

Native American Artist Performs Concert At San Diego State University

By Karin Giron, SCTCA Newsletter Contributor

Supaman Photo courtesy of San Diego State University

In recognition of Native American Heritage Month, the University of California San Diego's (UCSD) InterTribal Resource Center and San Diego State University's (SDSU) American Indian Studies Program collaborated to host recording artist Supaman in two distinct events on November 4, 2019.

Earlier in the day, Supaman (whose given name is Christian Takes The Gun Parrish) provided the keynote address at UCSD's Native American Heritage Month Celebration Kickoff and Scholarship Awards Luncheon. The luncheon served as a kickoff to a month-long schedule of activities honoring Native American scholars and recognizing their academic achievements to support equity, diversity and inclusion at UCSD.

Later that night, Supaman held a concert at SDSU where he showcased his many talents: storytelling, dancing, singing, and music composition. Between songs, he shared a bit about the difficulties he faced as a child and how he has overcome those adversities. The highlight of the night was when he asked for audience participation to create a song live on stage.

In its concert promotional material, SDSU noted, "As a member of the Apsaalooke Nation, Supaman makes his home on the Crow reservation in Montana. He is a Native American

(Continued on page 2)

NYSP Students Design Beaded Banners

By Karin Giron, SCTCA Newsletter Contributor

During the Fall Break, Southern California Tribal Chairmen's Association (SCTCA) Native Youth Success Program (NYSP) collaborated on a cultural class with Cathy Ornelia, Akimel O'odham (Pima) of My Native Corner Art Gallery in Escondido.

On Monday November 25, 2019, Ornelia taught the students how to create a Beaded Banner utilizing pony beads. The students were able to learn a new beading technique (Peyote stitch) to create their beaded banner with a design reflecting Native American culture. Students had the option between a buffalo skull design and a Native girl design. Once they selected their design, students received their beading

(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 Rosa	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
 SCTCA Newsletter Contributor: Karin Giron
 Contributor: Colleen Turner, Editor and Contributor, 1998-2018
 Printers: Tribal Print Source
 Copyright ©2019

(Continued from page 1)

Native American Artist Performs Concert At San Diego State University

dancer and innovative hip hop artist who has dedicated his life to empowering and spreading a message of hope, pride and resilience through his original art form.

“He has been the recipient of the 2017 MTV VMA award for “Best Fight Against the System.” He is also a Nammy “Native American Music Award” winner, “North American Indigenous Image Award” winner and 7 Tunney Award winner. Supaman was awarded The Aboriginal Peoples Choice Music Award in Canada for best video and was voted MTV’s new Artist of the Week. His 2018 nominations brought him awards for Best Hip Hop Album and Best Producer for the Indigenous Music Awards. His latest videos, titled “Prayer Loop Song” and “Why,” both have gone viral and have received millions of views on YouTube and Facebook.”

Photo by Karin Giron

Supaman’s concert was sponsored by the SDSU Native Resource Center, SDSU American Indian Studies Department, SDSU Native American Student Alliance and SDSU Associated Students.

(Continued from page 1)

NYSP Students Design Beaded Banners

kit, which came with everything they needed to complete their beaded banner.

Based on the intricacy of their design and the difficulty of the beading technique, this was a time-consuming craft. Ornelia and TANF staff – including Nicole Butticci-Weston, Educational Coordinator from San Diego TANF- were on hand to provide guidance and assistance to those who needed it. Due to the difficulty of the project, none of the students were able to complete their beaded banner during the three-hour class. But all of them took their project home to complete it.

Since the students seemed to really enjoy the cultural class, NYSP will be collaborating with Ornelia to host additional cultural classes this school year.

Years Later, Two Native American Books Remain Impressive

By Gary P. Taylor, SCTCA TANF

Two decades ago, Clifford Trafzer published *As Long as The Grass Shall Grow And Rivers Flow: A History of Native Americans*.

The 537-page volume is a vast and comprehensive history of Native Americans, spanning the centuries long before the white man arrived all the way to the year 2000.

But it's not a history book in the sense that is simply a recitation of facts, places and dates. As noted in the web site *Goodreads*, it is much more than that:

"Although coverage chronologically spans from prehistory to the present, the emphasis is on the nineteenth and twentieth centuries. It is written in a readable, flowing manner and is deeply rooted in Native traditions and lore. The (book) title is a reference to a message sent by President Andrew Jackson to the Choctaws and Chickasaws indicating that, as a friend, he planned to move the people to the Trans-Mississippi West to "land of their own, which they shall possess as long as grass grows or water runs."

It did not turn out that way.

Now, 20 years later, *As Long as The Grass Shall Grow And Rivers Flow* remains a powerful and influential history of Native Americans.

Trafzer, who has written several other books about Native Americans, is Director of American Indian Studies at the University of California, Riverside.

A second book – *Dreaming In Indian: Contemporary Native American Voices* – was written just six years ago and is a compilation of stories from many different authors.

The compact 128-page book presents stories depicting Native American life and culture, written in stark and emotional passages by several authors. As noted in *Goodreads*:

"A powerful and visually stunning anthology from some of the most groundbreaking Native artists working in North America today. Truly universal in its themes, *Dreaming In Indian* will shatter commonly held stereotypes and challenge readers to rethink their own place in the world. Divided into four sections, 'Roots,' 'Battles,' 'Medicines,' and 'Dreamcatchers,' this book offers readers a unique insight into a community often misunderstood and misrepresented by the mainstream media."

Additional authors included in *Dreaming In Indian* are Julia Shaw, Raquel Simard, Alida Kinnie Starr, Arigon Starr, Kris Statnyk, Patty Stein, Aja Sy, Tanya Tagaq Gillis, Adriane Tailfeathers, Kit Thomas, Michelle Thrush, Faith Turner, Jeffrey Veregge, Tonya-Leah Watts, Shannon Webb-Campbell, Abigail Whiteye, Jade Willoughby and Darrel Yazzie Jr.

The compilation is edited by Lisa Charleyboy and Mary Beth Leatherdale. Charleyboy and Leatherdale also edited 2017's *#Not Your Princess: Voices of Native American Women*.

Montana

Attorney General William Barr at the Flathead Indian Reservation

The Attorney General of the United States, William Barr, visited the Flathead Indian Reservation in Montana in late November.

While he was there, he did something no previous Attorney General had done: He announced a nationwide plan to address the crisis of missing and slain Indigenous people.

Barr announced the plan, known as the Missing and Murdered Indigenous Persons Initiative, during a visit with tribal leaders and law enforcement officials on the Flathead Indian Reservation, according to a report in the Associated Press (AP).

In its report, AP noted, "Native American women experience some of the nation's highest rates of murder, sexual violence and domestic abuse. The National Institute of Justice estimates that 1.5 million Native American women have experienced violence in their lifetime, including many who are victims of sexual violence. On some reservations, federal studies have shown women are killed at more than 10 times the national average."

As part of the Initiative, the U.S. Justice Department would invest \$1.5 million to hire specialized coordinators in 11 U.S. attorney's offices across the U.S. with significant Indian Country caseloads. The coordinators would be responsible for developing protocols for a better law enforcement response to missing persons cases.

In addition, the AP reported that "tribal or local law enforcement officials would also be able to call on the FBI to help in some missing indigenous persons cases. The FBI could then deploy some of its specialized teams, including investigators who focus on child abduction or evidence collection and special agents who can help do a quick analysis of digital evidence and social media accounts."

The Attorney General, in announcing the Initiative, cautioned tribal leaders that the federal program was only a beginning in the effort to end violence against Native Americans, especially women and girls.

"This is not a panacea," Barr told tribal council members of the Salish and Kootenai Confederated Tribes at an event where members presented him with a blue blanket before a traditional musical performance. "This is a step in the right direction, but we have a lot more work to do working together."

An AP investigation last year found that nobody knows precisely how many Native American women have gone missing or have been killed nationwide because many cases go unreported, others aren't well documented, and no government database specifically tracks them.

Curtison Badonie with the New Mexico-based Coalition to Stop Violence Against Native Women, told the AP the Justice Department's plan is a positive move in seeking justice for indigenous women and girls, and their grieving families and communities.

"Finally, they're moving forward with this and they're taking our existence seriously and are listening and knowing our sisters, our aunties, our grandmas, our nieces are important," Badonie said. "They are sacred, they are human beings. We feel hopeful. We feel seen."

- Gary P. Taylor

Year In Review: Excerpts

Native Families Wellness Conference Brings Hundreds To San Diego

By Gary P. Taylor, SCTCA TANF

Bentley Brummitt was excited.

“We are going to stay at a hotel in San Diego!” the seven-year old proclaimed, patiently waiting for his father Ronald outside their Ramona home on a sunny Friday morning.

An hour later, Bentley and his father were at the Bahia Resort near Mission Bay in San Diego, where they joined nearly 500 others at the first *Together As Native Families Wellness Conference* in early February.

The two-day conference on Friday and Saturday drew TANF participants and their children from throughout the Southern California region. Families came from Southern California Tribal Chairmen’s Association (SCTCA) Tribal TANF in Escondido, Manzanita and San Diego; Morongo Tribal TANF; Torres Martinez Tribal TANF; and Soboba Tribal TANF.

Morongo had 180 people attend the conference, while Torres Martinez had 160 attend. SCTCA TANF had 75 people attend, Soboba 60 people and Pechanga 20 people, according to Paul Miranda, Site Manager of SCTCA TANF San Diego and one of the conference organizers. Most of those who came to the conference arrived at the palm-tree lined bayfront resort in large buses and vans filled with bags and luggage for the overnight stay. Each family in attendance was provided a room at the Bahia.

The conference theme was bringing families together, as noted in the event program distributed to all in attendance:

“Howka, Miyuaam, Miyexwem, Mixyaxwam! Welcome and thank you for attending the very first *Together As Native Families Wellness Conference*.

“This event will be a time for you and your family to focus on wellness for each

other. This could mean a great many things for each person. Examples of wellness could include mental, cultural, physical or even spiritual wellness.

“As a collective we have worked hard to create a space for you and your family not only to learn but to enjoy as well. We strive for your participation in this process and ask you to engage with your community during this conference, meaning your family, your peers, the instructors and TANF staff. We hope you can take home some valuable information that will serve your family well in the coming years.”

During the two days, families with children ranging in age from infants to teenagers attended workshops and sessions that included presentations on Nutrition, Traditional Family Games, Yoga, Mental Health Empowerment and Relationship With Creator.

La Jolla Tribal Member Delivers Emotional Speech At Adult Education Graduation

Editor's note: Lonie Nelson Edwards was among four individuals chosen to speak at the 2019 Escondido Adult School Graduation in late June. The La Jolla tribal member was the first to speak, and his remarks were candid, sincere and emotional.

The following is his speech in its entirety:

Meyaxwen, Miiyu, Good evening, my name is Lonie Nelson Edwards.

I would like to say that my life has been pretty interesting. As an adolescent, my father took me away from my family on the reservation. Then a couple years later in my early teen years, I was kicked out to only become homeless. As a teenager, I had to learn overnight how to become an adult.

As a result, my education was put on the back-burner. I was basically working just so I could eat and times were definitely harder being all alone. Twenty years later I was reunited with my family and also started one of my own. However, I knew that the barrier of not finishing school was going to remain an obstacle to providing for my family in a way I felt they deserved.

I have seen too many friends and family members fall into the trap of putting off their goals and many just never got back to them.

There were definitely some twists and turns along the way for me, but not coincidentally, here I am today standing up here because of that very same family and their unwavering support and love. I am also grateful for the partnership between SCTCA Tribal TANF in Pala, Two Directions in Rincon and Escondido Adult School, which specifically helps our Native people go back to school and earn a diploma.

So for anyone who has ever struggled or is struggling with taking that first step toward bettering your life, if you wait a year to start something, a year from

now you'll look back with regret that you didn't start today. So, never give up on a dream because the time it takes to accomplish it, because the time will pass anyway.

I know that may sound obvious to some of you, but for those that have a tendency to procrastinate or put things off, I'm sure it hits pretty close to home. It definitely does for me.

Finally, to get something you've never had, you have to do something you've never done. If it's important, you'll find a way. If it's not, you'll find an excuse. And remember to stay humble, keep your head up in failure and your head down in success.

With all this talk about family, I would be remiss if I didn't thank my own: Thank you to my Grandfather, Fred Nelson SR. (R.I.P) for marrying such a wonderful woman, my Grandmother, Alana Segundo, who has always supported me and pushed be to do better not only for myself but for my children - thank you Grandma. My Aunt Gina Nelson, who has never given up on me even when I wouldn't make it to church, she would call me and make sure I heard God's word.

My Aunt Susan Dominguez, who has always been there for me, listening, giving me someone to lean on through the hard times, My Aunt Dana Nelson, for always encouraging me when I doubted myself; my Aunt Toni Rios, for always loving without judging and reminding me, that God loves me. Last but not least, our Tribal Chairman of La Jolla Indian Reservation, my Grandfather's son,

Lonie Nelson Edwards

whom is my Uncle, Fred Nelson Jr. Thank you for being the father figure I've never had, I always have and always will look up to you no matter what.

As for everyone else, Claudina Schroeder and Royleen Kaai-Subish at Two Directions, Josh Murphy, Wanda Doran; and the Principal, Brian Head and the faculty/staff at The Escondido Adult School for the two-hundred dollar scholarship to Palomar College. And to the family I didn't have the time to mention here tonight, my cousins, brothers, my only sister, I thank you guys for your encouragement! And Mom, wherever you are, I love you.

Again, my name is Lonie Nelson Edwards and I am not only proud to represent for the Native American community but I am proud to be from the La Jolla Indian Reservation. Thank you!

SCTCA TANF Escondido Participants Obtain Educational And Employment Goals

Contributed by Kelly Allen, Career and Vocational Development Specialist, SCTCA TANF Escondido

Ashlie Cowie

Two participants at Southern California Tribal Chairmen’s Association (SCTCA) TANF Escondido have obtained two separate goals: one in employment and the other in education.

The first, Ashlie Cowie, obtained full-time employment as a Cashier at Wings Beachwear in Oceanside.

Ashlie had been seeking employment and was offered a position at Wings Beachwear in early February. She is now in her second month of employment.

Ashlie is a descendant of the San Pasqual Band of Mission Indians. She is a single mother of two children. Recently, she established permanent housing with the assistance of North County Solutions for Change Program. Ashlie has utilized the resources available to her to provide a stable home environment for her children, said Desiree Herrera, Site Manager at SCTCA TANF Escondido.

“I have had the great pleasure of witnessing Ashlie gain a new self-confidence and self-worth,” Herrera said. “She continues to meet her goals with hard work and dedication. Ashlie, you are inspiring and we congratulate you on your achievements. Best wishes for continued success!”

The second TANF participant, Max Gonzalez, obtained his High School Equivalency on February 12.

Kelly Allen, Career and Vocational Development Specialist at SCTCA TANF Escondido, said, “Max has demonstrated true diligence and persistence in his pursuit of his High School Equivalency. He has faced many challenges as a single Dad, but didn’t give up on his goal.”

Allen also noted “it was a very fitting day on February 12 for celebration as the day Max passed his final exam. It also happened to be his birthday. The entire staff at Escondido Tribal TANF and BG Associates are all very proud of Max and excited to see him move forward with his career goals and aspirations.”

Max Gonzalez

Christine Rico

Christine Rico is working on obtaining her Associate Arts Degree at Palomar College by the end of this year.

The 31-year-old mother of three would then like to transfer to California State University San Marcos sometime in 2021 and major in Criminal Justice. But after she graduates, she doesn’t want to be inside the courtroom.

“I want to be in criminal law investigations,” said Rico, who is a participant at SCTCA TANF Escondido. “I just can’t see myself sitting inside a courtroom all day.”

She completed her finals at Palomar in December and is already enrolled for the spring semester.

“Christine is doing so well,” said Denisha Norman, Caseworker at SCTCA TANF Escondido.

At Manzanita TANF, A Brother And Sister Take Reading To Another Level

By Jan Barnes, Eligibility Specialist, Manzanita TANF, and Amanda Neves, Clerk/Driver, Manzanita TANF

Editor's note: Luke and Janine Clark have read 90 books between them over the past year. The brother and sister are in a competition to see who can read the most books and pages in the Manzanita Tribal TANF Reading Awards Program (RAP.) The following is an interview with the two students:

Question: How long does it usually take you to read a book?

Janine, 10, 4th grade: Like 15 minutes if that. Sometimes longer.

Luke, 11, 6th grade: It depends on the book. A normal chapter book between 200-300 pages usually takes between 3-4 days.

Question: What is your favorite genre of books?

Janine: Anything science.

Luke: All of them! But I really like Adventure and Sci-Fi, and I really like when both of them are into a Sci-Fi adventure.

Question: How do you pick the books you are going to read?

Janine: If it is informational. Or if it has a little bit of history. I also really like books about dogs. I like dogs.

Luke: I usually read the first chapter to see if I like it. I also like to find a series. Right now, there is this author I'm really into, his name is Gordon Korman. I like the books of his that I've read.

Question: Do any of the books give you any inspiration or ideas?

Janine: The book I'm reading right now is about dogs. It has given me the idea that I want to be a veterinarian.

Luke: I can't think of one.

Question: When did you read your first book? Do you remember it?

Janine: Yes, it was called, "Gus Gets Mad," and I was about five years old.

Luke: Yes, I don't remember what it was called but it was a chapter book on geography and the planet.

Question: What do you like to do when you're not reading?

Janine: I like watching TV and coloring with Grandma.

Luke: I write stories sometimes.

Best Pictures of 2019

Every year, the SCTCA TANF Newsletter publishes hundreds of photographs.

The photographs depict various aspects of Native American culture on and off the reservation. Most of the pictures are in color; some are in black and white; most are modern, some historical.

In 2019, the SCTCA TANF Newsletter published more than 400 photographs and, as in the past, all of the pictures attempted to capture some aspect of Native American life, traditions, culture and history.

On these two pages are some of our Best Pictures of 2019.

- GARY P. TAYLOR

DREAM THE IMPOSSIBLE

13th Annual Native Youth Conference
April 13th, 2019
UNIVERSITY OF REDLANDS

Best Unpublished Pictures 2019

With several hundred photographs to choose from each year, it isn't possible to publish all of our best pictures in the SCTCA TANF Newsletter. Deciding which photos to publish include considerations ranging from picture quality, color, depth, timeliness and several other factors. As in previous years, though, the overwhelming consideration is a simple one: Does the photograph convey a story? While it is true words tell the story, it also true a picture can tell a story in a more effective or memorable way.

On these two pages are some of our Best Unpublished Pictures of 2019.

- GARY P. TAYLOR

2020 Census Snapshot — American Indian/Alaska Native

What is the census?

Every 10 years, the United States counts everyone living in the country on April 1. Our tribes do not share enrollment numbers with the government, so it is important for all American Indians and Alaska Natives to participate in the 2020 Census.

What's in it for me?

The 2020 Census is an opportunity to provide a better future for our communities and future generations. By participating in the 2020 Census, you help provide an accurate count of American Indians and Alaska Natives. Your responses to the 2020 Census can help shape how billions of dollars in federal funds are distributed each year for programs and grants in our communities.

The 2020 Census is our count. Our responses matter. Regardless of age, nationality, ethnicity, or where we live, we all need to be counted.

Responding to the 2020 Census is:

> Easy

In early 2020, every household in the United States will receive a notice to complete the census online, by phone, or by mail.

> Safe

Your responses to the 2020 Census are confidential and protected by law. Personal information is never shared with any other government agencies or law enforcement, including federal, local, and tribal authorities.

> Important

The federal government and local American Indian and Alaska Native leaders and decision-makers will use 2020 Census data in a variety of ways that can benefit Native people and our communities.

2020Census.gov

**Shape
our future
START HERE >**

Class Calendars

JANUARY 2020

Rincon

Two Directions, Inc.

SCTCA Two Directions • 9050 W. Tribal Road, Arviso Mobile Home Park, Space 38, Claudina Lane
Phone: (760) 749-1196 • Fax: (760) 749-9152 • Email: staff@twodirections.com

Space #8 – Classroom 1 Classes: May 1st – Jan. 31st, 2020

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
	Life Skills 8:30AM–10:30AM Beth Moffat		DMV Preparation 8:30AM–10:30PM Beth Moffat	Tribal Culture 8:30AM–10:30AM Heather Turnbull
	Culture Class 10:45AM–12:45PM Heather Turnbull		Tribal Culture 10:45AM–12:45AM Heather Turnbull	Indep. Tribal Culture 10:45AM–12:45PM
	Independent Culture 1PM–4PM		Indep. Tribal Culture 1PM–4PM	

Space #8 – Classroom 2 Classes: May 1st – Jan. 31st, 2020

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
Study Hall	Study Hall	Study Hall	Study Hall	Diploma/HiSet /*ABE 9:45AM – 12:45PM J. Murphy
	Study Hall	Diploma/HiSet /*ABE 10:45AM – 1:45PM J. Murphy	Study Hall	No classes
Study Hall	Study Hall	Study Hall	Study Hall	No classes
		*ADULT BASIC EDUCATION		*ADULT BASIC EDUCATION

Space #39 – Computer Lab Classes: May 1st – Jan. 31st, 2020

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 Wanda	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 Wanda	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 BG Associates – 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	Life Skills/ What Color Is My Parachute 9AM–11AM	ABE/GED 9AM–11AM	Phillip Roy/ Welding 9AM–11AM	ABE/GED 9AM–11AM
Spanish (online/app) 9AM–11AM	Phillip Roy/ Mechanics 9AM–11AM	Spanish (online/app) 9AM–11AM	Math/English/ GED Refresher 9AM–11PM (VARIES BY CLIENT)	Phillip Roy Clerical/Office 9AM–11AM & 11:30AM–1:30PM
Phillip Roy/ Health Care 9AM–11AM	Keyboarding 11:30AM–1:30PM	Keyboarding 9AM–12PM	Reading Horizons 11AM–1PM	Keyboarding (online) 9AM–12PM
Keyboarding 9AM–12PM	Life Skills/ Practical Life Skills 11:30AM–1:30PM	Reading Horizons 9AM–10AM	Computer Skills (General) 11AM–2PM	Reading Horizons 11AM–1PM
Applied Skill Practice (GED) 11:30AM–1:30PM	Open Lab/ Job Search/ Applied Skills 8:30AM–4PM (VARIES BY CLIENT)	Computer Skills (GED Prep) 11:30AM–1:30PM	Open Lab/Job Search /Applied Skills 8:30AM–4PM (VARIES BY CLIENT)	Open Lab/Job Search /Applied Skills/ ED2GO 8:30AM–4PM (VARIES BY CLIENT)
Open Lab/Job Search /Applied Skills 8:30AM–4PM (VARIES BY CLIENT)		Open Lab/Job Search /Applied Skills/ED2GO 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 9:00AM–4:00PM	Job Readiness 9:00AM–4:00PM	Job Readiness 9:00AM–4:00PM	Job Readiness 9:00AM–4:00PM	Academic Tutoring (All Subjects) 9:00AM–3:00PM
Career Development 9:00AM–4:00PM	Career Development 9:00AM–4:00PM	Career Development 9:00AM–4:00PM	Counseling Services 9:00AM–4:00PM	Job Readiness 9:00AM–4:00PM
Individual Training Plan 9:00AM–4:00PM	Individual Training Plan 9:00AM–4:00PM	Individual Training Plan 9:00AM–4:00PM	Academic Tutoring (All Subjects) 9:00AM–5:00PM	Career Development 9:00AM–4:00PM
Counseling Services 9:00AM–4:00PM	Counseling Services 9:00AM–4:00PM	Counseling Services 9:00AM–4:00PM	QuickBooks Certification Training 9:30AM–11:30PM	Individual Training Plan 9:00AM–4:00PM
Academic Tutoring (All Subjects) 9:00AM–5:00PM	Academic Tutoring (All Subjects) 9:00AM–5:00PM	Academic Tutoring (All Subjects) 9:00AM–5:00PM	Parenting Training 11:00AM–1:00PM	Counseling Services 9:00AM–4:00PM
QuickBooks Certification Training 9:30AM–11:30PM	QuickBooks Certification Training 9:30AM–11:30PM	QuickBooks Certification Training 9:30AM–11:30PM	Microsoft Computer Certification Training NOON–2:00PM	Independent Computer Lab 9:00AM–4:00PM
Microsoft Computer Certification Training NOON–2:00PM	Microsoft Computer Certification Training NOON–2:00PM	Microsoft Computer Certification Training NOON–2:00PM		
1/20 SCAIR CLOSED Martin Luther King, Jr. Day	1/28 12:30PM -1:30PM Ready to Work Training	1/1 SCAIR CLOSED New Year's Day * 12:30AM -1:30PM Resume Development Training	1/9 & 23 3:30PM -5:30PM Sacred Pipe TUPE Training 1/23 3:30PM -5:30PM Sacred Pipe TUPE Program	*BY APPOINTMENT ONLY

Please visit www.SCAIR.org for more information about SCAIR's 5 Programs: Native NetWORKS Program, Tribal TANF Program, American Indian Education Centers (AIEC) Program, Sacred Pipe Tobacco-Use Prevention, and Education (TUPE) Program

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 January 2020

<u>DATE</u>	<u>LOCATION</u>	<u>TIME</u>
JANUARY 6, MONDAY	PAUMA PECHANGA	9 AM – 10 AM 10:30 AM – 11:30 AM
JANUARY 7, TUESDAY	LOS COYOTES LA JOLLA	9 AM – 10 AM 11 AM – 12 NOON
JANUARY 9, THURSDAY	RINCON	9 AM – 12 NOON
JANUARY 13, MONDAY	BARONA VIEJAS	9 AM – 10 AM 11 AM – 12 NOON
JANUARY 14, TUESDAY	PALA	9 AM – 11:30 AM
JANUARY 16, THURSDAY	MANZANITA/LA POSTA OLD CAMPO	9:45 AM – 11 AM 11:30 AM – 12:30 PM
JANUARY 21, TUESDAY	MESA GRANDE SANTA YSABEL	9 AM – 10 AM 11 AM – 12 NOON
JANUARY 23, THURSDAY	CAMPO	10 AM – 12 NOON
JANUARY 27, MONDAY	SAN PASQUAL	9 AM – 12 NOON

OFFICE CLOSURES: Wednesday 1ST – New Year's Day & Monday 20th Martin Luther King Jr. Day

Coming in February:

- A Preview of California's American Indian & Indigenous Film Festival
- The Impact of the 2020 Census on Native Americans
- Cochise and the Apache Wars