

POTAWATOMI TRAVELING TIMES

Volume 22, Issue 6 • WATĒ BGYA GISES • LEAVES TURNING COLOR MONTH • September 15, 2016

2016 Meno Keno Ma Gē Wen

Honor dance with the new royalty (l-r): Head female dancer Candice Johnson, 2015 Junior Princess Symone Pemma, 2015 Senior Princess Ceyenna Boychief, newly crowned 2016 Senior Princess Alexandria Decorah, 2016 Junior Princess Lovey VanZile, and head male dancer Tony Wahweotten. Powwow committee members, princess contestants and family members join behind.

submitted by Holly Spaude

What draws one to a pow-wow? Is it to dance? To watch? Is it the vendors, the drum groups? Or is it the fry bread? The Meno Keno Ma Gē Wen's committee did an excellent job of meeting expectations in all of these attracting categories.

This year, the pow-wow was put together by a new group of people: Lateachia Pemma, Ruth Pemma, Jonathan Johnson, Ira Frank, and Pwagen Frank. All of these individuals were hand-picked by the pow-wow advisor, FCP Council Member Brooks Boyd. According to Boyd, Brian (Nodin) Thunder was also a big contributor in terms of helping get the pow-wow to where it was.

Other people who helped make the pow-wow successful were the arena director, Dylan Prescott, and the em-

cee, Artley Skenandore. The weekend's host drum was Northern Cree; Fire Nation was the co-host drum. The other invited drums included Smokey Town, Lake Delton, Tomahawk Circle, and Savage Nation. Candice Johnson and Tony Wahweotten were the head dancers.

The pow-wow was kicked off on Friday night with the annual princess competition. Altogether, five brave, beautiful young ladies participated in the interview and dance requirements. Lovey VanZile, Gloria Emma Skenandore, and Nimki Kwe Daniels competed for the Junior Princess title. Afterwards, Sarah Jacobson and Alexandria Decorah ran for the Senior Princess title. The three judges – Gabrielle Doud, Presley Keeble, and Gina Boychief – had a tough time deciding between these five deserving contestants but did a good job keeping their decisions a secret until the next day.

Anticipation continued to build throughout the day on Saturday. First grand entry began at 1 p.m. and was followed by a mixture of inter-tribals and specials. A total of 333 dancers graced the arena. Finally, shortly before exhibitions and dinner break, visiting royalty introduced themselves to the crowd and then the new princesses were announced. An equally surprised and delighted Lovey VanZile was crowned as the 2016 Junior Princess by the reigning Symone Pemma. Then, first-time competitor, Alexandria

Decorah, was crowned as the newest Senior Princess by Ceyenna Boychief. After all of the initial excitement, *PTT* was able to interview each winner in order to get to know a little bit more about each of them.

Lovey VanZile is the daughter of Heather and Josh VanZile, the granddaughter of Grandpa Rudy, Grandpa Al, Grandpa Rob, Grandpa Sonny, Grandpa Cha-Cha, Grandma Mann, Grandma Rosie, and Grandma Myra. VanZile is eight years old and is a third-grader at Laona this year. When asked how she felt about her win, VanZile responded with a big smile, "Surprised!" This is not VanZile's first time being royalty, so she knows what is expected of her. She plans to dance in many pow-wows this upcoming year, including one in Michigan and the Winter's End pow-wow. Aside from dancing jingle dress since she was five, VanZile shared other cultural activities she enjoys: language class and helping her mom and grandma make her dresses. Outside of the culture, VanZile enjoys running, basketball, baseball, and swimming.

Alexandria Decorah is the daughter of Rhiannon and Foster Decorah and the granddaughter of Paul and Rose Cloud and Bill and Cindy Evans. Decorah is 14 years old and is a freshman at Reedsburg High School. When asked about her win, Decorah explained that this was her first time competing. "My dad kept asking me

and then I finally decided that I wanted to try." She told *PTT* that she was very excited about her win. Although this was Decorah's first time competing for princess, she is definitely not new to the pow-wow scene. She shared that she attends pow-wows every weekend and even travels as far as New Mexico and Las Vegas to dance. When she is not dancing, Decorah keeps herself very busy with many different activities: student council, soccer, track, choir, violin, clarinet, and figure skating, all while maintaining a 3.9 GPA in school.

After the excitement of the first half of the pow-wow, a delicious dinner made by members of the Menominee tribe was served to all.

The rest of the weekend was filled with lots of dancing, drumming, singing, and visiting. A good time was had by all who attended, and *PTT* heard nothing but good reviews. All the hard work put into the Meno Keno Ma Gē Wen by many definitely paid off.

Boyd added, "A new pow-wow committee was formed this year comprised of tribal members, all of which have an extensive background and experience of the pow-wow circuit. Needless to say, they went to work. The pow-wow was run exceptionally well. My hat's off to the new committee as they did an excellent job at ensuring this year's pow-wow was a great success."

see more photos pgs. 7, 8...

PRSKT STD
US POSTAGE
PAID
WAUPACA, WI
PERMIT NO 47

OUR MISSION: Potawatomi Business Development Corporation (PBDC) will generate wealth and improve the quality of life for the Forest County Potawatomi (FCP) Community by making strategic investments, acquisitions and prudent asset management and community development decisions. Resources generated by PBDC and its holdings will help diversify the tribal economy that supports FCP's tribal government and help improve the lives of FCP tribal members. Through trust, support, integrity, and mutual respect, PBDC is committed to building an economic engine that will support FCP for generations to come.

GREENFIRE

Greenfire Moves to New Office Space on Wgema Campus

As a result of Greenfire's success and continued growth, it has relocated to a larger office space to accommodate its needs. The newly renovated space is located on the second floor of the Bgemagen building at Wgema Campus. This space will better support their growing business and expanding team.

Main lobby area

Sitting area in hallway

Conference room

PHC Classic Hole Sponsorship

Potawatomi Business Development Corporation sponsored a hole at the second annual PHC Classic August 17 at the Brown Deer Golf Course.

Redhawk Visits First-Grade Class

Redhawk Senior Security Analyst, Tyler Hardison, recently visited first-grade students at Morning Star Christian School, a local private school in Bend, Ore.

Mrs. Keeley's first-grade class was learning about basic computer science, and Hardison taught them about bugs and software development as well as tips for staying safe while working on the Internet.

TRIBAL ELDERS
Fall Prevention Event

Want to know if you are at-risk for falls?
Have you fallen recently?
Come to get your mini screening!

Contact: Leah Littleton, CHR | (715) 478-4381
Leah.Littleton@FCPotawatomi-nsn.gov
Community Health | (715) 478-4355
cmh.fcpotawatomi.com

WEDNESDAY, OCT. 5, 2016
10 A.M. - 2 P.M.
FCPHWC LOWER CONFERENCE ROOM

- Mini Screenings Available
- Blood pressures and blood sugars
- Assessments by Physical Therapy department
- Medication review with FCP Pharmacist
- Elders services information provided by the Elders Services Advocate
- Housing information provided by Tribal Housing
- PRIZES AND GIVEAWAYS & LIGHT REFRESHMENTS

SCHEDULE YOUR
IN-HOME FALL
ASSESSMENT WITH
COMMUNITY
HEALTH

FOREST COUNTY POTAWATOMI
HEALTH & WELLNESS CENTER
COMMUNITY HEALTH

FOREST COUNTY POTAWATOMI
HEALTH & WELLNESS CENTER
COMMUNITY HEALTH

September Luncheon
DIABETES PROGRAM

WEDNESDAY, SEPT. 28, 12-1:30 P.M.
HWC LOWER LARGE CONFERENCE ROOM
Open to FCP Tribal Members with diabetes and their guest

LUNCH: BBQ CHICKEN,
BAKED BEANS, CORN,
COLESLAW, WATERMELON

RSVP Appreciated:
Cathy Chitko
(715) 478-4367
Anne Chrisman
(715) 478-4383
Lisa Miller
(715) 478-4320
cmh.FCPotawatomi.com

Check out the **Registration** form
at cmh.FCPotawatomi.com

Topics:
Fruit and Vegetables: More Matters®
National Yoga Awareness Month
Healthy Aging Month®
Immunizations
Diabetes Self-Management Education
Drawing for Prizes

Deadline for the Oct. 1, 2016 issue is Wednesday, Sept. 14, 2016.

POTAWATOMI TRAVELING TIMES

8000 Potawatomi Trail • PO Box 340 • Crandon, WI 54520
phone: (715) 478-7437 • fax: (715) 478-7438
email: times@fcpotawatomi-nsn.gov • website: www.fcpotawatomi.com

<p>FCP EXECUTIVE COUNCIL</p> <p>Chairman: HAROLD "GUS" FRANK</p> <p>Vice Chairman: AL MILHAM</p> <p>Secretary: LORNA SHAWANO</p> <p>Treasurer: RICHARD GOUGÉ III</p> <p>Council Members: BROOKS BOYD HEATHER VANZILE</p>	 <p>Member of the Native American Journalists Association</p>	<p>PTT STAFF</p> <p>Managing Editor: WINDA COLLINS</p> <p>Office Manager: MICHELLE SPAUDE</p> <p>Reporter/Photographer: VAL NIEHAUS</p> <p>Graphic Artists: KRYSTAL STATEZNY RACHEL ZABOROWSKI</p> <p>Apprentice: AUTRY JOHNSON</p>
--	--	---

Potawatomi Traveling Times (PTT) is a twice-monthly publication of the Forest County Potawatomi Nation. Editorials and articles appearing in the PTT are the responsibility of the authors and do not necessarily reflect the opinion or attitude of the PTT staff or the FCP Nation. PTT encourages the submission of Letters to the Editor. All letters must include the signature, address and telephone number of the author. Letters are subject to editing for grammar, length, malicious and libelous content. The PTT reserves the right to reject any advertising, materials or letters submitted for publication. The submission of articles, poetry, artwork and photos is encouraged. The Editor makes the sole decision of what is published in the PTT and will not assume any responsibility for unsolicited material nor will the PTT guarantee publication upon submission. PTT will not guarantee publication of materials submitted past deadlines posted in the PTT. No part of this publication may be reproduced without the written consent of the Editor.

Honoring Health, Healing, and Tradition

National Recovery Month, celebrated in the month of September, and now in its 27th year, highlights individuals who have reclaimed their lives and are living happy and healthy lives in long-term recovery and also honors the prevention, treatment, and recovery service providers who make recovery possible.

Recovery Month promotes the message that recovery in all its forms is possible, and also encourages everyone to take action to help expand and improve the availability of effective prevention, treatment, and recovery services for those in need.

If you have any further questions please call the FCP AODA Department at (715) 478-4370.
Open to the Public

SERVICES OFFERED

AODA (715) 478-4370	Optometry (715) 478-4345
Behavioral Health (715) 478-4332	Pediatrics (715) 478-4339
Community Health (715) 478-4355	Pharmacy (715) 478-4347
Dental (715) 478-4313	Radiology (715) 478-4339
Lab (715) 478-4339	Rehabilitation (715) 478-4344
Medical (715) 478-4339	Weekend Walk-In (715) 478-4300

FOREST COUNTY POTAWATOMI
HEALTH & WELLNESS CENTER
8201 Mish ko swen Drive, Crandon, WI
General: (715) 478-4300 • www.FCPotawatomi.com

Accredited by the ACCREDITATION ASSOCIATION for AMBULATORY HEALTH CARE, INC. a participating member of ASPIRUS NETWORK

Josh's Story

by Winda Collins

Jackie Pische and her husband Mike came face-to-face with the dark side of humanity when, in December 2013, their son Joshua Richards, died from a gunshot wound he suffered at the hand of another. Only parents who have lost a child can understand how deep grief can be, especially under such tragic circumstances. But being the strong people they are, and knowing the kind of man their son was and what he would have wanted, Josh's story is still unfolding.

The reason that the *Potawatomi Traveling Times* (PTT) is sharing this story with the community is, on the surface, pretty simple. A chance encounter with Jackie and a single question she asked set this process in motion. You see, both Jackie and her husband Mike are employed by the Forest County Potawatomi (FCP). Jackie, a 12-year employee, is director of the FCPC Tribal Child Support Agency; her husband, Mike, is a three-year employee who works for the Housing Department.

The question Jackie asked was, "Does the *Traveling Times* ever do stories on the different events the tribe

sponsors?" The answer is, of course, yes. Scores of stories have been done on racing partnerships over the years. There have been many photos of donations made by the community to area schools, fire and rescue departments, etc. What many might not realize is how much good the FCPC does behind the scenes – away from the limelight.

But, back to the story.

Although no one could have known it at the time, a pivotal point in Josh's life came when he chose to become an organ donor at the age of 16 when obtaining his driver's license. This act would very literally allow Josh's kind and giving spirit to live on long after his death.

Being an organ and tissue donor, Josh has helped seven through gifts of organs, aided two in regaining sight, and there have been over 239 tissue grants. One of those 239 was Jackie who was able to use Josh's tissue when she had back surgery. In a 2014 story by another publication, Jackie made the statement, "He'll always be with me, but this will be a different piece. He'll help me heal and make my back

Pictured are (inset and l-r): Joshua Richards, Jackie Pische, Joshua's mother; Matthew Dickman, grandson of Larry Hart who received Joshua's lungs; and Ben Adler who received Joshua's heart. photo courtesy UW Health Transplant Program and UW Organ and Tissue Donation 2016 Calendar

better, which is something he would have wanted."

Family and friends founded the Joshua J Richards Charitable Foundation (Josh's Foundation) to "... keep his good name alive by raising awareness for the organ, eye and tissue donations programs, and to raise funds to help children who may not have the resources available to participate in sports and extracurricular activities."

In those efforts, two annual events were created:

Hit 'er Whiff Golf Outing held in June at the Mid Vallee Golf Course in DePere, the last of which, the third annual, raised almost \$18,000 thanks to 27 volunteers and 96 golfers! Three of those four-person teams consisted of FCP community members and the event's major sponsor was the FCPC.

The other is the Stringer Poker Run scheduled for Saturday, Sept. 17. Almost 70 participated in last year's run raising \$3,400. The poker run begins and ends at Mountain Springs Motel in Mountain with stops at Spirits of Gillett, Eagles Nest in Suring, AA Bar in Breed, Everbreeze in Chute Pond,

The School House in Mountain and Mulligans in Mountain. All stops are accessible by ATV trails, and everyone is welcome to travel by car or motorcycle. For those not wishing to drive, there is a bus available. Free food and raffles await at Mountain Springs Motel.

To date, the Foundation has raised over \$55,000. Those who have benefited from these funds include the University of Wisconsin Organ Donor Program, Gillett School District, Oconto River Kids, Menominee Tribal Hoops Program and other individuals in need.

Anyone interested in learning more about Josh's Foundation, its events, or perhaps about organ/tissue donations, please feel free to inquire at joshuarichardsfoundation@gmail.com.

As Josh's story continues to unfold and to bless others, there's only one thing left to share: the heartfelt gratitude of Jackie and Mike to the FCPC for being such a positive and supportive leader, not only in Forest County, but across the state of Wisconsin. Chi Migwetch!

(715) 478-7470 | www.FCPotawatomi.com

"DA WE WGE MEK"

(GIFT SHOP)

**YOUR DESTINATION FOR AUTHENTIC
NATIVE AMERICAN GIFTS**

Men's & Women's T-shirts • Unisex Adult Hooded Sweatshirts
 Youth: T-shirts & Hooded Sweatshirts • Beading Supplies • Sister Sky Products
 Homemade Soaps from "Sacred Feather Traders" • Pendleton Items
 Local Beadwork and Crafts • Leaning Tree Greeting Cards
 Pow Wow Calendars • Keeper of the Fire Logo Decals
 Potawatomi Dictionary • Documentaries • DVDs and CDs

**IMPORTANT: WE ARE NO LONGER ACCEPTING
CHECKS AS A FORM OF PAYMENT. CASH,
DEBIT OR CREDIT CARDS ONLY.**

Open Mon. thru Thurs. 17 a.m. to 5 p.m.
CLOSED Fridays and on federal holidays.

FOREST COUNTY POTAWATOMI
CULTURAL CENTER,
LIBRARY & MUSEUM
8130 Mish ko swen Dr.,
Crandon, WI 54520

Message From FCP Veterans Post 1

We consider it an honor and a privilege to be of service to the Potawatomi community. Membership in FCP Veterans Post 1 is open to all veterans and spouses of Potawatomi tribal members. Meetings take place on the first Monday of each month at 5 p.m. at the old tribal hall located at 8000 Potawatomi Trail in Crandon. Please join us!

It was a Busy Summer at Rising Sun Daycare

submitted by Mary Fatla, Rising Sun Daycare

Rising Sun Daycare had a great summer with a great bunch of children. The older children were great helpers wherever they were needed and seemed to enjoy being able to help. The children had a chance to take advantage of going to the FCP Library on Mondays and participate in its summer reading program. The program was to encourage the children to read whenever and wherever they had a chance. There was a bingo card to fill out to enter in a weekly drawing. We also had Amy Marvin come to the daycare once a week to read to the children. THANK YOU AMY! We are always happy to have her read to the children - they are so attentive and such good listeners. She had several activities for them; they enjoyed a snack and each child was able to pick out a book to take home.

Thanks to Connie Stamper for being able to drive the bus as we were also able to take in several movies at Rouman Cinema in Rhinelander.

The children had a chance to see

how pasties were made and make their own personal pasty for lunch. (I think it was the best lunch ever!)

The children had hours and hours of fun playing in the water sprinklers, the pools, and actually creating a water slide with the playground equipment. Very creative children! Unfortunately, summer has to come to an end. I'm pretty sure most of them are ready to return to school and get back with their friends, and, of course, meet their new teachers. It was another great summer at Rising Sun Daycare!

The powwow event Rising Sun planned had to be canceled, but we are rescheduling it for the week of Nov. 20 – 26. The plan as of now is Nov. 22 until further notice.

GARDEN

to Children

Farmers Market EVENT

Thursday, Sept. 22, 2016
Gte Ga Nes/Rising Sun
4-6 p.m.

Dinner | Garden Crafts
 Vegetable Demos | Taste Tests
 Meet and Greet Farmers and Gardeners

FOREST COUNTY POTAWATOMI
HEALTH & WELLNESS CENTER
COMMUNITY HEALTH

Contact:
Lisa Miller, RDN, CD
(715) 478-4355 | cmh.FCPotawatomi.com

FOREST COUNTY POTAWATOMI
RISING SUN DAYCARE

FOREST COUNTY POTAWATOMI
GTE GA NES PRESCHOOL

Open to all Rising Sun and Gte Ga Nes students and their families.

FOREST COUNTY POTAWATOMI TRIBAL COURT

IN THE MATTER OF
CHANGE OF NAME OF: NOTICE OF HEARING
GRIAG MICHAEL COOPER Case No.: 16-NC-0118
DOB: 02/15/1973

NOTICE IS HEREBY GIVEN that the above-captioned matter shall be heard in the Forest County Potawatomi Tribal Court on the matter of the application of Griag Michael Cooper for permission to change his name and legal designation to Craig Michael Cooper and for the consideration and determination of any further relevant matters. PLEASE TAKE NOTE:

WHEN: 2:30pm on September 7th, 2016
WHERE: Tribal Courtroom
2nd Floor, FCP Executive Building
5416 Everybody's Road, Crandon, Wisconsin

DATED THIS 24th DAY OF August, 2016

BY THE COURT
Associate Judge Jeryl L. Perenich
FCP Tribal Court

Welcome to the World, Baby!

Jaycee Marie Tuckwab was born on July 23, 2016, weighing 6 pounds, 13 ounces and was 19 inches long. Proud parents are Val Niehaus and Jamie Tuckwab, Crandon, Wis. Grandparents are Tom and Becki Perry, Crandon, Wis.; Dan Niehaus, Marshfield, Wis.; and Debbie Tuckwab, Crandon, Wis. Great-grandparents are Steve and Bette Conway and the late George

and Alice Tuckwab. Jaycee has five older siblings: Mariya, Monique, Hunter, Allisia and Jayden Tuckwab.

Attention FCP Tribal Members and Community Members...

If you'd like some maple syrup, contact Billy Daniels Jr. at (715) 478-7374 or Brian Franz at (715) 478-4430 at the Language & Culture Department located at the lower level of the FCP Museum.

While Supplies Last!

Save 5¢
on every gallon
up to 20 gallons
with Shell® Fuel Rewards®

When You Buy Two
Monster® Rehab 15.5 oz.

*Offer available for qualifying products which may vary by location. Offer valid with Fuel Rewards Network™ Card for a limited time, while supplies last. Fuel Rewards® savings earned through the Shell® Fuel Rewards® program expire on the last day of the month following the month in which they were earned. Other restrictions may apply. See brochure inside for details. The Shell® Fuel Rewards® program is part of the Fuel Rewards Network™ which is administered by Excentus Corporation.

September 19-25
THIS WEEK ONLY!

Save 5¢
on every gallon
up to 20 gallons
with Shell® Fuel Rewards®

When You Buy Two
Dr Pepper® or 7UP® Family 20 oz.

*Offer available for qualifying products which may vary by location. Offer valid with Fuel Rewards Network™ Card for a limited time, while supplies last. Fuel Rewards® savings earned through the Shell® Fuel Rewards® program expire on the last day of the month following the month in which they were earned. Other restrictions may apply. See brochure inside for details. The Shell® Fuel Rewards® program is part of the Fuel Rewards Network™ which is administered by Excentus Corporation.

**POTAWATOMI CARTER
C-STORE/SMOKE SHOP**
Hwy. 32, Carter
(across from casino/hotel)
(715) 473-5100
Open 24 Hours/7 Days a Week

**POTAWATOMI STONE LAKE
C-STORE/SMOKE SHOP/DELI**
Located 3 Miles East of Crandon off of Hwy. 8
5326 Fire Keeper Rd., Crandon, WI
(715) 478-4199
Open 7 days a week: 6 a.m. - 10 p.m.
NEW HOURS: 5 a.m. to midnight

Tashena VanZile
with daughter
Rikki Frank

Princess contest interview

Ira Frank (right) dancing on
Saturday afternoon.

Sarah Jacobson
(purple shawl)

Jamie Shepard with her
daughters Haylee and
Willow

Uncle Jason Spaude holds
great-nephew Marshall at
his first powwow.

Crowns beaded by Michael Begay of Chicago. Lateachia Pemma made the sashes.

FCP veterans Ernie Wensaut (l) and Clarence Daniels (m) during grand entry. Brenda Shopodock (r) carries the FCP flag.

New royalty officially announced - Alexandria Decorah (l) and Lovey VanZile (r).

Head dancers take a rare moment from dancing to pose for a photographer.

Arena director Dylan Prescott chats with dancer and powwow committee member Johnathan Johnson.

A small sample of the beautiful regalia worn by dancers.