
	 The four-candidate pool for
tribal chairperson was reduced
to two following the conclusion

of the Sault Tribe’s primary
election. The list of 22 candi-
dates campaigning for a seat as
a unit director was also reduced
by half.
	 The primary election was
required to reduce the candi-
date pool to twice the number
of seats up for election. Sault
Tribe members will get a vot-
ing choice of two candidates
per open seat during the general
election. The top six candidates
collecting the most votes in the
Unit I primary advanced to the
general election. The top two
candidates garnering the most
primary votes in Units II and
III also advanced to the gen-
eral election. The Unit IV seat
was excluded from the primary
election because incumbent
candidate Tom Miller ran unop-
posed and according to the
election code is now deemed
elected. There are no seats up
for election this year in Unit V.
This election cycle also marks
the year that the office of tribal
chairperson is up for election.
	 For the general election, all
tribal members registered to
vote may choose one candidate
for chairperson. Unit I voters
may choose three candidates

for a board seat, while voters
from Units II and III may each
choose one. Winners of the pri-
mary election will appear on the
general election ballot which
is scheduled for distribution on
June 5. The general election
date is set for June 26.
	 The Sault Tribe’s seven-
county service area, which
includes Chippewa, Mackinac,

Luce, Schoolcraft, Alger, Delta
and Marquette counties are
divided into five units.
	 Each unit is represented by
an established number of elect-
ed tribal members who serves
on the board of directors. The
13-member board of directors is
the governing body of the Sault
Tribe. Each board member is
elected to a four-year term by

the tribal membership in a gen-
eral election by a mail-in ballot.
	 Results become official if
no action is taken in seven days
following the election, which in
this election was May 29. Per
the election code, candidates
have three days after the uncer-
tified results are posted by the
Election Committee to contest
the results or request a recount.

	 WASHINGTON, D.C.—
Chairperson Aaron Payment
provided testimony on May 15
before the Senate Committee
on Indian Affairs to show cause
as to why the committee should
move bill HR 2120 to the
Senate floor for a final vote and
immediate approval.
	 HR 2120 requests that the
U.S. government proclaim tribal
land in St. Ignace as reserva-
tion land for the purpose of
meeting conditions set forth by
the Indian Gaming Regulatory
Act (IGRA), thus allowing
for the continued operation
of the tribe’s new $41 million
casino. HR 2120 is sponsored
by Congressman Bart Stupak

(D-Menominee) and was first
introduced in the House of
Representatives in May 2007.
The bill was passed in the
House of Representatives by

unanimous consent last July
and forwarded to the Senate.
The bill was then referred to the
Committee on Indian Affairs.
	 Payment opened his tes-

timony saying, “This bill is
important to my tribe because,
as I see it, it is simply an effort
to correct a failure of the federal
government to properly exercise
its trust responsibility to my
tribe. Importantly, the federal
district court in Michigan agrees
with us and has enjoined the
United States from enforcing its
decision that the land in ques-
tion is not a reservation under
federal law… Equally as sig-
nificant, the Department of the
Interior has testified in support
of this legislation.”
	 H.R. 2120 addresses a spe-
cific 65-acre piece of land the
tribe purchased in St. Ignace,
Mich. The United States took

this land into trust in 1983 but
never officially proclaimed it a
reservation.
	 Given the age, appearance
and limitations of the tribe’s
original St. Ignace casino,
which was built in 1986, the
tribe decided to build a new
Kewadin Shores Casino on
an adjacent lot next to the old
facility.
	 “A provision in the IGRA
states that land(s) taken into
trust after Oct. 17, 1988, are
eligible for gaming if ‘such
lands are located within or con-
tiguous to the boundaries of the
reservation of the Indian tribe,’”
Payment quoted.
See “Congress Mulls...” Page 3

The official newspaper of the Sault Ste. Marie Tribe of Chippewa Indians
June 6, 2008 • Vol. 29 No. 6

Win Awenen
Nisitotung

Ode’imim Giizis ~
Strawberry Moon

Primary winners advance to June 26 election
CHAIRPERSON – The top two
compete for one seat.
1. Aaron A. Payment * 	 3,322
2. Darwin (Joe) J. McCoy 	 2,294
3. Dennis W. McKelvie 	 755
4. James W. Causley 	 299

UNIT I – The top six compete for
three seats.
1. Bernard A. Bouschor 	 1,388
2. Cathy M. Abramson * 	 1,329
3. Nathan J. Wright 	 1,051
4. Joseph V. Eitrem * 	 921
5. Todd K. Gravelle * 	 908
6. Luella M. Brown 	 742
7. John F. Kibble 		 539
8. Wayne J. Goetz 	 529
9. Bernard (Bud) A. Biron 521
10. Betty F. Freiheit 	 404
11. Lona B. Stewart 	 321
12. Amy Sabatine-Kerckaert 273
13. John W. Biron 	237

UNIT II – The top two compete
for one seat.
1. Lana E. Causley * 	 409
2. Robert R. Horn 	262
3. Catherine Hollowell 	 202

UNIT III – The top two compete
for one seat.
1. Patrick D. Rickley 	 490
2. Frederick J. Paquin * 	 360
3. Robert J. Lambert 	 357
4. Leonard V. Adams 	 158
5. James M. DeKeyser 	 57

UNIT IV – Unopposed winner
1. Thomas G. Miller * **

	 * Indicates incumbent candi-
date
	 ** Pursuant to Election
Ordinance, Section 10.117(6):
If only one candidate is eligible
at the time of the expiration of
the contest period following the
posting of eligible candidates,
that candidate shall be declared
elected for purposes of the gen-
eral election.
	 Contact Joanne Carr or Mike
McKerchie at (906) 635-6050
with election questions.

1
2
3
4

56% Voted

1% Spoiled Ballots

 43% Did not Vote

1
2
3
4

11,753 Registered Voters

Shores casino bill moves through Congress

Tribal Chairperson Aaron Payment testifies to the U.S. Senate in
regards to HR 2120 to give St. Ignace trust land reservation status.

PRSRT STD
U.S. Postage

PAID
Permit No. 30
Gaylord, MI

49735

	 DETROIT — Greektown
Casino has voluntarily asked
a federal court for approval
to reorganize its finances and
continue normal business
operations under the protec-
tion of Chapter 11 of the U.S.
Bankruptcy Code, the Sault
Ste. Marie Tribe of Chippewa
Indians recently announced.
	 The casino is also finaliz-
ing $150 million in additional
financing for operations and to
complete the construction of its
new 400-room hotel and gam-
ing floor expansion.
	 “As we reorganize our busi-
ness and complete our perma-
nent casino construction with
additional financing, the goal
is a bigger and more viable

Greektown Casino,” said casino
Management Board Chairman
Tom Miller, who is also a mem-
ber of the Sault Tribe Board of
Directors. “As we work through
the reorganization process, the
casino will continue to operate
normally for all guests, player’s
club members, employees, ven-
dors, suppliers and contractors.”
	 The company noted that
Chapter 11 protection allows a
company to reorganize its finan-
cial structure under the supervi-
sion of the U.S. Bankruptcy
Court. Many companies have
sought to reorganize success-
fully under Chapter 11 includ-
ing Delta Airlines, Macy’s,
Dow Corning, casino opera-
tor Tropicana Entertainment,
Trump Hotels & Casino
Resorts, Federal Mogul, and
many more.
	 “Entering Chapter 11 reorga-
nization, Greektown Casino is
a healthy, profitable business,”

said Van E. Conway of Conway
MacKenzie & Dunleavy, a
financial consulting firm work-
ing on Greektown Casino’s
reorganization. “Greektown
Casino is finalizing debtor-
in-possession financing that
enables the company to com-
plete its permanent casino and
hotel, pay all obligations, and
continue normal business opera-
tions during the entire process.
This is really a great day for
Greektown Casino because it’s
a new beginning.”
	 Miller thanked the casino’s
banks for affirming their confi-
dence in the casino.
	 “With the support and confi-
dence of our creditors, we have
developed a plan to reorganize
our business, and we will be
implementing these action
steps,” Miller said. “Many other
companies have followed the
path of Chapter 11 reorganiza-
See “Greektown status,” pg. 28

Greektown Casino seeks
to reorganize finances
Business as usual
at casino during
Chapter 11
protection

	 WASHINGTON
— Legislation that would
settle a more than century-old
illegal land taking from Sault
Tribe ancestors may be voted
on by the full U.S. House of
Representatives as early as
mid-June.
	 The Sault Tribe is ask-
ing tribal members who live
anywhere in the United States
to contact their local U.S.
Representative and urge them
to fight for passage of H.R.
4115 to settle the Charlotte
Beach land claim. It’s
extremely important that mem-
bers of Congress from outside
Michigan hear from their con-
stituents about this issue.
 	 Ads will be appearing in
Upper Peninsula and downriv-
er Detroit newspapers to urge
tribal members and residents
to take action. Tribal mem-
bers will also be receiving a
postcard with contact informa-
tion for their local member of
Congress and an e-mail from
the Sault Tribe.
	 Supporters of H.R. 4115
include Democratic Gov.
Jennifer Granholm, former
Republican Michigan Gov.
John Engler, and powerful
Democratic and Republican
members of Congress.
U.S. Rep. Bart Stupak,
D-Menominee, is work-
ing hard for passage of the

measure, which is sponsored
by U.S. Rep. John Dingell,
D-Dearborn. U.S. Rep. Dale
Kildee, D-Flint, co-chairman
of the Congressional Native
American Caucus, also sup-
ports the legislation.
	 About H.R. 4115
	 In the mid-1800s, lands
along the St. Marys River were
taken illegally from ancestors
of the Sault Tribe and Bay
Mills Indian Community. The
illegal taking occurred in an
area known today as Charlotte
Beach. H.R. 4115 would
resolve the Sault Tribe’s claim.
The legislation would create
new trust lands and allow the
tribe to open a new Indian
casino outside Detroit or in
Flint, generating 3,000 good
jobs for Michigan and rev-
enues for Sault Tribe member
programs and services.
	 Write and call your mem-
ber of Congress TODAY!
	 Please telephone and write
your member of Congress
today. To locate your member
of Congress, visit http://good-
jobsformichigan.com/takeac-
tion.html.
	 Respectfully tell them:
“Representative, please fight
for passage of H.R. 4115
— to settle the Sault Tribe’s
Charlotte Beach land claim
and to create 3,000 good jobs
for Michigan.”

Subsistence fishing

Q: Do I have to live in the
seven-county service area

to apply for a subsistence net-
ting permit?

 A: There is no residency
requirement for this permit.
Any member of Sault Tribe is
eligible to apply but there are
rules and regulations that must
be followed and permits can
only be used in the area of the
Great Lakes that was ceded in
the Treaty of 1836. Tribal Code
Chapter 20 explains how the
permits may be used and all questions regarding the permits

should be directed to the Law

Enforcement/Conservation
Department at 2175 Shunk
Road, Sault Ste. Marie, MI
49783, (906) 635-6065.

Blood Quantum

Q: Who do I contact to learn
the amount of my Indian

blood quantum?

 A: Contact the Sault Tribe
Enrollment Department to
receive verification of blood
quantum. The office is located
at 2428 Shunk Road, P.O. Box
1628, Sault Ste. Marie, MI
49783. The toll-free number is
(800) 251-6597.

2 June 6, 2008 • Win Awenen NisitotungNews and Features

Win Awenen
Nisitotung

THE SAULT TRIBE NEWS
The official newspaper of the Sault Ste. Marie

Tribe of Chippewa Indians.

June 6, 2008
 Ode’imin Giizis ~ Strawberry Moon

Vol. 29, No. 6
Circulation 19,000

Cory Wilson...Communications Director
Jennifer Dale-Burton.....................Editor
Brenda Austin.......................Staff Writer
Rick Smith............................Staff Writer
Janice Manning.......Administrative Asst.
Sherrie Lucas...Administrative Secretary
Nathan Wright....Web Site Administrator
Darryl Brown...Advertising Sales Assoc.

	 Win Awenen Nisitotung welcomes
submissions of news articles, feature
stories, photographs, columns and
announcements of American Indian or
non-profit events. All submissions are
printed at the discretion of the editor,
subject to editing and are not to exceed
400 words. Unsigned submissions are
not accepted.
	 Please note the distribution date
when submitting event information for
our community calendar. Submissions
can be mailed, faxed, or e-mailed. The
distribution date is the earliest the news-
paper can arrive in the seven-county
service area.
	 Win Awenen Nisitotung is not an
independent newspaper. It is funded by

the Sault Ste. Marie Tribe of Chippewa
Indians and is published 13 times a year
by the Communications Department.
Its mission is to inform tribal members
and non members about the activities of
the tribal government, membership pro-
grams and services and cultural, social
and spiritual activities of Sault Tribe
members.

Our name: Win Awenen Nisitotung, in
our native language, means, “One who
well or fully understands,” prounounced
“Win Oh-weh-nin Nis-toe-tuhng”

Visit us online: This issue can be
viewed online at www.saulttribe.com
beginning on its publishing date.

Subscriptions: The regular rate is $13
per year, $10 for senior citizens, $25
to Canada, and $35 to other foreign
countries. Subscribe by sending your
name and mailing address to the address
below with your check or money order
made out to the Sault Tribe of Chippewa
Indians.

Contact Information:
	 Win Awenen Nisitotung
	 Attn: Communications Dept.
	 531 Ashmun St.,
	 Sault Ste. Marie, MI 49783
	 Telephone: (906) 632-6398
	 Fax: (906) 632-6556
	 E-mail address:
	 saulttribenews@saulttribe.net
	 Web site: www.saulttribe.com

Membership
Q&A

Tribal members look for information

Tribal Elders, Traditional Knowledge Keep-
ers, Historians, Teaching Faculty and Stu-

dents, Researchers, Government Officials and
Community Members will come together at
Bahweting, the Gathering Place, for In-Depth
Discussions to Better Interpret the Treaties
that affect the Anishinaabeg

Anishinaabeg Summit

www.livingtreaties.com

Preparatory
Ceremonies
August 13

Sunrise
Ceremonies

Broadcloth
Ceremony

Talking Circles

Teaching Lodge

Treaty
Presentations and
Discussions

Registration & Information
Sault Ste. Marie Tribe:

Krista at 906-635-6050

Batchewana First Nation:

705-759-0914, ext. 147

Call for Papers
Phil Bellfy at bellfy@msu.edu

Deadline: July 7

Native Artisan Vendors Only
Laura at 906-632-7494

August 13-15, 2008
Kewadin Casino, Convention Center

Sault Ste. Marie, Mich.

All Welcome!

On the cover —
	 The strawberry basket is
of traditional Anishinaabeg
design and materials, black ash
and sweetgrass. It’s cermonial
use is related to the human
heart because strawberries are
somewhat the shape and color
of hearts and because of their
medicinal value. The “heart
berry” was used in naming
ceremonies. A small strawberry

basket was placed at gravesites
for the spirits in their new
place.
	 The basket pictured on the
cover is of unknown age and
origin and was passed down to
Jennifer Dale-Burton from her
grandpa’s attic. The materials
are sweetgrass and black ash
colored with old-time dyes.

Write your rep on HR 4115!

Photo by Brenda Austin
A display battle tank of more recent vintage was moved from LSSU
and placed near the downtown Soo Theater to draw attention to a
musical revue of the World War II era performed there on June 1.

By Brenda Austin
	 On May 28 a large crowd
gathered at the site of the future
home of the new Mackinac
Straits Hospital in St. Ignace,
Mich., for a formal ground
breaking ceremony.
	 U.S. Department of
Agriculture Rural Development
Director for Michigan, Gene
DeRossett, presented a ceremo-
nial $37 million loan check to
pay for the new critical access
hospital, long-term care unit
and tribal health clinic that will
serve an estimated 20,000 rural
customers.
	 Being lauded as a first
of its kind in the nation, the
project is a community effort
with the Sault Tribe donating
17 acres of land and working
in conjunction with federal,
state and local authorities to
make it all happen. “We are
particularly pleased with the
relationship that has existed and
continues to blossom between
the St. Ignace community and
the Sault Tribe,” said Director
Janet Olszewdki, Michigan
Department of Community
Health. “It is truly a unique
relationship and one that has
born much fruit over the past
eight years. Back in 2000, the
hospital and the Sault Tribe
began talking and within two
years of those conversations
starting they were able to
bring the Moses dialysis unit,
mammography and ultrasound
services to the community
together. Then in 2003 this
relationship had a very historic
happening when they came
together in a joint relationship
to address local health care
needs. I believe this is the only
place in the country where this
partnership exists.”	
	 The new state of the art
hospital will offer some firsts
for Mackinac Straits Hospital
including a new surgery suite
allowing outpatient surger-
ies. The dialysis unit will be
expanded from three chairs to
six and outpatient oncology and
fusion from four chairs to eight.
Acute care patients in the new
hospital will have bathrooms

and basic amenities available
to them. The old hopsital was
unable to offer these basics.
	 The tribal health clinic in the
new facility will offer 15,000
square feet for patient services.
Sault Tribe Chairman Aaron
Payment said, “We faced sev-
eral obstacles on this project
but our tribe is absolutely com-
mitted. Not only because we
will have additional space or
access to state of the art health
care allowing us to move out
of our Lambert center, we will
be able to triple the amount of
space we currently have. Our
tribe is committed to this proj-
ect because it is not only ben-
eficial to us, but also because
it is beneficial to this whole
community. I want to recog-
nize Congressman Bart Stupak
for standing by our U.P. com-
munities and northern Lower
Michigan. This is a wonderful
project and we are happy to be
a part of it.”
	 The Mackinac Straits Hospi-
tal Authority, which operated
the old hospital, was recently
transferred to a new corpora-
tion, the Mackinac Straits
Health System, a private non-
profit corporation that will build
and operate the new facility.
	 Several members of the
Hospital Authority now serve
on the new corporation includ-
ing Chairman Ron Mitchell,
Mayor Margaret Doud of
Mackinaw Island, Fred Paquin
of the Sault Tribe, Richard
Smith of Epoufette, Patrick
Shannon of Sault Ste. Marie
and Mackinac Island, Steve
Autore of Cedarville and former
Senator Walter North of St.
Ignace. Other authority board
members may also be appointed
to fill vacant seats of commit-
tees of the new corporation.
	 Sen. Carl Levin’s legislative

aide, Amy Berglund, read some
comments from the senator to
the gathering, “I wish to extend
my heartiest congratulations
to Mr. Rod Nelson, CEO of
Mackinac Straits Health System
and hospital board members.
I congratulate Mr. Aaron
Payment, chairman of the Sault
Tribe, among the many indi-
viduals and organizations that
have collaborated to make this
project possible. I also want to
thank Mr. Gene DeRossett and
the USDA Rural Development
team for your efforts to ensure
that this critical project move

forward. The $37.4 million that
Mackinac Straits Health System
is receiving is undoubtedly
the largest community facili-
ties project funded by Rural
Development.”
	 Representing the Michigan
Health and Hospital Associa-
tion, Brian Peters said, “The
reality is that while hospitals
have become a safety net for
everyone in our community
regardless of their ability to
pay, we are something else as
well, we are also an economic
engine. Health care is now the
largest private sector employer

in the entire state of Michigan
and in many counties, including
right here. We believe we can
provide outstanding health care
to everyone in our communities
as well as providing jobs in this
period of economic turbulence
for our state.”
	 The old hospital and the
land it sits on are owned by
Mackinac County. A committee
of the authority board will work
with the county to find an alter-
native use for the building once
the new hospital is occupied,
which is anticipated to happen
late 2009 or early 2010.

 3Win Awenen Nisitotung • June 6, 2008 News

WHY WAIT IN LINE
AT OTHER FINANCIAL INSTITUTIONS?

CSB WILL WAIT ON YOU!

“I am advised that under the
Supreme Court precedent, the
(land adjacent to the casino
property) is a reservation.”
	 In February 2006, the Interior
Solicitor’s Office determined,
because the United States had
never proclaimed it a reserva-
tion, the land did not meet the
definition of a reservation under
federal law. Accordingly, the
Acting Associate Solicitor deter-
mined that the casino property
was not land contiguous to a res-
ervation under IGRA, and ruled
the new casino was built on land
that is not eligible for gaming.
	 In addition to seeking a leg-
islative remedy to resolve the
casino land dispute, the tribe
eventually brought suit against
the United States, challenging
the Interior’s decision. Sault
Tribe then filed for a preliminary
injunction from the U.S. District
Court in May 2007 and was
granted the injunction on July
23, 2007. The casino opened
gaming on the main casino floor
nearly 24 hours later and has
been operating ever since. The
injunction allows the tribe to

conduct gaming in the new casi-
no while the case continues in
the courts or until it is resolved,
without the threat of interfer-
ence from the National Indian
Gaming Commission.
	 “We are currently still in fed-
eral court,” said Payment. “The
briefing on the merits on this
case is now complete. We are
hopeful for a positive outcome.
I know the question for the
committee is why do we need
the legislation if we are hopeful
about our litigation? First, there
is no guarantee in any litigation.
Second, this litigation is very
costly for the tribe. Even if we
win at the district court level,
there will be an appeal. This leg-
islation moots the need for this
costly litigation and will make
things as they should have been
when the tribe asked that this
land to be proclaimed a reserva-
tion more than a decade ago.”
	 The tribe requested twice in
the late 1980s that the United
States proclaim the land in ques-
tion as a reservation. In 1988,
the United States got as far as
informing local governments

that a reservation proclamation
was “impending.” The Bureau of
Indian Affairs has also acknowl-
edged that the tribe complied
with all applicable procedures
and indicated that an administra-
tion oversight on behalf of the
Department of the Interior or
BIA is likely to blame.
 Congress gives nod to Mack-
inac Straights Hospital deal
	 In other legislative news,
Payment announced that the
House Natural Resources
Committee approved HR 5680,
a bill approving the tribe to go
froward with a land agreement
for the new Mackinac Straights
Hospital in St. Ignace. The
agreement will credit the tribe
with the value of donated land
towards a lease for clinic space,
which will triple the size of the
tribal health clinic in St. Ignace.
The agreement also proposes
that the tribe will have access to
x-ray, lab and ambulatory ser-
vices that are now unavailable. 	
	 An act of Congress is needed
to transfer the land from its trust
land status as a requirement of
the agreement.

From pg. 1, Congress mulls casino bill, okays hospital deal

Mackinac Straits breaks ground for new hospital

Janet Olszewdki Aaron Payment Robert Little Brian Peters Bart Stupak

4 June 6, 2008 • Win Awenen NisitotungJiingtamok!

John (JACK) WAYNE

KIBBLE GOETZ

Competitive dancing at this year’s powwow
 SAULT STE. MARIE — This
year, $30,000 in prizes marks
a big change in Sault Tribe’s
annual powwow in Sault Ste.
Marie during the July 4 week-
end. The 27th annual Sault
Tribe Powwow and Summer
Gathering will be an exciting
contest powwow. Admission is
free.
	 This is not a first for Sault
Tribe. Many years ago, the
summer powwow was competi-
tive, but evolved into a tradi-
tional powwow. Now, it’s time
to bring back the competition.
Organizers are still keeping the
community theme strong with
a Friday night social honor-
ing our veterans as well as the
kid’s carnival and art show.
On Saturday, at 1 p.m., the
contest begins. Dancers and
drums from near and far will
put forth their best to claim the
prizes. Those who do not want
to compete are still encouraged
to dress and dance as there will
be many opportunities for inter-
tribal dancing.

	 Richard Lewis will serve as
arena director and Butch Elliot
as master of ceremonies. Head
dancers and host drum will be
selected for each session. Some
on-site camping space will be
available at no charge. Other
camping is available in the sur-
rounding area.
	 A total of $21,500 in dancer
prize money will be awarded.
Categories are drum competi-
tion, golden age men’s and
women’s mixed, men’s tradi-
tional, men’s fancy, men’s grass,
women’s traditional, women’s
jingle, women’s shawl, male
and female teen categories and
specials for tiny tots and kids 7-
12.
	 A total of $8,500 in drum
contest prizes will be awarded
for first, second, third and
fourth places.
	 The July 2-6 event takes
place on the Sault Tribe
Reservation powwow grounds
in Sault Ste. Marie, Mich. As
always, the public is welcomed
to all events. Absolutely no

drugs, alcohol or politics will be
allowed.
	 For more information, call

Josh Homminga, (906) 632-
7494, Debra-Ann Pine, 635-
6050 extension 26397, Cecil

Pavlat, 635-6050 extension
26140 or 440-7849. Heather
Alstrom is the vendor contact at
495-1450.
	 Powwow schedule:
	 Wednesday, July 2
— Blessing of the powwow
grounds at 10:30 a.m.
	 Thursday, July 3 — Sunrise
ceremony at 6 a.m., summer
spiritual gathering 9 a.m.-5 p.m.
	 Friday, July 4 — Sunrise
ceremony at 6 a.m., summer
spiritual gathering 9 a.m.-5
p.m., kid’s carnival drum 5-6:30
p.m., dancer registration 4-6:30
p.m., grand entry at 7 p.m.
	 Saturday, July 5 — Art show
10 a.m.-12 p.m., dancer and
drum registration 11a.m.-2 p.m.,
grand entry at 1 p.m., break at
5 p.m. Powwow resumes at 7
p.m.
	 Sunday, July 6 — Grand
entry at 1 p.m., giveaway at 4
p.m., winners announced at 5
p.m., retire flags and sing fare-
well songs.

PLUS, an exciting $30,000 IN PRIZES! FRY BREAD!

INTER-TRIBAL DANCING!

READYING
REGALIA!

GAMES AT THE KID’S
CARNIVAL!

MEETING UP WITH OLD
FRIENDS

All of Our Old
Favorites —

Sault Tribe 2008 powwows

 5Win Awenen Nisitotung • June 6, 2008 Jiingtamok!

Sault Tribe
Head Start & Early Head Start

Full	Day,	Full	Year	(Sault)
Part	Day,	Part	Year	(Sault	&	St	Ignace)

Children	need	to	be	3	years	old
by	December	1st

Members	of	a	Federally	Recognized	Tribe
Income	Eligibility	Requirements

Center	Based	Full	Day,	Full	Year	(Sault)
Home	Based	

(Chippewa,	Mackinac	and	Luce	Counties)
Home	based	services	available	

for	pregnant	women

Children	from	birth	to	3	years	old
Members	of	a	Federally	Recognized	Tribe

Income	Eligibility	Requirements

For	more	information	or	an	application
Please	Call

	 ST. IGNACE — Building
and maintaining a high quality
historical event is the plan for
the Rendezvous at the Straits
Powwow. This year’s powwow
will add another day to the
event, a genealogical conference
is scheduled for Friday, Aug. 22,
at the Little Bear Arena in St.
Ignace. The celebration is Aug.
23 and 24 at the new France
Discovery Center at Father
Marquette Park in St. Ignace.
	 The genealogical conference
is a natural extension for the ren-
dezvous event and is open to the
public. Area genealogists will be
attending with their records and
family histories. Karen Sabatine
from Sault Ste. Marie is coor-
dinating the conference, which
will be held from 10 a.m. to 6
p.m.
	 A new Web site has been
launched to help promote the
powwow to folks online at
www.rendezvousatthestraits.
com.
	 St. Ignace and straits area

residents are part of this wonder-
ful history along with Michigan
Indian tribes.
	 It goes without saying that
rendezvous and powwows are
all about entertainment as well
as education. Experience has
proven that established pow-
wows attract a high proportion
of attendees who become repeat
visitors.

	 “The most successful events
have the flexibility to grow,”
said Darryl Brown, coordina-
tor for the event. “Adding the
Friday genealogical conference
is a perfect fit.”
	 Beyond the focus of educa-
tion on culture for local visi-
tors, a well-conceived powwow
plays an important role for local
Native youth and provides a
common grounding point for
traditions, ideals, values and the
preservation of Native identity.
	 “We hope the rendezvous
powwow will become a signa-
ture event that will soon attract
thousands of new visitors,” said
Brown. The goal is to continue
building on the success of the
first powwow in 2007. The
City of St. Ignace, the histori-
cal society, the visitor’s bureau,
St. Ignace Area Chamber of
Commerce, Sault Tribe and so
many others support efforts
toward this goal.
	 The living history encamp-
ment of the French voyageurs
is also expected to grow this
year. For more information on
the genealogical conference
contact Karen Sabatine at (906)
635-0971. For the rendezvous
powwow contact Darryl Brown
at 635-6050 or turtlesback@
charter.net or visit www.
rendezvousatthestraits.com.

 Jiingtamok! Sault Tribe and
other Michigan area powwows
listed. Contact us to add or
modify a listing (see contact
info on page 2). No firearms,
drugs, alcohol allowed in any
powwow area. Call ahead
to check on pets, admission,
directions and other informa-
tion.

	 June 14-15 in Manistique
— Second annual Gathering of
the Clans Powwow, Manistique
Tribal Center, Hwy US-2 in
Manistique. Free admission. For
more information, call Viola
Neadow at (800) 347-7137.
(See Denise Chase’s unit report
on page 27 for more informa-
tion.)
	 July 4-6 in Sault Ste.
Marie — 27th annual Sault
Tribe Powwow and Summer
Gathering at the tribe’s pow-
wow grounds. For more infor-
mation, call Josh Homminga at
(906) 635-6050.
	 Aug. 2 in Rexton — Fifth
annual Youth Empowerment
Powwow. For more informa-
tion, call Lisa Burnside, (906)
484-2298, or Patty Teeples,
341-3362.
	 Aug. 15-17 in Hessel
— 16th annual Gathering of
the Eagles Traditional Powwow
at Three Mile Road. For more
information, call John Causley
(vendors) at (906) 484-2921,
Lana Causley at 484-2954 or
Lisa Burnside at 484-2298.
	 Aug. 23-24 in St. Ignace
— St. Ignace Rendezvous at the
Straits Powwow, New France
Discovery Center, St. Ignace.
For more information, call
Darryl Brown at 643-8717 or
(800) 338-6660 or visit www.
rendezvousatthestraits.com.
	 Aug. 30-31 on Sugar Island
— 12th annual Sugar Island

Powwow. Spiritual gathering on
Aug. 29. For more information,
call Cecil Pavlat at (906) 632-
4719, 635-6050 or 440-7849.
	 Sept. 13 in Munising
— Second annual powwow at
the Alger Centennial Arena. For
more information, call (906)
635-6050.
	 Sept. 19-20 in Newberry
— Second annual Honoring
the Waters Powwow. For more
information, call Lois Bryant at
(906) 293-8181, Lana Causley
at 484-2954 or Lisa Burnside at
484-2298.
	 Dec. 31 in Sault Ste. Marie
— New Year’s Eve Annual
Sobriety Powwow. For more
information, call (906) 635-
6050.

OTHERS IN MICHIGAN
POWWOWS —
	 June 20-22 in Hannahville
— Great Lakes area traditional
powwow	
	 June 21-22 in Brooklyn —
Honoring Our Sisters Powwow
at Camp O’ The Hills, 2100
Pink St. For information, call
Davi Trusty (800) 322-1209.
	 July 26-27 in Oscoda—
Gagaguwon Traditional
Powwow, 10th annual powwow
hosted by the Preservation of
Native American Culture at
Orchard Park in Oscoda, Mich.
For information contact Joe or
Sue Ireland (989) 739-1994 or
Oscoda Chambers at (800) 235-
4625.
	 Aug. 1-3 in Mt. Pleasant,
Mich. — Saginaw Chippewa

23rd annual powwow, (800)
225-8172 or www.sagchip.org/
pow-wow
	 Aug. 9-10 in Harbor
Springs — 17th annual Odawa
Homecoming Jiingtamok (pow
wow) at the LTBB powwow
grounds. Prizes for dancers and
dums. Free admission. For more
information, call Marci Reyes
(vendors) at (231) 838-4172,
Winnay Wemigase at (231) 242-
1453 or Annette VanDeCar at
242-1427.
	 Aug. 15-17 in Peshawbes-
town — Peshawbestown tra-
ditional powwow hosted by
Grand Traverse Band of Ottawa
and Chippewa Indians. For
information, call (231) 271-
4104.
	 August 30-31 in Dowegic
— 23rd annual Kee-Boon-
Mein-Kaa (Celebrating the
Huckleberry Harvest) Contest
Pow-Wow, Rodgers Lake,
58620 Sink Road. Contact
Information: Michaelina
Magnuson online at Michaelina.
magnuson@pokagon.com or
(269) 591-5616.
	 Sept. 5, 6, and 7 in
Manistique — Great North
Winds Powwow, The Pines
Park.
	 Sept. 20-21 in Hastings,
Mich. — Walk in the Spirit
Frank Bush Memorial Powwow
at Historic Charlton Park.
Traditional teaching powwow.
For inforation, call Anne Bush
at (616) 633-0029, Jessi Kimble
at (269) 744-1408 or visit www.
walk-inthe-spirit.com
	 Oct. 18-19 at Jackson,
Mich. — 15th annual Land
of Falling Waters Traditional
Powwow 2008. Honoring all
nations’ elders, middle school
at Parkside, 2400 Fourth St.
Traders, call Linda at (269)
781-6409.

2nd annual Rendezvous at the Straits Powwow
Rendezvous
at the Straits
Powwow adds
new event
and Web site

Powwow dancers, vendors, demonstrators
and visitors abound at the event, expanding
in its second year.

Event organizer Darryl Brown

6 June 6, 2008 • Win Awenen NisitotungNews and Features

By Rick Smith
 	Sault Area High School stu-
dent volunteers for the local Big
Brothers, Big Sisters peer men-
toring program received official
gratitude and recognition from
the organization on May 22 at
the school. Sault Tribe members
were among the volunteers.
 	Lynda Garlitz, executive
director of Big Brothers, Big
Sisters of Sault Ste. Marie,
presented letters of gratitude

and good wishes to the seniors
before their graduation date.
 “Knowing that at times it
seems to be a thankless task,
you hung in there,” the letter
noted in part. “Giving your
time, sharing life experiences
and encouragement to someone
in need . . .”
 Garlitz signed and presented
the letters on behalf of the
organization’s board of direc-
tors, Sault Area Middle School

American Indian advisor Jamie
Eavou and assistant Maureen
Fitzpatrick.
 	According to Garlitz, the
mentoring program in Sault
schools has been active since
2002. The program matches
outstanding high school stu-
dents with middle school
students. These friendships pro-
mote the growth of character,
motivation and help strengthen
self-esteem.

Student mentors recognized

Photo by Rick Smith
Graduating student volunteers for Big Brothers, Big Sisters peer mentoring program
were recently recognized for their contributions. Standing, from left, Joe Gravelle, J.P.
Theriault and Nate Moran. Sitting, left to right, Amanda Archer, Ashley Smith and Page
Isrow. Recognized but not pictured were mentors Jim German and Jordon Martin.

Paid For By The Committee To RTeelect Cathy Abramson

	 SAULT STE. MARIE —
Planning started several months
back for the upcoming Sault
Tribe Golf Scholarship Classic,
which is held that last Saturday
of July each year. This excep-
tional event will
once again we
held at the beau-
tiful Wild Bluff
Golf Course in
Brimley, Mich.
	 As been done
in past years,
funds from this
year’s event
are earmarked for Sault Tribe
educational scholarships. To
date, 89 scholarships have been
awarded to tribal members.
	 The two-day event will
start on Friday morning with
Wild Bluff Golf Course open
to golfers for practice rounds.
The Classic Reception, spon-
sored by National City Bank,
will be held Friday evening
at the Kewadin Casino and
Convention Center.
	 The Classic, the weekend’s
main event, begins with a shot-
gun start at 10 a.m. on Saturday.
Golfers will have the opportu-
nity to win cash prizes in the
amount of $10,000 and $25,000
or one of two great automobiles
from local dealers during hole-
in-one contests.
	 If the golfers don’t succeed
in the hole-in-one contest, they
can put their skills to the test
during our Putting Contest. In
order to receive the $10,000
cash prize, golfers must suc-

cessfully make 10 and 30-foot
putts and finish it off with a 50-
foot putt.
	 During the event, golfers
will be treated to a delicious
BBQ lunch of burgers, brats,

baked beans,
potato salad and
all the fixings,
which will be
sponsored for
the second year
by Sault Printing
Company.
	 Following
the Classic, the

golfers and sponsors of the
event will be treated to a steak
dinner at the Kewadin Casino
and Convention Center. Prizes
will be awarded to the top three
teams in each division, Men’s
and Mixed.
	 It’s not too late to spon-
sor this great event or to get
a team of four into the action.
The Classic will close registra-
tion after the first 36 teams
have registered and paid, with
preference given to sponsors.
Contact Jessica Dumback at
jdumback@saulttribe.net or
Jake Sillers at jsillers@sault-
tribe.net or (906) 635-6050 for
more information or to become
a sponsor of this worthy event.
	 The Sault Tribe Golf
Scholarship Classic Committee
includes Jessica Dumback, Jeff
Holt, Gena Kay, Tamara Roche,
Jake Sillers and Sue Stiver-
Paulsen. The event is hosted
by Greektown and Kewadin
Casinos.

Golf outing July 26

 7Win Awenen Nisitotung • June 6, 2008 News

 David Firack, President and
CEO of Old Mission Bank
announced a recent sponsor-
ship of $1,000 to the American
Legion Post 3 veterans motor-
cycle rally, scheduled for July
17 through 19 in Sault Ste.
Marie.
	 “We take great pride and
interest in supporting events
and organizations that work
to promote our eastern Upper
Peninsula,” said Firack. “The
veterans motorcycle rally has
grown tremendously over the
past three years and made in
excess of a $400,000 impact on
our local economy in 2007.”
	 National statistics confirm
that each visitor will spend
$421 during a two-day event.
The rally had 700 registrants in
2006, grew to 1,008 registrants
in 2007 and has a goal of 2,000
for this year’s event.
	 According to American

Legion Post 3 Commander Dan
Inglis, Post 3 also sponsors
a run to the border ride with
American Legion Riders from
across the state converging on
Sault Ste. Marie on July 17,
providing additional tourism
impact. The Legion Riders raise
funds in support of Home Town
Heroes, a statewide American
Legion program that provides
financial assistance to veterans
in need.
	 This year’s veterans motor-
cycle rally will begin Thursday,
July 17 and run through
Saturday, July 19 at Brady Park
in Sault Ste. Marie.
	 Old Mission Bank, head-
quartered in Sault Ste. Marie, is
the $86 million operating entity
of Old Mission Bancorp, Inc.,
delivering banking services
from its offices in Sault Ste.
Marie and Pickford.

Photo by Rick Smith
Fellow classmates of Sault High freshman Benjamin Nelson conducted a benefit car
wash on May 25 to aid their comrade as he battles serious medical conditions. Nelson
was referred to the Mayo Clinic in Rochester, Minn., for surgery. Advance Auto Parts
in Sault Ste. Marie provided the site and supplies and the students brought plenty
of elbow grease. Kari O’Gorman, secretary for Anishinabek Community and Family
Services, coordinated and supervised the event while her husband, Dave, provided
pizzas for the entire crew. The fundraiser began a brisk business at about 10:45 a.m.
and concluded around 6 p.m. A benefit hamburger bash for Nelson is also set for June
9 at the Elks Lodge in Sault Ste. Marie. Some of the car wash crew poses here after
removing the mud from this truck. Others continued with the business at hand.

 	 Tickets are now avail-
able for Dinner with the John
Johnstons, set for Saturday,
June 28, at 6 p.m., at the Lake
Superior State University
Cisler Center Crow’s Nest in
Sault Ste. Marie, Mich.
 The 1823 dinner party
portrayal is hosted by John
Johnston, played by Peter
DeCourcy, and features
many of the Sault’s 1823
prominent residents includ-
ing Henry Schoolcraft (Eric
Kemp), Michel Cadotte (John
Schaeffer), George Johnston
(Matt Zook), Peter Barbeau
(Ray Bauer), Samuel Ashmun
(Jared Benoit), Wayishka (Art
Leighton), Charles Ermatinger
(Otto Bacon), Major Enos
Cutler (Will Fowler), John
Siveright (Paul Raappana),
Rev. Laird (Dyke Justin),
Jane Johnston (Lona Stewart)
and Susan Johnston (Karen
Sabatine). Entertainment

for the evening will be pro-
vided by Susan Askwith, Dave
Stanaway and The Voyageurs.
 	 The play was written in
1999 by Sharon MacLaren and
has been a successful fundrais-
er for the Chippewa County
Historical Society every since.
Susan DeCourcy has produced
the dinner-theatre production
since 2005, with the assistance
of Sharon MacLaren. The eve-
ning is a must for all history
buffs. Tickets are limited and
must be purchased in advance.
Tickets are available in the
gift shop at the Chippewa
County Historical Society, 115
Ashmun St., front door (Tues.-
Fri., 1-5 p.m., 635-7082); at
the Sault Area Chamber of
Commerce, 2581 I-75 Business
Spur (632-3301); and at the
Soo Theatre Ticket Office, 534
Ashmun Street (632-1930). For
more information, you may
also e-mail cchs@sault.com.

Student camaraderie comes
out in Sault car wash effort

Dinner with the
John Johnstons
tickets available
for Sault portrayal

Local bank helps July
vets motorcycle rally

Join an Award-Winning Team
Where can you use tomorrow’s technology and
your knowledge of the area to make a difference in
the lives of others? At Coldwell Banker Schmidt
Realtors, we make people’s dreams come true
every day.

You can become part of the state’s #1 real
estate team. Learn about our national and local
marketing support, our innovative
technology and career opportunities
by calling Ivan Wilde, 643-8525, or
John Griffin, 484-3945.

“Gearing up” for Kinross Kid’s Fishing Day
	 The 6th Annual Kinross
Kid’s Fishing Day will be held
June 7 this year. It coincides
with Michigan’s free fishing
weekend in order to allow unli-
censed parents to assist their
children with baiting poles and
landing fish.
	 The tradition began in 2002
when a couple of people decid-
ed to share their passion for
the sport of fishing and inspire
youth to get off the street on
the lake. It was inspired by an
outdoor sports youth carnival
held at Jays Sporting Goods in
Clare, Mich. At the time, there
was a lack of youth targeted
programs in the community,
and none that encouraged posi-
tive outdoor recreation. And,
as the population grew at the
former Air Force base, many
kids, bored silly, were looking
for fun in all the wrong places.
	 The pair ran with the idea of
teaching these kids to fish, tie
flies, and appreciate the advan-
tage of having an “A” Lake in
their backyard! Duke Lake is
stocked with rainbow trout by
the Michigan DNR and is quite
literally the backyard of this
growing community. Tackle
companies, local businesses
and sporting organizations were
asked to contribute time, fund-
ing, or gear to make it all hap-
pen. What came out of it was
more than anyone could have
expected!
	 A carnival like atmosphere
greets the crowd as they arrive
at the lake. Colorful tents and
booths dot the grassy area
above the lake and provide
venues for registration, prizes,
exhibits, and food. In the
past, the US Coast Guard has
displayed their rescue craft;
Smokey the Bear urged fire
safety; and the Lake Superior

State University Aquatics
Lab exhibited the life cycle
of salmon with intricate dis-
plays and captivating speci-
men collections. A shore lunch
is cooked up by a group of
great volunteers from the local
“Oriels” club, and the Kinross
Recreation Center hosts the
event. Sault Tribe Unit 1
Directors provide 2 percent
funding to purchase rainbow
trout and prizes while the
Kinross Business Association
donation of an additional $500
is used to purchase more fish-
ing gear for kids ages 1 to 16.
The work crew is rounded out
with local resident volunteers,
who have proved to be the
backbone of the event.
	 All youth register for a
chance to win one of over $900
in prizes, all geared to facilitate
these kids having the equipment
to come down to the lake and
fish with their own tackle. They
have a great time while learning
about the importance of ecosys-
tems. They learn how waste, lit-
ter, and carelessness can affect
the lake and everything that
lives in and around it, thereby

affecting their fishing hole.
They have a sense of owner-
ship, or stewardship if you will,
and it changes how they view
their role in the community.
	 That first year, over 200
area youth showed up to wet a
line and experience an eclectic
community coming together for
a common good. At the end of
the day, children watch as the
remaining fish are released and
they begin to make plans to try
their luck again.
	 The event has grown in both
participation and facilitation.
And the true testament to the
success of this event can be
seen on any given day as one
passes bike after bike sporting
smiley faced fishermen heading
down to the lake, with a prized
pole balanced and the handle-
bars, and a tackle box dangling
from the grips!
	 The Kinross Kid’s Fishing
Day work group would like to
thank Sault Tribe for its contin-
ued commitment to youth and
recreation! Without your contri-
bution, this would be difficult,
if not impossible to accomplish!

Sault Tribe’s DJ Malloy and Kinross Recreation Center Director Dee
Dee Frasure Dan Mitchell and Joe Paczkowski from the Kinross
Business Association (L-R), get together to “gear up” with $900 in
prizes for the Kinross fishing event on June 7.

8 June 6, 2008 • Win Awenen Nisitotung

Elect Bernard Bouschor Unit 1 Tribal Board Member
It’s time for experienced business leaders to be on the
Tribal Board and a Chairman focused on what’s important!

It’s Time to get back to business!

Thank you for your vote in
our primary election!

I bring nearly 3 decades, 29
years, of experience in our
Tribe’s government and 2
decades of experience in
business.

I have a proven track record
as a builder that brought
positive changes to our
Tribe.

As your former Chairman,
I brought growth in
governmental services, built
and expanded businesses,
created jobs for thousands
and provided the leadership
in Tribal Government
respectful of members.

Why am I running for the
Tribal Board? Because of
the financial collapse of our
Tribe, member services are
lost or being cut, tribal jobs
being lost, lies are being told
by our current leadership and
Tribal Government has
disrespectful behavior
towards members.

I spent 29 years in
leadership roles building
a future for generations of
Sault Tribe Members.

I will not sit by and let it
be wasted away!

I make no campaign
promises but one. I
promise to bring my 29
years of documented
success to the Board of
Directors.

Along with my fellow
Board Members we will
make sound business
decisions for future of all
Tribal Members.

Please vote for me as your
Unit 1 Board of Director
and together we can get
back to what we do best.
Let’s get back to Business!

THE TRIBE’S FINANCIAL COLLAPSE IS DUE TO CHAIRMAN PAYMENT’S INEXPERIENCE.

In four short years, Chairman Payment has spent almost all the Tribe’s cash reserves of $90 million, spent
$25 million of the elder fund and created a current deficit of $15 million with no ability to get a loan to cover
the shortage. The Tribal Board stated they are having difficulty paying our employees because we have no
cash.

With the deterioration of the Tribe’s financial condition, a desperate Chairman Payment has sold tribal
businesses and property, cut tribal jobs, cut member services and is currently delaying massive tribal
layoffs until after the election to get your vote.

Chairman Payment’s campaign material is not dealing with reality. He offers empty promises built on the
revenue of Greektown Casino which the Sault Tribe currently owns, and completely ignores the current
financial crisis. It was reported in the Detroit News that Sault Tribe was being forced to sell all or part of
Greektown Casino. With this sale, the Tribe will be lucky to pay the Greektown Casino debt. The Tribe could
lose Greektown Casino and still owe $70 million they borrowed in 2008.

The person responsible for the financial collapse of our Tribe and Greektown Casino, is our current
chairman. Chairman Payment is a politician, has spent our cash for votes, and has no business
background.

The Chairman claims success because he balanced the budget each and every year for the past four years.
He fails to mention he spent all our Tribe’s money, that the Sault Tribe, under his leadership, is in a financial
crisis and the Tribe could lose Greektown Casino entirely. The Sault Tribe is in a financial and business
crisis and Payment is ignoring reality.

Our Tribe needs business experience on the Tribal Board of Directors and Chairman position. I can provide
29 years of business experience to the Tribal Board. However, it is up to you, the member, to pick a
candidate for the Tribal Chairman, who has experience in business. My choice is not our current chairman,
obviously the Tribe can not afford four more years of Payment.

BUSINESS FAILURES COULD MEAN LOSS OF ELDER FUNDS.

It is shameful what has happened to the Greektown Casino, the center piece of the Tribe’s Economic Plan.
It has gone from a successful business to a financial failure. In a forced sale of Greektown Casino, the tribe
could lose all of its equity estimated at $150 million. If that were to happen, the elder funds would be lost,
never to be paid back and annual payment to elders could be cut. The potential sale of Greektown Casino
would be a huge loss to our Tribe of upwards of $400 million.

The total lack of business experience of our current chairman is obvious, look at what has happened in four
years to our Tribal Economy.

THE SAULT TRIBE NEEDS BUSINESS EXPERIENCE ON THE BOARD OF DIRECTORS AND
CHAIRMAN POSITION.

The Sault Tribe membership can not afford four more years of Chairman Payment. Greektown Casino took
20 years from the vision in 1988 to opening in 2000, was to be the center of the Tribe’s economic stability
and it could be lost in 2008.

POLITICAL ATTACKS MUST STOP.

The politics of the tribe has never in our history been as vicious as it is today. Not a day goes by that
Chairman Payment does not say, write, or use his position to launch political attacks on the Board of
Directors, Tribal members and recently the Tribal Court. This needs to stop!

BETTER BUSINESS DECISIONS NEED TO BE MADE TO GET US ON THE RIGHT TRACK AND
BACK TO BUILDING OUR BUSINESSES.

The stress and demand on Board Members today is incredible. Faced with falling revenues, a Greektown
Casino sale and a government in disarray due to poor leadership, the Sault Tribe teeters on the brink of
financial collapse. Chairman Payment ignores the most important issues we are facing, the financial crisis
and sale of Greektown Casino.

Let’s face it we are a tribe that is heavily dependent upon the gaming and hospitality industry; we need
individuals with business experience on our Board of Directors and as Chairman!

As your former Chairman for 17 years we faced what seemed to be insurmountable obstacles and we thrived
off them. We have had to take on the federal government, state government and gaming tycoons. Each time
we worked together making good sound business decisions we moved forward!

We must put our personal differences aside and recognize the need to work together. We must end the
finger pointing, the blame game, and political revenge. In order to succeed, we must be united as a tribal
community with a common purpose and vision: To build a prosperous and proud community.

We need to bring forward a board of directors with gaming and business experience so we do not lose the
one business that gave our community the opportunity to expand membership services.

Unlike any other candidate, I have the background in business, casino management and tribal management
that the board of directors needs right now. We must work together using our expertise and bring our tribe
back – back to business!

I pledge to you that I will work for the advancement of our tribe, along with the Board of Directors, and
Chairman. We need to stop the political attacks that have done nothing but tear our community apart and
have resulted in mass economic failure. Now is the time we need to come together for the benefit of all
members.

Thank you for your time and your vote. Please contact me at 906-440-4710 or visit my web site at
www.bernardbouschor.com for more information. paid for by the committee to elect Bernard Bouschor

Thank you for your vote in
our primary election!

I bring nearly 3 decades, 29
years, of experience in our
Tribe’s government and 2
decades of experience in
business.

I have a proven track record
as a builder that brought
positive changes to our
Tribe.

As your former Chairman,
I brought growth in
governmental services, built
and expanded businesses,
created jobs for thousands
and provided the leadership
in Tribal Government
respectful of members.

Why am I running for the
Tribal Board? Because of
the financial collapse of our
Tribe, member services are
lost or being cut, tribal jobs
being lost, lies are being told
by our current leadership and
Tribal Government has
disrespectful behavior
towards members.

I spent 29 years in
leadership roles building
a future for generations of
Sault Tribe Members.

I will not sit by and let it
be wasted away!

I make no campaign
promises but one. I
promise to bring my 29
years of documented
success to the Board of
Directors.

Along with my fellow
Board Members we will
make sound business
decisions for future of all
Tribal Members.

Please vote for me as your
Unit 1 Board of Director
and together we can get
back to what we do best.
Let’s get back to Business!

 9Win Awenen Nisitotung • June 6, 2008 News

By Rick Smith
 Congress passed an amend-
ment on March 13 to the U.S.
Senate’s budget resolution that
will add $1 billion in Indian
Health Service funding for
fiscal year 2009, if it remains
intact on its long journey to the
White House for the president’s
signature.
 Senator Byron Dorgan (D-
N.D.) sponsored the amendment
along with four other senators
to help meet the Health People

2010 initiative. The initiative is
a set of federal health objectives
for the nation to achieve that
helps states, communities and
professional organizations and
others to help the development
of programs to improve health.
 National Congress of
American Indians President Joe
Garcia praised those members
of Congress who proposed
the amendment, “On behalf
of Indian Country, I applaud
Congress in recognizing the

need to end the health crisis
Indian nations are enduring,” he
said in a statement issued after
the passage. “Today’s 69‑30
vote proves that Congress is
willing to take this giant step
forward in an effort to put real
action where it is needed. I
commend Sen. Dorgan along
with co‑sponsors senators
Jeff Bingaman (D‑N.M.), Tim
Johnson (D‑S.D.), Russell
Feingold (D‑Wisc.) and the
U.S. Senate for passing this

landmark amendment. Congress
is taking the lives and health
of Native Americans seriously
and it is more than encourag-
ing. Improving health care for
Native people is a moral obli-
gation that must be dealt with
now.
 “With the recent passage
of the Indian Health Care
Improvement Act (IHCIA) reau-
thorization in the U.S. Senate
and now this $1 billion amend-
ment to the Senate budget reso-
lution that would fund Indian
Health Services, we are making
substantial advances in working
to improve the health and well
being of Native people. We now
must continue to work to ensure
that this budget resolution not
only passes in the U.S. House
and Senate, but that the appro-
priators fund it at the budgeted
amount. I also call on the House
to pass the base legislation, the
IHCIA, during this session of
Congress.”
 Last February, President
Bush’s proposed fiscal year
2009 budget for Indian Health
Services was $21 million below
funding levels for fiscal year
2008.
 According to congressio-
nal records, Senator Edward
Kennedy (D-Mass.) commented

after passage of the amendment,
“I strongly support the addi-
tional $1 billion provided under
this amendment for the Indian
Health Services. The funds
will be used to meet the urgent
needs of Native Americans for
medical and preventive health
services in hospitals and clinics.
These native peoples have long
suffered poor health, greater
sickness, and higher death rates
than all other Americans, and
we can ignore them no longer.
 “This amendment is long
overdue, and it is obviously
only a first step. We intend to
continue the battle to end once
and for all the shameful health
disparities faced by Native
Americans.”
 The National Indian Health
Board in Washington, D.C., has
developed a flow chart to show
the process the amendment
must go through before reach-
ing final approval. The flow
chart is linked on an announce-
ment about Senator Dorgan and
the amendment at www.nihb.
org.
 Those wishing to support the
amendment along its way can
track its progress via congres-
sional Web sites and contact
pertinent representatives using
the flow chart as a guide.

Amendment adds billion for Indian health care

	 WASHINGTON, D.C. —
Internet access is being restored
to the Office of the Assistant
Secretary-Indian Affairs, the
Bureau of Indian Affairs (BIA)
and the Bureau of Indian
Education (BIE) via the BIA’s
network following a recent
court order. This means that
Indian Affairs, BIA and BIE
employees will soon be able to
communicate by e-mail.
	 On Dec. 5, 2001, the federal
judge in a class action lawsuit
against the Department of the
Interior, Cobell v. Norton,
entered a temporary restraining
order requiring the department
to disconnect from the Internet
all information technology sys-
tems that housed or provided
access to individual Indian
trust data, on the basis of per-
ceived risks to that data. On
Dec. 17, 2001, a consent order

was entered that continued that
prohibition and also established
a process for the department
to obtain permission from the
court to reconnect bureaus on a
case-by-case basis.
	 Parts of the department were
permitted to reconnect in 2002.
However, the five offices that
work closely with Indian trust
data remained off the Internet.
On May 14, 2008, U.S. District
Judge James Robertson, the
presiding judge in the case,
vacated the consent order thus
allowing those offices to recon-
nect. In addition to the BIA, the
offices to go back online are
the Office of the Solicitor, the
Office of the Special Trustee for
American Indians, the Office
of Hearing and Appeals and
the Office of Historical Trust
Accounting.
	 The Assistant Secretary-

Indian Affairs is respon-
sible for fulfilling the Interior
Department’s trust responsi-
bilities to individual Indian and
tribal trust beneficiaries, as well
as promoting tribal self-deter-
mination, self-governance and
economic development for the
nation’s 562 federally recog-
nized American Indian tribes
and their 1.9 million members.
	 The BIA manages 66 million
acres of land held in trust by
the United States for American
Indians and federally recog-
nized tribes.
	 Developing forestlands,
leasing assets on trust lands,
directing agricultural programs,
protecting land and water rights,
and developing and maintain-
ing infrastructure and economic
development on tribal lands are
all part of the BIA’s responsibil-
ity.

BIA back online after 7 years

By Rick Smith
 Dig YouTube? Well, then,
you must check out Native
American Tube at www.natube.
magnify.net.
 It’s much like an American
Indian version of YouTube
with cool traditional-styled
graphics. It features spotlight
videos along with other videos
in 15 categories. You’ll find
exclusives, animation, comedy,
drummers, interviews, movies,
music videos and news among
others.
 You’ll find an entertaining
assortment of professional and
amateur videos from Adam
Beach to the Native American
Humor Society of the Upper
Northern Ojibwe Foundation
Council, isn’t that an impressive
name?
 The videos on the site can be
classified as either entertaining,
educational or just interesting.
You can rate them all, if you
wish.
 Native American Tube is an
Internet gathering place where,
as is said on the site, you’re
the star. You can join the 518
members to post your thoughts,
make your own television show,
join discussion groups or post
videos on anything to do with
Indian Country.
 All they ask in return is some
respect. “Respect is what we
are all about,” an introductory
advisory reads. “Please respect
everyone who posts videos, if
you find a video disrespecting,
please e-mail me and we will
look into it. Always, always

respect with your comments,
treat people as you would want
to be treated. Your kind com-
ments are what builds others
confidence and it takes a lot of
courage to get in front of the
screen and show your talent or
opinions.”
 Speaking of respect, you
can even make friends, just
like on YouTube or MySpace.
Communities of special interest
always invite others to join.

 Another feature, you can cre-
ate your own play lists of favor-
ite videos so you don’t have to
hunt for them every time you
want to see them.
 The site offers a calendar of
American Indians events for the
use of registered members.
 Some of the features on the
site are new and members are
just warming up to using them.
 Stop by for a visit, you’ll be
glad you looked into it.

NorthernNorthern

MichiganMichigan

InsuranceInsurance

Agency, Inc.Agency, Inc.

RONALD D. SOBER

Marketing Director

Office:906-635-5238

Fax:906-632-1612

Log on to Native American
Tube, cyber Indian Country

Social Security says
go green, go online

June 6, 2008 • Win Awenen NisitotungNews10

By Rick Smith
 The U.S. House of
Representatives passed the
Neighborhood Stabilization Act
of 2008 (H.R. 5818) on May 8.
 If enacted, the Act will pro-
vide $15 billion in grants and
no-interest loans to states, units
of local government and non-
profit entities for the acquisi-
tion, renovation and sales of
foreclosed houses to people
who have lost their homes in

the recent sub-prime mort-
gage debacle. The grants and
loans would be made avail-
able through U.S. Housing and
Urban Development, which is
also the primary agency to carry
out the Foreclosure Prevention
Act of 2008 recently passed by
the House and Senate.
 The House began consider-
ations on May 7 and the mea-
sure passed by a vote of 239 to
188.

 In the Senate, the Act
was received and referred to
the Committee on Banking,
Housing and Urban Affairs on
May 12.
 According to Congressional
records, opponents of the bill
say that the bill bails out bor-
rowers and lenders who made
poor decisions. President Bush,
one of the opponents, is expect-
ed to veto the bill.

By Rick Smith
 If enacted, the controversial
Foreclosure Prevention Act of
2008 will help families, busi-
nesses and communities to
avoid or survive devastation
wrought by the current national
housing crisis. The Act is also
referred to as the “housing
stimulus package.”
 The Act was introduced in
the U.S. Senate on Feb. 13,
2008, and passed by a vote of
84 to 12 on April 10. The Act
cleared the House on May 8
with 266 in favor of the mea-
sure and 154 opposed.

 The bill adds $300 bil-
lion to support more loans
insured by the Federal Housing
Administration (FHA) and is
praised by some while con-
demned by others.
 Provisions in the Act include
measures for FHA moderniza-
tion, assistance to communities
devastated by foreclosures, fam-
ily housing counseling, help for
returning veterans, improved
rules on mortgage disclosure to
borrowers, special tax enhance-
ments and mortgage revenue
bonds.
 Proponents of the Act say the

measures an important follow-
up step to the recently enacted
economic stimulus package.
Opponents say it relies too
much upon taxpayer revenue
and does not do enough to
prevent fraud by disreputable
lenders.
 The Act is endorsed by a
number of organizations, most
representing seniors, minori-
ties, low-income families, civil
rights and consumers.
 In the past, President George
W. Bush has threatened a veto
on the measure.

By Rick Smith
 With the high rate of hous-
ing foreclosures in the news,
it’s good to know one can find
guidance on avoiding foreclo-
sures via online or hotline from
the State of Michigan.
 According to the state Web
site, the Save the Dream hotline
is a toll-free telephone num-
ber operated by the Michigan
State Housing Development
Authority to protect homeown-
ership. Callers are referred to
housing counselors in their
counties or to state technical
experts.

 The online version of the
Save the Dream campaign
works much the same way,
but it also provides extensive
factual, easily understood
information surrounding home
financing and foreclosures. The
information covers topics such
as how to keep your home,
loans to save your home, stages
of foreclosure, frequently asked
questions about foreclosures,
your credit, prioritizing your
debts and who to contact for
help.
 The online version can also
direct you to who you need to

contact for help. In the case of
Chippewa County residents, for
example, those people would be
directed to CLM Community
Action Human Resource for
counseling and other services.
 The state advises anyone
having financial problems to
look into available options so
folks don’t have to risk losing
their homes.
 The Save the Dream hotline
number is (866) 946-7432.
The online version is under
the “Spotlight” listing at www.
michigan.gov/mshda.

Foreclosure Prevention
Act passes Senate, House

House passes Neighborhood
Stabilization Act

Michigan helps residents to
avoid foreclosures on homes

Submitted by Laura Frisch
FNP, Helen Newberry Joy
Hospital
	 On April 26, 162 people
came to the fifth annual West
Mackinac Health Fair at the
Engadine Consolidated High
School gym for a day of health
promotion and health screening.
 Many types of traditional
mainstream and alternative
practices were offered and dis-
played along with a wide vari-
ety of health education opportu-
nities and material for the whole
family. Travis Freeman, WNBY,
broadcasted live throughout the
day, making it the most success-
ful health fair yet.
	 The West Mackinac Health
Fair idea began five years ago
with family nurse practitioner
Laura Frisch and administrative
assistant Becky Baker, both of
Helen Newberry Joy Hospital,
and community health nurse
Kathy Manville of the Sault
Tribe of Chippewa Indians.

 The trio organized a health
fair offering traditional health
promotion and screening as
well as alternative health, such
as Native American medicine,
acupuncture, message, aroma
therapy, ear candling, energy
balancing, organic foods and
supplements.
 The concept of combining
one health fair with two dif-
ferent approaches has been
incredibly well received in west
Mackinac County. The first
health fair had 20 vendors and
60 participants, and this year’s
event had 47 vendors and over
160 participants. Many of those
who were introduced to alterna-
tive medicine at the first health
fair now, five years later, have
equal interest in both western
and alternative options.
	 With all volunteer help,
Newberry hospital regulars are
MJ Moore, Cheryl Franklin,
Aimee Harju RN, Lynn Kihm
RN, Diane Schroeder, Carrie

Sevarns, Erin Troxler LPN,
Mary Nutkins LPN, Amy
McNamera RN and Sandy
Morgan. Student volunteers
included Killian Frisch,
Harley Troxler, Joe Patrow,
Connor Frisch and Brett Oven.
Mackinac Straits Hospital regu-
lars include Koreen Troyer RN
and Carol Norman FNP. Sault
Tribe’s Shirley Kowalke and
Sally Burke have been faithful
workers. With such a fantastic
group, we looks forward to next
year’s health fair, set for next
April 2009. It can only get bet-
ter.
	 Sponsors for this year’s
health fair were Helen
Newberry Joy Hospital,
Mackinac Straits Hospital, Sault
Tribe of Chippewa Indians,
Engadine Feed and Supply, Go
Figure, Native Sister’s Soaps
and LMAS.
 We hope to see more folks
take advantage of this opportu-
nity next year.

West Mackinac Health Fair growing

By Sally Guay
Security District Manager
	 With Earth Day recently
behind us, many people have
stepped up their efforts to go
green. And there are a number
of things you can do, including
planting a tree and recycling
your plastic, glass and paper.
	 But what’s even better
than recycling your paper
is not having any paper to
begin with. Going green is yet
another of the many reasons to
complete your business trans-
actions with Social Security
online. You can complete all of
your paperwork with a lot less
paper.
	 Whether you want to apply
for retirement benefits, request
a replacement Medicare card,
report a change of address or
direct deposit if you are cur-
rently receiving benefits, or
take charge of your retirement
planning, you can do it on our
Web site.
	 There is no need to drive
to your local Social Security
office. You don’t need to wait
in traffic when your Social
Security business can be done
from the comfort of your own

home or office.
 Save a trip and go to www.
socialsecurity.gov and click on
“online services” to get started.
Many of these services can
be completed online without
taking another step. Some
services require you to mail in
documents and information.
Regardless, you’ll be ahead of
the pack by using our online
services.
	 You can rest assured that
doing business with Social
Security online is fast, easy
and secure. And it is environ-
mentally the cleanest, greenest
way to do your Social Security
business. Many of our online
services are available as auto-
mated phone services as well.
Just call (800) 772-1213 to
take advantage of those service
we offer in a most convienient
manner. Save a tree, save
some gas and cut back on pol-
lution by visiting us online
instead of at any of our offices.
 For more information on
these and other services, please
visit our Web site at www.
socialsecurity.gov or call us at
(800) 772-1213 (TTY (800)
325-0778).

BROWN
Elect

Unit 1
Council
Woman

Paid For By The Committee ToElect Luella Brown

Luella Brown
Unit 1 Tribal Board of

Directors

(906) 495-7013

 A great Chi-Miigwetch, and heart felt Thank You for your support. The battle is only
beginning and the power is with the people.
 Please! Don’t worry about what I can do for you, wonder about what we can do together. Our
Tribe is in need of a good Anishnawbe council. Please, join my team so we can turn our Tribe
into a Tribe we can be proud of.
 My goals are to get our new revised Constitution enacted. We have spent $400,000 and a lot
of time on a good Constitution. The membership has yet to see it or vote for it (whether it is
good or bad the people should decide!!!) They have taken our rights away again.
 This new Constitution will give the power back to the membership. Our ancestors knew, the
people were the power, now this board wants all the power and for you to take a back seat.
 We need the three at-large Units south of the bridge. Your representation is needed in our
Tribe. Members have fresh ideas that will enhance our enterprises. We receive Federal money
on your behalf, ask them why you don’t have a say in what happens to it!
 If you have a question, then our job is to find answers, if you have concerns, our job is to
find solutions, if you need help, our job is to lend a helping hand, these are not hard tasks. After
all without you there would be no Tribe.
 Learn from our past mistakes, move to a brighter and more stable future. Care for our
membership, the way the council was intended, stop only helping family members (and paid for
friends.)
 The elders have crafts that the public would love to see being made, they need a place to teach
our culture and heritage. This will bring in more business to our casinos, the younger generation
should have a craft corner, they have untapped talent also, why can’t they be with the Elders to
display their crafts and learn of their heritage.
 Eliminate the nepotism that we have in our Tribe. This only fuels resentment and hatred, if
you can’t be fair with your decisions, then you should not have the power to abuse this position.
We have already lived through that kind of discrimination, and we fought so our kids don’t have
to know this humiliation.
 The young people need to be guided by the Elders. Everyone knows Nokomis (Grandmother)
and Mishoomis (Grandfather) have the most interesting stories and knowledge of days gone by.
They are our link to the past and how we can better our lives for the future.
 As a council member I will work to bring our Tribe together as a whole. I am calling on
all Anishnawbe members, to make the coming years better for all our people.
 In my life I have had many rolls, I started as a daughter, then became a wife, then a mother,
now I am a Grandmother. Through the years I have learned to be a friend, housekeeper, budget
manager, cook, referee, peacemaker, disciplinarian, teacher, I have taught my children as much
as I know of life and in return they have taught me how to love and care about others.
 Through all the ups and downs in life, you try to become a better person then when you
started, this is how you grow as a human being, and never forget who you are or where you
came from.
 This is what I would like to bring to the Tribal Council, the Knowledge of Life. The true
knowledge of who we are and where we go from here.
 What better can a council do then work for the membership. Know your voice is heard, your
opinions taken to heart, this is what good leaders do, they do not ignore you and your ideas.
 It’s time to clean up our own back yard, bring our Tribe together as one. Remember that bad
deeds surface and lies are hard to cover up. If we believe in God, anything is possible. Put your
faith in the ones that tell the truth, don’t be afraid to stand for your beliefs.
 Grandma always said, charity hides a multitude of sins.. Do we want to hand our Tribe back
to the people that put us where we are today. They never take responsibility for the mess we are
in! People that had the chance to do good for the members but only did for themselves.
 They think your life is only worth one vote. Is your integrity and self-esteem worth only that?
These people think they can buy you for a penny. If this is true, what do you tell your children;
That integrity can be bought for a penny. Then how much is their life worth? Please remember,
the future generations to come are counting on us. Pray we are wise in our decisions. Let’s not
go down the wrong road again!
 These board members voted to put in the running, someone that stole from the Tribe. The
only reason is that they think they will profit again, desperate people will do desperate things.

 Can we afford to let these people lead us for the next four years? The generation of
Dictatorship is over! It is time for the generation of knowledge and truth to come into power.
 My motto is, don’t throw stones at glass houses but some need to be reminded of the last
decade of our lives, when Bernard Bouschor raped this Tribe of its dignity and Tribal money,
money that would have supported hundreds of families.

 This board and their families are so afraid of the power they will lose and the election
committee is afraid of losing their power, they are cheating every way possible to keep the
power they are stealing.
 We should not have more then one family serving on the board. DJ Hoffman and Joe McCoy
are Cathy Abramson’s relatives. Joe Eitrem never claimed to be native, when he was growing
up, Spanish was his family heritage. Can you imagine the power you would have if they were all
related? 0-NONE.

 11Win Awenen Nisitotung • June 6, 2008 Natural Resources

June 6, 2008 • Win Awenen Nisitotung12

	01
	02
	03
	04
	05
	06
	07
	08
	09
	10
	11
	12

