

Santa Ynez TANF Open House Provides Program Overview

By Suzanne Johnson-Young, Eligibility Specialist and Educational Coordinator, Santa Ynez TANF

Monica Diaz, standing, and SCTCA Executive Director Denis Turner

Southern California Tribal Chairmen's Association (SCTCA) Santa Ynez TANF held an Open House in mid-April.

The Open House at the Buellton office drew several dozen people, including representatives from various non-profit, county and community agencies. Paul Miranda, Site Manager at San Diego TANF, opened the event with a blessing and song. TANF Sites Director Melanie Luna welcomed everyone and Denis Turner, SCTCA TANF Executive Director, shared the overall history of the Tribal TANF program.

A presentation was given which gave all those in attendance an overview of the services provided. The event was welcomed by all and sparked numerous invitations for future presentations.

Santa Ynez TANF serves an area that includes all of Santa Barbara County. The office is located at 185 W. Hwy. 246, Suite 102, in Buellton.

Veronica Streb is the Acting Site Manager at Santa Ynez; Monica Diaz is the TANF Case Manager; Julie Greene Borba is the TANF Clerk and Driver; and Young is the Eligibility Specialist and Education Coordinator.

“Our Stories - A Celebration of Native Songs and Stories” Comes to Rincon Indian Health Council

By Gary Taylor, Reporting for SCTCA TANF

Several hundred tribal members, elders and children attended “Our Stories: A Celebration of Native Songs and Stories,” at the Rincon Indian Health Council (IHC) in mid-April.

The day-long outdoor event featured Bird Singers and more than a dozen booths ranging from Inter-tribal Sports to IHC medical displays. There were also arts and crafts booths for children and adults.

The event also featured stories from IHC staff members and tribal members, who spoke of Native American cultural traditions. Several also appeared in short skits designed to reassure children confronting difficult personal or family situations. The presentations drew on traditional customs and beliefs to deal with modern struggles, said Misty Taylor, DV/SA Therapist at IHC.

At each of the booths, children and adults received free materials about a wide range of issues, including maintaining physical and mental health, reducing stress, disaster preparedness and recovery, substance abuse and medication counseling, employment and career development and children's education.

“I am so pleased with the turnout,” said Annabelle Testerman, IHC Medical Administrative Assistant. “There are a lot of people, especially children. That's so good to see.”

At one of the booths, copies of *The Red Guide To Recovery* were being handed out. The book is a step-by-step guide to disaster recovery, including chapters on preparing for and recovering from fires, floods, earthquakes and storms.

(Continued on page 2)

The Southern California Tribal Chairmen's Association (SCTCA) publishes the Tribal Temporary Assistance for Needy Families (TANF) Newsletter throughout the year at:

SCTCA / TANF
P.O. Box 1470
Valley Center, CA 92082
E-mail: newsletter@sctca.net
(760) 746-0901 Ext. 100

The newsletter is designed and printed by Tribal Print Source, a division of SCTCA.

The purpose of the Tribal TANF Newsletter is to provide the tribal communities with information about services provided by the TANF Programs and other important issues concerning our rural/urban communities and families.

SCTCA provides services to San Diego and Santa Barbara Counties and the following reservations:

- | | |
|--------------|--------------|
| Barona | Cahuilla |
| Campo | Ewiiapaayp |
| Inaja/Cosmit | Jamul |
| La Jolla | La Posta |
| Los Coyotes | Manzanita |
| Mesa Grande | Pala |
| Pauma | Rincon |
| San Pasqual | Santa Ysabel |
| Santa Ynez | Sycuan |
| Viejas | |

PLEASE NOTE:

No articles or pictures published in the SCTCA TANF Newsletter may be reprinted or used in any manner without the expressed written permission of SCTCA. SCTCA is not responsible for any errors / mistakes on submissions added to our newsletter.

Publisher: SCTCA
Editor: Gary Taylor
Contributor: Colleen Turner
Printers: Tribal Print Source

Copyright ©2016

(Continued from page 1)

“Our Stories – A Celebration of Native Songs and Stories” Comes to Rincon IHC

Laurie E. Gonzalez, council member of the Rincon Band of Luiseno Indians, wrote in the Guide about the devastating wildfires that tore through the reservation in 2003 and 2007. She noted, “And like others that have experienced a major fire, I can attest to the trauma... We owe it to our lands, our ancestors, and future generations to protect and preserve our reservations. I wholeheartedly endorse The Red Guide because it is a source for tribal communities to minimize destruction, reduce heartbreak and inspire a positive and speedy recovery.”

Our Stories – A Celebration of Native Songs and Stories also included crafts for children, face-painting and other games.

“I am so pleased with the turnout,”

said Annabelle Testerman,

IHC Medical Administrative Assistant.

“There are a lot of people, especially children.

That’s so good to see.”

Escondido TANF Congratulates Two for GED and Medical Certificate

Montana

Joe Medicine Crow: 1913-2016

Joe Medicine Crow died on April 3.

What does his death mean?

For Native Americans, it means the end of the last living link to Little Big Horn, George Armstrong Custer and the 19th century Indian wars.

Joe Medicine Crow (*High Bird*) heard stories of the Battle of Little Bighorn in 1876 from people who were there, including his great-uncle, *White Man Runs Him*, who served as a scout for Custer, according to the *Washington Post*.

And still that does not come close to capturing the historical nature of Joe Medicine Crow's life.

He was the last surviving war chief of the Crow (Apsalooke) tribe, a warrior who fought in World War II wearing war paint and an Eagle feather. He led a mission through German lines to procure ammunition. He helped capture a German village and disarmed — but didn't kill — an enemy soldier. And, in the minutes before a planned attack, he set off a stampede of 50 horses from a Nazi stable, singing a traditional Crow honor song as he rode away, the *Post* noted.

And what happened to Joe Medicine Crow during that mission? "I never got a scratch," he recalled to the *Montana Billings Gazette* decades later.

According to Crow tradition, a man must fulfill certain requirements to become chief of the tribe: command a war party successfully, enter an enemy camp at night and steal a horse, wrestle a weapon away from his enemy and touch the first enemy fallen, without killing him. So Joe Medicine Crow did all that in battle.

Such heroic conduct in warfare was part of who Joe Medicine Crow was. As the *Post* noted, "Joe Medicine Crow's maternal grandfather, *Yellowtail*, raised the boy in the Crow warrior tradition, putting him through a grueling physical education regime that involved running through snow barefoot to toughen his feet and bathing in frozen rivers to strengthen his spirit."

Six decades after World War II, Joe Medicine Crow was at the White House, in traditional Native dress, receiving the Presidential Medal of Freedom.

In his statement after the death of Joe Medicine Crow, President Obama said this: "In Crow, you'd say Dr. Joseph Medicine Crow was *abacheitche*— a good man. The first of his people to go to college and earn a Master's, he wore war paint beneath his uniform and an eagle feather beneath his helmet during World War II. His bravery in battle earned him the Bronze Star from America, the Legion d'honneur from France, and in 2009, I was proud to honor him with the Presidential Medal of Freedom."

Joe Medicine Crow was a member of the Whistling Water clan and was raised by his grandparents on the Crow Reservation, according to the *Post*. He was born October 27, 1913 near Lodge Grass, Montana — a place he would live his entire life.

And now Joe Medicine Crow - chief, warrior, scholar, historian, author - is gone.

Amanda Walker

Sabrina Gonzales

Southern California Tribal Chairmen's Association (SCTCA) TANF Escondido would like to congratulate two participants for their vocational and educational accomplishments.

Amanda Walker received her Medical Assistant Administration Certificate and Sabrina Gonzales was awarded her General Education Diploma (GED.)

Kelly Allen, Escondido TANF Career and Development Vocational Specialist, praised both participants for their hard work and accomplishments.

"Amanda is one of our busiest participants, both working full-time and going to school," Allen said. "She recently completed her Medical Assistant Admin Certificate at Escondido Adult School, but she refused to stop there. Amanda is now enrolled in a Medical Assistant Clinical Certification program, attending class four days a week, and is doing so while continuing to work full-time. Her drive and motivation serve as a stellar example of someone utilizing the Tribal TANF program to its fullest potential. I am confident that Amanda has a hugely successful career and great things ahead for both herself and her family."

As for Sabrina, Allen said, "We are proud of Sabrina for completing her GED. She's another example of our successful partnership with BG Associates in helping individuals to overcome the challenge of not having completed high school. We know with this newly-laid foundation, Sabrina is positioned to set her sights on a bright future in which anything is possible."

Dream the Impossible Conference Draws

Under a cloudless blue sky in early April, nearly 500 students attended the 10th Annual *Dream the Impossible* Native Youth Conference at the University of San Diego.

The day-long conference on the lush university grounds included Native American students from 13 to 18 who traveled from throughout the Southern California region. Once on campus, the students heard a blessing from Junior Cuero of the Sycuan Band of Kumeyaay Indians. Cuero was also one of the Bird Singers who sang traditional Native songs after the blessing.

The students were then split into groups of boys and girls for morning session panel discussions by tribal leaders and elders, including keynote remarks from Mikela Jones (Pomo, Paiute, Shoshone), Robert Johnston (Muskogee Creek, Choctaw) and Theta New Breast (Montana Blackfeet.)

The annual conference is designed to motivate Native American high school students to continue their education at a college or university. This year, in addition to the University of San Diego, representatives from 10 other colleges and universities had representatives at the event, including San Diego State, Arizona State, the University of California Santa Barbara and California State University San Marcos.

At one of the morning panel discussions, Shonta Chaloux (Kumeyaay from the San Pasqual Band of Mission Indians) told the boys, “You have got to make important decisions every day of your life.”

“You have to decide, ‘Do I want to hang out with this cousin

who is doing the right thing, or do I want to hang out with this cousin who is doing all the wrong things?’ Do I want to get up and go to school, do some work, go to practice? Or do I want just lay around, drop out, do nothing with my life?’ These are important decisions, and they part of the challenges in life each one of you face.”

Chaloux is the founder of Young Native Scholars, Inter-tribal Youth, Inter-tribal Sports, and Leadership through Education Acquirement and Desire Prevention Program (LEAD.)

At a panel discussion for the girls, Tishmall Turner of the

Caption

Hundreds at University of San Diego

By Gary Taylor, Reporting for SCTCA TANF

Rincon Band of Luiseño Indians was asked what motivated her to go to college.

“I grew up on the reservation and when I was young I saw a lot of things I didn’t like,” she replied. “I knew I wanted to change some of those things, and to do that I needed an education. Education was always important to me, even when I was very young.”

Turner holds both a Bachelor’s Degree and Master’s Degree in Business Administration. She is currently a Tribal Liaison at California State University San Marcos.

After the morning sessions, students visited freshman dormitories, spoke with the college and university representatives and wandered around the campus. Games and contests were also held on campus, including traditional Native activities as throwing rabbit sticks to modern non-traditional Yoga on the grass.

The afternoon sessions included several workshops and presentations, including Unity Youth: Creating Hope, Changing Lives; Exploring the Frontier of Science and Medicine with the family of Dr. Dan Calac, Chief Medical Officer at Rincon Indian Health Council; Language Immersion through Games; Video and Film Production 101; and Students Together Against Negative Decisions (STAND.)

“Like an arrow being shot from a bow, use the negative words pulling you back to propel you forward,” said Angelina Renteria.

“You’re all fighters and warriors – fight for the opportunity to make your life better,” said Joachim Spirit World.

Gathering of Native Americans

Brings Families Together

Steven Garcia walked to the center of the floor under the dome of an open-air gazebo.

He was in dress as an eagle, preparing to begin a traditional Native American dance.

He bent down low, then slowly rose, unfolding his arms as if they were the wings of an eagle. He began a slow, rhythmic dance to the sounds of traditional songs and chants, circling around the floor, returning finally to where he began.

Garcia's dance was just one of several cultural activities at Southern California American Indian Resource Center(SCAIR) Gathering of Native Americans (GONA) on the last day of March. The five-hour event was held at a park at Santee Lakes in eastern San Diego County.

GONA drew about 70 people, including more than two dozen children, said Frank Pancucci, SCAIR Director. The event had originally been scheduled for Tuesday March 29th, but it was cold and rainy in Santee that day so organizers decided to move it back to Thursday. The

change worked out well when Thursday dawned clear.

"I'm glad we moved it, because it's sunny and warm and the kids can play in the water," Pancucci said, referring to a water playground near the gazebo.

The day included not only Garcia's Native American dance, but also featured representatives from Sycuan Inter-tribal Vocational Rehabilitation, Southern California Tribal Chairmen's Association (SCTCA) San Diego TANE, SCAIR and San Diego Gas & Electric.

At one point, all the parents, children, tribal members and Garcia joined in a Round Dance, joining hands and dancing in an unbroken line.

Before that dance, Garcia had told the group they should always remain optimistic about life, even in the face of difficulties or struggles.

"Nothing is so bad that the sun is not going to come up tomorrow," he told the group. "Long after you and I are gone, the sun will come up in the morning."

And then he invited everyone to dance, surrounded by each other. 🖤

- GARY TAYLOR

It's Spring Training for Two Directions

By Colleen Turner, Contributor, SCTCA TANF

On Friday April 15th a Spring Training event was held at the Pala Park by Two Directions. Dozens of Native American TANF families and children attended the event.

Susan Ortuna, Nativehire Marketing and Online Content Coordinator, was at Spring Training providing information on how Nativehire works for people looking for jobs (*Nativehire is a non-profit job search engine, similar to Monster.com.*) Nativehire allows job seekers to a search for jobs in their field of interest. They can access the websites of employers and be notified by e-mail when new jobs are posted, Ortuna noted.

She explained the great benefit job seekers have with Nativehire is that it was designed to streamline the job search process for its applicants by working with employers who are actively looking to hire Native Americans. Subscriptions are free for job seekers.

Whitney Baugher, Health Educator from Indian Health Council (IHC), had a table with literature about IHC's Prevention and Early Intervention (PEI) program. The PEI has several different categories to aid Native Americans struggling with any of these problems: Substance Abuse, Elder Support, Elder and Youth Connection, Trauma Support, Early Childhood Intervention, Veterans Support and Suicide Awareness and Prevention. The PEI support team are there to educate, access and inform clients on issues with the right resources to recover from underlying mental or health problems. Even with the strengths of American Indian families, suicide remains a devastating and all too frequent event, especially among those between the ages of 15 to 25. Risk factors include depression, substance abuse, peer pressure and negative incidents. Some aspects that protect Native youth and young adults against suicidal tendencies are a sense of belonging to one's culture, a strong tribal/spiritual bond, the opportunity to discuss problems with family or friends, feeling connected to family and positive emotional health. For more information you can call IHC at 760-749-1410,

Ext. 5332.

Interfaith Community Services of Escondido delegate Jackie Clausins came out to Spring Training to offer aid and support for Native Americans. She said there are free services available for Native Americans and their families. Some of the services they provide are: Counseling; Employment Support Services: Resources for Training; Resumes; Employment opportunities and support towards your employment goals; Financial Management: Exploring tools and methods of managing your household income; Life Skill Training: Providing support, encouragement and guidance in managing your daily activities; Crisis Intervention, Advocacy and Resource and Referral.

Interfaith Community Services also has an Emergency Food Pantry that has helped over 16,000 families. Morning meals are available as well as sack lunches. Interfaith also provides showers and laundry facilities every

weekday morning at its Escondido Center. For more information, please call 769-489-6380.

Representing Sycuan Inter-Tribal Vocational Rehabilitation (SITVR) at the Pala event was Jared Galeai, Rehabilitation Counselor. Galeai said the Native American community should know there is job training available for disabled Natives. SITVR provides vocational rehabilitation assistance and training and employment search and placement. The program is funded through a federal grant and the Sycuan Band of the Kumeyaay Nation. For more information, call SITVR at 760-510-4719.

At Spring Training there was also a "Mad Scientist" show for the kids. The Scientist had a beaker that she poured water into and added dry ice, which she capped.

With the beaker capped, it built up steam and pressure inside the glass and the cap blew some 20 feet in the air. The kids all ran around trying to catch the cap. The Scientist went on to show different experiments all afternoon that were enjoyed by the kids and parents, too.

The afternoon ended with the Soaring Indian Dancers performance. Some of the dancers were Annalisa Cortez, Adrian Thunder Garcia and Ricky Garcia, Tule River descendants.

Class Calendars

MAY 2016

Rincon

Two Directions, Inc.

SCTCA Two Directions • 35008 Pala Temecula Road PMB 4 Pala, CA 92059
 Phone: (760) 749-1196 • Fax: (760) 749-9152 • Email: staff@twodirections.com

Space #8 – Classroom 1 Classes: April 14th – May 19th, 2016

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
	Life Skills 8:30AM–10:30AM Beth Moffat		Tribal Culture 8:30AM–10:30AM Bonnie Salgado	Tribal Culture 8:30AM–10:30AM Bonnie Salgado
DMV Preparation 10:45AM–12:45PM Laura Rizza	Culture Class 10:45AM–12:45PM Bonnie Salgado		Adv. Life Skills Financial 10:45AM–12:45PM LENELL CARTER 6 WEEKS	Indep. Tribal Culture 10:45AM–12:45PM
	Independent Culture 1PM–4PM		Indep. Tribal Culture 1PM–4PM	

Space #8 – Classroom 2 Classes: April 14th – May 19th, 2016

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
Study Hall	Study Hall	Study Hall	Study Hall	MATH TUTORIAL 9:45AM–12:45PM J. Murphy
	Study Hall	Diploma / GED 10:45AM–1:45PM J. Murphy	Study Hall	No classes
Study Hall	Study Hall	Study Hall	Study Hall	No classes

Space #39 – Computer Lab Classes: April 14th – May 19th, 2016

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
Self Paced Class 8:30AM–10:30AM Staff	MICROSOFT Word 8:30AM–10:30AM Wanda	Intro to PC's 8:30AM–10:30AM Charles	MICROSOFT Word 8:30AM–10:30AM Wanda	10 Key Class 8:30AM–10:30AM Wanda
Self Paced Class 10:45AM–12:45PM Staff	MICROSOFT Excel 10:45AM–12:45PM Wanda	Intro to PC's 10:45AM–12:45PM Charles	MICROSOFT Excel 10:45AM–12:45PM Wanda	Keyboarding 10:45AM–12:45PM Wanda
Self Paced Class 1PM–4AM Staff	Self Paced Class 1PM–4AM Staff	Computers Lab 1PM–4PM OPEN LAB	Self Paced Class 1PM–4AM Staff	Computer Class closed @ 12:45PM on Fridays

Two Directions Computer Labs are open at all times during business hours. Make sure to sign in and out to receive work participation hours.

Escondido

Escondido – SCTCA TANF • 201 E. Grand Ave., Suite 2D, Escondido, CA 92025
Office Hours Monday - Friday, 8:30am–4:00pm • Phone: (760) 737-0113 • Fax: (760) 737-0581

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
ABE/GED 9AM–11AM Spanish 9AM–11AM Phillip Roy/ Health Care 9AM–11AM Keyboarding 9AM–12PM Reading Horizons 9AM–10AM & 12PM–2PM Applied Skill Practice (GED) 11:30AM–1:30PM Open Lab/Job Search /Applied Skills 8:30AM–4PM (VARIES BY CLIENT)	Life Skills/ What Color Is My Parachute 9AM–11AM Life Skills/ Practical Life Skills 11:30AM–1:30PM Math Refresher 9AM–11AM Open Lab/ Job Search/ Applied Skills 8:30AM–4PM (VARIES BY CLIENT)	ABE/GED 9AM–11AM Spanish 9AM–11AM Math Refresher 9AM–11AM Keyboarding 8:30AM–12PM Reading Horizons 9AM–10AM Computer Skills (GED Prep) 11:30AM–1:30PM Open Lab/Job Search 8:30AM–4PM (VARIES BY CLIENT)	Phillip Roy/ Welding 9AM–1:30PM Reading Horizons 9AM–11AM 11AM–1PM Computer Skills (General) 11AM–2PM Open Lab/Job Search /Applied Skills 8:30AM–4PM (VARIES BY CLIENT)	Spanish 9AM–11AM Phillip Roy/ Clerical Office 9AM–11AM & 11:30AM–1:30PM Keyboarding 9AM–12PM Reading Horizons 11AM–1PM Open Lab/Job Search 8:30AM–4PM (VARIES BY CLIENT)

To sign up, contact: Kayleigh Omish-Guachena, Training Director at (760) 737-0113 ext.13, kguachena@bgassociatesinc.com

El Cajon

SCAIR Learning Center • 239 W. Main Street, El Cajon, CA 92020
Office Hours Monday - Friday, 9am–4pm • Phone: (619) 328-0676

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
Job Readiness 9AM–4PM Individual Training Plan 9AM–4PM Counseling Services 9AM–4PM Quickbooks Certification Training 9:30AM–11:30AM Microsoft Computer Certification Training NOON–2PM Academic Tutoring (All Subjects) 1PM–6PM/BALLARD CENTER	Academic Tutoring (All Subjects) 9AM–3PM Job Readiness 9AM–4PM Individual Training Plan 9AM–4PM Counseling Services 9AM–4PM Quickbooks Certification Training 9:30AM–11:30AM Microsoft Computer Certification Training NOON–2PM Academic Tutoring (All Subjects) 1PM–6PM/BALLARD CENTER Traditional Parenting Training 5/10: NOON–2PM Ready to Work Training 5/24: 12:30PM–1:30PM	Job Readiness 9AM–4PM Individual Training Plan 9AM–4PM Counseling Services 9AM–4PM Quickbooks Certification Training 9:30AM–11:30AM Academic Tutoring (All Subjects) 10:30AM–5:30PM Microsoft Computer Certification Training NOON–2PM Academic Tutoring (All Subjects) 1PM–6PM/BALLARD CENTER Women's Circle 5/4, 11 & 25: NOON–2PM Sacred Pipe TUPE Program 5/4, 11, 18 & 25: 3:30PM–5:30PM Ready to Work Training 5/18: 12:30PM–1:30PM	Job Readiness 9AM–4PM Individual Training Plan 9AM–4PM Counseling Services 9AM–4PM Quickbooks Certification Training 9:30AM–11:30AM Parenting Training 11AM–1PM Academic Tutoring (All Subjects) 11AM–4PM Microsoft Computer Certification Training NOON–2PM Sacred Pipe TUPE Program (SDAIHYC) 5/12 & 26: 4PM–6PM Coffee with the Director 5/19: NOON–1PM	Academic Tutoring (All Subjects) 9AM–3PM Job Readiness 9AM–4PM Career Development 9AM–4PM Individual Training Plan 9AM–4PM Counseling Services 9AM–4PM Independent Computer Lab 9AM–4PM

**No Microsoft Computer Certification Training

Santa Ynez

Santa Ynez – SCTCA TANF • 185 W. Highway 246, Suite 102, Buellton, CA. 93427
Office Hours Monday - Friday, 8am–4:30pm • Phone: (805) 688-1756 • Fax: (805) 688-6827

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
Monday Office Hours: 8AM - 4:30PM	Career Building 9AM	Life Skills 9AM	Parenting 9AM	Friday Office Hours: 8AM - 4:30PM
	Open Lab/ Job Search 12:30PM-2PM	Open Lab/ Job Search 12:30PM-2PM	Open Lab/ Job Search 12:30PM-2PM	
	Basic Computers Skills 2PM	Career Networking 2PM	Basic Computers Skills 2PM	

Manzanita

Manzanita SCTCA Tribal Training Program • 39 A Crestwood, Boulevard, CA
Phone: (619) 766-3236

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
Culture/ Entrepreneurial Class 9AM-12PM	GED Prep 10AM-1PM	World of Work 9AM-12PM	GED Prep 10AM-1PM	Tutorial 9AM-12PM
Native Arts & Crafts 12:30PM-3:30PM	Computers 10AM-1PM	GED Prep 12:30PM-3:30PM	Computers 10AM-1PM	
	Parenting Class 12:30PM-3:30PM			

Commodity Distribution Schedule

May 2016

DATE	LOCATION	TIME
MAY 5, THURSDAY	LOS COYOTES LA JOLLA	9 AM – 10 AM 11 AM – 12 NOON
MAY 9, MONDAY	BARONA VIEJAS	9 AM – 10 AM 11 AM – 12 NOON
MAY 10, TUESDAY	SAN PASQUAL	9 AM – 12 NOON
MAY 12, THURSDAY	MESA GRANDE SANTA YSABEL	9 AM – 10 AM 10:30 AM – 12 NOON
MAY 16, MONDAY	MANZANITA/LA POSTA OLD CAMPO	9:45 AM – 11 AM 11:30 AM – 12:30 PM
MAY 17, TUESDAY	PAUMA PECHANGA	9 AM – 10 AM 11AM – 12 NOON
MAY 18, WEDNESDAY	RINCON	9 AM – 12 NOON
MAY 23, MONDAY	CAMPO	10 AM – 12:30 PM
MAY 25, WEDNESDAY	PALA	9 AM – 11:30 AM

Coming in June:

- Where was the Native American High School Graduation Celebration?
- How many graduates attended the event?
- What scholarships and awards were presented?

In our next issue, read about – and see the photographs – about the annual Native American High School Graduation Celebration.