

JAMESTOWN

THE STRONG PEOPLE

S'Klallam Tribe

NEWS FROM THE STRONG PEOPLE

NEW TRADITIONAL FOODS PROJECT BEGINS

Tribal citizen Lisa Barrell (Wood/Johnson) has accepted the position of Traditional Foods Project Manager, undertaking the three-year program funded by the Centers for Disease Control and Prevention (CDC), a division of the U.S. Department of Health and Human Services. Jamestown was one of 14 American Indian/Alaska Native Tribes awarded funding, which began May 1. We applied for this grant based on the responses to the Tribal Citizen Survey. Nearly 50% of those who completed the survey expressed an interest in having more cultural activities, indigenous foods, social connectivity, and health and wellbeing.

The purpose of the grant is to support Tribal practices that build resiliency and connections to community, family, and culture, which over time, can reduce risk factors for chronic disease among American Indians and Alaska Natives. Jamestown S'Klallam Tribe will use traditional foods as the framework to address these three strategies:

- 1) Cultural teachings about traditional healthy foods to promote health, sustenance, and sustainability
- 2) Seasonal cultural and traditional practices that support health and wellness
- 3) Traditional and contemporary physical activities that strengthen wellbeing.

"This project fell in line perfectly with my passion. I learn about plants, foods, medicines, and then come back and share what I have learned," Barrell said.

The grant has just begun and Barrell has many plans for upcoming activities. She will continue activities that she started as a volunteer, such as the Calendar Cooks program (see article on page 12 for details) and a cedar bark

Traditional Foods Project Manager (and Tribal Council Secretary) Lisa Barrell (Wood/Johnson)

(Continued on page 13)

TABLE OF CONTENTS

- | | | |
|--|---|---|
| <ul style="list-style-type: none">• Traditional Foods Project 1, 13• Charlene Dick, 36 years on staff 2• Jeff Hall, SequimHandyman.com 3• Groundbreaking for Public Safety and Justice Center 4• Chicken Coop/Zaccardo Road Project Complete; New Enrollment Officer 5 | <ul style="list-style-type: none">• Message from our Tribal Chair/CEO 6, 7• We Remember: Warren Farmer 7• Citizen's Art Accepted into Show 8• Kilmer Visits Tribe 9• Cultural Activities 10• Intertribal Canoe Journey 11• Calendar Cooks 12• X'wčk'iyəŋ Exhibit and Book 13 | <ul style="list-style-type: none">• Library Corner 14, 15• Committee Vacancy; Nominate Volunteer of the Year 16• House of Seven Brothers Opens 17• Calendar; Picnic; Elder Lunch 18• River Center Expansion 19• Announcements 20, 21• Birthdays, Contact Information 22 |
|--|---|---|

CHARLENE DICK, 36-YEAR EMPLOYEE

Tribal citizen Charlene Dick started working for the Tribe in 1982, as the receptionist in our first offices at Boardwalk Square in Sequim. Within about a year, her supervisor Barbara Dehmalo began training her in accounting procedures.

"We did hand written checks and tax forms," said Dick. "Once a week I went to Baker, Overby and Moore (our accountants) and entered all of the information from our paper ledgers into their computer, so that they could do the audits."

In 1987, Charlene took a seven month leave to care for her grandmother Winifred Mitchell (Swinomish). When she returned in 1988, the Tribal offices had been moved to the new Blyn Administration building. She recalls doing the Tribal newsletters on a memory typewriter, and printing it out to look for and correct errors before making copies. As the staff and the complexity of Tribal governance grew, the Tribe purchased its first computer, which she remembers took up the entire office at the end of the hall. In 1991, Charlene's daughter Jorene was born. Jorene went through all of the Tribe's programs for children and youth, and now works in the Jamestown Dental Clinic.

For decades, Charlene has worked with a team in accounting that includes CFO Diane Gange, Payroll Administrator Dixie

Laubner and Accounts Payable Administrator Vicki Wallner, along with many other co-workers over the years. Together, they have managed the Tribe's books and enjoyed working as a team on Halloween skits (over the years playing Elvis Presley at various ages; the rock group Kiss, "gangsta" rappers Soulja Boy, and a group of nuns). They work together to decorate Red Cedar Hall for the annual White Elephant Brunch for staff, begun by Liz Mueller and carried on by her daughter Vicki Wallner.

"It's fun. We're a team whether it's accounting work or not," said Dick, whose current job title is Accounting Administrator where she is responsible for accounts receivable.

Asked whether she thought as a young adult that she would be working for the Tribe her whole life, Dick said "yes, I think I did, because I am a Tribal citizen and they started training me for additional responsibility right from the beginning. I am happy to have started working here towards the start of the Tribe's recognition, and to have had the opportunity to grow with the Tribe under Ron's stable leadership. He looks out for all of us."

"I am so happy with the Tribe's success, growing from 8 employees when I started to the hundreds we have now. I have enjoyed working with all of the Tribal Council members and the many Tribal citizens and staff over the years."

NORTHWEST NATIVE EXPRESSIONS GALLERY

1033 Old Blyn Highway

Sequim, WA 98382

360-681-4640

Open 9 a.m.-5 p.m. daily.

Or shop online!

www.NorthwestNativeExpressions.com

JEFF HALL, SEQUIMHANDYMAN.COM

Tribal citizen Jeff Hall has started his own business, a long-time dream of his, with financial assistance from the Tribe's Enrichment Program.

SequimHandyman.com opened for business in early April, and Hall is keeping busy doing all sorts of jobs for local homeowners. For years, Jeff helped his wife Robin build sets for local theater productions, and did work on their own homes.

"That is how I acquired the skill set and tools," he said, "and with those plus great instruction from YouTube videos, I can do just about any job people are asking for."

Before opening SequimHandyman.com, Jeff approached the Tribe's Higher Education Coordinator Kim Kettel about funding an on-line Handyman Marketing Workshop, which offered valuable information about how to market, build a website, generate leads, use social networking, and pricing.

"I also was able to use Enrichment funding for start-up costs, including logo garments, magnetic signs for my truck, accounting software and purchasing my website domain," he said. "It really helped me free up my personal capital to invest in the nuts and bolts of the business."

"This is a great example of the intention of the Enrichment Program for use by Tribal citizens to start businesses," said Kettel.

One of the best avenues Hall found was HomeAdvisor, a website that screens contractors and recommends

them by zip code to homeowners looking for trustworthy handymen. Hall purchased an annual membership and an extra service that provides him appointments with local customers interested in meeting with him.

"HomeAdvisor alleviates the fears that people have about not knowing how to select a contractor. They require that I be licensed, bonded, insured, pass a background check, and have personal and professional references," said Hall. "Within the first month, they had my schedule filled with local jobs."

Those looking for handymen can specify on the site what they need and where they are located, and the site produces a list of qualified businesses. Hall has an extensive website (www.sequimhandyman.com) that offers much more information for customers, including the type of work he can do, and pricing. It also has an "About Me" page with photos and information about Jeff and his family, including his wife, 7 children and 9 grandchildren.

"I always recommend that people look at the website to get an idea of who I am," he said. His website tells a bit about his approach:

"Customer trust is my top priority. I'm not interested in just making a quick buck and moving on to the next customer. I'm more interested in building lasting relationships with clients that understand the value of having a *good* handyman...If you're looking for somebody to take care of your honey-do list of projects, give me a call today."

This summer, his son Joey will be home from college and will be working with him, Hall added.

SequimHandyman.com

Jeffrey S. Hall

360-460-1432

jeff@sequimhandyman.com

GROUNDBREAKING FOR NEW PUBLIC SAFETY AND JUSTICE CENTER

Groundbreakers at the ceremony for the new Jamestown S'Klallam Public Safety and Justice Center in Blyn were, from left: Jamestown Enforcement Manager Rory Kallappa; Craig McClelland of KMB Architects; Jamestown Construction Manager Kirk Nelson; Tribal Council Treasurer Theresa R. Lehman; Tribal Council Chairman/CEO W. Ron Allen; Tribal Elder Elaine Grinnell; Clallam County Sheriff Bill Benedict; Clallam County Commissioner Mark Ozias; and Washington State Rep. Steve Tharinger.

On May 5, the ground in Blyn was ceremoniously broken in preparation for the Tribe's new Public Safety and Justice Center. The Center will house the Tribe's Enforcement Officers, with additional office space for a Clallam County Sheriff's Deputy, along with a Tribal courtroom, a conference room and interview rooms, and space for training, classes, and a "pop-up" Emergency Operations Center for the east end of Clallam County, when needed. The Tribe secured \$500,000 from the U.S. Department of Housing and Urban Development toward the cost of the \$2 million facility. Phase I will be complete by the end of 2018 to include the building shell and the enforcement offices. Phase II will finish the interior of the building and the landscaping around the facility.

Currently court is held in a small conference room in the Administration Building, where there is little privacy and no space for confidential interviews, evidence or document storage. Enforcement officers are housed in cramped quarters in the basement of the Administration Building. The new facility will bring together the many functions that comprise public safety and justice, which will be administered by the Tribe and its partners, including Clallam County and the Northwest Indian Court System, which provides prosecuting attorneys and judges as well as courtroom support.

Having the facility will enable the Tribe to take over jurisdiction of its own Indian Child Welfare and other family court matters, which are currently adjudicated by Clallam County. The facility will also allow the Tribe and the Clallam County Sheriff's Department to work more closely together. Officers from both agencies are cross-deputized to enforce appropriate laws in different locations, including Tribal and county properties.

Tribal jurisdiction over their own safety and justice issues is a matter of sovereignty. According to the NCAI, *"While the federal government has increased its involvement in tribal public safety and justice, the primary responsibility for public safety still rests with Tribal, state, and local governments. The leaders of Tribal nations are committed to building strong and safe communities. Throughout Indian Country, there are numerous Tribal police departments and Tribal judicial systems that are the ultimate expression of inherent Tribal sovereignty. The ability of any nation to enact, enforce, and interpret its own laws and be governed by them is one of the most recognized powers of any sovereign."* Jamestown wholeheartedly agrees!

CHICKEN COOP/ZACCARDO ROAD COMPLETE

With the road striping completed the third week of April, the realignment of Chicken Coop and Zaccardo Road, and the addition of turn lanes, is complete. This view, taken from the east, shows Highway 101 on the right, with the Chicken Coop Road turn-off along the bottom of the photo.

You can see on the highway that there are turn lanes onto Chicken Coop Road as well as merge lanes for those turning onto the highway.

~John Gussman photo

NEW TRIBAL ENROLLMENT OFFICER

Our new Tribal Enrollment Officer is
Tribal citizen Melissa Smith-Brady
(Cook/Kardonsky)

Reach her directly at
360-681-4625 or msmith@jamestowntribe.org

For enrollment applications or issues, or for name or address changes for Tribal citizens, please contact Melissa to have your Tribal record officially changed.

TRIBAL UNSUNG HEROES

Message from our Tribal Council Chair/CEO

June 2018 Tribal Chairman Article

Greetings Tribal Citizens!

Last month I wrote about celebrating our 30th Anniversary of our Self-Governance movement and the importance of consistency and dedication. This month I would like to give a shout out “thank you” to our staff who, day in and day out, serve our community.

On May 16th, we held our Annual Staff Appreciation Day honoring our employees who have worked for our Tribe for 5, 10, 15, 20, 25 and 35 years. This event allows us to step back and reflect on our success over the past 35 years and hold up our hands to those who have made that success happen.

We currently have over 200 governmental employees and another 450+ Tribal business employees. As we have noted in the past, managing our governmental affairs, programs, services and projects requires a lot of specialized expertise. These fields include essential governmental administration (including planning, human resources and public affairs), health care, housing, economic development, cultural/traditional programs, children and young adult programs, Elders and natural resource management.

Our Tribe has been blessed to attract and retain employees with these talents for countless years and even decades. Retention of knowledge, skills and expertise is a tribute to our Human Resources staff. It takes a team to enable a complicated operation like a Tribal government to perform so well, and our talented Human Resources team recruits and retains capable team members in their respective areas of expertise.

Now and in the coming years, we are losing many of those who have dedicated their careers to our Self-Governance mission as they make the personal choice to move into retirement. They will be missed. Their skills, knowledge, talents and personalities helped create the great character of our Tribal operation. They often are the front lines of our government to the outside world including relations with other governments, communities and entities who engage with our Tribe on a host of issues.

This year, we honored two who we all know well, though they are not often found behind the microphone (I tried to get them to say a few words to their co-workers at the staff luncheon, but....). They are both reflective of the character and dependability of our staff, and neither is retiring at this time. We can always count on them. They possess the patience of Job and exhibit compassion and understanding of the many needs of our community and fellow staff members. When there are events for the staff or community, they are among the front-liners. Easy to laugh and quick console when sad events occur around us. I specifically want to raise my hands to Ann Sargent (25 years as our Executive Assistant) and Charlene Dick (35 years as our Accounting Administrator).

(Chairman's Message, continued on page 8)

Charlene Dick

Ann Sargent

WARREN FARMER, APRIL 25, 1934 – MARCH 19, 2018

From the *South Whidbey Record*, Friday, April 6, 2018

Our beloved Warren Farmer — husband, father, grandfather and great-grandfather — traveled the road of life for 83 years and reached the highway to heaven and his final destination on March 19, 2018. Warren leaves behind his wife Darla of 59 years; their three children, Robert, David married to DeVee and Kathy Iddins married to Bobby; six grandchildren, Denita married to Marty, Chase and Paige Farmer, Teagen, Shaina and Hanna Nielsen, and great-grandchildren Chase and Charlee Rayner.

Warren was born and raised at Bush Point on Whidbey Island where his family were the original settlers of this part of South Whidbey. While growing up at Bush Point, Warren spent his youth fishing and working at the two fishing resorts located at Bush Point at the time. Following high school, Warren joined the Navy and spent two years active duty and four years in the Naval Reserves where he honorably served his country during the Korean War. Following his service in the Navy, Warren returned to Bush Point where he married Darla Ulskey on Dec. 6, 1958, and they began their family and Warren's career in real estate.

Warren was an avid fisherman and loved spending time with family and friends.

Warren loved entertaining friends and family either fishing or spending time at their beach home on Bush Point.

Warren loved to travel, and he and Darla enjoyed cruising and vacationing with family and friends.

Warren loved people and was never shy to lend a helping hand or a loving friendly smile. His robust laugh was contagious and will be missed by all that he touched, and he will be missed but never forgotten

A memorial service and celebration of life was held from on Sunday, April 22, at the Holmes Harbor Rod and Gun Club. The family requests that donations, in lieu of flowers be made to the South Whidbey Historical Museum.

Tribal Elder Warren Farmer, of the Lowe family, was honored by the Tribe in March 2017.

(Chairman's Message, continued from page 6)

The vision of establishing a holistic organization has been another journey that started in 1981 and has transformed in the 21st century to a foundation that our future generations will continue to reinforce and expand for generations to come. I regularly talk about our mission for Self-Governance, Self-Determination and Self-Reliance, and will hold up my hands in deep appreciation for the long-term, dedicated staff who make our dreams a reality.

My statement last month bears repeating as it applies to the many staff members who work with us side-by-side: Self-Governance is a vision and mission of our ancestor warriors of many generations ago that is again becoming a reality. As we continue this journey and enjoy our various successes, we must take care of those (staff) who take care of us.

Please do not hesitate to call any of the Council members or me at (360) 681-4621 or e-mail me at rallen@jamestowntribe.org if you have any questions or want to hear more about our Tribe's amazing journey.

God bless,

A handwritten signature in black ink that reads "W. Ron Allen". The signature is fluid and cursive.

TRIBAL ARTIST'S WORK ACCEPTED INTO SHOW

A painting by Tribal citizen Tim O'Connell (Cook/Kardonsky) will be included in the upcoming *In the Spirit* Native Art show at the Washington State History Museum in July and August. "Eye of the Mountain" is a 22" x 30" oil painting on paper that he completed last year.

O'Connell heard about the juried show from his aunt Celeste Dybeck, whose button blanket won "Best of Show" at last year's *In the Spirit* exhibit. Tim's parents will join him at the Artist Reception and Awards ceremony at 3 p.m. on July 1, which is open to the public.

"I'm super excited to have this piece accepted into the *In the Spirit* Native Art show," he said. "I haven't shown any work since college. I've been so focused on working on my art that I haven't taken the time to pull away and submit anything for exhibit."

(Continued on page 16)

Eye of the Mountain, oil on paper by Timothy O'Connell

See Tim's artwork at the **IN THE SPIRIT CONTEMPORARY NATIVE ARTS EXHIBITION**

Artist Reception July 1 at 3 p.m.
open to the public

**Opens June 30 and runs
through August 12, 2018**

Washington State History
Museum, downtown Tacoma

IN THE SPIRIT NORTHWEST NATIVE FESTIVAL

Saturday, August 11th

The History Museum and Tacoma Art Museum partner to host this indoor/outdoor celebration of Native cultures encompasses a day of dancing, drumming, singing, shopping, a fashion show, vendors in and around both museums. It takes place the last weekend of the Exhibition. The festival is open to the public free of charge .

TRIBE HELPS FORM EMERALD COAST OPPORTUNITY ZONE

On April 20th 2018, Governor Jay Inslee approved designation of the Emerald Coast Opportunity Zone (ECOZ), which is a rural area on the Olympic Coast consisting of five sovereign Tribes, three municipalities, and two counties. The ECOZ communities are awaiting the federal government to grant official “Opportunity Zone” status, which is expected to be announced shortly.

The Jamestown S’Klallam Tribe is fortunate to be involved with the ECOZ collaborative and looks forward to developing the program’s potential to attract investment dollars for economic development projects along the Olympic Peninsula. Potential projects include housing development, roadway improvement, new enterprise investment, and many more.

Jamestown has a long history of investing in its own people as well as the community at large, so the Opportunity Zone program seems to embody the philosophy that a rising tide lifts all canoes. We believe economic development should be both fiscally and environmentally sustainable as well as aligned with the cultural values of the people that have lived on the Olympic Coast since time immemorial. ECOZ will help make that happen.

For more about Opportunity Zones, visit <https://www.irs.gov/newsroom/opportunity-zones-frequently-asked-questions>

~Kyle Johnson, Executive Director, Jamestown Economic Development Authority

Congressman Derek Kilmer and other ECOZ stakeholders posing for a photo at the Jamestown S’Klallam Tribal Center.

CULTURAL ACTIVITIES

nəx^wsłáyəm'

**INTERTRIBAL SINGING
AND DANCING
PORT GAMBLE
S'KLALLAM TRIBE
FRIDAY, JUNE 29
5:00 P.M. DINNER**

Transportation will be provided. Bus will depart SCS lower level parking area at 3:45 p.m. Please contact Vickie Carroll at vc Carroll@jamestowntribe.org or 360-681-4659 before end of day Monday, June 25th to reserve your spot.

CANOE FAMILY MEETING

Saturday, June 23, 2018

10:00 a.m. to 1:00 p.m.

Hummingbird Hall

Lunch will be provided.

Please RSVP Vickie before end of day, Monday, June 18, 2018 at vc Carroll@jamestowntribe.org or 360-681-4659

Immediately followed by:

JAMESTOWN COMMUNITY DRUMMING & SINGING

Hummingbird Hall

For more information contact Jeremy Monson at jmonson@jamestowntribe.org or 360-681-4637

Canoe Family Meeting—April 28, 2018

Back row: Lisa Barrell, Alisha Adams, Kaycee Adams, Jill Maurer, Allison Tjemsland, Cynthia Robertson, Scott MacGregor, Andy Pitts, Susan Adams, Cindy Wallace, Dale Lowe, Madison Nute, Barbara Lickiss. Front Row: Sonny Francis, Andrea Bryans, Louise Potter, Cathy MacGregor, Mike Williams, Brock Walker, Michael Lowe, Allan Lickiss

2018 POWER PADDLE TO PUYALLUP

PULLERS: USE THE FREE APP!

www.teamreach.com

Need to know when the next practice is? Want to let the Skipper know you'll be there? Need a ride? Use TeamReach! TeamReach is designed to simplify life for everyone involved. We have created our "team," the Jamestown Canoe Family. Pullers can easily join by entering the group code "Puller." The password is Pul2018. We have a central place for all communication, and this eliminates the need for phone calls, emails, and handouts.

CANOE PRACTICE DATES

Meet at John Wayne Marina
11:00 a.m. – 2:00 p.m.

Please bring lunch and water and plan on two hours on the water.

Regular Practices	Cold Water Training	Intense Practices for those out-of-area
June 3, 2018	June 24, 2018	Monday, July 16, 2018
June 10, 2018	July 21, 2018	Tuesday, July 17, 2018
June 24, 2018		Wednesday, July 18, 2018
July 1, 2018		Thursday, July 19, 2018
July 8, 2018		Friday, July 20, 2018
July 15, 2018		Saturday, July 21, 2018

2018 Ground Crew

Jeremy Monson, Lead		
Sonny Francis, Cook	Dale Lowe	Louise Potter
Alisha Adams	Elaine Grinnell	Mel Melmed
Allan Lickiss	Gretchen Nute	Michael Lowe
Barbara Lickiss	Jill Maurer	Sawyer Nute
Cliff Scott	Kaycee Adams	Susan Adams
Cynthia Robertson	Lisa Barrell	Whe-Whe Olitza

Jamestown Beach Hosting	Sunday, July 22, 2018
Port Townsend Hosting	Monday, July 23, 2018
Port Gamble S'Klallam Tribe	Tuesday, July 24, 2018
Suquamish Tribe	Wednesday, July 25, 2018
Muckleshoot Tribe	Thursday, July 26, 2018
Soft Landing at Dash Point	Friday, July 27, 2018
Puyallup Landing and Protocol	Sat., July 28, 2018 to Sat., August 4, 2018

2018 Pullers

Experienced Pullers

Paul Bowlby, Skipper
Scott MacGregor, Skipper
Al Hurt
Brock Walker
Cathy MacGregor
Cindy Wallace
Ginnie Kitzmiller
Karen Polinsky
Lisa Barrell
Madison Nute
Sherry Macgregor
Jeremy Monson
Susan Adams
Vicki Lowe

New Pullers

Alisha Adams
Allison Tjemsland
Ann Tjemsland
Andy Pitts
Chumahan Bowen
Gator MacGregor
Jonah Anderson
Mike Williams
Sawyer Nute
Walt Norton

TRADITIONAL FOODS AND GATHERING PRACTICES

The Calendar Cooks group started in January after I hosted a “Tree Medicine” workshop where we made chest salve and other items using tree medicine. I also cooked Rosie Zwanziger’s curried squash soup using her recipe in the Jamestown S’Klallam Calendar. We had a great time and Cathy McGregor suggested we get together and cook from the calendar every month. We’ve been cooking every month since and it’s been a success and fun! In February Charlene Dick cooked Ann Adams’ geoduck chowder, in March Janet Duncan provided her famous potato salad, in April Vicki Wallner made an amazing nettle pesto pasta with smoked salmon and in May Michael & Dale Lowe made Lois Sembach’s Oyster & Spinach Pie. Credit also goes to those who supplied potluck items to round out the meal. Each month we’ve also been doing a cultural activity such as learning about and harvesting nettles, making fire cider and picking oysters from the Blyn beach. In April we made an antibiotic-type salve using oil from plants I had infused and this salve will be gifted during the Canoe Journey to Puyallup.

June’s calendar items are pretty limited for the Calendar Cooks and include my mom Edith Cusack’s rhubarb crisp and salad using spring greens. Problem is, it may be hard to find the new spring salad items. Chickweed (*stellaria media*) is getting pretty old and miners’/Indian lettuce (*Claytonia perfoliata*) may be gone. Dandelion will probably be bitter and all the berry blossoms will be new berries by June... so I’m planning a Calendar Cooks surprise BBQ including salad with the blueberry and huckleberry dressing recipe from the calendar. But that’s not all... spring is almost over, so let’s take this opportunity to scrub off the winter with seaweed salts, rosemary/evergreen salts, and a rosehip sugar scrub we’ll be making. For those brave enough, we’ll jump into the water at Jamestown beach and “let the water take it all away,” as an Elder explained it to me. All of last winter’s problems and worries will be washed away. We’ll also be the first to use the Tribe’s shower/bathroom facility at the beach. If you’re not into jumping into frigid waters we can pack up salts for you to use in the comfort of your own home. We’ll be meeting Wednesday, June 20th, 5:30 at the Jamestown Beach frybread shack.

Interested in joining the group? Use the free APP www.teamreach.com, which can be accessed via your phone or computer.. The Group code is Calendar Cooks, and the password JSTcooks to join in the conversation and plan for future events.

June Calendar Cooks
Wednesday June 20th
5:30 p.m.
Jamestown Beach
Frybread Shack

Use www.teamreach.com to sign up (User name and password below) or contact Lisa for more information at 360-681-3418 or lbarrell@jamestowntribe.org.

Or you can contact me at:
Lisa Barrell, Traditional Foods
Project Manager,
lbarrell@jamestowntribe.org or
360-681-3418.

yəhúmæct
Take care of yourself!

At the May Calendar Cooks event, Adam Barrell demonstrated how to filet a halibut, while Jill Maurer, Tribal Elder Mike Lowe, Tribal citizen Jorene Dick, Dale Carrington-Lowe, and Cathy MacGregor look on. Charlene Dick photo.

WASHINGTON HARBOR EXHIBIT AND BOOK

The exhibit **sx^wčk^wíyən**, the S'Klallam Village at Washington Harbor, is now on display in the Tribal Library. It had been on display since January in the Peninsula College Longhouse.

The exhibit presents ethnographic and archaeological research on sx^wčk^wíyən, one of the ancestral villages of the Jamestown S'Klallam Tribe that stood at Washington Harbor, featuring artifacts, maps, and historical photos. It will remain on display through the autumn. Library hours are M-F 9 a.m.– 5 p.m. and Saturday 9 a.m.– 4 p.m. The Tribe also produced a booklet about the village, based on the exhibit and the presentation given by Cultural Resources Specialist David Brownell, on whose research it is based. Each Tribal household should have received a book during the month of May.

The cover of our new booklet.

(Traditional Foods Project, continued from page 1)

gathering and guided plant walk, all scheduled for June. She will work on the “Rethink Your Drink” program put forward for upcoming Intertribal Canoe Journeys, in which community members replace sugary drinks with healthy, refreshing alternatives.

“I want to help people learn about how to gather, process, and work with various plants, seafood and meat in the traditional ways,” Barrell said. “We will use the grant opportunity to create a mobile village with a large tent and cots that we can set up at a site to gather, process, and prepare food together; then share a meal, drum and sing.” She imagines families camping together at Jamestown Beach and other traditional village locations, with groups gathering clams, dropping crab pots, or catching fin fish and then learning processing techniques such as shucking, fileting, and smoking, followed by a shared feast. Another gathering event could take place on Indian Island for cedar, nettles, cattail, and salal, followed by preparing a meal at a camp set up at Fort Worden. Other possibilities include a camp up Woods Road, with huckleberry and devils club harvesting and preparation; and a hunting camp where participants will learn about gun safety and use from our Enforcement Officers, regulations and permits from Natural Resources Assistant Anika Kessler, and then learn to dress and butcher a deer from our Tribal Hunter Lori Delorm.

Out of Area Citizens will be able to learn through video and social media strategie. Also, Barrell will “reach out to our Out-of-Area citizens to plan some similar activities closer to where they live,” she said.

The program is just beginning, but Barrell is thrilled to have the opportunity to turn her knowledge, experience, and passion into her career. Look for details in this and upcoming newsletters.

Because gathering opportunities are often seasonal and sometimes last-minute (depending on weather or tides, for example), add your name to Lisa’s email list to be contacted when opportunities arise. Contact her at lbarrell@jamestowntribe.org or 360-681-3418.

LIBRARY CORNER

GENEALOGY BROWN BAG LUNCH

June 13th noon-1 pm

Location: Red Cedar Hall

Guest Speakers: Debbie Martin and Roberta Griset

Bring your lunch and come to Red Cedar Hall for a presentation from Debbie Martin and Roberta Griset of the Clallam County Genealogical Society on how to investigate your family tree using Ancestry.com, Newspapers.com and Fold 3.

- Ancestry.com claims to have billions of historical records, millions of family trees and photographs, and various databases on graves, census records, etc.
- Newspapers.com is one of the largest online newspaper archives with over 7500 newspapers from the 1700-2000s.
- Fold3 is a database containing military records.

NOTE: The library purchased a subscription to all three last fall after receiving input from Tribal citizens. The subscription runs out in August and will be renewed only if people show an interest in using it at the library. If not, we will let the subscription lapse and focus on other research tools. If you want to research your family tree, now is the perfect time to learn how to use these great resources FREE at the Tribal library.

JAMESTOWN READS BOOK CLUB:

Come Join the Discussion!

BOSSYPANTS BY TINA FEY

Date: June 12, 2018

Time: 5:30 pm

Location: Fortune Star Chinese Restaurant

145 E Washington St, Sequim

At last, Tina Fey's story can be told. From her youthful days as a vicious nerd to her tour of duty on Saturday Night Live; from her passionately halfhearted pursuit of physical beauty to her life as a mother eating things off the floor; from her one-sided college romance to her nearly fatal honeymoon -- from the beginning of this paragraph to this final sentence.

Tina Fey reveals all, and proves what we've all suspected: you're no one until someone calls you bossy.

(Goodreads.com)

(This is not a book kit but there are multiple copies at North Olympic Library System branches.)

July 10, 2018

A Wrinkle in Time by
Madeline L'Engle

Library:

360-681-4632

library@jamestowntribe.org

Librarian Bonnie Roos:

360-582-5783

broos@jamestowntribe.org

Library Assistant Jan Jacobson:

360-681-4614

jjacobson@jamestowntribe.org

Library Assistant Gloria Smith:

360-681-3416

gsmith@jamestowntribe.org

Visit the Tribal Library at 1070 Old Blyn Highway in Heron Hall; Open M-F 9 -5, Sat. 9 -4

Website: <http://library.jamestowntribe.org>

FEATURED NEW BOOK: CLAM GARDENS BY JUDITH WILLIAMS

For many years, archaeologists were unaware of the ancient clam terraces at Waiatt Bay, on Quadra Island. Author Judith Williams knew no differently until she was advised of their existence by a Klahoose elder named Elizabeth Harry (Keekus). By liaising with other observers of clam gardens in the Broughton Archipelago and conducting her own survey of Waiatt Bay and Gorge Harbour on Cortes Island (B.C.), Williams has amassed evidence that the rock structures seen only at the lowest tides were used by native peoples for the purpose of cultivating butter clams. Her research does much to challenge the notion that pre-contact West Coast indigenous peoples were hunters-gatherers alone. The clam gardens whose existence she reveals here might also be unique in the world. (Goodreads.com)

XčÍT –TO KNOW

June is time to start gardening in the Pacific Northwest. Here are a few of the gardening books in the library:

- Encyclopedia of Northwest Native Plants for Gardens and Landscapes by Kathleen Robson, A.Richter, and M.Filbert
- Keeping it Living by Douglas Deur and Nancy J.Turner
- Native American Gardening: Stories, Projects and Recipes for Families by Michael J. Caduto and Joseph Bruchac
- Native American Gardening with Native Plants of the Pacific Northwest an Illustrated Guide by Arthur R. Kruckeberg
- Native Plants in the Coastal Garden by April Pettinger

Klallam word/ phrase of the month:

t'úk'w cn I'm going home

To listen to the pronunciation, go to <http://klallam.montler.net/Phrases/index.htm> #26

Klallam alphabet

k This sound is very rare in Klallam. It occurs only in a few words borrowed from English or French. It is the same as the sound at the beginning and end of English "kick".

k^w, k^ʷ, x^w, w These four sounds are produced with the lips rounded and the back of the tongue raised toward the back and roof of the mouth.

k^w is the same as the sound at the beginning of English "quick".

k^ʷ is ejective. It is like k^w but ejected out of the mouth with a strong pop.

KLALLAM LANGUAGE CLASSES

What: Basic Klallam Language Classes

When: Thursdays from 5:30-6:30 p.m.

Where: Fishbowl Conference Room in the SCS building.

Whether you are interested in becoming certified or just want to learn some Klallam, you are welcome!

Classes are open to the Tribal community and Jamestown staff.

For more information, please contact the Library at 360-681-4632 or library@jamestowntribe.org.

VACANCY ON COMMUNITY NETWORK COMMITTEE

The Community Network Committee has a vacancy! **What is the Community Network Committee?**

The Community Network Committee focuses on identifying needs of the Tribal community, and gathering resources to meet those needs. As a result, the Tribal community can be better supported with a wider variety of services, both Tribal and non-Tribal. As an example of a project, the committee was very involved in the planning of the Community Assessment Survey.

What is the commitment level?

The committee meets on a quarterly basis: January, April, July, and October, on the third Tuesday of those months. Meetings will usually begin at 5 p.m., and a meal is provided. The meetings are usually located in the Social & Community Services building at

Jamestown. The Member position requires the ability to attend all meetings in person.

What does the Member position do?

While this is not an officer position, the Member position is an important contributor to the discussion of community needs and resources available for our community.

Interested?

If you are interested in applying for the Member position of the committee, please send a letter of interest to Loni Greninger, Deputy Director for Social & Community Services. The letter can be mailed or emailed. To mail a letter please send it to 1033 Old Blyn Hwy, Sequim, WA 98382. To email the letter, please email it to lgreninger@jamestowntribe.org.

Position is open until filled.

NOMINATE FOR VOLUNTEER OF THE YEAR

The Volunteer of the Year award is intended to go to that individual or group who has shown *selfless generosity* by volunteering a significant contribution of time and talents in service to the Tribe and its mission.

To be eligible, the nominee must be an adult or youth who provided volunteer service unrelated to paid activities or employment in service to the Tribe.

Volunteer of the Year Nominating Forms are available at the Tribe's website (www.jamestowntribe.org, on the Announcements page), and in the Administration Building lobby. Forms should be sent to Ann Sargent at asargent@jamestowntribe.org, or by mail to her attention by July 13, 2018. The Volunteer of the Year will be recognized in the Tribal newsletter and at the Tribal Picnic in August.

PREVIOUS RECIPIENTS

2017	Paul Bowlby and Sonny Lehman
2016	Cathy MacGregor
2015	Celeste Dybeck
2014	Sandy Kardonsky
2013	Marlin Holden
2012	Vicki Lowe
2011	Betty Brooks
2010	Harry Burlingame
2009	Barbara Fernie
2008	Janet Duncan

(Artist, continued from page 8)

Tim is "always painting. I work on a few pieces at once. They can take from a few days to a week, up to several months to complete. I'll put a piece away for a while if it's stymying, and take out another one. That's what I need to do to keep on working," he said.

Tim also plans to participate in the City of Sequim's July "Earth, Wind, Fire and Water" themed show, opening the first Friday in July. He will be meeting with the organizers to learn more about where his work will be exhibited and how they want him to be involved in the event.

Though relatively new to the Olympic Peninsula, Tim is quickly meeting those interested in learning the Klallam language, even teaching some of the Thursday night classes in Blyn. He started teaching himself the language when he was still living in Hawaii – using the website (www.klallam.montler.net) as well as Montler's dictionary and grammar books. And of course, Tim works full time in the House of Myths Carving Shed, where he works on signage, totem poles and other Tribal decorative arts.

Congratulations, Tim!

NEW RESTAURANT OPENING JUNE 11TH

After a ribbon cutting on June 7th, The House of Seven Brothers restaurant at 7 Cedars Casino will open on June 11th. With a menu inspired by the Jamestown S’Klallam tribe’s immemorial connection to our local waterways and the bounty they provide, The House of Seven Brothers will feature locally-sourced seafood, produce, and protein from fisherman, farmers,

An architectural rendering of the entrance to the new restaurant from the Casino lobby.

and ranchers across the Olympic Peninsula. Serving fresh local seafood—some of which will be coming straight out of Sequim Bay—high-quality beef, and contemporary dishes prepared with our own unique twist. The House of Seven Brothers will be the next generation in fresh, inspired dining.

The House of Seven Brothers will offer a family-friendly atmosphere while serving breakfast, lunch, and dinner seven days a week.

The inspiration for The House of Seven Brothers comes from a 1960 story written by Tribal citizen Mary Ann Lambert about the seven brothers of the house of Ste-Tee-Thlum. ([The 7 Brothers of the House of Ste-Tee-Thlum](#) is available for purchase from the Sequim Museum and Arts Center at 175 West Cedar Street in Sequim.) This story of the Clallam Indians of the Olympic Peninsula is a story of familial progression and the passing of our values, traditions, and culture on to the next generation. The House of Seven Brothers is the next step in our continual effort to building the future while restoring the past.

Follow The House of Seven Brothers on Facebook at <https://www.facebook.com/HouseOfSevenBrothers/> to stay up to date on grand opening events and specials!

EMPOWERING NATIVE YOUTH FOR

HEALTH PROFESSIONAL CAREERS CONFERENCE

Are you an 8th - 12th grade or college student interested in a healthcare career?

Join us to learn about dentistry, medicine and other health professions with hands-on activities (including tooth waxing, suturing, and a human anatomy workshop), a resource fair, speakers (including Abigail Echo-Hawk), and more!

Saturday, June 23rd from 9 a.m. - 3 p.m.

University of Washington South Campus Center, 1601 NE Columbia Road, Seattle, WA

There is no cost to attend, but please RSVP at <https://goo.gl/5NPURC>

Questions? Email UWOEPD@uw.edu

EVENT CALENDAR: JUNE 2018

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
					1	2 Cedar Bark and Native Plant Trip
3 Canoe Practice	4	5	6	7 Klallam Language Class	8 Elder Luncheon, page 18	9 Salish Art Class
10 Canoe Practice	11 House of Seven Brothers Restaurant opens	12	13 Genealogy Brown Bag Lunch, page 14 Walk, page 20	14	15 Higher Ed Scholarship application deadline	16 Salish Art Class Seaweed Gathering
17 Fathers Day	18	19	20 Calendar Cooks, page 12	21	22	23 Canoe Family Meeting and Community Singing, page 10
24 Canoe Practice—Cold Water Training	25	26	27	28	29 Singing and Dancing, page 10	30

SAVE THE DATE! QWEN SEYU TRIBAL PICNIC SATURDAY AUGUST 11TH 11 A.M.— 2 P.M.

Salmon, Oysters, Clams and Corn on the cob will be provided.
Please bring a favorite salad, side dish or dessert to share.
We will honor our graduates, Volunteer of the Year, and our Native veterans.

HAPPY FATHERS DAY!
JAMESTOWN S'KLALLAM TRIBE
ELDER LUNCHEON
FRIDAY JUNE 8TH
7 CEDARS CASINO, CLUB 7
CLUB 7 RAFFLES ~ DOOR PRIZES ~ SPLIT THE POT

Menu
Fried Oysters
Cod
Red Boiled Potatoes
Mixed Vegetables
Clam Chowder
Biscuits
Tossed Green Salad
Fresh Fruit

RIVER CENTER *INSPIRE WONDER* CAPITAL CAMPAIGN

Since 2001, the Dungeness River Audubon Center located at the Jamestown S'Klallam Tribe's Railroad Bridge Park in Sequim, Washington, has provided an oasis for people to connect with nature. Our science-based programs, field trips, and bird walks inspire wonder and increase understanding for the unique natural environment of the park and beyond. We provide access to world class birding, low-bank access to the Dungeness River, cultural connections to historic resources and local Tribes.

Today we are at capacity... We've simply outgrown our small Center. To provide our community and visitors with a better experience, the Board members of the Center and partners Olympic Peninsula Audubon Society and Jamestown S'Klallam Tribal Council have committed to expanding the existing building. The expansion and renovation will add 5,000 square feet of education, office, and meeting space and increase parking spaces and improve access to the Olympic Discovery Trail.

Ready to give?

You may give securely online by visiting www.dungenessrivercenter.org. Click on the Donate button and select the Building Fund option. The Dungeness River Audubon Center is a 501(c)3 non-profit organization. Contributions are tax deductible to the extent of the law.

But we need your help...Please join us by making a contribution to the building campaign. With your gift you will be *Inspiring Wonder* by providing opportunities for future generations to connect with nature. Now, more than ever, people need a place to unplug and reconnect. The expansion of the Dungeness River Audubon Center will ensure that more people will have a place to celebrate and connect with the natural world, and gain an appreciation of the Tribe's ancestral watershed—between the Olympic Peaks and the Strait of Juan de Fuca along the Dungeness River.

New Entrance to the Park... The Tribe recently purchased 4.5 acres east of the Center where we plan to build a new entry out of the floodplain. There will be more parking and better access to the Center and Olympic Discovery Trail.

Our funding goal of \$2.9 million will allow us to construct a new entrance and parking lot this year, begin building expansion next year, and remodel the current building in 2020.

ANNOUNCEMENTS

Sq'wúʔšən

(Walk with someone)

Wednesday, June 13th

**from 6:30-7:30 pm, meet at the
Chase Bank in the Safeway Parking
lot in Sequim**

Bring family and friends to enjoy a short walk together! Wear walking shoes and bring a bottle of water. Event will take place rain or shine.

Sponsored by Kitsap
Public Health Department

grant:
Healthy
Communities
Obesity, Diabetes,
Heart Disease,
and Stroke
Prevention
Program

COOK/KARDONSKY FAMILY GET-TOGETHER

Please come join us at the lake June 22nd through the 24th.

Should you decide to stay the night a fee of \$10.00 per night per family will be charged plus \$1.00 per day per person. Due to increased cost at the campgrounds we must now charge these fees.

We asked you to bring your favorite dish/fruit/desert. Bring your own water/drinks.

If you stay for breakfast please contribute.

Children must wear life jackets at all times.

Should you decide to join us please contact Theresa Lehman at 360-457-5772 or LaTrisha Suggs at 360-461-4152.

**Attention Tribal Citizens and Descendants Who Will Graduate
from High School or College in 2018!**

**ARE YOU GRADUATING THIS YEAR?
WE WANT TO RECOGNIZE YOU FOR YOUR
ACHIEVEMENT!**

Please contact Higher Education Coordinator Kim Kettel by June 15th so that the Tribe may recognize and congratulate you in the July Tribal newsletter and at the Qwen Seyu Tribal Picnic on August 11th!

Kim Kettel, 360-681-4626 or kkettel@jamestowntribe.org

DEADLINES FOR JAMESTOWN HIGHER EDUCATION SCHOLARSHIP APPLICATIONS (FOR ENROLLED CITIZENS)

Fall Quarter /Fall Semester - June 15th

Winter Quarter/Spring Semester - November 15th

Spring Quarter - February 15th

Summer Term - April 15th

For information on Higher Education funding, contact Kim Kettel at 360-681-4626 or

kkettel@jamestowntribe.org

ANNOUNCEMENTS

JOB OPENINGS

Certified Medical Assistant, General Posting
Health Services - Jamestown Family Health
Clinic, Open until there is a need.

Dental Assistant, Per Diem
Health Services - Jamestown Family Dental
Clinic, Open until filled

Dental Hygienist, Per Diem
Health Services - Jamestown Family Dental
Clinic, Open until filled.

Family Practice Physician, Full-Time
Health Services - Jamestown Family Health
Clinic, Open until filled

Licensed Clinical Social Worker (Masters:
Social Work), Full-Time
Health Services - Jamestown Family Health
Clinic, Open until filled

Psychiatric Nurse Practitioner, Part -Time
Health Services - Jamestown Family Health
Clinic, Open until filled.

Please visit [https://
jamestowntribe.applicantpool.com/](https://jamestowntribe.applicantpool.com/)
for open job descriptions and to apply.

*We wish to thank everyone who
gave their all to this social day
honoring Harold Hammer and
David Purser.*

~Elders Honoring Committee

**JAMESTOWN FAMILY HEALTH CLINIC
808 NORTH 5TH AVE. SEQUIM, WA
PHONE: 360-683-5900**

Hours: Mon. - Fri. 8 a.m. to 5 p.m.;
Sat. 10 a.m.- 3 p.m.

**We are open from 10 – 3 on Saturdays for both
routine and as-needed appointments.**

ARE YOU MOVING?

To keep your enrollment information current, please
submit any address changes to Enrollment Officer
Melissa Smith-Brady at

360-681-4625 or msmith@jamestowntribe.org.

Melissa will forward your updated information to all
who do mailings for the Tribe, so that your mail will
continue uninterrupted.

Is your name changing?

In order for the Enrollment Officer to change your
name in the official Tribal roll, you must provide
documentation (for your file) that your legal name
has changed. Questions? Contact Melissa.

Websites:

Tribal Government: www.jamestowntribe.org

7 Cedars Resort/Casino: www.7cedarsresort.com

Tribal Library: <http://library.jamestowntribe.org>

Tribal Online Museum: www.tribalmuseum.jamestowntribe.org

Canoe Family: www.jamestowncanoefamily.com

Facebook Pages:

Tribal Government: www.facebook.com/JamestownSKlallamTribe

Tribal Library: <https://www.facebook.com/Jamestown-SKlallam-Tribal-Library-468983403143461/>

Wellness Program/Health Department: <https://www.facebook.com/JamestownHealthandWellness>

S'Klallam Tribal Events and Announcements: <https://www.facebook.com/groups/sklallam.events.announcements/>

FIND US ON THE WEB!

HAPPY BIRTHDAY!

TO TRIBAL CITIZENS BORN THIS MONTH

1	Kenneth Kline	15	Angel Freeman
1	Jorene Dick	16	Gary Balch
3	Cheryl Shelafoe	16	Janis King
3	Helen McElroy	19	Anna Adams
3	Karen Matson-Cole	19	Vicki Turner
4	Terra Smithson	21	Joshua Wisner
4	Andrew Sampson	21	Abigayle Wolf
4	Thomas Hernandez	21	Trina Bridges-Jeffrey
5	Derek Sanderson	22	Frank Qualls
7	Alexis Erickson	22	James Shelton
7	Patrick Adams	23	Nathan Zwink
8	Drew Balch	23	Marcos Hunter
9	Myrna Rightmire	23	Harvey Harner
9	Donna Acaldo	24	Leah Myers
10	Alisha Adams	24	Michael Adams
10	Maya Zwink	24	Jeffrey Monson
10	Melanie Cable	24	Kristopher Lacross
10	Julie Powers	25	Jack Grinnell
12	Christopher Kardonsky	27	Angela Bill
12	Thomas Williams	29	William Trippett
12	Nolan Hutsell	29	Talon Tangedahl
12	Darcel Obermiller	30	Jack Johnston
15	Trisha Dechenne		

Want to read our newsletter online? Scan this QR code or visit www.jamestowntribe.org. Click on Tribe Documents, then on Reports and Newsletters. The online version is in color, so if you want to get the most out of our photos or print copies for your archives, use the online version.

JAMESTOWN S'KLALLAM TRIBAL COUNCIL

W. Ron Allen, Chair, rallen@jamestowntribe.org, 360-681-4621
 Liz Mueller, Vice-Chair, lmuel@jamestowntribe.org, 360-808-3103
 Theresa R. Lehman, Treasurer, lehman1949@hotmail.com, 360-457-5772
 Lisa Barrell, Secretary, lbarrell@jamestowntribe.org, 360-460-5563
 Kurt Grinnell, Council Member, k_grinnell@msn.com, 360-461-1229

Jamestown S'Klallam Tribe
 1033 Old Blyn Highway, Sequim, WA 98382
 1-800-262-6603
 1-360-683-1109
www.jamestowntribe.org

7 Cedars Casino: 360-683-7777
Carlsborg Self Storage: 360-681-3536
www.carlsborgministorage.com
Casino Gift Shop/Gallery: 360-681-6728
Cedars at Dungeness Golf Course:
1-800-447-6826
Double Eagle Restaurant/Stymie's Lounge:
360-683-3331
Economic Development Authority:
360-683-2025
Jamestown Dental Clinic: 360-681-3400
Jamestown Excavating: 360-683-4586
Jamestown Family Health Clinic:
360-683-5900
Jamestown NetWorks: 360-683-2025
Jamestown Social and Community
Services: 360-681-4617
Longhouse Market and Deli 360-681-7777
Newsletter Editor: 360-681-3410
Northwest Native Expressions Gallery:
360-681-4640
www.NorthwestNativeExpressions.com
Tribal Library: 360-681-4632
<http://library.jamestowntribe.org>
Tribal Digital Archives Online:
www.tribalmuseum.jamestowntribe.org
Tribal Gaming Agency: 360-681-6702

The Jamestown S'Klallam Tribal Newsletter is published monthly. Please submit news, informational items and Letters to the Editor by email to Betty Oppenheimer at boppenheimer@jamestowntribe.org, or by US Mail to the address above, or call her office at 360-681-3410.

The deadline for submission to be included in the following month's issue is the 15th day of the current month.

Changes of Address:

Tribal Citizens: Please send changes of address and name changes to Enrollment Officer Melissa Smith-Brady at msmith@jamestowntribe.org or call him at 360-681-4625.

Other newsletter recipients: Please send changes of address to Betty Oppenheimer at the address/phone above.

© 2018 Jamestown S'Klallam Tribe

