

INDIAN VOICES

OUR 29TH YEAR

MULTI-CULTURAL NEWS GLOBAL NETWORK

OCTOBER 2015

Announcing the Indigenous San Diego App

Adam Rodriguez, Indigenous Community Leader Previews New Mobile App

Tribal Chairman Association partners with Procopio Native American Law Practice Group to produce the Indigenous App

The Southern California Tribal Chairmans Association and The Procopio Law Group are proud to announce the launch of the Indigenous San Diego mobile app. produced by Procopio and presented in association with the Southern California Tribal Chairmen's Association and Maataam Naka Shin. Procopio's Native American Law practice is pleased to bring this unique app experience to the community

Attendees of the 72nd Annual NCAI Convention and Marketplace were the first to download and experience the Indigenous San Diego app this October 2015.

Maataam Naka Shin is an organization created last year by the Southern California Tribal Chairman's

Association for the specific purpose of developing programs celebrating the indigenous communities in the Southern California area during the centennial celebration of the 1915 Panamanian Exposition in Balboa Park in San Diego. The organization is chaired by Anthony Pico, former Chairman of the Viejas Band of the Kumeyaay Nation, and has active involvement of many of the local Tribal governments. They have established relationships with inter-tribal organizations, museums, educational institutions and local institutions. San Diego County is home to 19 Native American Reservations from four ethnic groups, the Kumeyaay (Ipaay & Tipaay), Diegueno, Luiseno, Cupa and Cahuilla. Yet few people coming to San Diego have the opportunity to learn about its diverse indigenous culture and history, as well as local Tribal businesses.

Work on the San Diego Indigenous Mobile App began with Maataam Naka Shin last year. The phone/pad application that will premier publically with the participants at the NCAI annual conference in San Diego in October. This is application, "Indigenous San Diego", provides an

Adam Abel Rodriguez, Ajachemen, Tongva and Caltilla acquaints himself with the new Indigenous San Diego Mobile App while exploring and discussing the beneficial features of the new app with Native American Law Practice leader Ted Griswold. Note the Chuck Cadotte T-Shirt

interface for users to learn about the location of publicly available (but not necessarily well known) San Diego area tribal museums, indigenous exhibits in public

SEE Indigenous App, page 2

In this issue...

- 1 Indigenous San Diego New Mobile App
 - 2 Seminole Days Brackettville, Texas
 - 3 Kumeyaay Tribe Protest Fr. Serra
 - 4 Earthquake Authority
 - 5 Makeda Dread ...The Stone That Builders Refused
 - 6 Native Family in Need of Legal Aid
 - 7 Developing Future Leaders
 - 8 Black Path Commentary
 - 9 Bureau Of Black Indian Affairs
 - 10 Indian Education Program
 - 11 Alec L Cory Scholarship Awarded
 - 12 Downtown Safe Haven
 - 13 San Diego Film Fest
 - 14 BAPAC
 - 15 "No Boundaries" "Sin Fronteras"
 - 16 "Journey of the Skeletons"
 - 17 Sycuan Inter-Tribal Voc Rehab
 - 18 Culture Shock 3rd Annual Nutcracker Production
 - 19 NEWE Cultural Days
 - 20 In Memory Celia C. Flores
 - 21 Love The Everglades Movement
 - 22 News From Las Vegas
 - 23 UNLV Protest
 - 24 Reid All About It
 - 25 Green Trading Post & Business Directory
 - 26 Vicki Gambala, Stan Rodriguez Local Heros
- www.indianvoices.net

Seminole Days 2015 Veterans Military Honor and Ceremony in Brackettville, Texas

by Thomi Lee Perryman

For those that attended the history making ceremony on Friday September 18, 2015 Seminole Days 2015, on Fort Clark in Brackettville, Texas and sat in the sweltering heat honoring the Seminole and Native American Women and Men Veterans both retired and still in active military duties, their attention was undivided. The descendants of the famed Seminole-Negro Indian Scouts could only imagine how their ancestors dealt with everyday living conditions while both travelling, running, and being in their homes and family environments. It was by all means worth sitting in the sun honoring the Vets and ancestors. The two hour ceremony only gave them a quick glimpse of how they would have shared

the plights of a somewhat lost history. As requested by Chief William "Dub" Warrior and First Lady to the Chief Ethel Warrior of the Black Seminoles of Texas Warrior Band under John Horse, the newly formed Warren Perryman Foundation for Native American Research, Ndé was proud to honor, direct and host for the first time within the Seminole/Native American's community history in Brackettville, Texas and on Fort Clark a very distinguished panel of

Local, State and U.S. Congressional Representatives to present beautiful plaques and certificates to their Seminole & Native American Women & Men

SEE Seminole Days, page 6

Kumeyaay Tribes Protest and Pray, as Pope Francis Canonizes Fr. Junipero Serra

by Mark R. Day

Moments after Pope Francis canonized Fr. Junipero Serra in Washington D.C. at the Basilica of the Immaculate Conception on Sept. 23, a group of Kumeyaay tribal members staged a protest and prayed for their ancestors at Mission San Diego de Alcalá.

A similar, but much larger group of tribal members protested at Mission San Carlos Borromeo near Monterey, Calif. where ceremonies honoring the canonization also took place. San Carlos Mission is where Serra is buried.

During the canonization ceremony in Washington, Pope Francis praised Serra for “spreading the joy of the gospel and defending the dignity of the native against those who would abuse them.”

At Mission San Diego tribal members expressed disagreement with Pope Francis’ statements.

On the contrary, they say that the Catholic Church owes them an apology and steps toward reconciliation for the atrocities they believe were committed during the mission period from 1769 to 1836.

“We didn’t come here just to protest,” said Elie Kein of the San Pasqual tribe, who joined a group of women in the mission cemetery passing sage incense and praying to their ancestors. “This is more of

a day of mourning for us. We are sad because of the pope’s decision to canonize Serra, a man who did so much harm to our people.”

Mission San Diego was the first mission Serra founded in 1769. It was originally located close to San Diego Bay, but later relocated six miles inland to its present site by its pastor, Fr. Luis Jayme, because the land there was more fertile..

On Nov. 4, 1774, more than 600 Kumeyaay warriors attacked the mission killing Father Jayme as well as a blacksmith and a carpenter. This was one of more than a dozen Indian attacks that took place throughout California during the mission period.

“All of this resistance was because of the atrocities, the beatings, and other abuses, said Stan Rodriguez, a Kumeyaay elder from San Isabel, Calif. “If the Catholic Church really wanted to make things right today, they would to go each mission, meet with the Indians, and make financial

San Diego community. with those who are interested in being educated and culturally literate.

Native American Law practice group leader, Ted Griswold and Adam Rodriguez had a lively discussion about the potential benefit of the mobile app, especially as it relates to the continued development of the San Diego Cultural Tours as well as promoting the community efforts of the American Indian Veterans Association

reparations.”

Kumeyaay tribal member Jacob Alvarado, in his twenties, recently graduated from San Diego State University with a major in American Indian studies.

even under these million dollar homes.”

Meanwhile, representatives of 50 California tribes held a press conference in Washington D.C., calling the canonization ceremony ‘a disastrous celebration of slavery and cultural termination.’

Deborah Miranda of the OCEN nation said that California Indians have responded to the canonization with online petitions, prayers, debates, a mock trial, art installations, a 650 walk through all the missions, as well as social media and letters to the pope.

“Yet Pope Francis, has not made a single public comment about California Indians,” said Miranda. “It’s as though we and our ancestors, are merely canonization fodder.”

Several speakers at the press conference contrasted canonizing Serra with Pope Francis’ public apology he made to Indians during his recent trip to Bolivia.

The noted Native American activist Susan Harjo called it “incomprehensive that the pope could make such an apology then confer sainthood on “a leading perpetrator of these very crimes.”

Mark Day is a filmmaker, journalist, and labor activist. Mday700@yahoo.com

Ana Gloria Rodriguez of the Kumeyaay Nation leads native American women in a prayer for their ancestors at the Mission San Diego de Alcalá cemetery. Photo by Mark Day

“What we need from the church are not canonizations, but truth and reconciliation,” he said. “The only place this is happening is Canada, where they listen to the tribal elders. America is behind the times on these issues.”

At the Mission San Carlos protest, Louise Ramirez, the tribal chairwoman of Ohlone Costanoan Esselen Nation (OCEN) said, “They tell us that 2,000 of my people are buried here, but there are more. My people were tortured all over this area,

Indigenous App

Continued from page 1

museums, cultural trails, tribal lands and preserves, and Native businesses, places to gather, art exhibits, and community meetings. It is an empowering way to incorporate the lived experiences of Native people in San Diego.

The application has received positive reviews thus far and it is certain to gain more wide spread use throughout the

Peaceful Winds **SOBER LIVING**

“The Door to Success Opens Widest
on the Hinges of Hope and Encouragement”

- Gorgeous Mountain Views
- Large Beautiful Pool
- WIFI/Cable TV
- Yoga Classes
- Meditation Areas
- Fire Pit
- Health Meals using Our Own Fresh Homegrown Fruits & Vegetables
- Financial Planning Workshops
- Wellbriety Daily AM Meditation

For more information call: **619-315-1288** or
Email: **info@peacefulwinds.net**

IT IS TIME TO BREAK THE CYCLE!

PUBLISHED BY BLACKROSE COMMUNICATIONS
Member, American Indian Chamber of Commerce

Email: rdavis4973@aol.com
Website: www.indianvoices.net
Editorial Board: Rose Davis

Editor:	Rose Davis	Writer:	Jaclyn Bissonette
Social Media Administrator:	Yvonne-Cher Skye	Entertainment Writer/	
Outside Support:	Mel Vernon	Photographer LA/SD:	Rochelle Porter
LV Entertainment Writer:	Z. Z. Zorn	Reporter de Espectaculos:	Omar DeSantiago
Associate Editor:	Sis Mary Muhahmmad	Reporter de Espectaculos:	Michelle Banuet
Writer:	Kathleen Blavatt	Proofreader:	Mary Lou Finley
Writer:	Roy Cook	Graphic Artist:	Elaine Hall
Writer:	Marc Snelling	Staff Photographer:	Abel Jacome
Writer:	Scott Andrews		

Endeavor Media Group
André Haynes
Lakeside Business Suites
2620 Regatta Dr., Ste. 102
Las Vegas, NV 89128
(702) 902-2844 • Fax: (702) 902-2845
andre@EMGnv.com
www.EMGnv.com

111 South 35th St.
San Diego, CA 92113
(619) 234-4753
(619) 534-2435 (cell)
Fax: (619) 512-4534

Member of the Society of Professional Journalists
Member of New America Media

IT'S NOT A MATTER OF IF, BUT WHEN

IF YOU DON'T HAVE AN EARTHQUAKE POLICY, THEN YOU DON'T HAVE COVERAGE

WITHOUT A POLICY, YOU'LL HAVE TO PAY FOR IT ALL

CALL YOUR INSURANCE AGENT

YOUR EARTHQUAKE RISK IS REAL

CEA CALIFORNIA EARTHQUAKE AUTHORITY™ THE STRENGTH TO REBUILD®

EarthquakeAuthority.com

FEMA News Photo

The Stone That The Builder Refused

by Makeda Dread Cheatom

Earlier this summer, WorldBeat Center's Children's Ethnobotany Garden and Coastal Sage won second place in the Balboa Park Garden Theme Award for our collaborative Ndebele themed exhibit

at Del Mar Fair's Garden and Flower Show. We were surprised because we have worked so hard to be recognized as an institution in Balboa Park. Surprisingly, in 2015 we received a four-year National Science Foundation (NSF) grant with the Cornell Lab of Ornithology along with other institutions and organizations across the country. We are the only cultural institution representing Southern California. During our first meeting in Ithaca, NY we learned that there is a lack of African American and Latino students applying

and graduating with science careers. WorldBeat Center has been integrating science and arts for years, but our work wasn't recognized.

Whatever your dream is, don't give up. If you keep pushing even when it looks like it's failure, there will be success on the other side. You learn so much through

suffering. I know this hard to believe, but sometimes failure is your best teacher. As an African American woman, growing up in a conservative town, it definitely has not been easy, but it wasn't easy for all our ancestors. Stay close to the Earth and keep our prayers and we will be guided. This is the key to inner sustainability.

We must also work with outer sustainability. Recently, with California's drought, Phil Yates introduced WorldBeat Center to a project to teach students about water efficient ways to grow plants with aquaponics. Scattered throughout the Children's Peace Garden are several wicking wells. These wells are drum barrel-like structures covered in plants. In the center of the barrel, fish swim in a pool of water and plants. The fish and water provide nutrients to the greenery growing on the outside of the barrel. Through these lessons in aquaponics, WorldBeat Cultural Center provides students with a holistic viewpoint of sustainability. We teach students about

sustainable farming, closed-loop conservation systems, water conservation and energy and waste reduction.

"Our students learn about micro-enterprising and entrepreneurship through aquaponics. We teach them how to build the wicking wells and how to sell this truly unique product," explains Jesse Graham, WorldBeat's Operational Manager.

On October 5th, 2015 WorldBeat Center won one of the 2015 Balboa Park Sustainability awards for the Wicking Well Aquaponic Project during the annual Balboa Park Sustainability Partners' Breakfast! The award was presented by Councilman Todd Gloria and Michael Schneider, VP Operations Support & Chief Environmental Officer, of SDG&E.

Native Family in Need of Legal Aid

Dear Supporters,

The Eagle Bull-Oxendine family is requesting your continued support, solidarity and unification. These are just a few words to describe our hopes as we share with you a concerning matter that reaches far beyond us, as a Native family. Our family was discriminated against for expressing our beliefs in that an organization should discontinue an antiquated Native American curriculum that perpetuates Native American stereotypes. These are issues that have relevance and meaning to all indigenous people.

Our two younger children Jada, 9 and Jase Maste, 7 were asked to stay home from school after we, the parents, James Oxendine and Jeanne Eagle Bull-Oxendine, requested the school change its overtly stereotypical Thanksgiving curriculum. The curriculum included the making of feather headbands; an unauthentic Indian naming ceremony; and play-acting as Indians in "redface." The school sent out a flyer to students requesting students come dressed as a pilgrim or a Native American [See flyer].

As a Native American family, Oglala Lakota, S.D. and Lumbee Nation of N.C., we sought to address the school's curriculum by raising our concerns with the administrators of the school. We were mortified with the school's decision. The school sent a letter home to our family informing us to keep our children home during the four-day week of the Thanksgiving activities. This exclusion towards our children was not in accord with their policies to provide an inclusive educational environment.

A year later, we were interviewed by a local news reporter, who gave a TV news report on the situation during the Thanksgiving holiday. After the news report aired, the school sued us, James Oxendine and Jeanne Eagle Bull-Oxendine for defamation.

This type of treatment towards Native children and cultural appropriation reaches far beyond our family. It is an epidemic which negatively impacts us as indigenous people in our nation. We feel our family did our best to resolve the matter; however, we were sued as a result. Since then we have retained a lawyer who has been gracious and compassionate enough to work with our financial situation. As well, we started a GoFundMe

account and raised \$15k for court costs for the lawsuit; this includes the added cost of hiring a "discovery referee" to protect our daughter, Jada at her disposition. The money raised is in a trust account held by our lawyer; however, it is quickly depleting.

We took action by filing a counter suit for discrimination against the school. We are now in the process of raising a second round of funds to pay toward court and litigation costs. Our family budget with four children and husband James (active duty-US Navy), does not include lawsuits. Our lawyer truly believes in our case and has been willing to work with our financial situation, and has yet to receive any type of reimbursement for her services in this case. Our trial date is set for early March of 2016.

Our family is requesting donations to raise additional \$10K for costs that may reach upwards of \$20K-\$25K; to cover costs associated with the trial case. This will include:

- Medical experts: to provide evidence on the harm caused by the school curriculum and mistreatment.
- Native American expert: a member of our cultural community who can provide the cultural and social ramifications of the school's discriminatory conduct.
- Psychologist: to provide evidence on the psychological and emotional stresses placed upon our family before, during and after the trial.
- Depositions: The testimony of a party or witness taken before trial.
- Discovery Referee: to protect the children's well-being during deposition.
- Court fees: filing of motions, court reporter, jury fees and the like.

All donations will be directly placed in our lawyer's trust account. We understand that not every person, family or

Developing Future Leaders

Several years ago the Elymash Yuuchaap Indigenous Scholars and Leaders Program at San Diego State University was developed to provide leadership, mentoring and community-service learning experiences for students pursuing higher education. The program helps prepare students to serve Indigenous communities. Moreover, the program was designed to engage, support and promote the cultural, social, academic, and leadership development of students committed to the sovereign identity and progress of Indigenous communities.

The name Elymash Yuuchaap is the Kumeyaay Nation way of saying "Youth Think." The campus of San Diego State University sits on Kumeyaay land. This name is used in deference to the first peoples of this region and honors their thriving heritage and culture.

Annually, a cohort of 15-20 students is invited to participate in a series of leadership seminars and service activities. The seminars are scheduled weekly as part of a one credit course through the Department of American Indian Studies. The seminar topics and activities are developed by community and tribal leaders with support from

SDSU students, faculty, staff, and alumni. The scholars who receive ongoing mentoring are also invited to participate in special events with nationally recognized speakers, local community leaders, and university officials.

As an additional incentive, SDSU offers the American Indian Communities & Culture Success & Sustainability Scholarship. A minimum of \$500 is awarded to outstanding students attending SDSU. The recipients must be members of the American Indian Recruitment Program (AIR) or the Elymash Yuuchaap Scholars & Leaders Program, both of which accept members from all ethnic backgrounds. To contribute to the American Indian Communities & Culture Success & Sustainability Scholarship or learn more about the Elymash Yuuchaap Scholars & Leaders Program contact Dr. Aaron Bruce abruce@mail.sdsu.edu or visit the website.

WEALTH BUILDERS NETWORK

is truly about helping people to be Educated of how to Acquire TRUE WEALTH, Free Silver, Gold Platinum Coins, and Digital E-Currency!

Go to:

- <http://www.wbnes.biz>
- <http://wbnes-fuelcoins.weebly.com>

organization is able to assist us financially, so alternatively your support (in person or in writing), counsel and encouragement, we welcome.

Any donation of \$5.00, \$10.00 or more is greatly appreciated. Donations can be made to our GoFundMe Account at: gofund.me/8f3z30

Thank you for your support, time and donation. Sincerely,

The Eagle Bull-Oxendine Family
Oglala Lakota and Lumbee Nations

**AIWA- AMERICAN
INDIAN
WARRIORS
ASSOCIATION**

**All Military
Veterans Welcome.**

**William Buchanan, President
Call: 1-858-243-8715 cell**

**Shirley Murphy, President
Taspan Consulting
5457 Sycuan Rd.
El Cajon, CA
619-994-5796
www.taspan.org**

ALAN LECHUSZA AQUALLO

**Black Phone Records
Native Scholar Performer
Composer Phd
(Luiseno/Maidu)**

**Advocate for Native Youth
and Scholarships
alan@blackphonerecords.com**

Elke W. Chenevey

**Vice President
Financial Advisor**

619/699-3707 (office)
619/758-3619 (fax)
NMLS #637220

Merrill Lynch

AALEMAN & ASSOCATES

Henry Mendibles Associate

220 Sage Road
El Cajon, CA 92012
Email treefuzz@cox.net
619-593-1754

Black Path Commentary: Critical Analysis on Culture, Community, & Struggle

The Movement and the Media: Alternative Resources of Information Dissemination in a Context of Struggle

by Min. Tukufu Kalonji

“If you're not careful, the newspapers will have you hating the people who are being oppressed, and loving the people who are doing the

oppressing. The media is the most powerful entity on earth. They have the power to make the innocent guilty and to make the guilty innocent, and that's power because they control the minds of the masses” (Malcolm X).

Minister Malcolm X, the fire prophet, teacher of culture and struggle argued these relevant points about media 50 years ago. Consequently, as it was then so it is now that the media is a tool that has an awesome ability to capture the hearts and minds of the people. The question at hand is who is in control of the media. We know that the established order controls the mechanisms and operation of what is commonly referred to as mainstream media. Moreover, we know that what is mainstream America is in reality a multi-toxic cesspool, thus, we the masses must resist buying into the matrix of madness initiated and pushed by the ruling race and class.

So for example with the recent success of the 20th anniversary of the Million Man March /Day of Absence themed Justice or Else, did we the masses receive honest reporting on the success of the event called for by Minister Louis Farrakhan, and all the allies in a leadership role for making this event happen. Nor do we from mainstream media venues hear about Dr. Tiya Miles: A scholar and one of the most authoritative voices in redefining and reinterpreting the history of North America in a context of its diversity. Dr. Miles is at the University of Michigan,

where she serves as a professor in the Department of History and professor and chair of the Department of Afro-American and African Studies. Dr. Miles is a historian and the country's foremost expert on the complex interrelationships between African and Cherokee people living and working in colonial America. Moreover, we certainly had no mainstream news coverage of the 50th Anniversary of the Organization Us. The Nguzo Saba 2015 Conference held last month happened in recognition of the awesome contributions achieved under the leadership of Dr. Maulana Karenga, his philosophy Kawaida Theory, (and its core values, the Nguzo Saba); and the practical work of the Organization Us has made to Black Life and Culture on a national and international level.

In the final analysis, alternative media is the media of the masses. Whether community based and oriented print media, web based, social media networks et al; alternative media is the news resources for the people. Publications such as Indian Voice, and internet broadcasting services provided by Tayari Media Group; are a voice of the people, by the people, and for the people. It is in an alternative media context whereas we can put forth our collective position on the varied facets of our liberation struggle in a clear, concise, honest, and worthy manner. Given that this writer contends that for any of us who are committed to the lifelong vocation of working in the movement to build a better society, indeed a better world let us Harambee!! (work together as one) in supporting our varied alternative media professionals who like us on want the good and beautiful world we all deserve and want to live in.

Min. Tukufu Kalonji is Founder of Kawaida African Ministries, For info contact @ tkalonji@hotmail.com

American Indian Veterans Association Honor Guard present colors September 22, at the Riverside County Administration Center to honor veterans. The Riverside Board of Supervisors presented a Proclamation Supporting of the American Indian & Alaska Native Veteran Monument.

BLACK LIVES MATTER: A Youth Forum

Rancho High School • Room 801
Tuesday, October 27, 2:10 p.m.
Rancho High School, Las Vegas

Join us at Rancho High School for a student led panel-roundtable discussion on “Black Lives Matter” movement.
We welcome ALL voices from ALL sides to take part.

Title VII Indian Education Program
 Presents
1st Annual
“Empowering Our Native Youth Through Education”
Traditional Pow Wow

November 7 - 8, 2015 **Old Town San Diego, CA**
 Saturday & Sunday 10 a.m. - 5 p.m. 2375 Congress St. , 92110

Native American Singing & Dancing • All Dancers & Drums Welcomed
 Open to the Public • Family Friendly Gathering
 Food, Arts & Crafts Booths • Free Limited & Off Street Parking Available

Sponsored by: San Diego Unified School District's Ballard Parent Center, Title VII Indian Education Program, Southern California American Indian Resource (SCAIR) Center, Parents and Community Members.
 All funds raised will be used for SDUSD Native Students and Families.

This event is a drug, alcohol, tobacco and weapon free event. Violators will be reported to the proper authorities. SDUSD & Title VII Indian Education will not be held responsible for any damages, theft, injuries or accidents sustained while on the premises or while participating in the event.

Walter Davis

29991 Canyon Hills Road, Ste. 1709-221
Lake Elsinore, CA 92532-2579
WalterDavisGlobalBroadcasting@gmail.com

760-917-1251

http://www.WalterDavisEnterprises.com
http://www.blogtalkradio.com/progressintheworld
www.scmtv.net/progress-in-the-world-with-walter-davis/
KKRP Radio Show www.kkrplazer1610.com

Progress in San Diego has now become Progress in the World! We are now syndicated in 19 American cities on AM and FM... and...we are streamed worldwide on the Star Com Radio Network (The Progressive Voice of America)! Our television channel is also streamed worldwide in this network in addition to our already extensive worldwide network with the Citizens Internet TV Network (CITN) and the Citizens' Internet Radio Network (CITRADNET).

Native American Artist

TR Whitefox

Kiowa Tribe of Oklahoma

760-638-0580

Email: redroxwhitefox@yahoo.com

Roll Number: K04908

For advertising opportunities contact: BLACKROSE COMMUNICATIONS
 Email: rdavis4973@aol.com • Website: www.IndianVoices.net
 (619) 534-2435

To improve the quality of life of those who recognize themselves and choose to be recognized by others as "Indigenous Peoples of Color of the Americas" and in support of The American Indian Rights and Resources Organization (AIRRO).

Seminole Days

Continued from page 1

Veterans. The ceremony began with the posting of the Colors by the USAF Color Guards from Laughlin Air Force Base followed by a beautiful rendition of the Star Spangled Banner sung by: Mr. & Mrs. Greg Bruno and Mrs. Pamela Best.

In trying to establish protocol, it was very important that the ceremony be called to order and asked permission to proceed by Jodi Kokopli Almendariz-Vela of the Lipan Apache Band of Texas and then extended permission to proceed was granted by Marie Veronica Warrior Sub-Chief of the Black Seminoles of Texas Warrior Band under John Horse. The honorable Mayor Andres Rodriguez of Brackettville was also in attendance welcoming the beginning and opening of Seminole Days 2015. It was fascinating to see the protocol set in order. As the ceremony then officially began, LTC, Richard L. Best USA (Ret.) presented an extremely well written and researched speech on the Seminole Women and Men that has served in the Military service in Mexico and Fort Clark. Following his speech he then proceeded to issue beautiful, lead crystal plaques to: MAJ Manester Y. Bruno USA (Ret.), MAJ Jo Ann Perryman Harris USA (Ret.), Louise R. Thompson, Specialist V USA (Ret.), William "Dub" Warrior USA (Receiving the plaques honoring all Men Vets and Active), Marie Veronica Warrior CAPT, USAF (Comm.) and Carolyn Woodard MAJ USAF (Ret.). All of the women and men accepted these their plaques with dignity and honor. There was also a very special plaque presented to Mrs. Bennie Jo Perryman descendant of the first known woman to scout with the Seminole-Negro Indian Scouts, Teresa/Teresita Castro Perryman wife of the Scout James "Jim" Perryman.

The plaque presented to Mrs. Perryman was by Vice-Chief Richard Gonzales of the Lipan Apache Band of Texas. It was not without notice and honor that Carmen Gutierrez Del Rio/Eagle Pass Field Rep. U.S. House of Representative, Will Hurd Office issued beautiful and Official Certificate form the U.S. Congress to each of the recipients.

While sharing her knowledge and her speech on the women in the military dating back to the acceptance of women in the military, Carmen Gutierrez gave an astounding and well orated piece regarding the women whom had first served and how terrible they were treated as second class soldiers. While she was delivering her speech, there were several women in the audience that had wiped away several tears as they listened to her. Her speech was powerful! As the Sun had continued to beat down and the ceremony was nearing its' end, those in attendance refused to leave, while Mr. Thomi Lee Perryman Founder of the Warren Perryman Foundation for Native American Research, Ndé presented a short presentation regarding how important it was that we always keep in mind the sacrifices that our Vets had made while serving and protecting the lives of people throughout the times and our world.

Mr. Perryman ended his part of the ceremony with a quote by his great grandfather Deacon Warren (Juan) Perryman, "His principles and ideals" were: Be proud of your heritage; do not forget the graves of these scouts; honor them and cherish them. Mr. Perryman closing remark was, "We are not rewriting our history, we are just making sure that all info and records involving our people are recorded correctly". The Warren Perryman Foundation for Native

The Bureau of Black Indian Affairs Flag Dispatched to the Justice or Else 10-10-15 Gathering

The BBIA is a citizens group dedicated to re educating humankind about the historical realities associated with our indigenous population. Recognizing that (BIA) the official governmental Bureau of Indian Affairs is nothing more than the vestigial remains of a bureaucratic entity of little significance in todays world, an alternate was welcomed The BBIA offers a platform to build a functional body. The idea and concept floated from the organizational genius of Phil Fixico and has been nurtured by William Loren Katz and Rose Davis who provides an incubator for the organization within Indian Voices. The BBIA remains in an uninhibited conceptual structure free from government, community or bureautric restraints. The BBIA is powered by a loosely organized group of volunteers who come together infrequently as a Steering Committee.

In a gesture of solidarity with those community activists who are fighting for social justice the BBIA flag participated in the Justice or Else gathering in Washington D.C

American Research, Ndé had set out to do one thing, deliver and present a powerful, historical and meaningful ceremony and they did just that. At the end of the ceremony Mr. Perryman had also requested that the date, time, and location of the ceremony be recorded in history and the ceremony was then officially over. It was

seconded by Chief William "Dub" Warrior. There was a beautiful VIP Reception following the ceremony in the "Arbor" behind the Ft. Clark Motel.

Adam Rodriguez is Ajachemen, Tongva & Caltilla

Raised to work with my hands and the belief to be good at what you do will always be in demand – speaking from a construction point of view. Then one day right before the last recession that changed from quality to quantity. That turned everything upside down. Instead of quoting a price for a job according to the details of the project the company would hand you a figure which is one third less than that was quoted. This was life changing for the other companies in the field who followed suite (price fixing). This brings me back to my point of being American Indian. Having to make adjustments and transitions in diet, climate. and shelter is nothing new to American Indians

people. But this change affected more this time not just ghettos, barrios, reservations. The country shifted from manufacturing to high technology so people from all persuasions were affected to become sacrificial lambs. Workers in their 40's, 50's and 60's were laid off and made to retire while people came from other countries that were educated for these new jobs in these new industries. Then to add injury to insult people had to go to other countries to teach other people how to do their jobs. Now this new group of people had to learn how to adjust to transitional changes and choices that they never imagined they would ever have to make. Welcome to our world.

Peaché Photo Memories

Friendly caring service for all your advertising needs

We capture the memories so you won't ever forget. We cover product advertisements, conventions, conferences, company events, golfing fundraisers, headshots for company directories, red carpet events, holiday parties, birthday, anniversaries, on land or at sea and construction inspections.

619-697-4186 Office
619-549-0968 Contact
<http://peache-1.smugmug.com>
peachephotos@cox.net

Indian Education Program

2015 INDIAN AG YOUTH ALLIANCE ESSAY CONTEST & CONFERENCE sponsored by IAC

The Intertribal Agriculture Council would like to announce the 2015 INDIAN AG YOUTH ALLIANCE ESSAY CONTEST & CONFERENCE. All Students Interested in attending the 2015 Youth Conference during IAC's Membership Meeting are encouraged to apply by submitting an essay. The contest is open to Native American Youth enrolled in a Federally Recognized Tribe or descendants living on Indian owned land and entering grades 9-12 during the 2015-2016 school-year. This is a great opportunity for youth to showcase their writing talents. The deadline for submissions is 4pm (MST) on November 1, 2015. Please encourage all eligible youth to enter. Visit our Youth page for additional information.

"Utilizing Our Resources to Our Greatest Benefit" There are roughly 46 million acres of Indian grazing lands in the lower 48 states & roughly 4.5 million acres of farm land; of the 3.4

billion Indians derive from Ag sales, it is roughly split equally between cows & plows. The theme was selected to demonstrate how the IAC encourages producers to maximize the resources available through federal programs, bringing products to market, all the while gently moving us back to what got us here. For more information, contact Verna Billedeaux at (406)338-2650/(406)450-8107, Janie Simms-Hipp at (479)409-9125 or Donita Fischer (605) 964-8320.

The Following Events are OPEN to EVERYONE!!

Held at the Ballard Parent Center - Located in Old Town at 2375 Congress St. San Diego, CA 92110

Wednesday, October 21, 2015 6 p.m. to 7:30 p.m. You are invited to join us for the Title VII Indian Education Parent Advisory Committee Meeting to be held at the Harold Ballard Parent Center, in Room 3. Our goal is to help our American Indian/Alaska Native students succeed in school, graduate and enroll in college. We need your input on

how best to service the needs of American Indian/Alaska Native students so your participation at our PAC meetings is crucial. In order to maximize our services for students and families, we partner with community agencies and groups in order to provide access to tutoring services and mental health support, cultural awareness activities, leadership development, higher education workshops, and other family activities. We provide light food and refreshments. Children are welcome to attend; we also have childcare available in Room 5 with a homework station, activities and a playground.

Friday, October 30, 2015• 6 p.m. to 8 p.m. You are invited to the Halloween Spooktacular. Please join us for some ghoulish games, a haunted house, creepy cake walk and a frightening potluck. Main dish provided, please bring a side dish to share. Donations of cakes and desserts are needed for the creepy cake walk. Volunteers or for more information please contact Connie GreyBull, Coordinator at (619) 293-4427 or cgreybull@sandi.net. Volunteers needed for preparation (every year we have dedicated parents/volunteers craft the

decorations for the evening, the haunted house and table centerpieces), set-up decorations and haunted house, game and activity monitoring, the cake walk and overseeing the food tables.

TUTORING AVAILABLE: Monday, Tuesday and Wednesday afternoons by appointment in Rm. 3. In collaboration with Southern California American Indian Resource (SCAIR) Center, We provide assistance in math, reading, writing, social studies and science from introductory to advanced for all subjects. We also help with college preparation, standardized testing, scholarships and financial aid. Summer reading and algebra workshops begin at the end of June. Also counseling services are available by appointment only to Students, Individuals and Families. Please contact us to enroll your student.

For more questions or information please contact Connie GreyBull at (619) 293-4427 or cgreybull@sandi.net

"Let's put our minds together and see what life we can make for our children"
– Sitting Bull (Tatanka Iyotanka),
Lakota of Standing Rock Sioux Tribes.

Alec L. Cory Scholarship Awarded

03.10.2015

San Diego, CA – Procopio today announced that Joseph M. Mellano, a third year law student at the University of San Diego, is the 2015 recipient of the Alec L. Cory Scholarship. The scholarship is awarded annually to deserving law students who embody the Firm's values by demonstrating both academic excellence and a commitment to community and public service.

"Through this scholarship, we hope to enhance the opportunities for young attorneys within the cities where we work and live, who like Procopio, are dedicated to their communities and public service," said Tom Turner, Procopio's Managing Partner.

Downtown Safe Haven

Are you working with a homeless veteran who is eligible for VA healthcare, struggles with making it through homeless programs because of mental health and/or substance use disorder?

Downtown Safe Haven has four open beds for males (at this time). The desired

outcome is to fast-track to VASH housing, ideally six-months to stabilize at our program. For more information, call ECS Friend to Friend at the number below or contact outreach@ecscalifornia.org. If not, then please remember our program and pass along to those who may be interested.

**Every Tuesday
BORDER ANGELS
offer free immigration
ATTORNEY SERVICES at our
Border Angels office
6:00 to 7:30pm
2258 Island Ave
San Diego CA**

GIs – Know Your Rights

- Discharges • Dep • Hazing
- Discrimination • Gay
- AWOL/UA
- Harassment
- Conscientious Objection

Call for information from a network of nonprofit, non-governmental organizations. The service is free.

The call is confidential.

Lynn Gonzales 619- 743-6069

WORLD BEAT CENTER
NFIA
ARTE PERMACULTURA
CASA DEL TUNEL ART CENTER

DIA DE LOS MUERTOS

EXPOSICIÓN DE ARTE COLECTIVA
@
CASA DEL TUNEL
31 DE OCTUBRE 7pm
1 DE NOVIEMBRE 11 am a 7 pm
Pintura, Escultura, Fotografía
Altars, Poesía
Musica en Vivo, Performance
Mito y el Altar al Nacimiento
del Colibri el Dios "Huitzilopochtli"
Showcase de Dj y Video Jockey.
Comida Internacional Vegana
Tonicos y Bebidas medicinales

Calle Chapo Márquez 133, de la Colonia Federal.
La entrada es gratuita.
INFO: nfia.adm@hotmail.com - 664.233.0429

CASA DEL TUNEL - TIJUANA
presenta open house gallery

"ELIXIR"

EXPOSICIÓN DE ALTARES A DIOS.
ANIMALES Y PLANTAS MEDICINALES DE
"DIA DE MUERTOS"
31 DE OCTUBRE Y 1 DE NOVIEMBRE

Evento Tradicional
Para toda la familia
¡ Ven disfrazado !
sab 18-22 hrs
dom 9-19 hrs

ARTE
OFRENDAS
MUSICA
BEBIDAS
DE ORIGEN
CEREMONIAL
ALQUIMIA
DANZA

COLONIA FEDERAL
FRONTERA INTERNACIONAL MX-EUA

San Diego Film Festival Returns with a Bang

by Angela Wyatt

The 14th annual San Diego Film Festival returned to San Diego September 30th-October 4th. One of the premiere features, Western Religion cast two of my favorite Native American actors, Sam Bear Paw and Alan Tafoya. There was an introduction by Stanley Rodriguez and his two sons. Stanley, an Ipai

the late 1800's. Religion is an old mining town in Arizona. The problem is they are running out of gold so they throw a poker

intense poker tourney. Without giving away the element of surprise that literally made me gasp outloud, I will give you a hint. The prize they were playing for was a large solid gold cross. Winner takes all. I highly recommend you see this film, you won't be disappointed. The wild west movie Western Religion kicks off its theatrical release at the Arena Cinema in

Kumeyaay instructor shared his culture by singing Wild Cat songs. Each song

tells a story, this is how tradition has been passed on for generations.

The feature film Western Religion premiered at the Reading Cinemas Gaslamp in San Diego Oct 3rd. This is not your expected cowboys and Indians movie. The western was set in the time frame of

write a western with a spin of a metaphysical element, that was the intent. He definitely succeeded! I was on the edge of my seat with curiosity of what was going down at the increasingly

Hollywood, October 10th-15th. Run don't walk! The film will be part of the Cannes Film Festival after it's showing in Hollywood.

WorldBeat Center & Escandida Art Gallery Present

ART BAJA
Binational TOURS

Saturday, October 31st

CELEBRATING

Transportation included

Tour 3-8PM

REGISTRATION NOW! \$75

Tour Features
 Visit of Tijuana's Murals
 Baja Craft Beer Expo
 Taste of Tijuana's Food Scene
 Art Gallery Visits
 Dia de los Muertos Event w/
 Art Exhibit, Altars, Live Music,
 Elixirs, Poetry and more!

Registration and Info
 619-230-1190 | publicity@worldbeatcenter.org

DIAS DE LOS MUERTOS

San Diego American Indian Health Center cordinally Invites you to

HONOR OUR NATIVE AMERICAN VETERANS

NOVEMBER 7, 2015

AT THE VETERAN MUSEUM IN BALBOA PARK
 2115 PARK BOULEVARD, SAN DIEGO, CA 92101

OPENING CEROMONY BEGINS AT 6 PM TO 8 PM

HELP CELEBRATE OUR NATIVE AMERICAN VETERANS

FAMILIES ARE WELCOME TO ATTEND.

- RESOURCE FAIR
- NETWORKING
- BIRD SINGING

Refreshments will be provided

QUESTIONS CONTACT:
 CHAMESE DEMPSEY @ 619-234-1521
 CHAMESE.DEMPSEY@SDAIHC.COM

BAPAC

Black American Political Association of California

37th Statewide Hall of Fame

Convention October 16-18
Four Points Sheraton

Dr. Willie Blair President of San Diego BAPAC mobilized the leadership of the organization to coordinate a marvelous, highly focused convention featuring educational workshops focused on health, youth leadership, community development and spiritual enhancement.

The well attended event brought statewide political functionaries together in a vibrant and exciting, festive assembly. A hard working core group of volunteers came together in celebration at a high energy Gala celebrating the Builders of the Community.

*They Built It
and the People Came*

"No Boundaries" "Sin Fronteras"

by Esmeralda La Chupaflor

Every Wednesday starting at 7pm PST you may tune into the radio segment with the multi-talented Hector Rivera. You may listen live streaming through the website www.radiopulsodelbarrio.com. He believes in diversity and unity of nations. He graduated with a B.A. in Sociology from the University of California, Riverside. He is an activist fighting for human rights such as "Fight for 15" "higher education for all" & "Accessible Healthcare for All". He has help many candidates get into public office and has also worked as Director for Voter Registration drives. Hector Rivera's radio show features the latest news,

Hector Rivera with The I-Ways Band

intimate acoustic sessions, and a genuine perspective. Make sure to listen to his live show and to give his Facebook page a like! www.hectorrivera.org

**Do you have extra land?
Are you a compassionate
person?
Do you care about the
environment?**

Let us cultivate your land. We are a group of honest farmers that believe in the regeneration of climate change

through organic small farming. Help us build sustainable gardens!

We are in need of land to grow crops to share amongst the communities, at local farmers markets, and most importantly repairing "pachamama". Please give us a call or email me Garden Unidos (760) 213-0345 esmeraldalachupaflor@gmail.com Together, Unidos, we may make a difference!

We're here to help Native Americans overcome their barriers to employment so they can obtain and maintain their employment goals.

The Sycuan Inter-Tribal Vocational Rehabilitation (SITVR) Program provides counseling, rehabilitation assistance, employment training, education assistance, job placement, job search, career assessment, assistive technology and employment services for Native Americans with disabilities

The eligibility criteria for vocational rehabilitation services are:

- * You must be an enrolled member of a state of Federally recognized Indian tribe.
- * You must live on or near one of the 12 Kumeyaay Indian Reservations in San Diego County.
- * You must have a physical or mental impairment that creates difficulty with obtaining or maintaining employment
- * You must require vocational rehabilitation services to achieve and maintain gainful employment.

5475 Sycuan Rd. El Cajon, CA. 92019 Ph. (619)722-6235 Fax (619) 722-6580

"Journey of the Skeletons"

An exhilarating film directed by Hector Rivera

by Esmeralda La Chupaflor

We proudly invite you to a magnificent cultural event held at The Centro Cultural de la Raza at Balboa Park in San Diego, Ca.

"Journey of the Skeletons" is an award-winning multicultural comedy that explains the beautiful Day of the Dead tradition. When Memo, a Latino angel, invites his friends back to Earth to visit his family's alter, they have to trek through dangerous Mictlan, the Aztec underworld. Their perilous but uplifting journey leads them into a conflict with the deadly Aztec Prince of Darkness, the evil Miclantecutli. This popular family show is energetic, fun and educational.

Written by Max Branscomb, Ed.D.

Directed by Hector Rivera
The play is held on:
Sunday November 1st at 7pm
Monday November 2nd at 8pm
\$12 General admission (\$13.41 with online service fee)
\$10 Children/Seniors/Students (\$11.34 with online service fee)
Tickets available now online.
<http://www.brownpapertickets.com/event/2272570>

Garden Unidos Delightful Recipe

by Esmeralda La Chupaflor

The Perfect Fall Tostada

Ingredients:

- 1 Cup of Homemade Black Beans
- 2 TBS of Homemade Vegenaize
- 1 Lemon
- 1 Whole Tomato
- 1 Purple Onion
- 1 Cup of loose leaf Lettuce
- 1 Cup of loose leaf Kelites (lamb's quarter)
- 1 Prickly Pear
- 1 Cup of Garden Unidos Salsita

Start by making your vegenaize from

scratch. I have a great recipe you can email me for esmeraldalachupaflor@gmail.com or look one up online. Super simple and ingredients are usually readily available. Then clean, peel, and dice carefully your prickly pear. Slice up your tomato and onion into medium slices. With your fingers break apart your lettuce and Lamb's quarter. On top of the organic tostada start layering everything in this order. Vegenaize, beans, tomato, onions, lettuce and lamb's quarter, avocado slices, prickly pear and Garden Unidos Salsa. It's Done! Listo! Please follow me on Instagram: La Chupaflor, for art, music, recipes and love. AHO!

Authentic California Native American Artifacts and Custom Jewelry

Contact for more information
619-419-4620

Adam A. Rodriguez
Juaneno Band of Mission Indians
abelrodriguez93@yahoo.com

Welcome to Kumeyaay.com

This web site is dedicated to the promotion and preservation of the Kumeyaay culture. **Kumeyaay.com** tells the story from the Kumeyaay perspective, and is the premiere source for Kumeyaay Indian information.

Visit us at: kumeyaay.com
Email: larry@kumeyaay.com

Culture Shock Announces the 3rd Annual Nutcracker Production Coming January 1 – 3, 2016!

Culture Shock Dance Troupe's modern re-interpretation of the NUTCRACKER stays true to E.T.A. Hoffman's story and honors the brilliance and beauty of Tchaikovsky's score. Set in the present amidst a fusion of contemporary music and fashion with old-world magic, Culture Shock's NUTCRACKER will entertain and

delight audiences young and old. The performance is a creative and modern success

thanks to your generosity and continued support. Culture Shock Dance Troupe is a 501(c)3 nonprofit organization. Donations and ticket sales benefit the Nutcracker production.

PRESALE TICKETS ON SALE OCT 12 – NOV 10th! [CLICK HERE FOR MORE INFO.](#)

Cherokee Language Class Coming up in Nowata County

Cherokee Language Class will be held at the Cherokee Nation Community Building 215 Oklahoma St. South Coffeyville, Oklahoma DATE: October 20, 2015 (Tuesday) Cherokee Nation Community Building 215 Oklahoma St., South Coffeyville, Ok. 6:00 p.m. to 8:30 p.m. Language course: Beginning Cherokee

Eight week course (each Tuesday) NO COST for the class Public is welcome Cherokee Nation instructor: Lula Elk Any age - adult must be with student 14 years and younger. For more information call (913) 563-9329 or NAFI building (918) 255-4035

NEWE CULTURAL DAYS
OCTOBER 24 & 25, 2015
 POO-HA-BAH HEALING Center
 29 Noonday Street
 Tecopa, California
 Encouraging the Continuation of the Newe Way of Life For Today's Newe and Future Generations to Come. Everyone Welcome

Meals will be served starting Friday evening @6:00 p.m. Volunteers needed for community kitchen/meal preparation. Camping space available-please bring your tents/RV's and sleeping bags.

Saturday-October 24, 2015

6:30 a.m.	Sunrise Ceremony For All Participants	Funded by the
8:00 a.m.	Breakfast	Sven & Astrid
9:30-12:00	Basketweaving With Patti Kennedy	Liljebald Endowment
12:00-1:00	Lunch	Fund
1:00-4:00	Continue With Basketweaving	
5:00-6:30	Dinner	
7:00 p.m.	Movies	

Sunday-October 25, 2015

6:30 a.m.	Sunrise Ceremony For All Participants	Board of Directors
8:00 a.m.	Breakfast	Darlene Graham, President
9:30-12:00	Making Medicinal Plant Remedies With Darlene Graham	Pauline Esteves
12:00-1:00	Lunch	Patricia Kennedy
1:00-3:00	Continue With Salve Making	Joe Kennedy
3:00 p.m.	Clean Rooms	Ian Zabarte
		Steve Oso Tama Rabbon

For more information, please contact Darlene Graham, President (775) 761-3928

A strong community spirit moves on ...

Celia C. Flores
 Born: October 22, 1928
 Entered Eternal Life: September 16, 2015

In Memory of ...

Carla Tourville
 Custom Orders
 Native Regalia

619-743-9847
 Carlatourville@yahoo.com

Cool Kids Corner

Pinky (Zirin), call me 619-534-2435 or email me Coolkidscorner@gmail.com

Toni Scott has returned from her successful art exhibit in Beijing, China. She made friends with girls They join Cool Kids Corner to say hi. center, Mei, right Fung, far right Young Wei We are all in primary school and love to learn. We are the only child but sometimes call our best friends and cousins Sisters. In China parents can only have one child, it is to help keep the population levels low. There are so many people in China. We love art and love to draw and visit museums whenever we can. We live in Beijing and speak Mandarin. On special occasions we like to eat Pizza, but it's rare to do so. We like fried noodles, sweet and sour pork, and vegetables. One of our favorite things to do is to jump rope. We hope one day to visit America and meet other children like you. We loved learning about you!

Stone Refused

Continued from page 3

In addition, this type of farming does not take up much space. Many of these children have limited access to nature and aquaponics offers them a way to incorporate nature into their homes.

Another aspect of the Outdoor Classroom is the Urban Bird Program. The WorldBeat Cultural Center utilizes Cornell's curriculum for their Urban Bird Program in the United States and Mexico. To thank Cornell for this curriculum, WorldBeat sent Cornell's Lab of Ornithology a video of the children bird watching and learning about the importance of gardens and nature. Cornell loved the video and the great work of the WorldBeat Cultural Center so much that we were offered a four-year National Science Foundation grant!

"Cornell's scientists are concerned that Latino and Black youth are not entering into the science field. WorldBeat was and is already addressing these concerns with our Outdoor Classroom. At first, kids were scared of the outdoors. They were scared of ants and lizards. The program teaches kids to enjoy the outdoors, to enjoy Balboa Park and its trails. They learn to develop an interest in and love for nature and science," Executive Director Makeda Dread Cheatom explains.

The WorldBeat Cultural Center works to spread the sustainability message throughout Balboa Park and the surrounding community. With welcoming staff and volunteers, a beautiful garden and tons of classes and programs, the WorldBeat Cultural Center is the perfect place to escape city-life and get in touch with nature again.

Pala Rez Radio™
91.3 FM KOPA

- Live streaming worldwide 24/7: www.palatribe.com or the TuneIn.com app for i-Phone or Android
- National Native News M-F 10a and noon
- Native America Calling live at 10a M-F
- Pala Today local news and events M-F at noon
- Native music block Saturday mornings 7:30-10
- Rez Radio Reggae nightly 7-8p
- Old Time Radio shows from the 1930's, 40's and 50's nightly at midnight and Sunday afternoons.
- Rez Radio music mix of classic rock, country, soul, blues, native and reggae 20 hours daily.

Live Stream at WWW.PALATRIBE.COM

CONTACT US AT 91.3@PALATRIBE.COM TO SUBSCRIBE TO OUR FREE PROGRAMMING CALENDAR AND DAILY E-NEWSLETTER

NEWS *from the Southeast*

Love the Everglades Movement Aims to Restore Native Homeland

by Charlotte Miller

Although federal, state and local governments are doing their best to mitigate the legacy of destruction in the Everglades, much more needs to be done and done quickly before it's too late. The Everglades, one of the most unique ecosystems in the world, has been slowly wearing away under the push of commerce, invasive species, and water pollution.

Love the Everglades Movement is hoping to change all that. By bridging the talents of activists, artists, teachers, politicians, clergy, businesses and media, the Everglades can be revitalized, according to movement founder and activist Houston Cypress. Cypress, of the Miccosukee Otter Clan, was born and brought up on the Miccosukee Reserve that borders on Everglades National Park. He maintains ancestral villages in the central Everglades on what he calls "disappearing hammocks." "We need to protect and revitalize this sacred land," he said.

In August, more than 200 attended the 2-day Love the Everglades Movement Summer Symposium event held at Miccosukee Resort and Florida International University campus, where attendees got a first-hand look at the issues surrounding the unique ecosystem. Organizers were pleased with the turnout at the symposium. "Such a broad group of people," said Cypress. "From the newly engaged to our faithful followers, we heard over and over, this is a great way to be involved. With the outreach of FIU, Love The Everglades Movement was able to share with the student population – future advocates of the Everglades movement."

"There are problems," said Cypress. "There are problems that are environmental, structural, cultural and spiritual plaguing the Everglades right now. The first order of business is to advocate for the urgency in cleaning up

the water." Cypress said the movement wants to bring attention not only to water quality in general, but to do it in different ways. "I'm an artist and there are many like me who want to use the artistic perspective to inspire action."

"Our ultimate goal is to improve the water quality and quantity, and to do that, we need to create a new water ethic," said Houston. "We want to stay on top of things, like how the water is being tested."

From a scientific and environmental point of view, the Everglades are being choked by pollution and toxic algae, and drying up because of over-consumption. And worse, these same waterways are being used as sewers by industries, and polluted by septic tanks and fertilizers. "We can no longer depend on clean water for drinking, fishing or swimming," said Cypress. "Our fresh water is disappearing, and the longer we wait to take action, the more costly it will be."

Although a bee and a flower may look different, they can't exist without each other. To that end, if we are to preserve and remediate the land we must begin with native plant species, explained Cypress. "By doing so we will provide habitat and food sources for the multitudes of wildlife that dearly depends on these plants." A great way to conserve water is to stop invasive species of plants, and reintroduce native species. "This is a practical and tangible way to help," said Cypress.

Preserving Indian life on Miccosukee is also a huge concern. "We are facing external challenges," explained Cypress. One of the tribe's sacred medicines is the swamp bay leaf, currently 95 percent

extinct, choked out by ambrosia, an invasive species. "This is the core of our spirituality," said Cypress. From a spiritual point of view, the Love the Everglades movement advocates for the respect of Miccosukee sovereignty and their sacred land. "We also want to work with all faith-based communities, too, to pray for our Everglades," said Cypress, "And to integrate a spiritual approach to the work we do."

Structurally, the proposed River of Grass Greenway, the 12-foot x 76 miles sliver of asphalt, may seem innocuous to city dwellers, and a boon for cyclists, but to Love the Everglades Movement supporters, and the indigenous tribes living along Tamiami Trail, Route 41, it is an insult and a desecration to an already fragile environment. Bobby C.

Billie, leader of the Panther Clan of the Miccosukee Simanolee Nation, addressed attendees at the LTEM symposium saying, "No River of Grass Greenway."

The Natives, who have known the Everglades longer than any white man, called the Glades, Pa-hay-okee, meaning Grassy Water. The Everglades starts at the Kissimmee River, flows into Lake Okeechobee, which means Big Water, and on into Florida Bay, and spreads east to west from Naples to Miami. It is one of the largest continuous wetlands in the world, and now only 30 percent of its original size. The Everglades is home to

hundreds of different varieties of flora and fauna found nowhere else in the world. Failed attempts at development and industry have disrupted the natural fight patterns of birds and travel paths of alligators and other creatures, some of which are on the brink of extinction. Love the Everglades Movement aims to restore the Everglades ecosystem, and will focus holistically on the short-term goals over the next two to three years. "Raising awareness and organizing positive community engagement at local, regional, national and global levels is where we want to go," said Cypress. "The group will continue its mission by educating with workshops and field trips, and mobilizing communities for peaceful, non-violent direct action."

TRIBAL TANF

TEMPORARY ASSISTANCE FOR NEEDY FAMILIES

Empowering American Indian families in San Diego County

You can receive:

- Cash Assistance**
- Transportation Assistance**
- Child Care Assistance**
- Career Development**
- Educational Development**
- K-12 Clothing Allowance**

www.tanfonline.com

<p>San Diego Office (866) 913-3725</p> <p>Escondido Office (866) 428-0901</p>	<p>Manzanita Office (866) 931-1480</p> <p>Pala Office (866) 806-8263</p>
---	--

*Tribal TANF is a program for Native American families residing in San Diego County and select areas of Santa Barbara County. One member of the household must be able to provide proof of ancestry with a Federally Recognized tribe or provide proof of descendency from the California Judgment Rolls.

Law Office of Robert Ukeiley

ROBERT UKEILEY

255 Mountain Meadows Rd.
Boulder, CO 80302

Tel. 303.442.4033
Fax 866.618.1017
rukeiley@igc.org

NEWS from Las Vegas/Nevada

by Kena Adams

Cultural Exchange Between Southern Paiute Nations and Maori of New Zealand

The Maori are the indigenous people of New Zealand. They are Polynesian and make up 15 percent of New Zealand's population. In 1800 visits by European ships brought disease to the people and almost whipped the tribes out. They share a lot of the same values of our Native Tribes here in the United States. For instance all literature was oral in the Maori people, it was passed down to succeeding generations orally. This included many legends and waiata (song). Although some stories are told as carvings in whare (homes). The most recognized tradition today is the "Haka" which is a war dance. The Maori first heard of the Paiute Nation through a documentary that aired in New Zealand about Moapa Band of Paiutes taking on

the Reid Gardner Generating Station. They reached out to Fawn Douglas on Facebook in hopes of meeting William Anderson. During their last week of travel here in the United States they met with Fawn and visited the Las Vegas colony and the Moapa Band of Paiutes reservation. They also got a chance to converse with Mr. Anderson concerning his constant battle with the ash and coal industry. After conversation they both learned that they dance and decided to dance together at Mount Charleston. Outside Las Vegas donated a bus to the Maori and Southern Paiute Nations and they got the chance to dance together. Tribal members from both reservations attended to see the event. What a beautiful cultural exchange.

NASA (UNLV Native American Student Association) Receives Over 300 Signatures for Indigenous Day

On October 12, 2015 NASA (Native American Student Association) of UNLV held a protest on campus trying to get signatures to change "Columbus Day" to "Indigenous Day" here in Nevada. Seattle, Minneapolis and South Dakota, have already changed this Italian-American holiday to pay homage to Indigenous culture each second Monday in October. As seen on the UNLV campus there is some opposition to this change. I felt the tensions when one student became visibly upset while speaking to the liaison and outreach Program Director, Patrick Naranjo during the rally. Patricia of the Yakima Tribe explained that when she helped rally in Seattle they felt the same opposition. "We should not honor a man that created genocide," explained Patricia. "These wounds are wide open and have caused inter-generational trauma." This is defiantly a touchy subject, but progress is being made to push forward to honor Native Americans throughout the United States with an "Indigenous Day." Despite the opposition Fawn Douglas of NASA

did report they received more than 300 signatures for their petition on changing Columbus Day.

Other Locations in:
 Los Angeles ♦ Oakland
 Riverside ♦ Sacramento
 800-785-6713
 www.AdamsEsq.com

"Making a difference one child at a time"

"Realización de una diferencia... de un niño a la vez"

ADAMS ESQ
 A Professional Corporation
Your legal advocate for children with special needs.
Su defensor legal para niños con necesidades especiales.

- ❖ ADHD
- ❖ Autism
- ❖ Blindness
- ❖ Cerebral Palsy
- ❖ Deafness
- ❖ Dyslexia
- ❖ Learning Disabilities
- ❖ Mental Retardation

We are pleased to announce our new **Las Vegas, Nevada location!**
 ¡Estamos contentos anunciar nuestra nueva oficina de **Las Vegas, Nevada!**

500 N. Rainbow Blvd., Suite 300
 Las Vegas, Nevada 89107
 Tel 702-289-4143
 Fax 702-924-7200

 www.AdamsEsq.com

EMG
 2015 EMG Town Hall on Domestic Violence

DATE: Saturday – Oct. 24, 2015
TIME: 12:00pm - 2:00pm PT
VENUE: Sky View YMCA
 3050 E. Centennial Pkwy.
 N. Las Vegas, NV 89081
PRICE: Free (RSVP: EMGcares.org)

PURPOSE: The purpose of the EMG Town Hall on Domestic Violence is to promote awareness of domestic violence and to help prevent it.

EMCEE: Rowena Baraan - Krifaton
MODERATOR: Leizel Trinidad

Community Panel Members:

Lo'Rece Mebane, LCSW | Pastor Michael Haynes | Nevada Senator Dr. Patricia Spearman | Tara Phebus | Tim Bedwell

Produced by Andre' Haynes in association with the EMG Cares Foundation, Inc.
 RSVP: (702) 823-4EMG | (888) 316-5EMG | www.EMGcares.org

Logos for Freshprintz, BRACE, PHILIPPINE TIMES, Salt Room, and WEINER LAW OFFICES.

The opinions and statements expressed are those of the emcee, speakers, moderator, panelists and guests and do not necessarily reflect those of the EMG Cares Foundation, Inc. or its officers, employees, affiliates and sponsors. Program subject to change without notice.

Change the Name of the NFL Football Team

Throughout my career as a public servant, I have sought to defend the civil rights of every American, regardless of their race, ethnicity, sexual orientation or background. The fight for civil rights often requires taking a stand on controversial issues. Racism and bigotry cannot be routed from our society without courageous men and women who are willing to call out injustice whenever it rears its offensive head. The Washington D.C. NFL team name is an example of such racism and disrespect.

There is no shying away from the fact

that our nation has a history of colonialism, injustice and bigotry. The injustices inflicted upon American Indians, Alaska Natives and Native Hawaiians are vivid examples of that dark history. Any remnant of that dark history must be addressed and eliminated. One sad reminder of our shameful past is the name of the Washington D.C. NFL team. The R-word is a racial slur. Plain and simple.

Every time this name is used, our country's shameful past comes to haunt us. I have repeatedly called for the team's name to be changed. It is offensive, it is ugly and

it is un-American. Nevada is home to 27 tribes, proud people who deserve to be respected, not denigrated on a national scale by a hateful and hurtful name.

I stand united with the Native American community in calling for the immediate change of this disparaging name. In 2013, I joined 49 other senators in calling upon team owner Dan Snyder to change the name of the Washington, D.C. football team. This letter was met with hardheaded derision and defiance. The team's owner defended the racial slur of a name saying it "respects" and "honors" Native Americans. I could not disagree more – the only way to truly honor Native Americans is to once and for all eliminate this racial slur from our national vernacular.

Last Congress, I joined Senator Maria Cantwell, of Washington, in sponsoring legislation to revoke the non-profit status

of the NFL if it uses the Washington football team's name. In response, the NFL revoked their non-profit status themselves. This year, Rep. Eleanor Holmes Norton has introduced legislation to revoke the antitrust exemption for the NFL if it uses the Washington football team's name. I applaud her efforts and will wholeheartedly support efforts such as this in the Senate.

Recently the NFL, led by Commissioner Roger Goodell, has paid an enormous amount of attention to less important issues. It is sad that both Roger Goodell and Dan Snyder refuse to accept that the Washington football team name is racist. The Washington football team name is deplorable, the NFL should take the high ground and end its connection to racism and bigotry by eradicating this hateful name.

LA NUEVA
Mexican Bakery
(619) 262-0042
Call Francisa Rosales

ORDENES PARA EVENTOS O FIESTAS!
Frescura y Variedad de Pan Mexicano!
Deliciosos Pasteles Para Todo Ocasion!
Sabrosos Tamales Pollo - Res - Queso

4676 Market St. Ste. A-3, San Diego

Las Vegas Black Image

Kimberly Bailey
Support our Media Sister
2412 Santa Clara Drive
Las Vegas, NV 89104

TRANSITIONS
The Greatest Journey
Vera A. Tucker
Native Healer-Shaman

Ceremony and Ritual
Chakra Balancing
CranioSacral Therapy
Individual Shamanic and Pranic Healing
Releasing, Balancing, and Harmony Ceremonies
vtucker1212@gmail.com
619.987.0372

CREEK FREEDMEN DESCENDANTS SOUGHT

Muscogee Creek Indian Freedmen Band is seeking the descendants of Creek citizens placed on the Creek Freedmen Roll from 1896 to 1915.

If your ancestors were on this roll, write P.O. Box 6366, Moore, OK 73153 for eligibility information.

FRYBREAD

WARNING: FRY BREAD GENERAL STATED -

TOO MUCH FRYBREAD CAN LEAD TO -

SAYNDAY

A COMMODO BOD!!

© 9 · TRW

Jahaanah PRODUCTIONS

"Mediocrity is Not In Your DNA"

Professional Image Creators
Marketing | Media | Public Relations | Graphic Design

832.978.0939

GREEN TRADING POST BUSINESS DIRECTORY

Rates: \$30/month (\$1 day) and complimentary posting for paid display advertising.
 Contact: yourgirlfriday3512@gmail.com or call 559-395-5488 to place your ad today.

CALIFORNIA

ADVOCACY

Alan Lechuza Aquallo
 Advocate for Native Youth and Scholarships
 alan@blackphonerecords.com

ATTORNEYS

Marshall Law PC
 Daniel E. Marshall, Attorney at Law
 619-993-5778 • marslawbmw@gmail.com
 sandiegoevictionattorneys.com

BAKERY

Historic San Luis Rey Bakery
 490 N. El Camino Real Oceanside, CA 92058
 760-433-7242 • www.sanluisreybakery.com

La Nueva Mexican Bakery

4676 Market St. Ste. A-3, San Diego, CA
 619-262-0042

CARE GIVER

Private Duty—References
 Terms to be discussed
 619-504-2455 Ask for Liz

CLERICAL & ADMIN SUPPORT

Your Girl Friday International
 Marketing, Operations & Promotional Services
 • yourgirlfriday3512@gmail.com

CULTURE

Kumeyaay
 www.kumeyaay.com • larry@kumeyaay.com

Worldbeat Cultural Center
 619-230-1190

www.worldbeatculturalcenter.org
 info@worldbeatculturalcenter.org

DRIVER

Driver for Hire
 Clean DMV Class ABC
 619-504-2455 Ask for Liz

FINANCIAL ADVISORS

Merrill Lynch / Elke Chenevey
 Vice President & Financial Advisor
 Office: 619-699-3707
 Fax: 619-758-3619

FINANCIAL SERVICES

The Caddo Assets-Services
 (C.A.S.H.) Community Development
 Organization and div. Native American
 Trade Information Office (T.I.O.) is a
 non-profit based in Huntington Beach,
 California 949-287-4687

HEALTH

Rady's Children Hospital
 San Diego, CA
 800-869-5627 • www.rchsd.org

Regenerative Medicine Institute
 www.regenerativemedicine.mx

San Diego American Health Center
 2630 1st Avenue, San Diego, CA 92013
 619-234-2158

HEALER-SHAMAN

Transitions / Vera A. Tucker
 vtucker1212@gmail.com
 619-987-0372

HOUSEKEEPING

Cleaning, windows, floors
 4 hours \$80 - 8 hours \$120
 619-504-2455 Ask for Liz

INSURANCE

State Farm / Jack Fannin
 1154 E. Main St. El Cajon, CA 92021-7157
 619-440-0161 Business
 619-440-0495 Fax
 jack.fanninjroi@statefarm.com
 www.jackfannin.com

Earthquake Insurances
 www.EarthquakeAuthority.com

JEWELRY

Native and Energetic Jewelry
 Facebook/Esméralda La Chupaflo
 Living Tea and Brewing Co.
 302 Wisconsin Ave, Oceanside, CA 92054
 (760) 696-2376

MARKETING

Jahaanah Productions
 Marketing, Media, Public Relations, Graphic
 Design • 832-978-0939

NOTARY PUBLIC

Sis. Evon X. Nana
 San Diego, CA 92113 • 619-549-5792
 evonx@yahoo.com

PHOTOGRAPHY

Peache Photo Memories
 619-697-4186 office
 619-549-0968 contact
 www.peachephotos.com
 peachephotos@cox.net

PUBLISHERS

Blackrose Communications
 111 South 35th St. San Diego, CA 92113

619-234-4753
 www.indianvoices.net • rdavis4973@aol.com

Censored News
 brendanorrell@gmail.com

RADIO

91.3PM Kopa
 Pala Rez Radio
 www.palatribe.com • 91.3@palatribe.com

RECOVERY

David "Wolf" Diaz, Pres. & Founder
 Walk of the Warrior, A Non-Profit Corp.
 Tel: 760-646-0074 • Cell: 310-866-7057
 Fax: 760-689-4907 www.walkofthewarrior.com
 walkofthewarrior@yahoo.com

Peaceful Winds Sober Living
 619-315-1288

REGALIA

Carla Tourville
 Native Regalia Custom Design
 Yokut Tule River Tribe
 San Diego, CA • 619-743-9847

REPARATIONS

Mr. Peoples Reparations
 200 N. Long Beach Blvd. Compton, CA
 310-632-0577

RESTAURANT

Awash Ethiopian Restaurant
 4979 El Cajon Blvd. San Diego, CA
 619-677-3754

RETAIL - CLOTHING

Full Blood Apparel
 P.O. Box 3101 Valley Venter, CA 92082
 760-445-1141

SOCIAL SERVICES

Tribal Tanf

Temporary Assistance for Needy Families
 San Diego Office 866-913-3725
 Escondido Office 866-428-0901
 Manzanita Office 866-931-1480
 Pala Office 866-806-8263

NEVADA

ADVOCACY

Adams Esq.
 Special Needs Children
 500 N. Rainbow Blvd. Ste 300
 Las Vegas, NV 89107
 702-289-4143 Office • 702-924-7200 Fax

COMMUNITY

Native American Community Services
 3909 S. Maryland Pkwy #205 Las Vegas, NV
 89119-7500

NORTH CAROLINA

RETAIL - CLOTHING

Passion Island
 832 Washington Plaza, Washington, NC
 27889; 252-402-4700

OREGON

YOUR AD HERE

Your Ad Here
 For \$1 a day
 Business or Personal!

TEXAS

HEALTH

The Circle: A Healing Place
 Joanna Johnson, MSW, CFAS
 Longview Behavioral Hospital
 22 Bermuda Lane, Longview, Texas 75605
 www.longviewhospital.com
 www.oglethorpeinc.com
 850-228-0777

State Farm®
 Providing Insurance and Financial Services

Home Office, Bloomington, Illinois 61710

Jack Fannin CLU®, Agent Lic. # 0498242

360 W. Lexington Ave., Suite 106
 El Cajon, CA 92020
 Bus 619-440-0161 Fax 619-440-0495
 jack.fannin.jroi@statefarm.com
 www.jackfannin.com

Hablamos Español

Port of San Diego Opportunities
 Apply online at www.portofsandiego.org

Indian Voices Media Project is grateful to the American Indian Veterans Association for their continued life-giving support.

ARE YOU A QUALIFIED HAIRDRESSER WORKING ON A RESERVATION?

We are a supplier of leading brand professional hair products.

We supply only to Canadian First Nations and Native American Individuals and tribal enterprises located on remote reservations.

Our organization will help set you up as one of our affiliate salons at no cost to you.

This is a very good opportunity for those who meet our objectives.

For more information, contact me by e-mail: henry@hhenterprises.com

In Memory of...

**Adrian Joshua
 "Winterhawk" Shije**

Santa Clara/Santa Domingo Pueblo
 Feb. 13, 1998 - Sept. 20, 2015

For advertising opportunities contact:

BLACKROSE COMMUNICATIONS

Email: rdavis4973@aol.com
 Website: www.IndianVoices.net
(619) 534-2435

Menstrual Chart
 Treatment Guide
 Daily Journal

2014-2015
 December 21, 2014
 to January 09, 2016

Moontime calendar is a tool for all women young to elder, to help harmonize with their natural rhythms.
13moontime@gmail.com

They serve our community.
We celebrate their service.

Vickie Gambala

American Indian Community
Education Advocate

Stan Rodriguez

American Indian Community
Education Advocate

localheroes

Congratulations to the 2015 American Indian Heritage Month Local Heroes. Union Bank® and KPBS are honored to recognize these two recipients who serve as a continuous source of inspiration and fill our communities with hope, dreams and possibilities.

To nominate a Local Hero, visit unionbank.com/heroes

