Governor Speaks at Historic Indigenous Peoples' Day Celebration, Oklahoma City University

L to R: Russ Tallchief, Director of Student Diversity and Inclusion at Oklahoma City University (Osage); Heather Ahtone, Senior Curator at American Indian Cultural Center and Museum (Chickasaw); Phil Gover, Founder of Sovereign Schools Project (Paiute); Edwina Butler-Wolfe, Governor of the Absentee Shawnee Tribe (Absentee Shawnee); Stephanie Hudson, Executive Director at Oklahoma Indian Legal Services (Kiowa); Sarah Adams-Cornell, Co-Founder and Matriarch of Board of Directors of Live Indigenous OK (Choctaw).

After years of rejection, Oklahoma City's first Native American mayor, David Holt (Osage), proclaimed Monday, October 8th as Indigenous Peoples' Day in Oklahoma City. Since 2015, activists have called for the holiday to be official in Oklahoma City, replacing Columbus Day on the calendar, only to be denied by the council.

The first official Indigenous Peoples' Day celebration in Oklahoma City was hosted by Mayor David Holt, Live Indigenous OK, and Oklahoma City University. The festivities included the reading of the proclamation by mayor Holt and an educational panel. Featured panelists included Governor Edwina Butler-Wolfe, Absentee Shawnee Tribe;

Stephanie Hudson, Executive Director of Oklahoma Indian Legal Services; Phil Gover, Founder of Sovereign Community School; and Dr. Heather Ahtone, Senior Curator at American Indian Cultural Center and Museum. Panel questions were centered around Oklahoma City's history and development and Native American issues.

Other cities that recognize Indigenous Peoples' Day include: Anadarko, Lawton, Tahlequah, Norman, Tulsa, and universities such as the University of Oklahoma and Oklahoma City University.

Oklahoma is home to 39 federally-recognized tribes. In his speech, Holt stressed the importance of recognizing the contributions of Indigenous peoples to the past, present, and future of Oklahoma.

"We value the many contributions made to our community by the knowledge, labor, technology, science, philosophy, art, and culture of indigenous people...Oklahoma has a unique history and Oklahoma City is inextricably tied to that history. We are proud to be the capital city of a state that is the home of 39 tribes. We are proud that our city's history is preceded by many, many centuries of Indigenous history."

Holt also assured the crowd that as long as he was mayor, Oklahoma City would celebrate Indigenous Peoples' Day.

INSIDE THIS ISSUE

- 2-7 EC Reports
- 8 AST Health Update
- 13 Wellness Calendar
- 14 Let's Talk About Prediabetes
- 16 AST Employee Luncheon
- 17 Election Commission
- 18 Elders' Corner
- 19 Title VI Menu
- 20 Birthdays
- 24 Building Blocks
- 25 CCSG
- 27 Thunderbird Entertainment
- 28 Cultural Preservation
- 31 Paint it Pink Event
- 34 Tax Collections
- 35 Enrollment
- 37 Services
- 38 Emergency Management
- 39 Kids Zone

The Atoka Pipeline Meeting will be held Sat, Nov 3, 10:00 AM - 2:00 PM at the Absentee Shawnee Multipurpose Building • 2025 S. Gordon Cooper Drive, Shawnee, OK

For those who cannot attend, you can also listen in by calling +1 (646) 749-3112, Access Code: 237-834-645 or visit https://global.gotomeeting.com/join/237834645 on your computer, tablet, or smartphone.

EXECUTIVE COMMITTEE

Edwina Butler-Wolfe
Governor

Kenneth Blanchard Lt. Governor

John Johnson Secretary

Phillip Ellis Treasurer

Atheda Fletcher **Representative**

Monthly Executive Committee meetings can be watched online at astribe.com

Governor's Report

By AST Governor Edwina Butler-Wolfe 405 275-4030, Ext: 6308 405 481-0397 Cell Number (tribal)

Hello Tribal People

Hope everyone is doing well in this cold weather that we have been experiencing lately. As the holidays are fast approaching, the Tribe will be very busy planning different activities. The Absentee Shawnee Tribal Christmas Party will be done differently this year. We will be doing a Wal-Mart Gift Card and Movie Pass. Parents will need their child/children's Absentee Shawnee CDIB card (must be an updated CDIB Card) to pick up the gift card and movie pass at the Absentee Shawnee Tribal Finance Office from December 10, 2018 through January 18, 2019; Office hours are 9:00 am to 11:30 am and 2:00 pm to 4:30 pm, Monday through Friday. Due to the location of the Movie Theater in Shawnee, out of state tribal children will not be able to receive a movie pass and will only receive a Wal-Mart Gift Card.

AARP AWARDS BANQUET

The 10th annual AARP Oklahoma Indian Elder Honors was October 2, 2018 at the National Cowboy & Western Heritage Museum. Meredith Wahpekeche was selected as an elder from the Absentee Shawnee Tribe to receive the honor of being Indian Elder of the Year. Meredith is a devoted mother of three and grandmother to five. She is also a legally appointed guardian by the Kickapoo Tribal Court for a young man for the last six years; serves as president of the Absentee Shawnee Elders Committee, and spearheads the Absentee Shawnee Christmas Tree at the Red Earth Art Center in Oklahoma City. Meredith is an active tribal member and in the community of Little Axe, Oklahoma. Also, she serves on the Election Commission of the Tribe.

The Executive Committee would like to congratulate Meredith for her honor of being AARP Indian Elder of the Year!!!

INDIGENOUS PEOPLES' DAY

Monday October 8th, 2018 was celebrating OKC's First Indigenous Peoples' Day at the Oklahoma City University. I had the privilege to be selected to sit on a panel of four speakers. Other panelist was Stephanie Hudson, Phil Gover, and Dr. Heather Ahtone. One of the questions that were given to us was; "Why is it important to recognize Indig-

enous Peoples' Day"? My response was, "Recognizing Indigenous People provides for an opportunity for ALL People to learn more about how we American Indians are known as the "First Peoples". I believe that recognizing and valuing our Indigenous People will help to build a strong nation that is more understanding of all Indigenous People and American Indian roots."

One other question was; "Indigenous people have called this place home long before statehood. What piece of that history do you think is most overlooked?" I believe the most overlooked aspect of our culture is in fact, our history. The roots we have with our homes, specifically Shawnees, is found in the northeastern part of the United States in and around the Ohio Region. There are many mounds and other cultural artifacts laying around in those mounds and many were recovered either by farmers plowing the ancient sites in the past or military conducting training exercises plowing them down for space. The land was more commonly shared among nations and there was a respect between hunting grounds throughout native country. The history of our main homeland area is important to each tribal nation as a whole, so we can understand our traditions more clearly. Each tribe had a specific practice tailored to them in that particular region they stayed in, and those cultural practices gave thanks to our creator. What nature provided us with was celebrated with dances. There are materials found all across these lands that could not have come from here and it points out that trade among native peoples was thriving from South America to North America. Many practices are similar once you begin to dissect the beliefs we share as Native Americans in the Western Hemisphere. Let's not forget it was us that helped our first visitors from over the waters, and over time borders began to be drawn creating segregation from people and most importantly, nature's connection to our spirituality.

United Indian Nations of Oklahoma, Kansas and Texas

UINOKT held a quarterly meeting at the Osage Casino in Tulsa, Oklahoma on October 15, 2018. The Oklahoma Governor Candidates Drew Edmondson, Democrat and Kevin Stitt, Republican was both invited to attend the meeting. Drew Edmondson sent a staff member from his team to the meeting. Kevin Stitt called Friday, October 12 and declined. The Lt. Governor Candidates was also invited; Anastasia Pittman, Democrat and Matt Pinnell, Republican. Anastasia Pittman attended the meeting and spoke to the tribal leaders on her strong points of working with Tribal Nations. Matt Pinnell was not in attendance at the meeting. An email was sent to me late Friday, October 12th for his unavailability to attend. I had sent numerous emails and called 30 days prior to the meeting. The Chairman of the UINOKT holds an election every year and at this meeting the Chairman and the Vice-Chairwoman positions were up for election. During this meeting the tribal leaders and members voted to re-elect George Tiger, who will serve for one year. He has been Chairman in this organization for a total of 12 years but not in succession.

2 years, as the Vice-Chairwoman.

Governors' September and October Meetings

23rd Constitution Study Group Meeting - Tulsa

24th 9:00 am - CTSA Meeting - Governor Conference Room

10:00 am - Moore Public School Consultation - Governor Conference Room

5:30 pm - TEC, Inc. Board Meeting - Warrior Room, Little Axe

11:00 am - Governor's Budget Meeting 25th

26th 11:30 am - Lunch Meeting - Finley/Cook - Shawnee

27th 4:00 pm - Hall of Fame Chief Kay Rhoads, Sac and Fox were inducted. OKC

28th 9:00 am - Strategic Meeting - AST Police on CTAS Grant

29th 12 Noon - Employees Day - Frontier City in OKC

6:00 pm - AllNations Bank - Calumet, Oklahoma activities

October

11th

1st9:00 am - Weekly Executive Committee updates

5:00 pm - AARP Dinner - Cowboy Hall of Fame OKC 2nd

4th 10:00 am - Bank Meeting - Executive Committee, AG's, AllNations AG,

AllNations Personnel

6th 10:00 am - White Turkey Meeting - Shawnee, Oklahoma

8th 6:00 pm – 8:00 pm Indigenous People's Day, Oklahoma City University, OKC,

Panel

9th 5:30 pm 10:30 pm - Thunder Reception and Ballgame

10th 10:00 am - AllNations Bank Meeting

3:00 pm - Community Action Partnership - Samantha Robinson

9:30 am - Directors Meeting--Present at meeting: Courts, Domestic Violence,

8:30 am - Shareholders Meeting (Health) - Governors Conference Room

Media, Health, Absentee Shawnee Housing Authority, Tax Commission, OEH, Enrollment. Executive Committee Present: Lt. Governor Blanchard, Secretary Johnson, Governor Butler-Wolfe. Not present: Police, Building Blocks II, III, After School/CCDF, Social Services, Education, Procurement, Finance, HR,

Cultural Preservation, Maintenance, Reality, ICW. Executive Committee not present: Treasurer Ellis, Representative Fletcher.

4:00 pm - CTSA Meeting - with HR, Board of Directors

6:00 pm - Breast Cancer Awareness - Shawnee Clinic Multi-purpose Building

14th 3:00 pm - Travel to Tulsa for Board Meeting before Meeting on Monday.

15th 9:00 am - United Indian Nations of Oklahoma, Kansas and Texas Inc. Tulsa

17th10:00 am - Executive Committee Meeting

EXPRESSIONS:

For those families who lost a loved one this month, I offer my sincere condolences to you and your family on your lose.

CONCLUSION:

I APPRECIATE TRIBAL MEMBERS THAT HAVE COME BY MY OFFICE OR

Tribal Leaders and Members also voted to re-elect Edwina Butler-Wolfe, which will be for CALLED WITH THEIR CONCERNS. My door is open unless I am in a meeting or attending a meeting elsewhere.

> Help me make a difference – stand beside me and Lets us Build for the Future (BFF) United and together!

Calumet Festival

Meredith Wahpekeche recieves Indian Elder of the Year award at the 10th annual AARP Oklahoma Indian Elder Honors

Lt. Governor's Report -**October News**

By Kenneth Blanchard AST Lt. Governor

October has become a busy month with meetings, phone conversations with the County Commissioners, researching better ways to assist the Tribal Members and have a system of accountability for expenditures. While researching we found a Resolution No. L-AS-2008-04 approving and adopting the Restructured Tribal Housing Improvement Program Policies and Procedures with application attached. The previous administration did not apply or follow this Resolution which was passed January 16, 2008. Therefore, as of November 01, 2018 these Policies and Procedures along with application will be back in place. I have attached the Resolution, Policies/Procedures and Application. We are also working on 2019 Budgets and restructuring the Maintenance Department by creating an "On Campus Maintenance" which will be for the AST Complex, "Off Campus Maintenance" which will be caring for mowing, tribal housing, tribal properties and one (1) Farmworker who will care for cattle and assist with Off Campus Maintenance. The cattle operation does not require a full time employee. The Maintenance Department has a staff of twelve (12) as of October 19, 2018. Kevin Blanchard (Moose) transferred to the LittleAxe Clinic Maintenance Department, beginning October 22, 2018. We would like to wish him the best of luck with his new employment.

The following are the meetings I have attended:

October 1st at 9:00 am - Executive Committee Round Table

October 4th at 11:00 am - All Nations Bank

October 5th at 8:00 am - LittleAxe Cattle Audit

October 8th at 2:30 pm - Susan Strain: Tribal Member from Washington State

October 10th at 10:00 am – Marty Hanson, CEO, CCO: President of All Nations Bank

October 10th at 4:00 pm - Dara Thorpe: Sweat Lodge

October 11th at 8:30 am - Shareholders Meeting (ASTHA, LIS-**IWINWI**)

October 11 at 9:30 am - Directors Meeting

October 11th at 11:00 am - Earlsboro I-40 9A Cattle Audit

October 17th at 10:00 am - Executive Committee Meeting

2019 Health Insurance Open Enrollment

MEDICARE

OCTOBER 15 - DECEMBER 7, 2018

2019 Medical & RX Plan Enrollment | Plan Changes

2019 Marketplace Enrollment | Renewals | Plan Changes

SEE A PATIENT BENEFIT ADVOCATE FOR OPEN ENROLLMENT ASSISTANCE

Quarterly Financials

By Phillip Ellis AST Treasurer

Included are the quarterly financials.

Major Funds	Analysis
General Fund	Stagnant to Little Growth Trend
BIA Fund	Excess Dollars with Minimal Accountability on Projects
Indirect Cost Fund	Tracking Appropriate Spending; Needs to Be Strategically Spent Down Annually
Grants	Continued Growth Trend
AST Health Authority	Strong Growth Trend
Gaming Commission	Stagnant to Little Growth Trend
TCNS	Stagnant Trend
Overall Net Position	Overall Net Position will be compared annually at year end to show a clearer view of growth or loss.

2019 Budgeting Process

Over the last few months, the finance team has been focusing on working with all departments and programs on finalizing the 2019 budget proposals. The Executive Committee (EC) will do a final review and approval of the 2019 budget by the end of November 2018. As a result of participating in the budgeting process, I'm determined to lead my departments in finding waste and excess in redundant processes, superfluous spending, and ineffective activities. Moreover, I will actively seek out more efficient ways to provide governmental accountability over our operations. Efficiency and effectiveness of our programs and departments has a direct impact on the bottom line of our tribal finances. As an employee I saw many inefficient ways our tribe operated. Upon entering my position I discovered many projects that were not completed and many opportunities to eliminate waste. I have charged and encouraged all of my employees to find ways we can be better stewards of our tribal assets, aggressively act on ways we can enhance our services and discover better or new avenues for financial growth.

Wills & Trusts / Elder Fraud Training

On a routine basis I'll focus on financial literacy for our tribal members. Financial literacy covers multiple topics that are essential to the wellbeing of all our members. On Wednesday, November 28th I'll be holding a lunch and learn for our tribal members focusing on Wills & Trusts and Elder Fraud. Wills and Trusts are important as they can help speed up the probate process and can help minimize estate taxes. Elder fraud and credit card / debit card fraud is a fast growing and common epidemic. We'll need to be actively protecting our financial information. At the luncheon, the first 100 attendees will receive a trash can shredder to appropriately dispose of documents containing any personal information. I've also asked our health clinics to regularly schedule days throughout the year for tribal members to shred their personal data.

Forensic Audit on ASEDA Enterprise Update

On the financial end of the Forensic Audit, I've been working with Brown & Brown Insurance and Great American Insurance Group regarding our crime/loss claim on our convenient store. We've filed all paperwork and are anxiously awaiting their judgment on admissible loss. Additionally, we're continuing to cooperate with tribal police and federal authorities.

Cattle Audit

As of October 15th, 2018 the finance team was unable to complete an accurate count of our cattle. We have actively worked with Lt. Governor Blanchard and his team on notification and scheduling of the annual cattle audit. We notified all appropriate staff and rescheduled the audit to accommodate schedules. However, the audit opinion as it currently stands is a "disclaimer of opinion". This indicates that a limitation on the scope was imposed and as a result the audit team was unable to obtain sufficient audit evidence to render an opinion. The annual audit can only be done by finance team members who are external to the oversight of the program. This ensures independent results are provided to our tribal members. I recognize the importance of transparency for our cattle program to our tribal members. If Lt. Governor Blanchard or our tribal members wish for another audit to be conducted in this calendar year, I will ask our finance team to complete another audit.

Economic Development

I'm leading a on pushing for a budget specific to an Economic Development program. Additionally, we are exploring multiple funding avenues to bolster our economic development efforts. I've been working closely with Sec. John Johnson on establishing our 8(a) status as previously mentioned. We've engaged Tribal Government Institute to assist us on our 8(a) journey. Furthermore, we're working with Red Plains Surveying to assist us with our Fee to Trust applications. I'm also keeping a close eye on upcoming economic development topics that we could get engaged in including opportunity zones, renewable energy in Indian Country, and an OK tribal economic impact study.

OKTFC Recognized AST Finance

On Friday, Oct. 12th, the Oklahoma Tribal Finance Consortium was held at the University of Oklahoma - School of Law. These business gatherings are composed of tribal treasurers, tribal finance leaders, and tribal economic development leaders representing the 38 federally recognized tribal nations that reside in Oklahoma. The Absentee Shawnee Tribe was chosen as the tribal nation host for the Oct. 2018 meeting. We were well represented by our AST Veterans Association and tribal drummers. Sec. John Johnson presented a historical summary of our tribe. I opened the meeting expressing the importance of our OK tribal nations working together on key essential topics that impact all tribal nations in OK. Our tribe was recognized for "advancing tribal finance within the state of OK". That is a designation we should be proud of. I'm hopeful that the future of our tribe is focused on positive change, financial growth, and economic development that will provide more services and opportunities for our tribal members.

Absentee Shawnee Tribe

BALANCE SHEET - EC Quarterly Report As of 9/30/2018

_	GENERAL FUND	BIA	INDIRECT	GRANTS	ASTHA
ASSETS					
Cash and Cash Equivalents	12,844,282.12	8,317,398.19	652,284.91	808,837.69	18,873,880.91
Investments	3,039,149.33	0.00	0.00	0.00	0.00
Due From Other Funds	44,305.24	(23,421.04)	167,967.64	(24,173.43)	(141,346.79)
Other Receivables	1,542,331.35	524.01	387,346.54	2,049.66	278,149.24
Due From Tribal	2,175,753.58	0.00	250.00	0.00	0.00
Enterprises and Component Units	, ,, ,,				
Grants Receivable	0.00	0.00	0.00	346,331.83	0.00
Inventory	0.00	0.00	0.00	0.00	134,712.75
Prepaid Expenses					
Prepaid A/P Expenses	1,646.05	65.98	228,111.33	1,335.53	19,074.42
Total Prepaid Expenses	1,646.05	65.98	228,111.33	1,335.53	19,074.42
Capital Assets	0.00	0.00	0.00	0.00	2,686,952.41
Total ASSETS	19,647,467.67	8,294,567.14	1,435,960.42	1,134,381.28	21,851,422.94
LIABILITIES					
Accounts Payable	33,907.80	1,792.98	22,682.85	56,414.04	33,851.97
Accrued Expenses	33,207.100	1,7 32.33	==/00=105	36, 12	55,652.57
401 (k) Retirement Payable-After Tax	0.00	0.00	0.00	0.00	0.00
Other	75,434.91	28,955.86	73,623.46	57,833.85	146,522.24
Total Accrued Expenses	75,434.91	28,955.86	73,623.46	57,833.85	146,522.24
Due to Other Funds	0.00	0.00	0.00	(16,860.15)	0.00
Deferred Revenue	0.00	6,089,972.43	0.00	177,586.50	0.00
Notes Payable	1,805,705.92	0.00	0.00	0.00	0.00
Total LIABILITIES	1,915,048.63	6,120,721.27	96,306.31	274,974.24	180,374.21
FUND BALANCES - Net Position					
Fund Balance - Net Position	17,581,644.05	905,342.80	292,931.32	762,192.42	18,380,073.35
Current Year Activity	, ,	•	,	•	
YTD INCOME	0.00	0.00	0.00	0.00	0.00
Other	154,774.99	1,268,503.07	1,046,722.79	97,214.62	3,290,975.38
Total Current Year Activity	154,774.99	1,268,503.07	1,046,722.79	97,214.62	3,290,975.38
Total FUND BALANCES - Net Position	17,736,419.04	2,173,845.87	1,339,654.11	859,407.04	21,671,048.73
TOTAL LIABILITIES AND =	19,651,467.67	8,294,567.14	1,435,960.42	1,134,381.28	21,851,422.94

Representative's Report

Atheda Fletcher

Work PH: 405-275-4030 Ext. 6239

Cell PH: 405-287-5247 afletcher@astribe.com

As we begin the fourth quarter of 2018 and by the time you read this report, we will have held the 82nd semi-annual General Counsel. My staff and I prepared and submitted our reports for the General Counsel book and this report covers events occurring just prior to the General Counsel meeting.

Cultural Preservation

I attend the Southern Tier Homeland Consultation Meeting in Carbondale, Illinois. The US Forest Service brought together tribes to discuss various programs sponsored by the Forest Services and build relationships with tribes. Topics of discussion included NAGPRA and reburial policy, NEPA directives, youth engagement, career opportunities for tribal people, and education on the eastern woodlands. We were also provided the opportunity to tour parts of the Shawnee National Forest.

Atheda Fletcher and Suhaila Nease

The U.S. Forest Service and tribal partners have developed a regional working group that engages in quarterly calls and meetings once a year. The purpose of these meetings is to allow the tribe's to have more personal discussions on how the U.S. Forest Service will work with the tribes. They have expressed great interest in our collaborative partnerships and many new developments for culturally enriched programs are coming to surface. We are eager to grow these partnerships and get more of our tribal youth engaged in these programs.

As you are aware, November is Native American Heritage month and Cultural Preservation has scheduled several events throughout the month for tribal members to enjoy and participate. My staff has been working hard to coordinate and arrange these events for our tribal members and to celebrate our rich and diverse heritage.

- Genealogy Research and Resource Class—Presented by the Oklahoma Historical Society. You will be provided with information for genealogical resources with an emphasis on Native American Resources.
- Language classes
- Shawnee Pottery class with historical information on Shawnee Pottery
- Veteran's brunch

A schedule is included in the AST newspaper and flyers will be posted at several locations.

On October 2, 2018, I attended the language class and then rushed to the AARP Elders Honor event at the Cowboy Hall of Fame. Both were fantastic events. It was good to see that several tribal members attended the language class. The AARP was, as usual, well attended. Over 700 attendees and 50 elders honored. I was pleased to see that one of our own tribal elders was recognized. Meredith Wahpekeche was honored for her years of work for our tribe and the generous giving of her time to many other worthy causes in our surrounding communities.

Pictured above: (L to R) Sean Voskuhl, Sr. State Director-AARP; Atheda Fletcher, AST Representative, Meredith Wahpekeche, AST Elders Honor Recipient and Mashell Sourjohn, Asso. State Director of Community Outreach-AARP

It is my pleasure to congratulate Meredith on her honor. And, a thank you to the AARP organization for continuing to work with our Indian communities and honor our American Indian Elders.

Human Resources and Youth Camp

Detailed reports for each of these two departments are in the October General Counsel book. For both of these two departments, the fourth quarter of 2018 is an extremely busy time of the year. Each department is working on end of year close out and developing projects and initiatives for 2019. Each department will continue reporting on its activities and achievements in the AST Newspaper. In Closing

My door is always open to all tribal members. If you have any questions or have an issue that you need help with, please do not hesitate to contact me.

ASTHS November Monthly Update

By Mark E. Rogers, MAL, FACHE, CMPE, CHC AST Health Systems Executive Director

On October 22, 2018 the AST Health System upgraded our seven year old electronic health record system to better serve you! Leading up to the change and the month following, our clinics will experience increased registration times, increased waiting times at PlusCare and the Shawnee Same Day Clinics, and reduced appointment access. This will be temporary as we transition to the new and improved system. We ask our patients to bring their driver's license or other state ID, insurance cards, and CDIB cards in with them beginning October 22. Be prepared to sign new forms and expect the registration times to last up to 30 minutes. If you need to go to our PlusCare or Shawnee Same Day Clinics, and you have not yet re-registered at our Little Axe or Shawnee Clinics, please expect to go through the re-registration process. We ask you arrive to your appointment at least 30 minutes prior to your appointment to allow time to fully register with the new system. We also ask our Little Axe Clinic patients check in with our registration staff in the front lobby before reporting to your appointment. The new electronic health record will bring you and your medical care team closer together while enhancing communication. In the next few months, we will announce and cover all the exciting new features available to you. We greatly appreciate your patience and patronage during this transition!

The flu season is here! It is imperative you get your flu shot and protect you and your family during this time of the year. We will also be providing the flu shot at all of our clinics with nurse visits. The health system encourages everyone in the community to stay healthy this year by utilizing good personal hygiene, especially with good hand sanitation procedures. If you know of any tribal member who is homebound and needs assistance medically, including home health services, please contact administration at (405) 701-7621 so we can assist as best possible with resources or coordinate assistance for these members in need.

Our health system's most valuable asset is our people! They continue to illustrate excellence for our tribal health system and patient care! I'm always impressed with and proud of our outstanding star performers, and again this month, we thank them all for their contributions to our patients, their fellow employees, and the tribe! Employee of the month in November for health was Misty McGirt, for her efforts at improving employee morale at the health system and within the Tribe by her efforts on the Employee Morale Committee; November Team of the Month: Public Health Team for their Breast Cancer Awareness Programs; and the November Special Leadership Award: Courtney Plumley, Shawnee Clinic Grants & Communications Assistant for her professionalism in support of the Continuing Medical Education (CME) and other events with the Multi-Purpose Building administration/scheduling oversight! The health employees continue to accomplish outstanding feats for our patients and for each other, taking care of our internal and external customers/patients. Thank you all for making an important difference in the lives and health of all of our health system's patients!

October 2018 Employees of the Month:

Employee of the Month Team of the Month Special Leadership Award Misty McGirt, AST Housekeeping Public Health Team Courtney Plumley, Shawnee Clinic

Mark E. Rogers, MAL, FACHE, CMPE, CHC

WOMEN'S HEALTH SERVICES

There is a welcoming place for women.

LITTLE AXE HEALTH CENTER
15951 Little Axe Dr.
Norman, OK 73026
405.447.0300

Studies show that women tend to ignore their own health while taking care of children and partners. But how can you take care of them if you don't take care of you? Breast and pelvic exams, mammography referrals, bone density screenings and adult immunizations are beyond important. They make you healthier. Better. More able to do the hard work that women do.

SHAWNEE CLINIC

2029 S. Gordon Cooper Dr. Shawnee, OK 74801 405.878.5850 • 1.877.878,4702 (Tall-free)

AAAAHC

W W W . A S T H E A L T H . O R G

BEHAVIORAL HEALTH SERVICES

A guiding hand on your shoulder.

Life comes with its share of challenges. As individuals, family members, friends, there are times when we all need some help to clear our minds and better the days ahead. The resources are here; the people are kind. If you need us, please call us, 8 a.m. to 5 p.m. Monday through Friday.

LITTLE AXE HEALTH CENTER

15951 Little Axe Dr. Norman, OK 73026 405.447.0300

Services available for all Federally Recognized Tribes

BEHAVIORAL HEALTH
Rolanda Smith 405.701.7987

SHAWNEE CLINIC

2029 S. Gordon Cooper Dr. Shawnee, OK 74801 405.878.5850 • 1.877.878.4702 (*Toll-free*)

BEHAVIORAL HEALTH
Roberta Cooper 405.878.4716

▲ AAAHC

W W W . A S T H F A L T H . O R O

November 2018 - Scheduled Closings

	Time(s)	
Date Closed:	Closed:	Locations:
		All AST Health facilities CLOSED
Wed., Nov. 7 th	Noon	-Shawnee Clinic OPEN at 5 PM until 9 PM (last patient at 8:30 PM).
(1 st Wed of Month)	to 5 PM	-PlusCare Clinic OPEN at 5 PM until 9 PM (last patient at 8:30 PM).
Mon., Nov. 12 th (Veterans Day)	All Day	All AST Health facilities CLOSED -PlusCare Clinic OPEN 9 AM until 5 PM (last patient at 4:30 PM).
Wed., Nov 21 st (AST Employee Dinner)	Noon to 5 PM	AST Health facilities will be CLOSED except walk-in clinicsPlusCare & Shawnee Clinic walk-in clinic services will remain open and close at 5 PM accepting the last patient at 4:30 PM to allow for family time for staff.
Thurs., Nov. 22 nd (Thanksgiving)	All Day	All of AST Health CLOSED
Fri., Nov. 23 rd		All AST Health facilities CLOSED
(Holiday Observed)	All Day	-PlusCare Clinic OPEN 9 AM until 5 PM (last patient at 4:30 PM).

^{*} In the event of a predicted severe weather forecast, please call ahead for possible health system closure or delay: Little Axe Health Center at (405) 447-0300, Shawnee Clinic at (405)878-5850 or PlusCare at (405)447-0477

^{**}Health closures/delays are posted on the Absentee Shawnee Tribal Health Facebook wall "Absentee Shawnee Tribal Health",
Twitter @ASTHealth & on ASTHS website at www.asthealth.org

NEW ELECTRONIC HEALTH RECORDS SYSTEM

A closer connection to you.

This is all about taking better care of you. We are proud.
We are excited.

Beginning Monday, October 22, AST Health will transition to a new electronic health records system. Electronic health records securely store your health information. You'll have access to your medical records and lab results. Be able to receive important reminders, communicate with your providers, and much more — all through our new secure Patient Portal or the Healow app (formerly Follow My Health).

YOU WILL BE REQUIRED TO RE-REGISTER 30 MINUTES PRIOR TO YOUR NEXT APPOINTMENT.

Please bring your Primary ID (Current DL or State ID), CDIB or Tribal Enrollment Card, and your Insurance Card(s), if applicable.

All patients are asked to check in at the front registration desk to update information and sign forms. While we go through this vital transition together, you may experience longer wait times. We appreciate your patience and cooperation.

CONTRACT HEALTH SERVICES NEWS

The AST Contract Health Services Team is here to assist you.

Please follow the CHS guidelines. Keep a copy on hand and update your information.

EMERGENCY AND URGENT CARE SERVICES

CHS for a currently enrolled AST member who resides in the defined catchment area and needs emergent or urgent care.

- 1. Call the On-Call nurse at 405.447.0300, option 9 for triage.
- Notify CHS on the next business day or within 72 hours after your ER visit. Notification does not assure authorization of payment. However, if you do not notify CHS within 72 hours, your bills will not be paid.
- For AST members with no insurance, evidence must exist that your visit was medically necessary. Medical priorities have been established for determining which referrals can be authorized for payment.
- 4. For AST members with insurance, evidence must exist that a third-party resource has made the determination such services were "emergency care" or "urgent care." Such evidence my include payment from private insurance.
- 5. In the event that you receive a bill from a provider, please provide a copy to CHS. You may leave bills at the Little Axe Health Center CHS office or the Shawnee Clinic CHS office.

CONTRACT HEALTH SERVICES FOR AST MEMBERS WITH INSURANCE

CHS for a currently enrolled AST member who resides in the defined catchment area and has Medicare or private insurance.

- To complete existing CHS patient updates, please visit Patient Registration at either the Little Axe Health Center or Shawnee Clinic during regular hours of operation.
 - For new AST tribal members, to become established for CHS services, please make an appointment to see the New Patient Coordinator/PBA at either the Little Axe Health Center or Shawnee Clinic during regular hours of operation.
- 2. Notify CHS at least 48 hours prior to appointment date for a Coordination of Benefits (COB) to be sent to the provider.
- 3. Inform provider/health facility that AST CHS is a secondary payer/payer of last resort.
- 4. In the event that you receive a bill from a provider, please provide a copy to CHS. You may leave bills at the Little Axe Health Center or Shawnee Clinic.

EASY ACCESS

Contract Health Services is conveniently located in Little Axe Health Center and in Shawnee Clinic, Building 16.

8:00 a.m. – 5:00 p.m., Monday – Friday Closed on Holidays

All facilities closed the first Wednesday of the month from Noon to 5pm.

CONTRACT HEALTH SERVICES FOR AST MEMBERS WITHOUT INSURANCE

CHS for a currently enrolled AST member who resides in the defined catchment area and does not have insurance.

- You must apply for all resources available to you, such as: Medicaid, Medicare, Worker's Compensation, Vocational Rehabilitation, auto insurance and other personal injury or liability coverage. CHS staff and/or Patient Benefit Advocates can assist you with the application process for alternate resources. Failure to exhaust available or potentially available alternate resources may result in denial of payment.
- To complete existing CHS patient updates, please visit Patient Registration at either the Little Axe Health Center or Shawnee Clinic during regular hours of operation.
 - For new AST tribal members, to become established for CHS services, please make an appointment to see the New Patient Coordinator/PBA at either the Little Axe Health Center or Shawnee Clinic during regular hours of operation.
- 3. You must utilize the services provided within AST health clinics prior to being referred out.
- Referrals for outside services must be sent to CHS. Services must be medically approved by an AST Health provider and/or CMMR Committee.
- 5. An appointment will be scheduled, and a COB will be sent to the outside provider.
- 6. In the event that you receive a bill from a provider, please provide a copy to CHS. You may leave bills at the Little Axe Health Center or Shawnee Clinic.

IMPORTANT CONTACTS

BILLING & PAYMENT INQUIRIES
Little Axe Health Center & Shawnee Clinic

Glendine Blanchard, CHS Coordinator
Darla Gatzman, CH Technician
Chelle Foreman, Medical Claims Examiner
Lena Carol, CH Technician
Kareena Deere, CH Technician/Medical Records

REFERRAL MANAGEMENT Little Axe Health Center

Debi Sloat, CHS Coordinator/RN Sharon Littlecreek, Patient Care Manager/LPN Jayne Werst, CH Specialist, Medicaid Patients Kelly Armstrong, CH Specialist, IHS Patients/LPN Jennifer Wells, CH Technician Melinda Ferrell, PBA, Dental Referrals

REFERRAL MANAGEMENT Shawnee Clinic

Flo Mann, CH Specialist, AST Patients/LPN Laurie Webber, CH Specialist, IHS Patients/LPN Carrie Stanley, CH Specialist, Medicaid patients/ Medical Assistant

LITTLE AXE HEALTH CENTER CHS

405.701.7951 (Please follow voice prompts) **405.447.0300** (Secondary)

SHAWNEE CLINIC CHS

405.878.5850 (Primary) **405.878.4702** (Secondary)

Buster Bread Fitness Manager

The Absentee Shawnee

Chrissy Wiens
Physical Activities Specialist

Brandon Goodmar Fitness Technician

The AST Diabetes and Wellness Fitness Center provides state of the art fitness equipment to help you reach your fitness goals. The AST Fitness Center is available to AST Diabetes Program patients, all Native Americans and their household family members, and the AST employees. Our goal is to provide appropriate and educational fitness training to all AST diabetes patients while promoting a safe, fun, and positive experience. Take some time to come by and visit the Diabetes and Wellness Fitness Center today! For more information, please contact Buster Bread or Chrissy Wiens at (405) 364-7298.

9:00 a.m. - 3:00 p.m.

McKenna Watson Fitness Technician

AST Diabetes and Wellness Program

The goal of the diabetes and wellness program is to provide a supportive resource to tribal members who are currently diagnosed with diabetes, or at risk and seeking information and/or support for diabetes and personal health. The program will offer guidance on healthy lifestyle changes such as eating healthy, exercise tips including workout classes with our two certified trainers, and keys to reducing stress.

The AST Resource Center fitness room hours are:

Monday-Friday 6:00am - 9:00pm Saturday 9:00am - 3:00pm

Sunday CLOSED

For more information on the many exciting opportunities available for our tribal community please call our clinic at 405-701-7977 or visit our website at www.asthealth.org (Then navigate to our Diabetes and Wellness section under the services section.)

November

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
CLASSES	CLASSES	CLASSES	CLASSES	CLASSES
Zumba Fitness 6:15 a.m7:00 a.m. Chrissy Wiens Little Axe Resource Center	Strength Circuit 6:15 a.m7:00 a.m. Chrissy Wiens Little Axe Resource Center	Cardio Kickboxing 6:15 a.m7:00 a.m. Chrissy Wiens Little Axe Resource Center Hula Hoop Fitness Wednesday 12:00 p.m12:45 p.m. Chrissy Wiens	Strength Circuit 6:15 a.m7:00 a.m. Chrissy Wiens Little Axe Resource Center	Zumba Fitness 6:15 a.m7:00 a.m. Chrissy Wiens Little Axe Resource Center
Strength Circuit 5:45 p.m6:30 p.m. Buster Bread Little Axe Resource Center		Aerobic Circuit 5:45 p.m6:30 p.m. Buster Bread Little Axe Resource Center		Resistance Friday 2:30 p.m3:15 p.m. Buster Bread LITTLE AXE HEALTH FACILITY

Fitness sessions will be available every Wednesday and Friday at the Little Axe Health Center

"Hula Hoop Fitness"- Come join this session to learn how to use the hula hoop to improve abdominal, hip, lower back, and leg strength.

Absentee
Shawnee Fitness

"Circuit Training"- A time efficient training system aimed at developing strength through pre-determined training stations.

"Cardio Kickboxing"- Aerobic training using kickboxing techniques to engage and strengthen the cardiovascular system.

"Resistance"- Resistance training uses apparatus such as tubing, weights, and kettlebells to help increase the strength, anaerobic power, and tone or size of muscles.

Diabetes and Wellness

Diabetes Awareness Month: Let's Talk About Prediabetes

By: Lisa Harrington, MS, RDN, LD

30.3 million with Diabetes

84.1 million with Pre-Diabetes

Centers for Disease Control and Prevention National Diabetes Statistics Report, 2017

November is Diabetes Awareness month and according to the Centers for Disease Control (CDC) about 440,000 (11.7%) Oklahomans have a diabetes diagnosis. Of those diagnosed with diabetes in Oklahoma, 16.4% are American Indian/Alaskan Native. Clearly, every single day is diabetes awareness day for our people whose lives have been touched by this chronic disease.

This month, The Absentee Shawnee Tribe Diabetes and Wellness program is being called to raise awareness for an even more alarming condition—Prediabetes. The CDC estimates that over 1 million Oklahomans have prediabetes, the condition of having higher than normal blood sugar but not high enough yet to be diagnosed with type 2 diabetes. That number jumps to 84.1 million at the national level. In this sense, diabetes should be considered the "tip of the iceberg" as represented in the picture below. Prediabetes is the unseen, larger area of the iceberg.

The challenge with prediabetes is that most people do not even know they have the condition. Prediabetes can exist in a person with no noticeable signs or symptoms. Therefore, it is important for everyone in our community to take a prediabetes risk test to raise awareness of our individual possibility of having undiagnosed prediabetes. The Diabetes and Wellness Program offers this test free of charge at our clinic sites, community events and we are including the test in this month's newspaper. Please take the test and encourage your loved ones to take the test.

The good news about prediabetes is that the condition is modifiable with diet and exercise. In fact, up to 90% of type 2 diabetes is preventable by lifestyle modification and we are here to help! The Diabetes and Wellness Program is looking for Absentee Shawnee Tribe members, ages 18 or older, who have been diagnosed with prediabetes or who score 9 or higher on the prediabetes screening test, to participate in the National Diabetes Prevention Program (NDPP).

The NDPP is a yearlong program that requires weekly meetings for 6 months and monthly meetings for the remaining 6 months. In this program, a trained lifestyle coach will help you change certain aspects of your lifestyle, like eating healthier, reducing stress, and getting more physically active. The program also includes group support from others who share your goals and struggles. Please take a moment during diabetes awareness month and take the prediabetes risk test. Please call the Diabetes and Wellness Program at 701-7977 if you are interested in participating in the life-changing NDPP. Together we can prevent type 2 diabetes!!

INTRODUCING OUR NEW PATIENT PORTAL AND HEALOW APP

Our new **Patient Portal** and the **healow**[™] app (formerly Follow My Health) give you secure online access to your health information.

The Patient Portal

A secure, convenient, and easy-to-use website that gives you round-the-clock access to your health information. View labs, medications, and immunization records. Get reminders. Exchange messages with your doctor. Stay informed and take charge of your health!

HERE'S WHAT YOU CAN DO WITH OUR PATIENT PORTAL

The healow™App

Access your health record with the healow TM smartphone app. Along with the features you get with our Patient Portal, the healow app can manage multiple accounts (all family members), set medication and appointment reminders, and use trackers to help manage health. The healow app is a secure and convenient way to manage what's important and puts YOU in control of your health.

healow is available free on the Apple app store and Google Play store.

SET UP THE HEALOW SMARTPHONE APP IN FOUR EASY STEPS!

Step 1

Download the healow app from App Store (iPhone) or Google Play (Android Phone).

Enter your portal username and password.

Search for our practice by entering this unique code on the healow app - **JEDEBD**.

Set up your PIN

For more info or questions call: Shawnee Clinic 405.878.5850 or LAHC 405.447.0300

DO YOU HAVE PREDIABETES?

Prediabetes Risk Test

1 How old are you?

Less than 40 years (0 points) 40—49 years (1 point)

50—59 years (2 points)

60 years or older (3 points)

2 Are you a man or a woman?

Man (1 point) Woman (0 points)

If you are a woman, have you ever been diagnosed with gestational diabetes?

Yes (1 point) No (0 points)

Do you have a mother, father, sister, or brother with diabetes?

Yes (1 point) No (0 points)

Have you ever been diagnosed with high blood pressure?

Yes (1 point) No (0 points)

6 Are you physically active?

Yes (0 points) No (1 point)

What is your weight status? (see chart at right)

If you scored 5 or higher:

You're likely to have prediabetes and are at high risk for type 2 diabetes. However, only your doctor can tell for sure if you do have type 2 diabetes or prediabetes (a condition that precedes type 2 diabetes in which blood glucose levels are higher than normal). Talk to your doctor to see if additional testing is needed.

Type 2 diabetes is more common in African Americans, Hispanic/Latinos, American Indians, Asian Americans and Pacific Islanders.

Higher body weights increase diabetes risk for everyone. Asian Americans are at increased diabetes risk at lower body weights than the rest of the general public (about 15 pounds lower).

Nrit€	you	ır	sco	re
in	the	b	ox.	

Add up
your score.
-

Height	Weight (lbs.)			
4′ 10″	119-142	143-190	191+	
4′ 11″	124-147	148-197	198+	
5′ 0″	128-152	153-203	204+	
5′ 1″	132-157	158-210	211+	
5′ 2″	136-163	164-217	218+	
5′ 3″	141-168	169-224	225+	
5′ 4″	145-173	174-231	232+	
5′ 5″	150-179	180-239	240+	
5′ 6″	155-185	186-246	247+	
5′ 7″	159-190	191-254	255+	
5′ 8″	164-196	197-261	262+	
5′ 9″	169-202	203-269	270+	
5′ 10″	174-208	209-277	278+	
5′ 11″	179-214	215-285	286+	
6′ 0″	184-220	221-293	294+	
6′ 1″	189-226	227-301	302+	
6′ 2″	194-232	233-310	311+	
6′ 3″	200-239	240-318	319+	
6′ 4″	205-245	246-327	328+	
	(1 Point)	(2 Points)	(3 Points)	
• • • • • • • • •	You weigh less than the amount in the left column (0 points)			

Adapted from Bang et al., Ann Intern Me 151:775-783, 2009.

Original algorithm was validated without gestational diabetes as part of the mode

LOWER YOUR RISK

Here's the good news: it is possible with small steps to reverse prediabetes - and these measures can help you live a longer and healthier life.

If you are at high risk, the best thing to do is contact your doctor to see if additional testing is needed.

Visit DoIHavePrediabetes.org for more information on how to make small lifestyle changes to help lower your risk.

For more information, visit us at

DoIHavePrediabetes.org

Absentee Shawnee Employee Luncheon at Frontier City

Care on your schedule, that's the Plus.

AN AFTER HOURS ACUTE CARE FACILITY

HOURS OF OPERATION:

9 a.m.-9 p.m. Monday — Friday 9 a.m.-5 p.m. Saturday — Sunday 9 a.m. -5 p.m. Holidays (except Thanksaivina & Christmas

PlusCare will be closed the first Wednesday of the month from poon-5 p.m.

First appointment — 9 a.m. Last appointment — 8:30 p.m. Monday — Friday Last appointment — 4:30 p.m. Saturday, Sunday & Holidays Minor illnesses and injuries—an earache, a sprain, the flu—can sneak up on you. That's why PlusCare provides medical services for non-emergency conditions on a same-day, no-appointment necessary basis. PlusCare is available to AST tribal members and other IHS-eligible Native Americans who are ages two years and older.

At PlusCare, we're dedicated to providing high-quality, clinic-based health care to members of our community. On evenings. On weekends. This is all for you.

Prevention. Progress. Pride.

15702 East State Highway 9 · Norman, OK 73026 Phone: 405.447.0477 Fax: 405.366.8996

FROM THE ELECTION COMMISSION:

The following positions will be open for the Elections to be held in 2019.

EXECUTIVE COMMITTEE:

Position	Filing Fee	Term
Governor	\$590.00	Two (2) Years
Tribal Secretary	\$590.00	Two (2) Years

ELECTION COMMISSION:

Position	Filing Fee	<u>Term</u>
Election Commissioner	\$215.00	Three (3) Years
Election Secretary	\$215.00	Three (3) Years
Commission Member #1	\$174.00	Two (2) Years (unexpired)
Commission Member #2	\$132.00	One (1) Year (unexpired)

Fee Amount: Basic fee (Executive Committee \$500.00 and Election Commission \$125.00) plus \$40.00 Alcohol test, \$25.00 Drug test and \$25.00 MVR.

QUALIFICATIONS:

- A) An enrolled member of the tribe.
- B) An eligible voter for purposes of voting in tribal elections.
- C) Must be twenty-one (21) years of age on the date of the election for which he/she desires to be a candidate.
- D) Physically reside within the following Counties: Cleveland, Pottawatomie, Oklahoma, McClain, Garvin, Pontotoc, Seminole, Lincoln or Okfuskee.
- E) In cases where a prospective candidate has been convicted of a felony, such person shall not be eligible for consideration as a candidate until at least five (5) years have passed following completion of the penalty for such conviction(s).
- F) Not more than one (1) member of an immediate family shall be elected to the same tribal elective body except when running as a candidate for the same elective position.

Consult the Election Ordinance for Specific/Additional/Qualifications.

Native Connections Connects with Little Axe Youth

Native Connections Grant sponsored a 5th quarter event with Little Axe Youth after their homecoming game on October 5th. Staff handed out foam fingers to the football crowd and gave shirts to the youth. The purpose of this event was to deter youth from partaking in unsafe activities after big school events. 113 people signed in, 99 of which were youth between the ages of 12 to 24 years old. It was nice to see kids enjoying themselves, dancing and laughing throughout the event. Native Connections and MSPI grants were also present in the homecoming parade and handed out goodies to the youth from the entire Little Axe School System.

2% milk served daily

Menu subject to change

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
A TEE SHAP				Tuna Salad Sandwich LTOP Chip/Cookie	Cereal Banana Toast Sausage Patty	3
4 Fall Back Turn Clocks Back ONE Hour	5 Chicken Fettuccine Alfredo Veggies Mixed Fruit	6 Spaghetti w/meat sauce Green beans Breadstick/Peaches	7 Kraut & Wieners Veggies Bread Plums	8 Stew Cornbread Chez Sticks Crisp	9 Grits Sausage Patties	10
11	AST Complex Closed Veterans Day Observed	Egg Roll Stir Fry Veggies Rice Pineapples	BBQ Pull Pork Sandwich Pot Salad Fruit	Turkey Dressing w Gravy Yams Cobbler	Scrambled Eggs Sausage Gravy Biscuit	17
18	19 Hamburger LTOP Pork n Beans Fruit	Baked Potato Chili,Cheese,Onions Broc n Chez Pudding	21 Title VI Closed	HAI THANKS	PY GIVING	24
25	26 Hot Ham & Chez Sandwich Chips Mandarin Oranges	27 Baked Chicken Wild Rice Veggies Pears	28 Beans Cornbread Steak fries Cake	Goulash Okra Bread Apricots	30 Boiled Egg Toast Bacon Fruit	

NOT GOING TO BE HOME!!!

CALL AND LET US KNOW AT 405-275-4030

EXT 6227 or 6270

OR NOTIFY YOUR DRIVER

LUNCH SERVED MONDAY-THURSDAY 11AM TO 1PM

BREAKFAST SERVED FRIDAYS 9AM TO 11AM

IF YOU'D LIKE TO SUBMIT AN AD OR ARTICLE:

Give us a call at (405) 598-1279 or (405) 481-0558 or send us an e-mail to stiger@astribe.com

ALL ARTICLES FOR THE NEXT MONTH'S ISSUE ARE DUE BY THE 15th OF THE CURRENT MONTH

Unfortunately, we can only accept one picture per birthday person, not per birthday wish.

NOVEMBER BIRTHDAYS

Aguinaga, Jessika Lyn Aguinaga, Julia Dawn Aguirre, Daniel Enrique Alderman, Makenzie Rene' Alexander, Tammy Lynn Alford, Glen Tecumseh Alford, Reagan Elizabeth Alford, Rebecca Marie Alford, Thaddeus Ethan Alford, Tiffany Gayle Alvarez, Amanda Leigh Araujo, Jonathan Jose Arms, Cameron Blake Arms, Dakota James Atwell, Danielle Elyse Badger, Casey Mae Baker, Makaiah Lashaun Balch, Emily Twila Kay Bates, Damion Christian Bettelyoun, Cathern Mae Marie Billie, Kathrine Blanchard, Ashlynn Shay Blanchard, Cayanna Dee Blanchard, John Michael Blanchard, Lisa Ann Blanchard, Matthew Ryan Blanchard, Norman Neal Blocker, Bailey Marie Boatman, Allyson Lyndi Boatman, Mark James Bockoven, Tina Nicole **Boston Sr., Carl Kent** Boston, Arthur Joseph Box, Jodie Gayle Bradley, William Lee Brandon, Sean Patrick Breeding, Joshua Adam Brewer, Rockey Darren Brinson, Allen William Brokeshoulder, Rita Gayle Brown, Andrea Elaine Brown, Keyondre Duane Brown, Shandalyn Shermain Bryant, Corbin Ash Bryant, Lorraine Morton Bryce, Emily Danielle Buckheart, Felise Maria Bui, Reilly Paul Bump Jr., Richard Dewitt Campbell, Lousetta Spriggs Carolina, Jammie Leann Carter, Andrea Dawn Caudillo, Robert Lee Chisholm, Cole Nathanial Collett, Dillon Wayne

Colungo, Antonio Joaquin Cortez, Alixus Renee Creek, Kaydence Rae Crossley, Joseph Tyner Crow, Anabeth Sophia Ximara Crow, Randon Matthew Danner, Latonia Marie Davis, Alexander Edward James Davis, Eli Joel Davis, Hannah Starr Davis, Joshua Lee Davis, Kayelah Janea Blair Davis, Rebecca Ann Day, Darnell Ann Deere, Karena Louise Detwiler, Tanya Elaine Dietrich, Tricia Lynn Dodds, Cody Ralph Dolchok, Carole Sue Donnahoe, Leah Jane Doussett, Flossie Jean Spoon Doussett, Gabriella Diane Downey, Tyler Preston Draper Jr., Russell Lee Drywater, Sherry Lyn Duboise, Rebecca Kay Eckiwardy, Selena Monica Eckiwardy, Victoria Destiny Edgmon, Pacey Wyatt Edwards - Fletcher, Atheda Edwards, Chet Edwards, Cutke Lashelle R. Ellis, Paul Samuel Ellis, Phillip Steven Ellis, Scott R. Embery, Aubrianna Marie Foreman, Robert Wade Foreman, Thomas Henry Fuentez, Ariana Yasmine Garretson, Alayla Danielle Garretson, Christopher P. Gibson, Dante Jamison Gibson, Pamela Ann Gibson, Wilfred Lew Gomez, Petra Maria Goombi II, John Duane Goss, Melody Naomi Gower, Jon Paul Gray, Jared Christapher Gray, Jeffrey David Guttmann, Rosemary (Bradley

Hadjiconstantinou, Brent

Christopher

Hale, Alisha Marie Harjo, Brittany Marie Harjo, Jacqueline Rhea Harjo, Maliyah Kinsley Harjo, Tawanna Jo Harman, Amy Marie Harp-Brown, Tara Rae Harris, Kallie Dahn Harvey, Ronnie Troy Hatcher, Donald Ray Haumpy, Olivia Huerta Haumpy, Zaylee Jew`el Heisley, Robert Egan Hemphill, Justin Travis Hernandez, Isabella Lois Herrera Jr., Ruben Pilar Hicks, Emily Nicole Hill, Kambree Shalyn Hood, Allison Rachelle Hood, Stefanie Michelle Hopper, Deborah Ann Houston, Sheri Lynn Humphrey, Jo Lynne Isaacs, Jon Edwin Jacobs, Tiffanie Marie Johnson, Evan Ryan Johnson, Jackie Dean Johnson, Jaylin Lee Johnson, Michael Thomas Johnson, Nizhoni Naim River Johnson, Rayanna Kay Johnson-Stephenson, Alyssa Cyndel Jones, Easton Allen Kaniatobe, Guy Eliot Kaseca Jr., Frank Linn Keith, Joni Cheryl Keith, Lisa Gaye Kilmer, Cheyenne Lashell Kilmer, Kayla Marlene Kinnamon Andersen, Sherri Kave Kirby, William Hunter Lackey, Oaklen Ray Lalehparvaran, William Majid Larney, Patti Mae Larney, Walter Lee Lasenberry, Khloe Dawn Leath, Timothy Coates

Leetka, Addysen Grace

Limon Jr., Richard Martin

Leitka, Devin Lance

Lindsay, Seth Ryan

Limon, Jocelyn Marie

Little Axe Sr., Troy Lee Little Axe, Brandon James Little Axe, Katherine Pauline Little Axe, Paiden Taylor Little Charley, Buck Little Charley, Kieri Leeann Little Creek, Lindsey Denise Little Creek, Lynda Carol Little Jim, Caleb Frank Little Jim, Clint Jason Little, Dee Ann Little, Lisa Ann Littlebear, Clifford Newman Littlebear, Josheau Alan Littlecreek, Sammi Louise Littlecreek, Sharon Renee Littlecreek- Testerman, Skielar D'Wavne Littlecreek-Watts, Lily Littlehead, William Bill Loeks, Betty Lou Marx Logan, Terri (Sloat) Longhorn, Joel Boyd Longman Jr., Henry Daniel Lovins, Garrett Scot Lowrance, Eaan Zane Mack, Darrin Wayne Mann, Loretta Lynn Martin, Skyla Reyann Martin, Tiffany Ann Martinez, Clayton Dale Martinez, Tiana Rae Masquas, Jeanlene McBride, Allison Lorraine McBride, Marshall Dylan McBride, Travis Eugene McDaniel, Cody Aaron McEwin, Henry Bill McGirt, Ricky Lee McGonigal, Michael Shawn McGuire II, Wayne Lloyd Megehee, Sheyenne Nicole Miller, Charles Ray Miller, Kayci Dawn Mills, Lindsey Gayle Minnck Larney, Kayla Leeann Mitchell, Legus Trent Mitchell, Meegan Mohawk, Joni Marie Montgomery, Stephany Sky Montgomery, Zechariah Cyreke-Dean Moore, Sophia-Marie Linda Morlan, Derek Thomas Morris, Miracle Marie Morton, James Cristian Morton, Rebecca Lynn Muench, Rose Ann

Musick, Dr. Charles Randall New Moon, Jessica Lynn Nice Jr., Jonathon Lee Novick, Precious Dawn Ortiz, Isaiah Faustino Owens, Asher James Owens, Rhett Patrick Panther Jr., Donald Eric Panther-Pitner, Eliazbeth La RaynTyner, Michael Roy Perez-Vargas, Joel Encarnacion Ponkilla, Briana Cynthia Ponkilla, Mary Frances Preciado, Oscar Gabriel Ramirez, Axel Bennett Ramirez, Tiffany Elvse Richard, Frances Ann Ridenour, Lydia Paige Roberts, Siera Brooke Robertson, Velisa Allyn Robinson, Sieanna Gail Robison, Laynee Elizabeth Salazar, John Thomas Santa Cruz, Briana Danae Schoenebaum, Daxton Ryder Sherod, Daemon Marcus Shields, Brent Fremond Shopteese, Wanda Gayle Siemon, Hudson Kennedy Sinks, Robert Elmer Sloan, Whitney La Rae Sloat, Amanda Renee Sloat, Jami Lynn Smith, Alfred L. Smith, Anna Mae Smith, Carolina Elizabeth Smith, Garett Allen Smith, Taylor Logan Snakeman, Sandra Kay Soap, Taziah Jayson Lee Spoon, Ariana Nicole Spoon, Christopher Scott Spoon, Joel Lee Spoon, Kolee Rave Spoon, Tresha Dawn Squire, Lauresa Cerise Squire, Michael Lee Stacy, Daelin Shey Stewart, Arvel Eugene Stinger, Elizabeth Juanita Stoliby, Daniel A Stone, Heide Nichole Stuckey, Wade Dexter Switch, McKenzie Ranee Switch, Michael Dwight

Taylor, Ryan Aaden

Thorpe, Gary Allen Thorpe, Iris Nahla

Thorpe, Jasper Pristine Thorpe, Jonah Azariah Thorpe, Vicki Jo Tiger, Dion Anthony Tiger, Joseph Little Chief Tiger, Nakota Cotcha Tillery, Trevor Ryan Tilley, Nelson Vaughn Tyner, Wasalee Raine Upman, Belva Ann Vasquez, Makai Isaiah Velez Jr., Marcos Antonio Villalobos, Francisco Javier Voyles, Devin Robert Wakley, Stacy Ann Wakolee, Garry Lavar Wakolee, Jerry Lamar Walker, Kurtis Robert Walker, Ty Dewayne Owen Wallis, Coltin Bryan Wallis, Dawn Marie Warrior, Aaron Duane Warrior, Debra Fave Wasley, Mandella Dawn Watson, Brent Randall Watson, Gavin Lavn Watson, McKenna Ann Weaver, Dylan Micheal Werst, Nelda Jayne Westberry, Justin Doyle White Jr., Robert White, Daniel Lee White, Dustin Lee Wilburn, Sonya Leigh Wilkerson, Dorotha Fallon Williams, Anfernee Isiah Williams, Ella Ann Williams, Erik Braden Williams, Heath Jared Williams, Katharine Melina Williams, Nathan Barrett Wills, Jessica Renae Wilson, Isaac Lane Wilson, Joseph Scott Wilson, Savannah Colette Wilson-Ongaco, Tristen Xavier Wolfe, Stormy Ray Wolfe-Clark, Tina Marie Womack, Grayson Wallace Wyatt, Ashley Dawn Yandell, Raymond Lloyd Yoder, Vanessa Lynn

Happy 70th Birthday to

KASECA

We wish you many more years of happiness.
Love, The Kasecas

Happy Sirthday to

Eli Davis

Love, Mom, Sis, & Aunt Rhonda

Share your Celebrations!!!

Call AST Media at 405-598-1279 or email your request to stiger@astribe.com by the 15th of the preceding month.

Only 1 picture can be used per celebration.

If you choose to visit our office and we are not present, please leave your requests in the mail box.

Native Artist Credits God and Tribal Youth for Her Inspiration and Success

A Letter By Delana Deere

Last summer, my heart broke for our youth going through suicidal attempts and thoughts as they struggled through life. I began to pray that the Creator, my God, would connect me to a talented hip/hop artist who could help me in a Genre that would reach them.

Stepping out of my comfort zone, He lead me to Producer Zachary Battiest from the Seminole Tribe Of Florida. Covered in prayer we wrote my first Pop Song, "Brighter Days," and released it in January 2018. It was entered in the 2018 Native American Music Awards and nominated for Best Indie Artist/Independent New Artist. Although, I did not win the National Trophy, I still feel like a winner because I left my contact information with radio stations, TV stations, producers, managers and talented artist that could possible lead me to building my music career.

I met some of the most talented artist that wants

to collaborate with me such as PJ Vegas, son of Pat Vegas from the Music group RedBone, who won the 2018 NAMA award in my category and 2017 VMA MTV award winner. In the future, not only are we talking about doing a song together, but we also want to bring a concert to Oklahoma if we can get the funding to make it happen. This would include your very own Delana Deere and some, if not all, of Mag7- Taboo from Black Eyed Peas, PJ Vegas, Supaman, EmceeOne, Dezrus, Zachary and Spencer Battiest who all received a Moon Man in the 2017 VMA MTV Awards for Best Fight Aganst the System. You can find thier song "Stand Up" on youtube.

In realty, I may not have the trophy right now to prove that I am a winner, but to me as a Nominee, it is just as good. Winners never give up! Thank you all who voted for me and thank you to my Tribe for supporting my music! You can own your copy of my 2018 NAMA Nominated Single "Brighter Days" produced by Zachary Battiest and my latest album Soul Awaken that has 2008 Native-E-Music Award nominated song "The Flowers" at the AST Gift Shop.

With Love, Delana Deere

Building Blocks II November Newsletter

By Elizabeth Crawford Director

Children enrolled: 50

Staff: 20

November is such a busy month; we will host our annual Thanksgiving dinner for the children and their families. Mrs. Sharon and Mrs. Erin work so hard in the kitchen to make sure everyone leaves with a full tummy. I know some of you have noticed the children going on nature walks these are great learning experiences for the children. They learn about fall

and all the changes this season brings. This also gave us time to do some updates to our playground. We our adding turf around our swing and rock climbing tunnel areas on the big playground. The Toddler play ground will also be getting turf around the swings and the treehouse. As we began to close out the year, the teachers and kids have one more exciting event our annual Christmas Program. However, we will be doing it a little different this year but the teachers and kids will spend quite a bit of time getting prepared. We will keep everyone updated on the festivities.

Building Blocks

Dates to remember:

- Christmas program-TBA
- Closed-12/24/18-12/25/18for

Christmas Holiday

As always my office door is open for any question or concerns. Thank you.

Absentee Shawnee Tribe of Oklahoma Child Care Development **Fund Programs** 2025 S. Gordon Cooper Dr. Shawnee, OK 74801

P: (405) 432-8411 F: (405) 878-0156

Absentee Shawnee Tribe Child Care **Development Fund Programs**

La-pe-we-ki-wa ho-ge-wa-pe-fa-yi mi-ti-ge

"Lifelong Learning Begins Here."

Program Services:

- O Building Blocks Child Development Center II- Shawnee, OK- Tribally Operated Child Care Center
- Building Blocks Child Development Center III- Little Axe, OK- Tribally Operated Child Care Center
- O AST Child Care Subsidy Program-Child Care Assistance
- O AST After School Program-Horseshoe Bend Community- After School Care
- AST After School Program- AST Complex, Shawnee- After School Care

- For information about these services please visit the AST website at
- Contact information:
- BBCDCII-Shawnee (405)878-0633 Email: ecrawford@astribe.com
- BBCDCIII- Little Axe (405)360-2710 Email: rebeccaj@astribe.com
- AST Child Care Subsidy (405)432-8411 Email: briana.ponkilla@astribe.com
- AST ASP- HSB (405)432-8411 Email: lanora.buswell@astribe.com
- AST ASP-Shawnee (405)432-8411 Email: lanora.buswell@astribe.com

Your health is our first order.

Prescriptions, medical supplies, helpful advice. The trained pharmacists and supportive staff at each of our AST pharmacy locations are happy to serve you in person or on the phone.

Please allow 24 hours for refills. When you call for refills, have your medication numbers ready and use our automated system. If you'd like to receive a text when medications are ready, share your current cell phone number with a pharmacy staff member. It's also important to let us know about changes in address, phone numbers, insurance and other contact information.

LITTLE AXE HEALTH CENTER

15951 Little Axe Drive Norman, OK 73026 **405.292.9530**

Lobby

Mon – Fri 8 a.m. to 5 p.m.

Regular Drive-thru:

Mon – Fri 7:30 a.m. to 5:30 p.m.

Extended Hours Drive-thru*:

Mon – Fri 5:30 p.m. to 8:30 p.m. (or until last PlusCare patient receives their medications)

Sat — Sun 9 a.m. to 5 p.m. Holidays 9 a.m. to 5 p.m.

(excluding Thanksgiving & Christmas)

*Extended Hours Rx Drive-Thru is available ONLY for PlusCare Clinic prescriptions and AST member emergency room visit fills.

SHAWNEE CLINIC

2029 South Gordon Cooper Drive Shawnee, OK 74801 405.878.5859

Mon-Fri 7 a.m. to 5 p.m.

Drive-thru

Mon-Fri 7 a.m. to 5 p.m.

Extended Hours*:

Mon – Fri 5 p.m. to 8:30 p.m. (or until last patient receives their medication

Sat 9 a.m. to 5 p.m.

Closed Sundays & Holidays

*Extended Hours Rx is available ONLY for Extended Hours Clinic prescriptions and AST member emergency room visit fills.

Both pharmacies are closed the first Wednesday of every month from Noon-5 p.m.

24-HOUR EMERGENCY PHARMACY ACCESS

If you experience an emergent issue after hours and receive a prescription that needs to be filled that same evening, AST Health has provided access for Tribal members only at three (3) approved Walgreens locations in Shawnee and Norman. You will need to submit your prescription, and it is mandatory to identify yourself with your AST CDIB card and other appropriate ID. Then, they will fill your prescription. You will have a five-day limited fill on your prescription. Upon the first work/business day, you can have the remaining balance of your prescription(s) transferred to your AST pharmacy in either Shawnee or Little Axe, and they will fill your remaining balance. The three (3) AST Health-approved Walgreens service locations are: 1427 North Harrison Street or at 600 Shawnee Mall Drive, Shawnee, OK or 615 West Main Street, Norman, OK

According by

Constitution Committee Study Group November Report

By Kathy Deere, Vice-Chairman shwneturtle@gmail Phone: 405-637-8248

GREETINGS:

The Constitution Committee Study Group ("CCSG") Monthly meeting are normally held monthly every fourth Sunday. But due to closure of tribe for the Thanksgiving Holidays, we moved our next meeting to November 18, 2018, at 3:00 p.m. at the Little Axe Community Building, AST members are welcome to attend. We appreciate all the questions and comments!

CCSG website is available at https://astccsg.squarespace.com. The intent is for the AST members to be informed concerning CCSG meetings, minutes, budget, and community meetings. If you have comments, questions, suggestions, you can visit our website for the informational updates on the progress.

At the printing of this article, we will have met twice for the month of October. On Sunday, 10-14-18, we had a volunteer meeting to continuing to work on draft constitution. Our regular paid stipend monthly meeting is scheduled for Sunday, 10-28-18.

The third community meeting was held in Tulsa, Oklahoma. The turnout for the community was few in numbers. But we did the PowerPoint Presentation and explained the need to amend the constitution. We appreciate the office of Governor for proving the refreshments. Thank you Governor Butler-Wolfe for your support! General Council meeting, Saturday, October 27, 2018, the CCSG will be presenting the PowerPoint presentation, brief working progress report of constitutional changes, and frequently asked questions handout.

PowerPoint presentation, with current constitution, draft legislation Organizational chart, and frequently asked questions is available on the CCSGs website at https://astccsq.squarespace.com

The following items were discussed at our CCSG monthly meetings:

- Legislative visit with the Chickasaw Nation on Friday, October 19, 2018. Thanks to Lisa J. Billy for her assistance on setting up the visit. Attached photo of Chickasaw Legislators and AST CCSG Committee members.
- Referendum Vote on removing the BIA, Secretary of Interior, Two (2) articles in the constitution. This needs to be done to revise the AST Constitution to separate the Legislative and Executive branches. The draft resolution was presented to the Executive Committee Members monthly meeting, Wednesday, 10-19-18. The ECs next step is to submit paperwork to BIA for the Secretarial Election.

MUSTANG FRIDAY, NOVEMBER 30TH AT 9:00PM

THUNDERBIRD

EARN ENTRIES EVERY SATURDAY!

One entry for every 25 same-day points earned. 2X the entries on Mondays & Wednesdays!

\$100 CASH/100 ENTRIES Hot Seats every Saturday Every 20 minutes from 7pm to 10pm

NORMAN

GRAND PRIZE DRAWING SATURDAY, DECEMBER 29 AT 10:30PM

NORMAN EVENT CENTER

Thunderbird Casino Update - Venue Hosts a Variety of Entertainment

By Lisa D. Frazier Marketing Director

The Wade Hayes concert on Friday, October 19th yielded over 500 attendees and it was a terrific concert. Wade is a two time stage four cancer survivor from Bethel, Oklahoma. He credits faith, fans, and family for his tremendous recovery and now remission, so he does what he can to see that they get the best possible show from him every time.

The Classic Car show on October 20th had 29 car classes offered and 136 cars show and it was a great day outside for a car show. Car enthusiasts were able to see vintage restored cars as old as 1922 and as supped up challengers as new as 2014. There were cars in every color and shape as well as attending car fans as this was a family friendly event.

In November both casino locations are offering sleek beautiful vehicle giveaways! There is a 2019 Ford Mustang in electric blue at the Shawnee location, with the drawing on November 30th and at the Norman location a Mercedes 4Matic Coupe E-Series with the drawing on December 29th. In order to have an opportunity to win either vehicle you must earn points with your ThunderCard. The more points you earn the more entries you will receive!

The next musical event is on Saturday, December 1st from the Purple Xperience, the ultimate Prince tribute show. The show is for attendees 18+ plus years of age and the best part is it is a FREE show. Be sure to get there early as admission is first come, first served, the doors open at 7pm and the show is at 8pm.

Cultural Preservation

Employee Spotlight

Our Accounts Payable-Accounts Receivable Specialist, Kyra Underwood, has worked for the Tribe since January 2017 and has been a great addition to our department. Her job as Accounts Payable-Accounts Receivable Specialist involves everything from invoicing, bank deposits, filing, and project tracking. Her main focus is to ensure all financial information with our TCNS program is properly documented.

Kyra maintains direct communication with the Cultural Preservation Director and other staff in the office that work on TCNS. She logs and tracks all incoming and outgoing mail associated with TCNS. We receive weekly updates via our online notification system about new projects and she completes invoices and interest letters in order to properly distribute them to our consultants. She also prepares weekly deposits for finance upon receiving TCNS project packages.

Pictured above:
Accounts Payable-Accounts
Receivable Specialist, Kyra

Absentee Shawnee Tribe

One of her greatest strengths is organization and her ability to be a team player. She is always willing to assist and go above and beyond in whatever ways she can. She will soon be taking over all purchase orders, supply orders, and all travel paperwork for the department.

In addition to working as our Accounts Payable-Accounts Receivable Specialist, she also oversees the gift shop when needed. She is familiar with the sales procedures and required reports. She also offers insight on the planning stages of all cultural classes and is always willing to help out where she is needed.

Please watch for upcoming events in our Tribal newsletter and on the web. Stop in and check us out! Let us know how we can serve you. Please contact Kyra at:

kyrau@astribe.com 405-275-4030 Ext. 6238

Native American Heritage Month

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
	NOVEMBER 201	18	1	2
5	6 Genealogy Research & Resource Class	7	8 Veterans Brunch	9
AST COMPLEX CLOSED	13 Shawnee Language Class	14	15 Rock Your Mocs & Shawnee Pottery	16
19	20	21	Thanksgiving - AST COMPLEX CLOSED	AST COMPLEX CLOSED
26	27 Shawnee Language Class	28	29	30

Absentee Shawnee Tribe - Cultural Preservation

If you have questions regarding classes, please contact Kimberlee Billie @ 405-275-4030 Ext. 6416

November 6

Genealogy Research & Resource Class (Oklahoma Historical Society) @ 6 P.M. Health MPB in Shawnee

November 8

Veterans Brunch @ 9:30 A.M. Health MPB in Shawnee

November 13 & 27

Shawnee Language Class @ 6 P.M. Health MPB in Shawnee

November 15

Rock Your Mocs celebrated @ 2 P.M. Cultural Pres. Bldg

Shawnee Pottery Class (Richard Zane Smith & Ben Barnes) @ 6 P.M. Health MPB in Shawnee

It is our mission to provide quality health care. To do this, we need some help from you. Share your needs, concerns and care experiences. Call patient advocate Jim Robertson at 405.447.0300 or Customer Service at 405.701.7623. Complete a Patient Questionnaire in one of our clinics or online.

Together, we will fulfill our mission.

LITTLE AXE HEALTH CENTER 15951 Little Axe Dr. Norman, OK 73026 405.447.0300 SHAWNEE CLINIC 2029 S. Gordon Cooper Dr. Shawnee, OK 74801 405 878 5850 PLUSCARE CLINIC 15702 East State Highway 9 Norman, OK 73026 405.447.0477

W W W . A S T H E A L T H . O R G

Public Notice from the Realty Office

Our office has received questions on the matter of growing and or manufacturing of Marijuana on trust property. In response to these questions from landowners, the new Oklahoma Law does not overwrite the United States Code of Law or the Absentee Shawnee Tribe Code of Law. Marijuana is still scheduled as a level 1 Narcotic as defined by the Controlled Substances Act and is still illegal. The Oklahoma Law regarding Marijuana growing and or manufacturing is only at the State level, not at the Federal Level. The Absentee Shawnee Tribe's Trust Property is Federal Property, in which growing and or manufacturing Marijuana is illegal.

Absentee Shawnee Housing Authority 2018 PROGRAMS

- Low Rent Housing
- Lease to Own Housing
- \$5,000 Down Payment & Closing Assistance AST Members Only
- College Housing Rental Assistance
- Over Income Lease to Own Housing
- Over Income Rental Housing

PROGRAMS ARE DEPENDANT ON FUNDING AVAILABILITY

FOR INFORMATION ABOUT OUR SERVICES

PLEASE CALL (405) 273-1050 OR COME BY OUR OFFICE

LOCATED AT 107 NORTH KIMBERLY IN SHAWNEE, OK.

WEBSITE: WWW.ASHOUSINGAUTHORITY.COM

The Absentee Shawnee Tribal Christmas Party will be done differently this year. We will be doing a Wal-Mart Gift Card and Movie Pass. Parents will need their child/children's Absentee Shawnee CDIB card (must be an updat-

We will be doing a Wal-Mart Gift Card and Movie Pass. Parents will need their child/children's Absentee Shawnee CDIB card (must be an updated CDIB Card) to pick up the gift card and movie pass at the Absentee Shawnee Tribal Finance Office from December 10, 2018 through January 18, 2019; Office hours are 9:00 am to 11:30 am and 2:00 pm to 4:30 pm, Monday through Friday. Due to the location of the Movie Theater in Shawnee, out of state tribal children will not be able to receive a movie pass and will only receive a Wal-Mart Gift Card.

Paint It Pink: Breast Cancer Awareness Event

American Cancer Society reports that the number of women who died from breast cancer has dropped about 40% in the past 25 years. That constitutes to approximately 322,000 lives saved. This decrease in breast cancer related deaths is attributed to both early detection and improvements in treatment. Thus, the Absentee Shawnee Tribal Health System's Public Health Department sought to educate women and men on good breast health, early detection, treatments, support systems and navigation, and connection with community partners.

On October 11, 2018, guest speaker Jessica Enix, Breast Surgeon for the Chickasaw Nation Medical Center, educated men and women on the targeted topics. While Absentee Shawnee Tribal Governor, Edwina Butler-Wolfe, provided an emotionally charged account of how breast cancer has personally affected her and her family. Professional painter, Tara Munford, provided guests with step-by-step instructions as they painted on their canvases.

This event was open to the public and free of charge for all guests. Guests received a catered meal from Johnny Carinos', free t-shirts, free hats, and were entered for a chance to win giveaways. Guests were also screened for the need for a mammogram and will be provided with available resources upon completion of the screening process. This event had a 98% attendance of registered guests. Many guests have asked that the Public Health Department continue to do this event. With such a high demand and support for the event, the Public Health Department has plans to continue to use this and similar events as a tool of education and outreach to the local communities in which we serve.

Office of Environmental Health & Engineering Brownfield Tribal Response Program

What is a Brownfield?

Do you have land that you want to use for a business, park, or for cultural purposes, but are worried about possible contamination? If so, you may have a Brownfield site.

Typical Brownfield Sites Include:

- Abandoned Factories/Buildings/Homes
- ♦ Burned Homes
- ♦ Buried Dump Sites
- Open Dump Sites
- A Large Amount of Tires
- ♦ Former Cattle Dip Pit Sites
- ♦ Barrels of Unknown Substances
- Old Service Stations
- Oil Storage Facilities
- ♦ Oil/Gas Well Sites
- ♦ Old Dry Cleaning Businesses

The EPA defines a brownfield site as "...real property, the expansion, redevelopment, or reuse of which may be complicated by the presence or potential presence of hazardous substances, pollutants, contaminants, controlled substances, petroleum or petroleum products, or is mine-scarred land."

If you have a Brownfield site that you would like to develop, or if you know of a possible Brownfield site, please contact:

Absentee Shawnee Tribe
Brownfield Response Program
2025 S. Gordon Cooper Dr.
Shawnee, OK 74801
(405) 214-4235

AST. Environmental. Programs@astribe.com

Follow us on Facebook to view and comment on current and upcoming projects

www.facebook.com/ ast.environmental.programs

America Recycles Day 2018

Take the pledge!

Pledge to learn, act, and share on November 15!

Find out what materials are collected for recycling in your community, recycle and buy more products that use recycled content, and encourage family and friends to also take the recycling pledge. Take the pledge and learn more at americarecyclesday.org.

Join OEH in recycling

In the time since our recycling operation first started, we have recycled over 100,000 pounds of paper and cardboard. That is enough recycled material to save 2,30 gallons of oil 330 million BTU's of energy, 19,500 kilowatt hours of energy, and 450 cubic yards of landfill space! We hope to double that amount in the near future with your help. We accept paper, cardboard, and aluminum

A FAMILY THANK YOU

Darrell James Little Axe Jan. 9, 1963 - Oct. 16, 2018

Our family wishes to convey our sincerest appreciation for your prayers and support during Darrell's passing. We are blessed to have family and friends like you and are thankful for all you have done. We appreciate all the meals, visits, phone calls, and overwhelming support you provided during this difficult time. A special thanks to George Blanchard and the pallbearers for their acts of kindness and helping hands for our family during Darrell's graveside service. Also, a special thank you to Donna Bosworth and Webb Little Jim for their acts of love. It was a comfort to us to know these details were in your hands. We appreciate all who attended Darrell's service, it meant a lot to us. With the great outpouring of support, please know we appreciate each and every one of you. God has truly blessed us during this time of grief. As Darrell would say, "It's a process." One we all must go through.

With Sincere Thanks,

Jerry & Barbara Little Axe Wife, Nadine Little Axe And Family

Absentee Shawnee Tribe Behavioral Health Services

WHITE BISON, Inc.
A Cultural Approach to Personal Recovery
Substance Abuse

Wellbriety Group Meetings

Facilitator: John Soap, LPC

Every Thursday 5:30pm-6:30pm

Shawnee Multipurpose Building (east of the Shawnee Clinic, Bidg. 16)

For further information, contact:

Shawnee Behavioral Health Services: John 405-878-4716
Little Axe Behavioral Health Services: Dara 405-701-7987

Taxes

FY-2018 YTD TAX COLLECTIONS (through 09/30/2018)

TAX CATEGORY	JANUARY	FEBRUARY	MARCH	APRIL	MAY	JUNE	JULY	AUGUST	SEPTEMBER	OCTOBER	NOVEMBER	DECEMBER	YEAR-TO-DATE TOTAL	% OF TAXES
							-							
Sales (6%)	\$6,955.22	\$128.33	\$20,250.34	\$16,709.62	\$1,001.46	\$11,720.63	\$6,189.49	\$288.07	\$16,871.91	\$0.00	\$0.00	\$0.00	\$80,115.07	3.61%
Gaming % of free cash	\$150,000.00	\$300,000.00	\$200,000.00	\$150,000.00	\$150,000.00	\$150,000.00	\$200,000.00	\$200,000.00	\$200,000.00	\$0.00	\$0.00	\$0.00	\$1,700,000.00	76.70%
Employee (1%)	\$11,386.59	\$11,609.31	\$11,506.02	\$13,835.58	\$15,173.37	\$9,736.28	\$15,069.86	\$3,605.08	\$19,471.03	\$0.00	\$0.00	\$0.00	\$111,393.12	5.03%
Severance (8%)	\$4,549.73	\$3,384.15	\$2,620.73	\$2,103.29	\$1,865.19	\$690.38	\$552.41	\$0.00	\$2,986.55	\$0.00	\$0.00	\$0.00	\$18,752.43	0.85%
Motor Vehicle	\$11,963.40	\$18,890.16	\$20,352.65	\$17,819.28	\$18,981.52	\$13,052.06	\$13,910.94	\$15,005.34	\$13,309.00	\$0.00	\$0.00	\$0.00	\$143,284.35	6.46%
Motor Fuel Taxes (Qtrly.)	\$35,258.38	\$0.00	\$0.00	\$33,471.68	\$0.00	\$35,705.25	\$0.00	\$0.00	\$206.78	\$0.00	\$0.00	\$0.00	\$104,642.09	4.72%
Tobacco Refund	\$4,367.11	\$4,026.41	\$3,903.11	\$6,090.62	\$6,785.14	\$6,562.88	\$4,695.91	\$9,716.49	\$10,259.16	\$0.00	\$0.00	\$0.00	\$56,406.83	2.55%
TOTAL TAXES	\$224,480.43	\$338,038.36	\$258,632.85	\$240,030.07	\$193,806.68	\$227,467.48	\$240,418.61	\$228,614.98	\$263,104.43	\$0.00	\$0.00	\$0.00	\$2,214,593.89	
Miscellaneous	\$122.50	\$142.65	\$298.25	\$208.00	\$298.25	\$171.00	\$137.26	\$157.65	\$235.00	\$0.00	\$0.00	\$0.00	\$1,770.56	0.08%

ABSENTEE SHAWNEE TRIBE TAX COMMISSION

2025 S. Gordon Cooper Drive Shawnee, OK 74801 (405) 275-4030 • Fax: (405) 214-4225

NEW REGISTRATIONS

- VALID OKLAHOMA DRIVER'S LICENSE
- VALID OKLAHOMA INSURANCE
- CDIB/ENROLLMENT CARD
- NOTARIZED TITLE
- NOTARIZED BILL OF SALE or PURCHASE AGREEMENT
- LIEN ENTRY FORM (if you are making payments)
- LIEN RELEASE FORM (if previous owner had lien)

TRIBAL MEMBER MUST BE PRESENT FOR ALL NEW REGISTRATIONS

Note: You may be asked to provide supporting documentation for verification purposes.

RENEWALS

- VALID OKLAHOMA DRIVER'S LICENSE
- VALID OKLAHOMA INSURANCE
- CDIB/ENROLLMENT CARD
- PREVIOUS YEARS REGISTRATION

ANYONE MAY COME RENEW THE VEHICLE AS LONG AS THEY HAVE THE ABOVE LISTED DOCUMENTS FOR THE TRIBAL MEMBER

TAG PRICES

1-4 YEARS \$85 5-8 YEARS \$75 9-12 YEARS \$55 13-16 YEARS \$35 17- OVER YEARS \$15

PENALTY

\$0.25 A DAY

Absentee Shawnee Behavioral Health STRENGTH OF TRADITION PROJECT

Funded through SAHMSA Native Connections Grant in providing support by:

- Extending an out outreach through community partnerships to increase awareness of Substance Abuse and Suicide Prevention in the community.
- Increasing the participation of youth, parents, tribal leaders, and health providers in developing mental health service and treatment options based on the cultural values and practice of the Native community.
- Easing the impacts of substance use, mental health illnesses, and trauma in native communities.
- Supporting youth as they transition into adulthood.

If you would like to know more about this program, please contact us!

Linda Gouge Grant Coordinator (405)701-7988 Victoria Andrews Grant Assistant (405)701-7995

Little Axe Health Center Li-Si-Wi-Nwi Health, Inc. 15951 Little Axe Drive Norman, OK 73026

NATIONAL
SUICIDE
PREVENTION
LIFELINE
1-800-273-TALK (8255)
suicidepreventionlifeline.org

"This flyer was developed under a grant number SM080181 from the Substance Abuse and Mental Services Administration (SAMHSA), U.S. Department of Health and Human Services (HHS). The views, policies, and opinions expressed are those of the authors and do not necessarily reflect those of SAMHSA or HHS."

Here for you, now more than ever.

EXTENDED HOURS:

9 a.m. - 9 p.m. Monday - Friday
9 a.m. - 5 p.m. Saturday
NO APPOINTMENT NEEDED.

A child with a high fever. An ear infection. Flu. A blood sugar spike or fall. To take better care of you, Shawnee Clinic is now open extended hours on weeknights and additional hours on Saturday. We ask for your respect in understanding that these times are for people who need acute care immediately, not routine medical care. Last walk-ins will be accepted at 8:30 p.m. weekdays and 4:30 p.m. Saturdays.

Shawnee Clinic provides quality health care for people in our community. Sensitive, trusted, compassionate. You are at the heart of what we do.

Prevention. Progress. Pride.

2029 South Gordon Cooper Drive | Shawnee, OK 74801 **405.878.5850** or **1.877.878.4702** (TOLL-FREE)

405.878.5850 or **1.877.878.4702** (TOLL-FREE)

Regular hours of operation: 7 a.m. to 5 p.m. M-F.
Closed the first Wednesday of every month from noon-5 p.m.
Closed Sundays & holidays.

Enrollment Department

Required documentation for updating/issuing/renewing your new enrollment card for 18 yrs. and older:

- Universal forms
- Passport photo- color, 2" x 2", white background

Photos can be taken at the office, if you come in to update.

11 yrs. and under - no photo or signature on their card, but will need the form(s) filled out by parent/guardian.

12 yrs. to 17yrs. - passport photo and copy of parent/legal guardian's D.L. or state I.D. that signed the universal form.

Requirements for Per Cap requests {Must be 18 yrs. or older} 2005/2006 Trust Fund

- Order of release of Funds from Trust Account document, signed.
- color copy of D.L. or state issued I.D.
- Enrolled by 2006 or earlier

2016 Rama

- W9
- 2 forms of Identification (color copy)
- Enrolled by 10-24-2015

*All forms can be downloaded from www.astribe.com or picked up at the Enrollment office.

A Little Note from The Tag Office

Díd You Know.....
Any name changes that may occur

(i.e. marriage, divorce, etc.) need to be updated

through enrollment, BEFORE any new

registrations or renewals can be processed.

THE NEW LEADERSHIP IN ABSENTEE SHAWNEE COUNTRY HAS BEEN IN OFFICE FOR A WHILE,

NOW IT'S TIME, FOR A FEW QUESTIONS.

When did we start buying employee cars? A salaried employee was provided with a \$40,000 truck. Yet we can't even get a parking lot paved for the new AST Health Multipurpose Building. Also, is it true that it was discovered that this same salaried employee had over eight million (\$8,000,000) in his tribal budget account. Why?

Our Executive Committee is in violation of our Constitution, Article V. Powers Section 1 (b):

The General Council (eligible voters of our tribe), of the Absentee Shawnee Tribe of Oklahoma RESERVES and shall exclusively exercise the following powers, UNLESS such powers are SPECIFICALLY DELEGATED TO THE EXECUTIVE COMMITTEE or other appropriate tribal entity in accordance with the process set forth in Article IX: (GC NEVER DELEGATED TO EC)

(b) PURCHASE LAND OR PROPERTY WITH TRIBAL TRUST ASSETS.

FACT; The most recent and past Executive Committee, have violated our Constitution by using our money to purchase OVER 1,000 acres of fee land that we pay property taxes in Cleveland County, Pott. County and Oklahoma County. The Executive Committee used \$2,022,497.00 of our money up to 2003. THIS AMOUNT DOES NOT INCLUDE FEE LAND PURCHASED SINCE 2003, WHICH WOULD INCLUDE THE 80 ACRES THE CLNIC AT LITTLE AXE IS LOCATED. AND, MOST RECENTLY THE MOOSE LODGE IN NORMAN (\$350,000) AND 31 ACRES OF LAND ON HARDESTY ROAD & TECUMSEH BYPASS LOCATED IN FLOOD PLANE (\$638,000).

THINK ABOUT ALL THE MONEY THE EXECUTIVE COMMITTEE HAS SPENT FOR FEE LAND IN EXCESS OF \$4 MILLION DOLLARS, PLUS THE PROPERTY TAXES PAID OVER A PERIOD OF TWENTY FIVE YEARS. AND THINK ABOUT THE FACT THE EXECUTIVE COMMITTEE HAS NOT DEVELOPED A PLAN TO USE THE LAND FOR ECONOMIC DEVELOPMENT TO MAKE MONEY FOR OUR TRIBE. TECUMSEH SQUARE & EARLSBORO (DREAMCATCHER) VACANT FOR YEARS. THIS IS BAD BUSINESS AND PLANNING ON THE PRESENT EXECUTIVE COMMITTEE. THE ONLY INCOME WE RECEIVE COMES FROM THUNDERBIRD CASINO AND THIRD PARTY BILLING REVENUES FROM OUR HEALTH CLINICS, THE MONEY THE EXECUTIVE COMMITTEE SPENT FOR LAND AND PROPERTY TAXES IN EXCESS OF FIVE OR SIX MILLION DOLLARS IS THE TRIBE'S MONEY THAT COULD HAVE BEEN USED FOR SERVICES AND BENEFITS FOR ALL.

ABSENTEE SHAWNEE TRIBAL MEMBERS

APPLYING FOR TRIBAL ENERGY ASSISTANCE (T.E.A)

(A ONE TIME YEARLY PAYMENT OF \$150.00, PER RESIDENCE)

ELIGIBILITY

- ☐ ENROLLED ABSENTEE SHAWNEE TRIBE
- ☐ 18 YEARS OF AGE OR OLDER
- ☐ UTILITY BILL IN YOUR NAME AND/OR SPOUSE'S NAME (SPOUSE MUST RESIDE IN HOME)
- TOTAL RESIDENCE INCOME (MUST NOT EXCEED A MONTHLY NET PAY OF \$2,800.00)

REOUIRED DOCUMENTATION:

- SOCIAL SECURITY CARDS (ALL MEMBERS RESIDING IN THE RESIDENCE)
- CDIB CARDS (ALL MEMBERS RESIDING IN THE RESIDENCE)
- ☐ CURRENT UTILITY BILL AND/OR DISCONNECT NOTICE
- CURRENT 30 DAYS INCOME VERIFICATION (I.E. CHECK STUB, SOCIAL SECURITY, UNEMPLOYMENT, TANF, ETC.)
- ☐ UNEMPLOYED APPLICANTS MUST COMPLETE SELF-CERTIFICATION FORM PROVIDED BY CASE WORKER

APPLICATION ALSO ONLINE: www.astribe.com

HAVE APPLICATION COMPLETED AND ALL REQUIRED DOCUMENTATIONS BEFORE SUBMITTING TO SOCIAL SERVICES

ATTENTION TRIBAL MEMBERS!!!

When mailing in your application for any assistance through the Social Service Department, Please DO NOT send original CDIB, Drivers License and Social Security cards. Please attach copies of your ID's only; if you are in the office copies will be made. Absentee Shawnee Tribe is not responsible for lost ID's in the mail. If you have any questions, please call (405) 275-4030, ext. 6225 or 6255.

THE OFFICE OF ENVIRONMENTAL HEALTH & ENGINEERING (OEH&E)

The principal role of OEH&E is to raise the health status of our tribal members to the highest possible level by providing services in the area of water and wastewater. To qualify for a water well and/or septic system, the applicant must be an enrolled Absentee Shawnee Tribal member and reside within one of these six counties; Pottawatomie, Cleveland, Oklahoma, Payne, Lincoln, or Logan, provide land ownership by verification such as a Warranty Deed or Notarized Lease Agreement through the Absentee Shawnee Tribe Reality Department. Proof of income is not required.

The services we provide are: new water wells, renovation of a water wells, new city or rural water connections, replacement of city or rural water service lines, new wastewater septic systems, renovation of septic systems, new city sewer lines/renovation of city sewer lines and water treatment systems as needed. We are not funded to perform annual pumping of septic tanks. That service is considered part of home maintenance.

If you are having water or wastewater issues or building a new home and need services please come by our office and fill out an OEH&E application for assistance.

If your home is under the management of any housing authority and has not been paid off, you do not qualify for assistance. Applications for this program are available online at www.astribe.com and at the OEH&E building.

Snow Storms & Extreme Cold

Linda Day **Emergency Managment Coordinator** Police Dept: 405-275-3200 Cell: 405-740-1562

The weather predictors are telling us the winter in our area will be colder and wetter than average this year. Taking this into consideration, it is good to be prepared for colder temperatures as you travel, send your children to school, and keeping your home safe and warm.

Prepare You and Your Family

Iday@astribe.com

Know your area's risk for winter storms. Extreme winter weather can leave communities without utilities or other services for long periods of time.

Prepare your home to keep out the cold with insulation, caulking, and weather stripping. Learn how to keep pipes from freezing. Install and test smoke alarms and carbon monoxide detectors with battery backups.

Pay attention to weather reports and warnings of freezing weather and winter storms. Sign up for your community's warning system. The Emergency Alert System (EAS) and National Oceanic and Atmospheric Administration (NOAA) Weather Radio also provide emergency alerts.

Gather supplies in case you need to stay home for several days without power. Keep in mind each person's specific needs, including medication. Do not forget the needs of pets. Have extra batteries for radios and flashlights.

Create an emergency supply kit for your car. Include jumper cables, sand, a flashlight, warm clothes, blankets, bottled water, and non-perishable snacks. Keep the gas tank full.

Learn the signs of, and basic treatments for, frostbite and hypothermia.

Winter storms create a higher risk of car accidents, hypothermia, frostbite, carbon monoxide poisoning, and heart attacks from overexertion. Winter storms and blizzards can bring extreme cold, freezing rain, snow, ice, and high winds. A winter storm can:

HIGHWAY PATROL

and communication services; and place older adults, young children, and sick individuals at greater risk.

During A Winter Storm Warning, Find Shelter Right Away Stay off roads. Stay indoors and dress warmly. Prepare for power outages. Use generators outside only and away from windows. Listen for emergency information and alerts. Look for signs of hypothermia and frostbite. Check on Prepare Your Vehicle for Emergencies

Survival During Winter Warnings

Stay off roads if at all possible. If trapped in your car, then stay inside.

Limit your time outside. If you need to go outside, then wear layers of warm clothing. Watch for signs of frostbite and hypothermia.

Avoid carbon monoxide poisoning. Only use generators and grills outdoors and away from windows. Never heat your home with a gas stovetop or oven.

Reduce the risk of a heart attack. Avoid overexertion when shoveling snow.

Watch for signs of frostbite and hypothermia and begin treatment right away.

Check on neighbors. Older adults and young children are more at risk in extreme cold.

RECOGNIZE AND RESPOND

Frostbite causes loss of feeling and color around the face, fingers, and toes.

Signs: Numbness, white or grayish-yellow skin, firm or waxy skin

Actions: Go to a warm room. Soak in warm water. Use body heat to warm. Do not massage or use a heating pad.

Hypothermia is an unusually low body temperature. A temperature below 95 degrees is an emergency.

Signs: Shivering, exhaustion, confusion, fumbling hands, memory loss, slurred speech, or drowsiness

Actions: Go to a warm room. Warm the center of the body first-chest, neck, head, and groin. Keep dry and wrapped up in warm blankets, including the head and neck.

Plan long trips carefully, listening to the radio or television for the latest weather forecasts and road conditions. If bad weather is forecast, drive only if absolutely necessary.

Emergency Kit for the Car

Last a few hours or several days; Knock out heat, power, In case you are stranded, keep an emergency supply kit in your car with the addition of these automobile extras:

Jumper cables

Flares or reflective triangle

Ice scraper

Car cell phone charger

Cat litter or sand for better tire traction

Have a mechanic check the following on your vehicle prior to an emergency:

Antifreeze levels

Battery and ignition system

Brakes

Exhaust system

Fuel and air filters

Heater and defroster

Lights and flashing hazard lights

Oil

Thermostat

Windshield wiper equipment and washer fluid level

Vehicle Safety Tips

Keep your gas tank full in case of evacuation or power outages. A full tank will also keep the fuel line from freezing Install good winter tires and ensure they have adequate tread or any jurisdiction-required chains or studs

Do not drive through flooded areas. Six inches of water can cause a vehicle to lose control or possibly stall. A foot of water will float many cars.

Be aware of areas where floodwaters have receded. Roads may have weakened and could collapse under the weight of a car.

If a power line falls on your car you are at risk of electrical shock, stay inside until a trained person removes the wire. If there is an explosion or other factor that makes it difficult to control the vehicle, pull over, stop the car and set the parking brake.

If the emergency could impact the physical stability of the roadway avoid overpasses, bridges, power lines, signs and other hazards

Road Conditions

(Source: www.ready.gov/winter-weather)

· .		
EMERGE	NCY NUMBERS	
EMERGENCY ASSISTANCE	911	Police, Fire, Ambulance
HEARTLINE EMERGENCY	211	State of Oklahoma
TRIBAL POLICE	405-275-3200	Absentee Shawnee
TRIBAL EMERGENCY MANAGER	405-740-1562 (Cell)	Absentee Shawnee
SHERIFF	405-273-1727	Pottawatomie County
CITY POLICE	405-273-2121	Shawnee
CITY EMERGENCY MANAGEMENT	405-273-5272	Shawnee
COUNTY HEALTH DEPT.	405-273-2157	Pottawatomie County
SHERIFF	405-701-8888	Cleveland County
CITY POLICE	405-321-1600	Norman
HEALTH DEPT.	405-749-1591	Cleveland County
OG&E	405-272-9595	Report Power Outage
	1-800-522-6870	
CANADIAN VALLEY	405-382-3680	Power Outage
DEPT. OF ENVIRONMENTAL QUALITY	1-800-522-0206	State of Oklahoma

405-425-4385

pe sa ke fe ke se fe wa (pee-say-kee-thee-kee-sthway)

GIVE THANKS - NE YI WA! (nee-yah-way)

What's for Dinner? Draw your favorite Thanksgiving foods!

WeKoGe Ne S'QiLiWe - I'm very hungry!

(Wee-Koh-Chee Nees-Kwah-Lah-Wee)

What will you be eating?

Wa Pe Pa La Wi Turkey (wah-pee-pay-lay-wah) Ti Me Corn (tah-mee) Ti Ke Qi Na Fi Cookies (tah-kwah-nay-thah) NaPePaMe Salt (nay-pee-pay-mee) WeFiKeKiGeKi
Pepper
(wee-thah-kee-kahchee-kah}

OK CHILD ABUSE HOTLINE 405-878-4702

RETURN SERVICE REQUESTED

Volume 29 No. 10, October 2018

	Governor Edwina Butler-Wolfe 6308 Glenna Jones	FINANCE 6233	PROCUREMENT Misty Griffith	91
. VО	Glenna Jones6269	Victor Flores6282	Amv Guffev	4
C	Bruce Longhorn6236	Tracey Dickson6279	Tara Battise 6281	81
		Holly Davis6265	6410	10
·vo	Lt.Governor Kenneth Blanchard6253 Diane Ponkilla	Colleen Longhorn6320	REALTV	
9 .i	Scott Miller (Self-Gov.Dir.)	Jennifer Crenshaw6228		46
Г	Lt. Governor Receptionist6390	Courtuey of een	Lea Tsotaddle 6248	48
Ã.	Secretary John R Johnson	Sandra Burnett6385	Taylor Carter	47
ırı	Alvina Barnes6275	Kymberly Hazlett6250	Social Sebuices	
scre	Sarah Pederson6306	Conf. Room6397	Annie Wilson (Director)	11
S		HUMAN RESOURCES	Sherry Clum	25
·sı	Treasurer Phillip Ellis6280		TAX COMMISSION / TAG	
eəa,	Charla Garcia	Caseav Adams 6337	Alicia Engler6257	57
T	David Deer6263	Hailey Scroggins6222	Alyssa Sneed6237	37
.q	Rep Atheda Fletcher	88 f M21	Shelby White	28 8
Вe	Ke	Melissa Hill 6375	TITLE VI	
		Direct Line 395-4491	Thomasine (Doss) Owings (DIR) 6227	27
8	RECEPTIONIST	William Starr 6376	Johnnie Mae Bettelyoun 6272	72
Ľ	Lea Bettelyoun4030	Direct I inc	Donna Butler 6270	20
-		Dir ect Lille	Robert Schoolfield6270	20
A :	ATTORNEY H 11 C. B 6 W. III C.	Falge Limechariey	Ted Watson	20
H0	Hobbs, Straus, Dean & Walker6513	DIFECT LINE333-4433	Cindy Carpenter6270	92
ည	COURT	MAINTENANCE	OTHER EXTENSIONS	
S	relsea Cope6241	Chelsea Cope	!	0000

Merry Rodriguez Gift Shop) Devon Frazier(THPO).....

Ashley Brokeshoulder

Kyra Underwood

Suhaila Nease.

CULT. PRES. / GIFT SHOP

laxi Martin...

DOMESTIC VIOLENCE/FAMILY SERVIC

Melissa Lopez....

eslie Harris....

DV Advocate

3ryisha Payne...

Kimberlee Billie(Library)...

Stephen Fife.... Reta Harjo

0,00	Data Hautia	DIUS. 1 CUIII. MIII
0979	Keta Harjo	Bldg. 1 Break Rm6305
	Stepnen File	
5	Sherri Yetter, Sheila Orphan, Isaac	Form Cross Conf. Dan.
.6310	Bettelvoun, John Mann, Robert	Fam. Svcs. Conf. Km 0511
.6243	Komacheet, Duke Blanchard, Stacy Coon	Finance Conference Rm 6236
.6312	Kevin Blanchard	OTHER ENTITIES & TOLL FREE
.6340		All Nations Bank273-0202
.6238	MIC	ASEDA878-6782
.6245		
.0416	There Desk	Brendle Corner447-3372
CES	Down Cody.	Building Blocks878-0633
.6333	Cody, Mourefold 6303	(Elizabeth Crawford, Briana Ponkilla)
.6326	Rafael Rodriguez 6329	Building Blocks III LA360-2710
.6224	Kelly Chambers 63.28	(Stacy Battige)
.6315		Housingg 1050
6226	ОЕН	Human Resources275-1468
6293	Ken Jones6223	Media598-1279
8679	Jarrod Llovd6229	(Sherman Tiger)
77.0	Davin Leitke	OEH/OEP214-4235
-	K1 III LY11NA	Police Dept275-3200 / 275-3432
	Rehecca Diven	Thunderbird Casino NRM360-9270
.6242	W. W	Shawnee Casino273-2679
.6255	POLICE DEPT275-3200 / 275-3432	Tribal Store (Little Axe)364-0668
	Brad Gaylord (Chief)6302	Livery to A ve Curvice
į	Jason Brinker6259	Clinic - Medical 447-0300
1/70:	Linda Day6261	
	Steven Crisp 6276	Dental Clinic307-9704
(10.7	Top Abbise	Diabetes360-0698
767	CYCY	Pharmacy 292-9530
8879.	70.70	Resource Center
		SHAWNEE CLINIC
.6308		Clinic (Bldg. 17)
		, and the state of

HORSE SHOE BEND
(After School Program Director)
Edwina Butler-Wolfe........

Fallon Jackson

Erica Masquat..

ENROLLMENT

ELECTION COMMISSION

Emily Longman

3randon Goodman ...

resha Spoon

EDUCATION

Sexual Assault Adv)..

Faylor Wills...

.1-866-742-4977

 $Last\ \text{updated on } 10/11/18$