann
Turner, Anthony Miguel
Turner, Jamin Christopher
Turner, Mallory Sable
Tuttle, Koiya DeWayne
Valenzuela, Arrow Cliff
Vaughn, Anne Jeannette
Velasquez, Fabian Rayna
Wade, Billye Renee
Waggoner, Cierra Lea
Waggoner, Jacquelyn Jai
Waggoner, Trent Patrick
Ward, Dolores Estelle
Ward, Melina Renee
Watson, Judith Dee
Way, Robert Allen
Way, Robert Francis

Weber, Misteny Georginia
Wells, Tisha Lee Anne
West, Dee Ann
Westman, Kristopher Brice
Wetherell, Yolanda Monica Belle
Whipple Jr., Andrew Richard
Whipple, Lawrence
Whisenant, Katauna Nateya
White, Cha'keni Pa-gerk
White Jr., David Lewis
White, Florence Henrietta
White, Satori O'-rue-wee Marie
Whitehurst Sr., Daniel Lee
Williams, Carol Ann
Williams, Falcon Hachtichaskor
Williams, Victoria Rosalyn
Williams, William Michael
Willis Jr., Caroll
Willis, Gary Christopher
Willison, Shantelle Sherr'ee
Willson, Desiree Chevonne
Willson, Gina Mae Marie
Wilson, Dacoda Sheyanne
Wilson, Kathrine Lucille
Wilson, Katrina Marie
Wilson, Lisa Lee
Wilson, Nathleen Jean
Wilson, Noah Linwood
Wilson, Richard Newman
Wilson, Trevor Samuel
Wilson-Meehan, Darcie Frances
Wilson-Ruffner, Juanita LuAnn
Wiseman, Drew Michael
Woodhurst, Daniel Steven
Xaysombath, Mary Marie
Young, Chenoa Kekona
Young, Jennifer Joyce
Young, Sawar Chalutch
Youngdale, Amanda Lisa

LEGAL NOTICE

Jessie Short, et al v. United States of America, et al U.S. Court of Federal Claims Case number 102-63

Please Read This Important Notice – Your Legal Rights May be Affected

The persons on the list below have been identified as possible unpaid beneficiaries of the Jessie Short Judgment Trust, or as the possible heirs of possible unpaid beneficiaries of the Jessie Short Judgment Trust (collectively, the “Possible Unpaid Trust Beneficiaries”). The Jessie Short Judgment Trust was created in Jessie Short, et al. v. United States of America, United States Court of Federal Claims, Case Number 102-63 (the “Jessie Short Case”), by order of the court dated December 21, 1995, and is referred to herein as the “Trust.”

The vast majority of the Jessie Short Case has been resolved and there is no intention to reopen past matters. The vast majority of the payments to beneficiaries of the Trust have been paid. There is no dispute with respect to such payments and these payments will not be revisited

Some Possible Unpaid Trust Beneficiaries contend that they did not receive payments owed to them under the Trust. The payments at issue primarily (although not exclusively) relate to payments in the first ten distributions made from the Trust in 1996 and 1997. The claims of those beneficiaries who contend they were not paid are the basis for the current dispute.

Citibank, N.A. (“Citibank”) is the trustee of the Trust. Citibank invested the Trust funds and disbursed checks to the Trust beneficiaries. Citibank disputes the contentions that some of the payments in these distributions were not made. The legal issues in the dispute primarily relate to proof of payment in the in the first ten distributions from the Trust in 1996 and 1997.

To resolve this dispute, a settlement of the dispute is being negotiated between the plaintiffs and Citibank. Plaintiffs’ counsel believes that a settlement at this time is appropriate and necessary, given the dwindling funds remaining in the Trust. If a negotiated settlement is not reached with Citibank, a trial will be scheduled. A trial and concomitant litigation will result in significant delay and

additional expense, which will further deplete the Trust corpus. Most of the Trust already has been distributed to the Jessie Short Case plaintiffs or their heirs, and the Trust no longer has sufficient principal to generate adequate investment income to cover costs. Every month there is less money to distribute in the Trust.

If you are a beneficiary of the Trust and did not receive the payments owed to you under the Trust, or you are the heir of a beneficiary of the Trust who did not receive the payments owed to you under the Trust, or you believe you may not have received the payments owed to you under the Trust, you are entitled to learn the advantages and disadvantages of participating in the proposed settlement process and the possible terms of settlement. You also are entitled, should you desire, to object to your representation y counsel for the plaintiffs in the Jessie Short Case and/or to decline to participate in the settlement process.

John W. Corbett, as Plaintiffs’ attorney in the Jessie Short Case, has scheduled two meetings to meet with you and the other Possible Unpaid Trust Beneficiaries and to answer any questions you may have related to the case, the settlement process and the proposed settlement. There will be a Plaintiff’s meetings from 5pm to 7pm at the Yurok Tribal Office in Klamath on Friday, March 1, 2013 and from 5pm to 7pm Saturday, March 2, 2013 at Azeala Hall in the Senior Room, 1620 Pickett Rd. McKinleyville, Ca, 95519.

PLAINTIFFS’ MEETING
5 PM – 7PM Friday,
March 1, 2013

Yurok Tribal Offices
Community Room
190 Klamath Boulevard.
Klamath, CA 95548

PLAINTIFFS’ MEETING
5 PM – 7 PM Saturday
March 2, 2013

Azeala Hall
Senior Room
1620 Pickett Road
McKinleyville, CA 95519

All contact with Mr. Corbett must be in writing and mailed to 1801 Ocean Drive, McKinleyville, CA. 95519, by e-mail at corbett4@aol.com, or in person at the Plaintiff Meeting. The current settlement process has been adopted by the United States Court of Federal Claims that is adjudicating the Jessie Short Case. There will be ongoing settlement negotiations between Plaintiffs' counsel and Citibank. Please also be advised that the Court has established the following settlement schedule: There will be a settlement conference at 10am EST on March 15 at 717 Madison Place, NW, Suite 703, Washington D.C. 20005. A fairness hearing will take place at 10am EST on April 3 at 717 Madison Place, NW, Suite 703, Washington D.C. 20005.

Settlement Conference	717 Madison Place, NW, Suite 703, Washington, D.C. 20005
Fairness Hearing	717 Madison Place, NW, Suite 703, Washington, D.C. 20005

Any objections to a proposed settlement must be filed prior to the fairness hearing and attendance is mandatory for any parties objecting to the proposed settlement.

John W. Corbett, Esq.

Plaintiff Number and Name Check Issued To

2311	ABINANTI JR., JOSEPH	608	DECANTI, ESTATE OF MARION CLARA
3324	AFFLECK, FAYE BOWIE	428	DOOLITTLE, RODNEY LOWELL
644	ALCARAZ, MARY C.	16	Downs, Raymond
284	ALEMDA, DOROTHY JESSE	659	DOWNS, RAYMOND
58	Allen, Adam Troy	16	Downs, Sandra E.
83	ALVARDO, STEVEN	661	DOWNS, SANDRA E.
480	BABCOCK-DOE, GLENNA MARIE	669	DRYDEN, GARY LEE
1629	BACON, ELSIE McCOVEY	671	DUCKEY-ROMERO, DARRELEN
1629	BACON, GAYLON	514	DUNLAP, JAMES EVERETT
156	BACON, RAYMOND EDISON	682	ECHOLS, FLORENCE
151	BACON-MAURONI, CARMEN GONZALE	684	EDDY, DONNA MARIE
162	BAILEY JR., JOHN WESLEY	3463	EINMAN, ELIZABETH
177	BARNETT, ROSE MARIET.	694	EISELE, FRANK LADUE
192	BATTERTON, ANGELA NAOMI	2412	ENGLAND, RICHARD WAYNE
2843	BERMAN, DEBRA MARCIA	3466	ERICKSON, AXEL V.
3209	BIGOVICH, KATHRYN EVANS	3470	ERICKSON, LORENZO
263	BLAKE, ETHEL MAE	709	ERVIN-MARTINEZ, KIM RENAE
3358	BLAKE, HOWARD	720	FAUSTINO, MARILYN M.
3506	BLOUNT-SIZEMORE, MARION	730	FERRIS, ILENE
274	BLOYD, LORIN PAUL	755	FONG-OAKHURST, ALBERT
312	BROOKS, GLORIA JEAN	3305	FRAME, BRIAN PETER
315	BROOKS, MELFORD FOY	3493	FRANKE, DONNA
321	BROOKS-DAVIS, ROLINDA LOUISE	787	FRANKLIN, JOHN ANDRE
327	BROWN, ARLENE ALICE	812	FRYE, DAVID JULIUS
956	BUCKSIN, MARJORIE D.	810	FRYE-FORD, DAVID LEONARD
368	BUSSELL, GORDON	823	FULMOR-BURNS, RACHEL MAE
1902	BUTRICK, JANET	3207	GAYLEAN-VANLANDINGHAM, ROSA L.
3382	CAMPBELL SR., JAMES	851	GENSAW, CARROL LAWRENCE
2556	CARROLL, MARY ROBERTS D	865	GENSAW, JR, OSCAR T.
416	CASTRO-MC DOWELL, JUDITH ANN	866	GENSAW, PEGGY SUE
426	CHARLES-SWAIN, CLARICE LOUISE	3506	GENSAW, RANDALL
447	CHARLEY-FRAZIER, SUSAN C.	882	GEORGE, DENISE
450	CHASE, DANIEL LEE	1265	GEORGE, DENISE
514	CHASE, FRANCIS EDWARD	884	GEORGE, LAURA ELAINE
460	CHILDS-COOK, ELISA PEARL	912	GIST SR., FRANK GRAY
468	CLAGGETT, DARRYL HARVEY	757	GRAY JR., JAMES B.
1570	CLOSE, MURIEL OLLIE	3524	GREEN JR., THEODORE H.
3409	COLEGROVE, MARILYNN	3533	GREENE, JANICE M.
516	COOPER-ACUNA, MARY LUCILLE	3528	GREENE-NORDSTROM, PENNY L.
527	COSTA, DENNIS MARK	951	GRIFFIN, ELSIE A.
3686	CRAYTON, JENNIFER L.	1079	HEITMAN SR., GEORGE
552	CRUTCHFIELD, ABNER BYRON	1102	HENRY SR., S, ELLIOT MILTON
558	CRUTCHFIELD, MARK ALLEN	3478	HERREA, SHIRLEY FERRIS
2412	CUDDIE-PUZZ, EDNA SOPHIA	3551	HICKEY, DANIEL
244	DAVIS, LILLIE MARIE	1114	HICKEY, LILLIAN
595	DAVIS, LORRIENE JEAN	1122	HODGE-GUEVARA, CHARLOTTE LEE
		1144	HOFFMAN-LOWERY, SANDRA DIANE
		1298	HOTSLER JR., BYRON STEVE
		1195	HOWARD, MICHAEL LEROY
		1200	HUFFMAN, LEANNE MAE

1219	ILAMS-GOOSELAW, ELLEN ANN	1931	MENZEMER, MARLENE J.	2705	SCOTT, MARK ANTHONY
1813	JARVI MARTIN, PAULA ANN	3524	MILLER, VERONA	889	SCOTT, WALLACE REID
2555	JOHNHANSSON, EVERET	2008	MOON, CARMEN LOUISE	2704	SCOTT-LUNSFORD, MARILY
480	JOHNSON, MELISSA ANN	3642	MOORE, DAVID ERIC	3764	SHERMAN, HERMAN
1309	JOHNSTON, BEVERLY JEAN	3650	MOORE, VIOLET	2727	SHERMAN, PATRICIA
337	JORDAN, LAURA	3290	MOOREHEAD, LOUISE J.	2728	SHERMOEN, LILLIAN McCOVEY
1815	KEENE-WRIGHT, SHARON ROSS	2066	MORGAN, NELDA GAY	2740	SIMPSON, II, JOHN D.
1410	KINNEY, LESLIE EUGENE	1475	MYERS, EVERETT	2741	SIMPSON, VIVIAN KAY
1430	KNUDSEN, RUTH LEWIS	2091	MYERS, EVERETTA ROSE	2769	SMITH JR., JOSEPH PERRY
1444	KUENSTER-LOPEZ, JANET E.	2093	MYERS, SYLVESTER L.	2762	SMITH, DWANE EVANS
1446	LA FRANCHI-SANDERSON, ELVERNA	3697	NELSON III, RICHARD N.	3767	SMITH, ELSIE JEAN
3651	LAAM, SHANE R.	3698	NELSON, RICKY	3223	SMITH, MELVIN LESLIE
1461	LAVENDER-MARYE, MARIE LOUISE	2116	NELSON-ELLIOT, IDA ELAINE	2781	SMITH, PAUL A
1478	LEWIS, CHARLES	3702	NELSON-SCOTT, TAWNEE	3269	SPENCER MATILTON, HOLLY FAWN
1480	LEWIS, DARREL GENE	6	Newman, Margret	2842	STACONA-GREENE, CHRIS LINDY
1490	LEWIS, GARY DEAN	2125	NICKERSON, MERLE M. WARD	2862	STEVENS, MELVA RAE
1498	LEWIS-AULTMAN, KAYLA MARIE	2131	NIX-HOLT, DENISE LOREN	2895	STREETER, RONALD ZANE
1494	LEWIS-MASTEN, HENRIETTA W.	2146	NORRIS, CONSTANCE E.	3781	STUECKLE-HANLEY, PATRICIA ANN
1517	LINDGREN, CHARLES	2161	NORRIS, GAIL JOANN	2904	SUNDBERG GROOMS, CHERYL
1771	MACOMBER, MINNIE	2169	NORRIS, PATRICK J.	719	SUNDBERG, ROSE JOY
2412	MAMARADIO, KIM MARIE LYALL	2183	NOVA JR., LEWIS	2904	SUNDBERG, RYAN MARSHALL
2502	MARKET, HESTER V.	2182	NOVA, KIM SUE	2908	SUPER, KEG RANDALL
1848	MARTIN, BRADLEY SHAWN	2191	NULPH, DIANA MARIE	3783	SURBER, FRANK
3506	MARTIN, JASON	2198	NUTTALL-GREEN, WANDA KAY	2940	SYLVIA, ALBERTA
1831	MARTIN, LORI ANN	2252	O'ROURKE-KOLB, CAROLE N.	2941	SYLVIA, DAVID PAUL
1836	MARTIN, MARVIN CODY	2207	OBIE, DARRELL	16	Taylor, Julie Ann
1879	MATA, LAAWRENCE W.	2204	OBIE, JON DAVID	2997	THOMPSON, RANDY LEE
1888	MATILTON, DONNA	2207	OBIE, LAWRENCE NEIL	3796	THRASHER JR., BOBBY BERT
1912	MATTZ, RAYMOND GAIL	3716	PALLIN, IRENE	3032	TRIMBLE, ERNESTINE R.
1606	Mc CONNELL, JEFFERY P.	2309	PATTERSON, ROSE C.	3038	TRIMBLE, KIMBERLY MAE
1589	MCCLAFLIN, BONNIE LOUELLA	2336	PETERS, CHRISTOPHER H.	3031	TRIMBLE, LAURA
10	McCovey, Floriene	2335	PETERS-MITCHELL, BERTHA ELAINE	3050	TRIPPO, CAMERON EFRIM
1650	McCOVEY, GERALD	1007	PEVEY, JACK HERBERT	3057	TROMBETTI, DAVID
1650	McCOVEY, WILLIAM	685	PLICKERD MACE, GAIL NELSON	3062	TROMBETTI, SCOTT
1649	McCOVEY-RUIZ, LENA MARIE	2733	POWELL-OSI, DEBRA	3813	VAN PELT-ROBERTS, DOROTHY A.
1643	McCOVEY-WHELLER, JULIE DIANE	2398	PROCTOR, JAMES DALE	3089	WAGGONER JR., ELLIS
1673	McCOY, ROBERT D.	2406	PROCTOR, WILLIAM B.	3823	WALKER, HARRY J.
1674	McDERMOTT, LENORA WOODS	2427	QUINN, ROBERT RAY	3096	WALKER, LARRY LAYNE
3445	McKINNON JR., LOREN	2469	REECE, JR, DAVID LOWELL	3093	WALKER-FILGATE, DOROTHY L.
685	MCKINNON, SHIRLEY	1300	REED, GREGORY JONATH	3111	WATKINS, JOHN J. WAYNE
1720	McLAUGHLIN, CLIFFORD	2490	REED, LENNIE DEE	2978	WATSON, ESTER M.
3687	McLAUGHLIN, KATHERINE M.	2498	REED-REECE, SHERRI LEE	3135	WEBSTER, MARGARET C.
3690	McLAUGHLIN, THELMA	3746	RINDEL, GAYLON DALE	2301	WESEMANN, HELEN T.
1737	McNEAL, JOYCE LOUISE	2611	ROUSE, DELLA	3140	WEST, ALBERTA LENA
1743	McNEAL, VICKIE	2616	ROWLAND-HENDERSON, MELINDA	19	White, Charlene Ruth
1741	McNEAL.-NIX, SUSAN A.	514	SANDERS, DANIEL E.	3233	WILLIAMS-TURNER, STORMI DAWN
1650	McNERTNEY, BARBARA J.	514	SANDERS, LARRY DAVID	3250	WILLSON, THOMAS E.
1749	McNERTY, ROBIN R.	2660	SANDERSON BERGREEN, PEGGY	3252	WILSON SR., CARL D.
1755	McQUILLEN JR., JAMES	2677	SCHWENK, LOUISE	3254	WILSON, SAMUEL NEIL
1242	MCQUILLEN, IDA E.	2702	SCOTT, LISA ANNETTE	2311	WILSON-WHITE, SHAUN LAURETTE

Yurok Tribe

Office: (707) 482-1350
mmais@yuroktribe.nsn.us
www.yuroktribe.org

Yurok Today
190 Klamath Blvd.,
Klamath, CA 95548

Address Service Requested

Presort Standard
US Postage
PAID
Eureka, CA
Permit No. 76

2013 ● FEBRUARY ● Yurok Tribe

The Yurok Transportation team, comprised of Transportation Specialist Lavina Brooks, Manager Joe James, Planner Isaac Kinney and Planner Jeff Hodges stand with Caltrans District 1 Director Charlie Fielder in the new park.

The Yurok Tribe partnered up with the California Department of Transportation(Caltrans) to construct a beautiful new entryway to the Klamath Townsite. Now, visitors to the lower Reservation will be greeted with a welcome in Yurok, fabricated from shiny steel. The new sign says, "Aiy-ye-kwee' O' lo-mah" and is surrounded by silver salmon. In addition to the new entry, a park filled with native plant species ranging from huckleberry to Oregon grape. The \$255,000 project was funded through a Caltrans Transportation Enhancement (TE) grant.