

COWLITZ Tribal News

Yooyoolah
"One who calls"

Fall 2019
EIGHTH EDITION

Cowlitz Tribe Education and Arts Funds

Before more than a decade of litigation and acrimony, the Cowlitz Tribe made a promise to Clark County. Late last month, it kept an element of that promise.

The tribe's Education and Arts Fund awarded \$409,000 to seven nonprofit organizations in Clark County. The awards are the first made under a commitment the tribe made in 2007 to share the benefits from ilani, the casino resort the tribe opened in 2017 outside of La Center.

The decision to award the grants was made by a five-member board comprised of representatives from both Clark County and the tribe. It signals the Cowlitz Tribe and Clark County are forging a more collaborative relationship.

Clark County Council Chairwoman Eileen Quiring and Councilor Temple Lentz, the county's representatives on the board, said the grant process strengthened the relationship between the county and tribe. Karissa Lowe, chairwoman of the fund's board, said it was a chance to build on existing community ties.

"We've been a part of this community since time immemorial. We are the Forever People, and we want to be part of this community," Lowe said.

The ilani casino was widely opposed by local governments in Clark County out of concerns for its potential impact on housing, traffic and the environment.

In response, the Cowlitz Tribal Council passed an

ordinance in 2007 intended to ease the anticipated effects of the casino. Under the ordinance, the tribe agreed to reimburse the county for law enforcement on tribal lands and lost property tax revenue, while also complying with health regulations and contributing financially to a problem gambling program.

The ordinance also committed the tribe to pay 2% of net revenues from gaming on tribal lands to an arts and education fund to be overseen by a five-member board. The ordinance

specified that two members would be from the county and two from the tribe, with

the fifth being picked by the other four board members.

continued on pg 9

Grant recipients

A variety of organizations were awarded grants in the first round of awards from the Cowlitz Tribe Education and Arts Fund.

- \$5,000 for a one-year grant to the Northwest Film Forum for the development of the film "Buffalo Soldiers of the Pacific Northwest."
- \$10,000 for a three-year grant to the Ridgefield Lions Club for students in grades 5-8 to manage a 2-acre wetland as part of a collaborative project in partnership with the Ridgefield School District and Watershed Alliance of Southwest Washington.
- \$25,000 for a one-year grant to Columbia Springs for its on-site education program in 2019-20.
- \$50,000 for a two-year grant to Friends of the Ridgefield National Wildlife Refuge to hire a part-time volunteer coordinator to oversee volunteers for cultural and environmental education, habitat restoration and visitor services.
- \$200,000 for a four-year grant to the Clark County Family YMCA to construct a full-service YMCA family facility in Battle Ground.
- \$350,000 for a three-year grant to the Cascade Forest Conservancy to expand outreach and education for environmental initiatives in Southwest Washington.
- \$350,000 for a three-year grant to the Mount St. Helens Institute to expand its STEM education programs.

Chairman's Corner

KLAHOWYA,

We look forward to the November 2nd Fall General Council meeting at ilani in the Cowlitz Ballroom. Thank you for the dedicated volunteers, boards, committees, staff and Tribal Council members who work hard for the wellbeing of the Tribe.

We look to our bright future and open a new chapter in serving tribal members. We continue to meet many challenges and working together, we prevail. As we grow and prosper together,

we should expect to face new challenges. We must honor and pay tribute to those who have helped us reach this point of growth.

Constitution Amendment

In June we considered a change in the way elections are conducted. The ballot as presented did not pass by a margin of 3 votes. There were many comments and questions of the structure of the ballot. Tribal Council discussed the issue further and a simplified amendment will be presented at the November meeting.

ilani Casino

After the second anniversary of the opening, ilani continues to grow and prosper our business as the premier gaming, dining, meeting and entertainment destination in the Pacific Northwest. We are growing the development on the reservation with, the meeting and event center and the Cowlitz Ballroom, the Cowlitz Tobacco Outlet, and Cowlitz Crossing gas station and convenience store—opened on April 20th. See more details on page 23.

Phase II construction has begun for overflow parking and now the ground breaking for the Parking Garage. After

completing the Parking Garage in the fall of 2020, we plan to move to the groundbreaking for the ilani Hotel—a 4-star hotel with 300 rooms, conference facilities, and with additional restaurants.

The Cowlitz Tribal Gaming Commission diligently continues the regulatory oversight of ilani, as they licensed all our vendors and team members. We will forever be grateful for our partnerships with the Mohegan Tribe, and the lending groups as we embark on a new period of prosperity and cooperation. We continue to build positive

continued on pg 2

Chairman's Corner

Continued from the front page

relationships with federal, state and local governments, and with our neighbors.

Tribal members seeking employment at ilani can apply on-line or contact Kara Fox-LaRose, President and General Manager, or Al Muma, Vice President for HR. We have implemented a Cowlitz Tribal member development program at ilani for all employed Tribal members to gain the needed basic prerequisites for advancement as part of the long-term program to help prepare the next generation of leaders for ilani Casino.

Sports Wagering

I testified in support of HB 1975, legalization for sports wagering in Washington that would limit sports wagering to gaming facilities operated by federally recognized Indian tribes under terms of a gaming compact between the tribe and the state. The bill passed out of the Commerce and Gaming Committee. That's a big step as we prepare to work in the next legislative session. I have met with several key legislators to further this measure in the next legislative session.

Community and Government Center

We are still in the planning process for the reservation, which would include a new Tribal Center, a future Cultural Community Center-Museum, RV park, potential elder housing, and more diverse economic development.

Table of Contents:

Vice-Chair Report.....2
 Public Safety.....3
 Tribal Court.....3
 Planning.....3-4
 Enrollment.....5
 Education.....6
 Culture.....7-8
 Vocational Rehab.....9
 Community.....10-11
 Boards & Committees..... 12
 Tribal Council Roster.....13
 HHS Services..... 14-18
 Transportation.....18
 Elders & Housing..... 19
 Elections & Grants..... 19
 Natural Resources.....21-22
 Ilani.....23

Building the Cowlitz Community and Government Center on the reservation will support all tribal programs leveraging grant funds and low interest tax-free financing.

Comprehensive Plan

We will be holding town hall meetings with the membership in the near future, and meeting in a retreat with Tribal Council and continue meeting with all parts of the Tribal organization in the Strategic Planning, Boards, Committees, Departments, Program units, to better implement our Comprehensive Plan. This is a long-term plan. The tribal council is guided by the plan to evaluate and prioritize services through a strategic planning process for all tribal members using strategic initiatives to improve our operations to better deliver services.

Natural Resources

We are also working on the Sea Lion issue, on the Lewis River Fish Passage to ensure full fish passage, and on a dam removal project in the upper Washougal Watershed. Most importantly we are working on the process to restore our hunting and fishing rights. The Gathering Program in the Gifford Pinchot National Forest allows us to collect huckleberries, mushrooms, and firewood for your use with the free permit.

SW Washington Regional Transportation Council

I have accepted a seat on the Board of Directors of the Southwest Washington Regional Transportation Council (RTC), the local metropolitan planning organization for Clark, Skamania, and Klickitat counties, working with the Portland Metropolitan Area. The RTC develops a regional transportation plan that serves as the region's principal long-range transportation planning document. The I-5 Interstate Bridge is a regional project of utmost importance.

MMIW

A new law addresses missing indigenous women in Washington state.

Governor Inslee signed a law responding to cases of missing and murdered indigenous women in Washington. The law adds liaisons to the state patrol and requires the agency to draw up best practices

for local police forces responding to such cases. The Cowlitz tribe will work to further this cause wherever we can with the state, federal and local governments.

Rosalie Fish (Cowlitz) from the Muckleshoot High School won three state titles in track at the 2019 WIAA State Track and Field event hosted at Eastern Washington University—all while raising awareness and advocating for Missing and Murdered Indigenous Women (MMIW). Her powerful statement was amplified by a red-painted handprint covering her mouth and the letters MMIW painted down her right leg and reported by ESPN, USA Today across the country.

Please remember and pray for Esther Marie Smith, Cowlitz who has been missing since 2008.

In Closing

The Cowlitz Indian Tribe's 160-year journey back to our homeland restores Cowlitz Tribal heritage and traditions allowing us to unite and thrive, here, on our own reservation. We must come together as a tribal family, now more than ever, for the benefit of future generations. Together, we continue a new chapter in Cowlitz history.

A.M.R. Chairman Bill Iyall

Nov. 2, 2019 @10am
General Council Meeting

ilani Casino
Cowlitz Ballroom

1 Cowitz Way
Ridgefield, WA 98642

Enrollment Card & photo ID required
 Questions P: (360) 577-8140

Need a ride?
Event Transport
 Park & Ride style transport service

Pick up Location	Board	Depart
St. Mary's 700 Spencer Rd., Toledo	7:50 AM	8:00 AM
Cowlitz Admin. Office 1055 9th Ave, Longview	8:40 AM	8:50 AM

Arrival time at ilani 9:20 am
 ONE Return trip will be 15-20 minutes after the meeting.
RSVP is required to guarantee your seat
Cowlitz Tribal Transit P: 360.232.8585
 Free, though donations are greatly appreciated

Vice Chairman's Report

Philip Harju, Vice Chair

Greetings to all Cowlitz, their families, and our friends. This continues as a great year for the Cowlitz Tribe and we continue to keep our promises and commitments in our agreements and our gaming compact as detailed in my May 2019 report.

The Cowlitz Reservation is now three acres larger, (total of 159 acres). The BIA finally approved our fee to trust application for the old espresso stand and former gas station properties.

We recently signed a new three-year agreement with Clark County. This will allow for police, prosecution, and jail services required for public safety on the Cowlitz Reservation. We are seeking additional funding and agreements to add staff and equipment for our Public Safety Department.

Susan Andersen, the legal department's first paralegal, has moved to the Reservation to become the Public Safety Administrator, working for Don Walkinshaw, Sr. Susan did a fantastic job in the legal

department and will be a great addition to our Public Safety Department. I hired Lori Goodwin as our new paralegal. She has extensive legal experience both in private practice and with the Thurston County Prosecuting Attorney's Office. She hit the ground running and is a great addition to our outstanding legal team, which includes staff attorney Alicia Derry.

Planning and construction continue on our Reservation. We are still seeking suggestions for names of the new streets that will be built on the Reservation. Please let the Tribal Council know of your suggestions or call the Longview Office at 360 577-8140.

Our next General Council Meeting will be on November 2, 2019, on the Cowlitz Indian Reservation in the ilani
Please see VICE CHAIR, page 3

Vice-Chair Report

continued from pg 2

event center. There will be a second reading and a vote on a constitutional amendment concerning the criminal jurisdiction of our Tribal Court. This amendment will enhance our sovereignty by updating our Constitution to reflect the current Indian Civil Rights Act and the federal Tribal Law and Order Act.

I am so proud of the hard work of all our Cowlitz members, families, employees, and volunteers. It continues to be an honor and a privilege to serve and work for the Cowlitz Indian Tribe.

Cowlitz Tribal Court Update

The Cowlitz Tribal Court opened its doors in March of this year. The first couple of months we started off slow developing our docket and establishing ourselves as a Tribal Court. The Public Safety Department began issuing traffic citations and began enforcing traffic laws on the reservation to both tribal and nontribal drivers under the civil jurisdiction portion of the criminal code.

Traffic tickets issued may be mitigated by the court in front of the judge or paid at the front counter. This judge will also review each infraction individually to establish the validity of the charges as written by the officer. Through this process the court is beginning to generate some revenue and establish itself as a full functioning court.

The Tribal Court has participated beside the Department of Public Safety on many events developing relationships with our surrounding communities including, Canoe Journey, Kid's Youth Fair, 4th of July Fireworks, Ridgefield City Parade, National Night Out, SALT and the Toledo Cheese Days Celebration.

For more information call
P: 31555 NW 31st Avenue
Ridgefield, WA 98642
(360) 353-9501:

Public Safety Department Updates

Greetings Cowlitz family!

We are staffing the Cowlitz Reservation with 24-hour coverage, 7 days a week. This is setting the framework to be completely self-sufficient in the day-to-day law enforcement needs of our Tribe and the ilani Casino.

Public Safety has 13 commissioned police officers consisting of eight patrol officers, one detective, one sergeant, one commander, one assistant chief and myself as the Director. We have also hired a full-time Emergency Management Coordinator, Lorraine Churchill, who was previously the Assistant Emergency Manager for Cowlitz County.

Seeking Cowlitz Tribal Members

Seth Ehrhorn and Austin Moore, both Cowlitz Tribal members, graduated from the U.S. Indian Police Academy and the Washington State Equivalency Academy, as mentioned in our last newspaper edition. We are actively seeking more Cowlitz Tribal members like Seth and Austin to join our department and guide the tribe into the future.

Please let your family members know there are great career opportunities available working for the tribe and ilani casino.

I moved my family here to help the tribe and we have been treated phenomenally. This is

a great place to work, so please spread the word that your tribe is waiting for you to come help and be part of the next chapter

Community Participation

Our Department has been very active participating in community events such as the

Cowlitz Law Enforcement Luncheon with Kids, Drug Take Back Event, Cowlitz Youth & Safety Event, Ridgefield 4th of July Parade, Canoe Journey Landing, Cheese Days Parade, Seniors and Law Enforcement Together (Summer Luncheon), and Back to School Shop with a Cop. We are looking forward to assisting in the Cowlitz Pow Wow, Veteran's Parade, Christmas Shop with a Cop,

Support

We have been working with the Canoe family and hope to receive approval in the 2020 budget to purchase a support boat for their journey and to assist any departments within the tribe that may have a need for a support boat. We have also been working closely with Debbie Hassler and the Pathways to Healing Program to address domestic violence and human trafficking more efficiently.

Cowlitz Kids Christmas, and Seniors and Law Enforcement Together (Christmas Luncheon). We just recently joined the Kindness 911 team with other local law enforcement agencies and look forward to helping our community.

By: Don Walkinshaw, Sr. Chief
Public Safety Officer

For more information:
31501 NW 31st Ave
Ridgefield, WA 98642
Phone: (360) 727-2119

Fall Cowlitz Tribal Planning Update

Committee Openings

The Cowlitz Tribe continues to take "Steps Towards the Future" in implementing its Comprehensive Plan. Copies are available on the Tribe's website www.cowlitz.org. Just click on the Newsroom tab, then Announcements, then scroll down and look for the link to the "Cowlitz Tribe Comprehensive Plan."

REDW

The Planning Committee is wrapping up our work with our consultants REDW. We have worked with them to develop a set of planning tools that our departments and programs can use to plan, implement, and

measure their efforts over the next five years. Our departments are using this work to plan programs and services for the coming year through grant applications and revenue requests.

GWE

The Tribe's annual budget process started in July and is well underway. The Tribe is working on a capital plan to look more comprehensively at financing future land acquisitions and facilities development in order to achieve our goals. We continue to work with managers to assess where the General Welfare Exclusion Act (or GWE) can

be utilized to create programs that provide benefits to Tribal members that are not subject to IRS taxes. The Tribal Treasurer and the Budget Committee work with the Accounting Department to review the budget proposals that are coming in. Later this fall, Tribal Council will meet to go over this first round of proposed 2020 funding requests linked to the Comprehensive Plan.

The current Cowlitz Tribal Planning Committee members are Christine Myers, Tribal Planner; Dan Meyer; Debbie Hassler; Kim Stube; Phil Harju; and Jerry Iyall.

The Committee is seeking two new members from the Cowlitz Tribal Community.

If you are interested in participating or would like more information.

Contact Planning Committee Chair, Jerry Iyall
jiyall@cowlitz.org.

To be considered for one of the two vacancies, please include your résumé and cover letter with your email.

Submit your news to Cowlitz Tribal News *YOYOOLAH*

Cowlitz tribal members send us your articles, art, business info, photographs, and events for our upcoming edition.

Submissions must contain the following to be published:

Articles

Editable format (Word or similar).

Less than 500 words

Title of the article

Written by credits

Email

Phone Number

Pictures info (see below)

Photos

High resolution original image(s)

Not embedded within pdf or word

Clearly named and numbered by preference of use

In article document list: credits, persons and description

Articles may be edited at the discretion of the editing staff and become the property of the Cowlitz Tribe.

PO Box 2547, 1055 9th Ave.

Longview, WA 98632

P: 360-577-8140 | E: news@cowlitz.org

Next edition submissions due

Monday, February 3, 2020

We are always accepting submissions

United States 2020 Census

The United States Census is Important to Tribes (and Your Community) Wherever you Live

The United States Census is a count of our country's population. It occurs every 10 years. Cowlitz Tribal members were counted in the 2010 Census for the first time after winning official recognition.

The data from the Census is a valued planning tool for the Tribe's programs and services. Federal grant money is awarded to tribes based on the number of American Indians and Alaska Natives (AI/AN) counted by area. The data is used in federal formulas to decide funding for Tribal programs for Cowlitz Tribal members and the AI/AN community within our service areas.

How you identify yourself in the U.S. Census is very important. The information is not always reported in a way that helps us make the case for obtaining grant funds. The U.S. Census prepares the most useful statistical reports for grant writing purposes from the data where people indicate they are American Indian only. Ideally, for United States Census purposes, you should identify yourself as American Indian (do not check any other boxes under

race) then indicate your enrolled tribe as Cowlitz Indian Tribe (the official tribal name).

Please be sure to count everyone in your household, especially the elders and babies. As an example, if a newborn baby is not counted, they will be 10 years old by the time another count occurs. The Census count impacts funding for schools, childcare, and lunch programs. If a child is not counted, programs may be underfunded.

Some United States Census Facts

The federal Census is meant to be a count of everyone living in the United States every 10 years;

The Census is required by the U.S. Constitution to count people for representation in Congress;

Your participation in the Census is required by law;

It only takes about 10 minutes to complete;

Federal law protects any personal information you share; and

The questions in the Census create information used to plan for and fund transit, roads, bridges, health care, human services, childcare, food benefits, and many other programs for your community and the tribes wherever you live

For more information visit

www.census.gov/programs-surveys/decennial-census/2020-census/about.html

Call: 1-800-923-8282

Veteran's Corner: Project Healing Waters Fly Fishing, Inc.

Project Healing Waters Fly Fishing, Inc. (PHWFF) is dedicated to the physical and emotional rehabilitation of disabled active military service personnel and disabled veterans through fly fishing and associated activities including education and outings. Recently, I was contacted by Assistant Program Lead, Greg Edge,

with the PHWFF Portland and Vancouver division to share more about the program.

PHWFF provides fly fishing workshops catering to novices and experienced fly fishermen alike. The workshops teach fly fishing and tying techniques, developing skills and sometimes just talking about fishing. This knowledge is

then applied by going on fishing trips several times each year. For the workshops and fishing trips all tools and gear are provided at no expense to the veteran.

As a 501(c)(3) non-profit organization incorporated in the State of Maryland, PHWFF is dependent on tax-deductible, charitable donations and the help of

numerous volunteers to meet the educational, equipment, transportation, and related needs of its participants.

More information can be found on their website at projecthealingwaters.org

You will also see the names of a local fly-fishing clubs which PHWFF partners with to ensure its engrained within

the community. It also helps them to be involved in local environmental projects to keep places for us to continue to fly fish.

Written by Jerry Iyall,
Cowlitz Veterans
Representative

If you are a disabled veteran, disabled active duty military, a veteran who is interested or would like to volunteer, please contact the office nearest you. See locations information below.

Vancouver, WA – Portland, OR
Project Healing Waters
Greg Edge, Assistant Program Lead
jolgrey3343@yahoo.com

www.facebook.com/Project-Healing-Waters-Greater-Portland-OR

Seattle, WA
VA Puget Sound Healthcare System – Seattle Division
Washington Fly Fishing Club
Jim McRoberts, Program Lead
jim.mcroberts@projecthealingwaters.org
www.facebook.com/ProjectHealingWaters

Fort Lewis, WA
Madigan Army Hospital WTB JBLM, WA
Puget Sound Fly Fishers, FFI
Bruce Tyson, Program Lead

bruce.tyson@projecthealingwaters.org
www.facebook.com/nwphwff/

America Lake PHWFF Lakewood, WA
VA Puget Sound Healthcare System – America Lake Division
South Sound Fly Fishers, FFI
Jim McRoberts, Program Lead
jim.mcroberts@projecthealingwaters.org
www.facebook.com/ProjectHealingWaters

Kitsap / Olympic Peninsulas, WA
Naval Hospital Bremerton Kitsap/Olympic Peninsulas Chapter, TU
Nicholas Fellander, Program Lead
nicholas.fellander@projecthealingwaters.org
www.facebook.com/ProjectHealingWaters

Enrollement Update

Current Enrolled Members

The current enrolled population as of September 30, 2019 is **4198**.

Since May 2019 we have enrolled 38 new tribal members, with 41 pending approval as of October 5, 2019.

Enrollment Requirements

Our current enrollment criteria is as follows: (applicants must meet all three)

- 1- Applicant must be a direct lineal descendant of a Cowlitz Indian;
- 2- Applicant must have a parent (mother or father) on the Cowlitz Tribal Roll;
- 3- Applicant shall be no older than 12 months of age (effective 01/01/2006) or Applicant is 18 years of age and no more than 19 years of age (effective 06/06/2015)

The constitutional change made in June 2018 allows descendants whose parent did not enroll them by their first birthday to enroll themselves as an adult between their 18th and 19th Birthdays.

We sadly report

The following tribal members have passed away

Albert Aalvik Jr	Danny Pinard
Richard A Mahar	Margaret L Feyerherm
Mary Ellen Bissett	Betty M Riggs
Carolyn Medeiros	Elizabeth A Gildner
Jesse Braley	Carly Simmons
Kathy L Pierson	Dolly F Helton
Arthur G Brown Sr	Donald A Steffen
Angie Pinard	Christopher G Hodges
Arthur G Brown Jr	Charles Thompson

They are not dead who live in the hearts they leave behind

-Tuscarora

If you know of any tribal member or their families that are not receiving mailed tribal information or the newspaper, please have them contact the Enrollment Department. Most likely they are on our Unknown Address List or the address is not correct. Please have members contact the Enrollment Office to verify the address we have on file for them.

Enrollment- P: 360-575-3310 | E: enrollment@cowlitz.org.

Cowlitz Tribal News **YOYOOLAH**

This publication does not reflect opinions of editorial staff and should not contain any defamatory, malicious, libelous statements or personal attacks on individuals, staff, tribal organizations, administration or the Cowlitz Indian Tribe as a whole.

Editorial Team:

<i>Bill Iyall</i>	<i>Dan Meyer</i>	<i>Becky Blue</i>	<i>Emma Johnson</i>
<i>Amanda Workman</i>	<i>Jennifer Neal</i>	<i>Alicia Quick</i>	<i>David Doucette</i>
<i>Patty Kinswa-Gaiser</i>	<i>Tiffini Alexander</i>	<i>Nichole Meyers</i>	

Questions? E: News@cowlitz.org | Call 360.577.8140

DIGITAL VERSION ON: www.cowlitz.org/newsroom/tribal-news.html

Contact Information Missing for the Following Tribal Members

Abbott, Alvin E	Doolittle, Brittaney Anne	Kinswa, Ronald Ike	Rayman, Jeremy Lewis
Acheson, Dawn Michael	Dunckel, Brad Lee	Kniss, Sandra Lee	Richards, Debra Ann
Albrecht, Shelly Christine	Dunckel, Dustin Dean	Koch, Joshua Douglas	Robinson, Stephanie Lynn
Amell, Katherine Ann Emily	Duprey, Meryl Wayne	LaDue, Arayevan Elijah Lamarr	Rockwood, Michael James
Anderson, David James	Duprey, Suzanne Marie	Lane, David Mark	Roper, John Patrick
Arthur, Jaxton Lee	Duprey, Thomas Gerard	Lane, Lynnette Marlene	Ruemker, Lena Maureen
Arthur, Justin Andrew	Duvall, Nicholas Sean	Lane, Richard Stanely	Ruemker, Nicholas Andrew
Baker, David Bradley	Easley, Aaron Dean	Lang, Gayle Darlene	Ryan, Isabella Joann
Ballantyne, Benjamyn Charles	Easley, Makayla Ann	Link, Sheryl Diane	Ryan, Joshua Patrick
Ballantyne, Bryan Charles	Emerson, Lyla Marie-Kinswa	Lorenz, Lindsey Ellen	Ryan, Trinity Marie
Barnett, Richard Joseph	Emerson, Sydney Marie-Kinswa	Lorenz, Trinity Ellen	Sammis, Michael James
Boles, Nancy Jane	Emerson, Syrus Wayne Joseph	Ludwick, Heidi Pearl	Saunders, Troy Allen
Boles, William George	Erickson, Robert William	Ludwick, Kaden John	Schwanz, Tracy Arthur
Bouchard, Adam Oliver	Friese, Steven George	Lund, Gwendolyn Marie	Shaffer, Dayle Marie
Bouchard, Stefanie Alta	Fulton, Angela Michele	Mabry, Kimberly Ann	Shaw, Ashley Page
Bowman, Sean Aaron	Galloway III, John Baxter	Marcus, Annabelle Lynn	Simmons, Sarah Ruby
Braley, Sean Ian	Galloway, Barbara Jane	Marcus, Jacob Wayne	Sims, Evan Danielle
Bridges, L. Jacob Eli	Gilbert Jr, William David	McConnell, Philip Scott	Sims, Karen Joyce
Brown, Addison Nicole	Gilbert, Buddy Gene	McCoy, Clayton Wyatt	Smith, Andrew Edward
Brown, Rosabella Irene	Gilbert, Darrell John	McMillon II, Micheal Allen	Smith, Esther Maria
Burns, Charles Eric	Gilbert, Kelly LaDon	Mefford, Kimberly Michelle	Smith, James R
Butterton Jr., Jason Allen	Gillespie, Lola Jean	Milford, Savannah Lee	Smith, Jesse Lee
Cahill, Brenyn Dawsen	Gillespie, Taylor Rene	Miller, Cierra Lerae	Smith, Keaton Vaughn Jaeger
Campbell, William Bradley	Goodspeed, Sandra Lee	Miller, Corbin Michael James	Smith, Linda Lee
Carnes Jr, Ryan Richard	Harris, Leslie Ervin	Miller, Reece Andrew	Smith, Melissa Roxanne
Carnes, Ryan Richard	Hause, Keli Jo	Miller, Vincent William	Smith, William Winfield
Casaw, Robin LeAnn	Henry, Savannah Love	Miller, Zander Michael Ryan	Smithlin Jr., Brian Nels
Charvat, Mary Lou	Hiebert, Lisa Marie	Minkel, Glenn William	Stalcup, Joyce Leslie
Ciarfella, Michael Andrew	Huereca, Andrea Marie	Morrison, Lee Hoyt	Stravens, Phyllis Kathrine
Clark, Kenneth Virgil	Huereca, Anita Marie	Morrison, Patricia Frances	Strickland, Leone Micheal
Cleave, Brandon Scott	Humbertson, Gretchen Jo	Morse, Jason David	Swaggard, Jeneen
Connolly, Gavin David	Irvine, Shayla Mae	Mullins, Alecia Rae	Swanson, Thomas Allen
Cornett, Michelle Lee	Iyall, Andrew James	Mullins, Shayna Lynn	Swearingen, Daia Denise
Corpuz, Deborah Kelleen	Iyall, Jennifer Sue	Mummey, Cheryl Rae	Taylor, Angela Marie
Cota, Shelly Rae	Iyall, Kristen Patrice	Myers, Charles Ross Duane	Thomas, Eric V
Crabtree, Rebecca Lynn	Jackson, Zachary David Lee	Myers, Daniel Lee	Thompson, Lucas Craig
Criss, Robert Neill	James, Judith Ann	Myers, Jason Ross	Tucker, Gwenith Christine
Crosby, Charles Patrick	James, William Julius	Myers, Stephanie Ann	Vaughn, Delanie Mae
Cualio, Roxana Danyella	Jensen, Nevaeh Faith	Neilsen, Ricky Dean	Viggers, Allen Elden
Cualio, Yohana Gabryella	Jones, Zada Mae	Nelson, Pepper Jean	Williams, Jesse Hall
Daniels, Chase Henry	Judge, Janet LaVerne	Newbaker, Raymond Russell	Williams, Raelene Ruth
Dawson, Gary L	Jurss, Amanda Rose	Otton, James Scott	Williamson, Kay Evelyn
Dawson, Maurice R	Jurss, Dawson Cooper	Pardee, Betty Rose	Wilson II, William Paul
DeCamps, Deborah Leigh	Kacmarcik, Benjamin James	Pearson, Elizabeth Anne	Wilson, Hannah Elyse
Denney, Victoria Lynn	Keener, Jordann Brianna	Pearson, Ellen Grace	Wilson, Jeffrey John
DeNobrega, Nio Arcenio	Kennedy, Edgar Lewis	Pellegrini, Mark Stephen	Wise, Scott Anthony
Dill, Cyndi Raven Rayn	King, Arnold Boyd	Perez, Lori Louise	Young Jr., William George
Dill, Tazzmen Justice	King, Brooklyn Sonny	Pfohlman Jr., Donald Arthur	Young, Nathan Karl
Dobson, Roger Lee	King, Courtney Rose	Pierson, Kristi Linn	Young-Brown, Kitana Reign
Dominick, Craig Martin	Kinread III, Larry Keith	Putas, Anthony Micheal	Zawistowski III, Vernon Lloyd
Doneyson, Pailsey Rain Fay	Kinread, Krystal Dianne	Ramsey, Joshua Zenos	

Education Updates

In 2020, the Education Committee's definition of academic year will change to May 1, 2020 through April 30, 2021. Many summer programs begin in May and the committee wants to include support for students in these early summer programs.

This very successful program does not just happen on its own. A big thank you to the continued support of the Tribal Council, the hard work of Carol Burnison, Tuition Assistance Coordinator, Cowlitz Information Technology, Accounting staff and the Education Committee members: Mike and Joan Iyall, Karissa Lowe, Becky Lowe, Celine Cloquet, Suzanne Donaldson, David Iyall, Dave Reichel, Dave Littleton and Timi Russin. Committee members will be at the November General Council meeting to provide updates on the program and answer your questions. A list of Cowlitz students who have received a 2019-20 Cowlitz Tuition Assistance Award will be in your meeting packets.

Cowlitz members of all ages can benefit from furthering their education. The Cowlitz Tuition Assistance Award Program will help support their higher education whether they seek vocational certificates or college degrees. For more information about Cowlitz Education, visit the Education page under Services on the Cowlitz website or e-mail us at education@cowlitz.org.

by: Gregg Ford, Chairman
Cowlitz Education Committee

Background: In 2014, the Tribal General Welfare Exclusion Act was approved. Under this act, tuition and other educational benefits provided by Indian Tribes to tribal members are not taxable and are not subject to information reporting requirements if such benefits meet the requirement of the Act. In July, the Tribal Council determined the Cowlitz Tuition Assistance Award program meets the GWE qualifications and approved Cowlitz Tuition Assistance as a GWE benefit. Thank you, Tribal Council. A link to the IRS circular is posted on the education page of the Cowlitz website.

Tuition Awards Growing

Cowlitz Tuition Assistance applications for the 2019-20 academic

year began arriving in January 2019. This award has had a far-reaching effect, benefitting Cowlitz Tribal members in 23 states and British Columbia. To date, 206 Cowlitz members were approved to receive an award.

A total of \$2,071,555 has been obligated to assist Cowlitz students with tuition and tuition related fees—the only approved use of these funds. A limited amount of funding is available for Associate's degree awards—up to \$6,000, vocational certificates and Bachelor's degree awards—up to \$11,000, Master's and Doctoral degree awards—up to \$16,500. Payment of the award is made directly to the school.

When funding is exhausted, applications will be placed on a 2019-20 waiting list. As funds become available, applications on the waiting list will be approved and funds awarded in the order the applications are received.

The 2019-20 application is available on the Education page of the Cowlitz website at

www.cowlitz.org/resources/education.html

Please e-mail questions to education@cowlitz.org

National Eagle Repository

Interested in having eagle feathers for an upcoming ceremony? Native Americans for thousands of years have utilized eagle feathers for cultural and religious purposes.

Enrolled members of Federally recognized tribes aged 18 and older can apply to the U.S. Fish and Wildlife Service's National Eagle Repository for eagle parts.

You can order up to one whole Golden or Bald Eagle, loose feathers, wings, a whole tail, a head, talons, or a trunk.

Members can find more information and a link under the **Cultural Resources** tab on www.cowlitz.org.

If you need further information, please contact

Emma Johnson in the Cultural Resources Department at

ejohnson@cowlitz.org
360-577-6962.

The Tribal Leaders Diabetes Committee

The Tribal Leaders Diabetes Committee (TLDC) was chosen to present at the Healing Our Spirits Worldwide Conference in Sydney, Australia. The conference was focused on decolonization and healing from the trauma our ancestors and people suffer to this day. As first people, we need to work on the trauma we carry. The conference is an opportunity to learn, heal, and share with all indigenous people.

The federal government recognized the grave toll diabetes was having on Tribal people. So it allocated money to fight the epidemic. Diabetes affects every system in our bodies. As Native people, the trauma we have suffered over the years has changed our brain make-up. This change makes our people more

susceptible to diabetes.

More than 20 years ago the federal government awarded Tribes funds to work on diabetes. The TLDC members were able to present on the diabetes work

done over the past 20 years. One exciting example is the decrease of kidney dialysis is more than 50%.

As always, it's a honor to represent the Cowlitz Indian Tribe and the Tribes of the

Northwest in advocating for better health for Indian people.

Respectfully,

Cassandra Sellards Reck

Cowlitz Language Corner Seasons of the Year

FALL:	SPRING:	SUMMER:	WINTER:
Pənyáq'smətk	Pən'laqám'	Pənmətk	Pən'áix
Pən, sounds like "gun", but with a "p"	Pən, sounds like "gun", but with a "p"	Pən, sounds like "gun", but with a "p"	Pən, sounds like "gun", but with a "p"
Yaq similar to "talk" smətk Smuth-k	laq - Tak, a popping T sound, explosive ám' - om	mətk - Muth-k	áix - Tayx, a popping T sound, explosive
Submitted by Mike Hubbs		Any Questions? Email: language@cowlitz.org	

Paddle to Lummi

Kla-how-ya (hello) s/əncá-yaʔ (my name is) Jeramiah Wallace and I am from the Lower band of the Cowlitz Indian Tribe.

In July the Cowlitz Canoe Family participated in the Paddle to Lummi, the theme was Sqweshenet Tse Schelangen which is Lummi for “Honoring Our way of Life”. This was the tribe’s 11th year taking part in the Inter-Tribal-Canoe Journey in our canoe səhu hí títla.

The Canoe Journey is an annual event with the goal of bringing back the traditional water ways (canoe way of life) and potlatch ceremony. It is the biggest cultural event on the west coast. The Canoe Journey has steadily grown over the last 30 years, and now has more than 100 canoes participating from California to Alaska, there are also Japanese, Hawaiian, and Māori indigenous people who participate.

Cowlitz started in Squaxin with other canoe families from our region and traveled traditional routes stopping at every

reservation along the way. At every stop we ask permission to come ashore and share in a jam session (a circle where people share their songs), an informal protocol (whoever wants to go), or formal protocol (where they go down the list by distance) where each canoe family takes the floor and sings their songs,

dance, speak, and does gifting. Some families have been known to stay on the floor for up to six or eight hours—the average length of a protocol is around 1.5 to 2 hours. If you have never seen protocol, they are currently available on the Paddle to Lummi

site. At the final stop, Lummi fed more than 10,000 people.

The Canoe Journey is a life-changing spiritual and cultural journey that has saved the lives of many including myself who have struggled. I strongly encourage you to come and experience this for yourself; words cannot explain how it feels to stand in a jam session with natives from all up and down the coast and jam out, which can be heard for miles.

Warm Springs is hosting Canoe Journeys in 2023, which means Cowlitz will be hosting 4 or 5 stops on Paddle to Celilo 2023. We are looking at thousands of people traveling through Cowlitz in 2023.

The tribe has been supportive and is looking to buy a support boat for future journeys. I hope to see you at the Canoe Honoring dinner October 20 at noon in the St Mary’s Gym. The Cowlitz Canoe Family would like to thank the Cowlitz Tribal Council, committees, and staff for their help.

By: Jeramiah Wallace

Cowlitz Canoe Princess

The Cowlitz Canoe Princess contest had many participants this year! It was a weekend filled with learning. There was salmon filleting, medicine teachings, along with song and dance.

The Canoe group proudly announces our 2019-20 Cowlitz Canoe royalty, these young women represent the Cowlitz Indian Tribe honorably through showing their commitment to our culture, traditions, and participating in the Paddle to Lummi.

Princess - Lilly Cottenware

Junior Princess - Lydia Hodges

Little Miss - Elle Hodges

Please congratulate when you see them!

By: Cassandra Sellards Reck

Huckleberry Camp 2019

Huckleberry Camp this year was a tremendous success! This year we had more Cowlitz attend than in the past. The camp was 4 days, with some staying even longer! We enjoyed camping at the Cowlitz Indian Tribal property found next to the Pine Ridge Ranger Station.

The property is beautiful and welcoming. The Cowlitz Indian Tribe supplied nutritious meals, water, and other drinks. The Saturday meal focused on our first foods, with the meal highlighting baked Salmon with Huckleberries. The camp is a dry camp, so no running water. However, there are showers at a store about a mile away.

Every year we gather and harvest our traditional foods—these foods are known to be the most powerful and can heal us. The berries were thick this year up at

Indian Heaven.

Children and adults had choices of classes each day and decided how they wanted to spend their time. Interesting, educational, and traditional lessons were taught-- from humility and generosity to traditional medicinal plant benefits and uses. There was an Elders class on the circulatory system, including information about healing medicines, how to use them, and some medicines to take home. Beading classes, with the focus on beading in a circle, brought people together. For several, it was their first-time beading.

Every evening we gather around the campfire to sing songs and hear stories. The Elders and children sat together sharing and learning.

Photo1 Cutline: Back row left to right: Noah Reck, Finn Wynn, Kendra Sanders, JJ Lowley, Cooper Jolma, Lydia Hodges, Cynthia Reck, Meya Rohbock

Front row left to right: Ben Reck, Littlefoot Aires Messiah Marceau, CJ Marceau, Elle Wynn, Elle Hodges and Lusaqw Yuxwolu

Join us for the
**2020
Huckleberry
Camp.**

Dates will be posted on the Cowlitz Culture & Canoe Facebook and at www.cowlitz.org

Questions please contact
Cassandra Sellards Reck

P:360.513.1243
csellardsreck@hotmail.com

Drum Group Attends 32nd Annual National Conference on Race and Ethnicity

Kla-how-ya (hello) s/əncá-yaʔ,

The goal of the Cowlitz Drum Group is to continue growth and keep our culture alive by actively sharing. We perform at many events like public events, funeral services, and on the Canoe Journey. At times we are busy with multiple events in one week. Many tribal members have expressed their appreciation for the tribe sending us to services to sing for their families.

A few months ago, 10 of us performed along with Chinook and Grand Ronde tribes at the **32nd Annual National Conference on Race and Ethnicity** (NCORE) in American Higher Education in Portland for 5,000 people. It was an honor to sing in front of these people and represent the tribe!

In the Coast Salish culture, there are more than 1,000 songs currently active. Songs are shared in Indian country; we have been gifted songs from different

Indian communities and have gifted songs to others on Canoe Journeys. Cowlitz members are starting to come out with more songs; we will be making a new CD soon for Cowlitz people to be able to learn the songs.

As Indian people, one of the most sacred things we have is our songs; many just see a drum and a stick, but the drum is an extension of our bodies, and our ancestors often speak through us in our songs. In drum group practice, we focus on the development of voices by people doing solos to increase confidence, as it is the key to us sounding loud and proud when we perform.

We would like to thank Aaron Workman, Steven Pete, Steve Kutz, the Cowlitz Tribal Council, the Health and Human Services departments, and the Accounting department for making the Drum Group possible. Our hands go up to you guys. Without your support of funding and assistance

in getting us to events, it would not be possible to share this aspect of our culture with the public, Cowlitz families, or other tribes.

The Drum Group is open to all Cowlitz Indian Tribal Members. Join us for our bi-weekly meetings on Tuesday's at 6pm at the Cowlitz Clinic in Longview, as well as monthly at Cowlitz Culture Days; dates for practice are posted on the Cowlitz Culture & Canoe group on Facebook and will be added to the Cultural calendar email list. We are looking at the possibility of having drum group practices more frequently in 2020; the Seattle office is looking at having a practice in their offices bi-weekly in the near future.

Questions?

If you have an event that you would like us to perform at, or if you would like more information, please

Right to left: Ellen Harju, Cathy Sellards, Robert Byrd, Efrain Airies, Devin Reck, Ron Sellards, Jeramiah Wallace

Contact Cassandra Sellards Reck
1-360-513-1243
csellardsreck@hotmail.com.

www.facebook.com/
groups/237074879718153/

If you have not taken the time

to participate, I would like to encourage you to do so. I have been singing with the tribe since the end of 2007 and it has changed my life drastically.

By: Jeramiah Wallace

Japan to Display Cowlitz Flag

Left to Right: Mayor of Sapporo, Tanna Engdahl, Cowlitz Tribal Elder and Ainu leader.

The Cowlitz Flag will be posted in a forthcoming Culture Center in Sapporo, Japan, which is focused on the culture of Japan's indigenous people, the Ainu. This celebration took place in June 2019 and was the first-time native tribes were invited to participate in a Portland Sister-City protocol.

Tanna gave the invocation at an

earlier reception and Umatilla drummers offered a prayer song. By special invitation, Cowlitz and Umatilla Drummers sang following an afternoon rededication of a giant bell, a gift of Japan, at the Oregon Convention center.

By: Tanna Engdahl

Hazel Pete Institute Weavers

Mothers' Day weekend the Weavers gathered at Great Wolf Lodge at Grand Mound. We were fortunate to take 18 Cowlitz members, their spouses, and children to this great event for a total of 24 attendees. Most of them had never been to a Weavers gathering and really enjoyed learning this craft.

Jacob Ramsey and his daughter traveled from Sublimity, Oregon, which is east of Salem, to be with us for the weekend.

Teri Wright and Cheryl Wilcox both made cedar hats. It was their first-time weaving!

Six people attended the NNABA Annual Gathering in Spokane on

October 3rd through 5th.

I will be building the budget for 2020 and hope to hear from some more first-time weavers!

Questions?

Patty Kinswa-Gaiser
pattygaiser@gmail.com

From left to right: Altaffer, Jacob Ramsey, Christine Hawkins, Cheryl Wilcox, Teri Wright, Kris Dillehay, Patty Kinswa-Gaiser, Deb Mizner, Gabriella Iyall, Kathrine Iyall-Vasquez, Juanita Clark, Michael Whitlinger, Sheryl Whitlinger, Chip Saylor, Nichole Meyer, baby, Sharon Lindquist, Katie Ramsey, Tom Childs, Tish Childs, Maxx Childs, Emma Johnson, Kostani Saylor, Teri Graves
Not pictured: Gracie Graves, Cedar Graves, Kim Sanchez, Rene' Riveria

Cowlitz Tribe Education and Arts Funds

continued from front page

Lowe said the newly formed board began meeting over the summer and deciding how to put together a process to award the grants. When asked about the fund's balance, Lowe said in an email that it had about \$2.2 million to donate this year. She said future grants will be considered on a monthly rolling basis, and if the total isn't awarded this year, it will be rolled into next year's allocation.

She said the fund's board is run without the support of paid staff. Having to create a grant-awarding process from scratch, she said the board decided to reach out

to organizations the tribe knew well, inviting them to apply for the first round.

"We are trying to build the ship as we fly it," said Lentz, who described the collaboration as "productive and forward-looking."

Lentz said that to be eligible for grants, organizations had to be local nonprofits providing some sort of arts or education program in Clark County. Clark County is located at the southern part of the tribe's historical territory, which was centered more in Lewis and Cowlitz counties. Lentz said the board received 10 applications, and seven were funded in the first round. Lowe said the fund

is limited to Clark County organizations at this time.

One of the challenges, Lentz said, was maximizing the impact of the grants by funding large nonprofits while also funding smaller nonprofits doing good work.

"It's supposed to be an arts and education fund, but that's pretty broad," Lowe added.

Building capacity Friends of the Ridgefield National Wildlife Refuge received a two-year, \$50,000 grant to hire a part-time employee to oversee volunteers for cultural and environmental education, as well as habitat restoration and visitor services.

Alix Danielsen, the group's board president, said that when ilani, which is north of the refuge, opened up, they reached out to the tribe to discuss working together. She said Engdahl, who also sits on the Friends of the Ridgefield National Wildlife Refuge's board, let them know about the upcoming grant process.

Danielsen said her group relies heavily on volunteers, and having a coordinator will make them more effective.

"It's capacity-building money, and we are very grateful to be able to hire a part-time position over the next two years," she said.

The Mount St. Helens

Institute will receive a three-year, \$350,000 grant for its educational programs to ensure that disadvantaged Clark County youth have access to STEM education. Ray Yurkewycz, executive director of the institute, said the extra money will sustain existing educational programs that bring about 5,000 kids a year to outdoor school at the volcano. He said the grant will help the institute plan for the long-term and free up other resources.

"(The Cowlitz Tribe) have been here longer than anyone," Yurkewycz said. "They understand the value (of the volcano).

Jake Thomas The Columbian

Vocational Rehabilitation Program Award a New Five Year Grant

The Cowlitz Indian Tribe Vocational Rehabilitation (CITVR) program is closing out the five-year grant (2014-2019) from the Department of Education Rehabilitation Services Administration (RSA) on September 30, 2019.

The goal of the program is to assist Native Americans and Alaska Natives with disabilities to obtain and maintain sustainable employment. We assist with finding training and educational dollars, supplies and clothing for interviews and employment positions, bus passes and other transportation assistance and more. Each client receives tailored individual assistance and services pertaining to their employment goals.

As we have one month to complete our grant cycle, here is an overview of the past four years and information to present: We moved offices to 928 Fir Street. Our Five Feathers Coffee Training program is up and running, having had one client complete since opening in March. From October 2014 through August

2019, nearly five years, CITVR has provided services to 400 clients. 148 were placed into employment. 71 of those clients were Cowlitz Tribal members. Both ilani and the Cowlitz Tribe hired many of our clients.

A new grant proposal has been submitted and we received word the last week of September that we will have another award.

Our program is very successful and is known across Indian Country. We have been asked many times by RSA to have new programs "shadow" us to learn best practices.

We are also the only Commission on Accreditation for Rehabilitation Facilities (CARF) which adds additional high standards and measurement outcomes, in addition to reporting from RSA.

If you, or someone you know could benefit from our program, please call 360-575-3318 for more information. Cowlitz tribal members not qualifying for the program are welcome to utilize our Resource Rooms, computers and lending libraries.

John and Dave Barnett "Dream Catcher Legacy Project"

I have started this project on behalf of my father and myself, to give back to those Cowlitz members who have disabilities and other special needs. I want to make a difference in their lives, in a world that I sometimes feel is unfair.

I want to put smiles on their faces and bring them happiness.

Ryan Hoage received a Superbowl football autographed by Russell Wilson and will be attending a Seahawks game.

If you know of a special needs tribal member who could be uplifted with something special, please let me know and let's see if we can make it happen.

Let's do this together.

Sincerely and on behalf of my father,

Dave Barnett, Founder of Ilani and Tribal Council Member

206-707-5765

jakeyelle@aol.com

Businesses Invite

The Tribe currently operates its daily business in five main locations at the;

Cowlitz Indian Reservation, Longview, St. Mary's (Toledo), Vancouver, and Tukwila.

Frequently we have the need to contract outside services to complete projects at our facilities.

We would like to invite all tribal members with building/maintenance businesses to give us your information to add to our Cowlitz Tribe Members Business Directory to share among other tribal members and have the ability to reach out to you for facilities contract work.

If you would like to be added to this list, please email your business contacts and information on services provided.

Aaron Workman:
aaronw@cowlitz.org

Construction Contractors Needed!

The Cowlitz Indian Tribe's Natural Resources Department hires construction contractors for aquatic habitat restoration and related work every summer.

These projects are 100% grant-funded, and generally focus on restoring stream habitat for salmon and steelhead.

The work often requires specialized equipment such as heavy machinery with biodegradable hydraulic fluid, and always requires recent documented experience in similar work in highly regulated environments.

Habitat restoration projects generally require bid and performance bonds, prevailing wage documentation, and current state licensing and registration. Each contract is awarded through a competitive process.

For more information and to request to be notified directly of bid solicitations, please contact

Eli Asher,
360-353-9425 | easher@cowlitz.org.

SUNSHINE ON A CLOUDY DAY

Jeff and Lori Morris would like to thank Dream Catchers for making this summer a memorable one for Skye.

This generous gift of a customized TRAC CHAIR has allowed her to go places that have been out of reach since her accident.

Driving on the beach, hauling her dogs around and spending time in the barn have made our Skye a happy girl.

Thanks again Dave Barnett (owner of Dream Catchers)!
- Lori Morris

I'm Finally Free

Free verse poem

I'm finally free in awareness of body.
I'm finally free of the fear of my death.
I'm finally free of the stress of my thinking that maybe, perhaps, I am not good enough; that I don't measure up to the standards of others who measure successes in terms of possessions: owned things for the ego. It's so superficial.
I'm finally free of archaic paradigms!
I'm finally free of my angst and confusion!
I'm finally free of the need to play games where nobody wins, for no one has vision.
For I have achieved so much in this lifetime which comes out of knowledge of life and relations.
For I have remembered the essence of spirit; of life and of love; of peace and contentment.
So, people now listen to words that I offer for you are my sibling and I am your brother.
This world is vast from the stars to the atom.
Look, we are all one with the rocks and the trees.
See, we are all one, this whole universe!
Yes, we are all one, you and me.

By Richard Iyall:

We hope to see you at the 20th Annual Pow Wow!

Head Staff
MC - Carlos Calica
AD - Ed Wulf
Head Man - Owhi Littleleaf
Head Woman - Keeli Littleleaf
Head Judge - Kevin King
Host Drum - Bad Soul
Invited Drum - Star Horse

Grand Entries
1 PM & 7 PM

Contest
Golden Age 55+
Women's Traditional
Men's Traditional
Women's Fancy / Jingle
Men's Fancy / Grass
Teen Boys Combined 13-17
Teen Girls Combined 13-17
Jr. Boys Combined
Jr. Girls Combined
Tiny Tots

Committee Specials
Team Dance Contest
Hand Drum Contest

Salmon Dinner

Contacts
General/Vendor Info - www.cowlitz.org
Facebook - Cowlitz Indian Tribe Pow Wow

THE COWLITZ INDIAN TRIBE OR CLARK COUNTY EVENT CENTER ARE NOT RESPONSIBLE FOR THEFTS, INJURIES, OR SHORT FUNDED TRAVELERS. NO PETS, DRUGS, ALCOHOL, OR FIREARMS ALLOWED

Lylah Van Voorst Arrived!

Lylah Bristol Kelly Van Voorst was born at 4:19 a.m., December 31, 2018, weighing 7 lbs. and 10 oz.

Lylah is the daughter of Cowlitz tribal member, Heather Nicole Van Voorst and her husband Nathan Randal Van Voorst. She is the youngest of 4, her siblings are Layne, Layla, and Londyn, and her late great-grandmother, Kay Hecox (Reichel) was on the tribal council prior to our tribes federal recognition.

Her grandfather is tribal member Joseph Dean Folden, great-aunt is Maryanne Beals, and 2nd cousins John Beals, Sarah(Folden)Jones, and Kyle Folden.

Cowlitz Artist at the yəhaw' Show

Abbey Pierson, a Cowlitz Tribal member and student at Evergreen State College in Olympia, WA, was one of a group of over 200 indigenous artists whose work was featured in the yəhaw' show, the inaugural exhibit of the Seattle

Arts and Culture gallery in the historic King Street Station. The exhibit drew over 7,000 visitors and supported both experienced American Indian artists along with many young Native artists with little or no gallery exhibition experience.

“Abbey is just the kind of young Native artist the yəhaw' show was looking for.” stated co-curator Asia Tail. “The works she submitted were very original. They showcase her skill and her eye for Native imagery that blends a contemporary perspective with traditional forms.” One outcome of her participation in the yəhaw' show is that Abbey was recently awarded a Young Native Creatives mini-grant.

“Art has always been one of the most

important things in my life.” Abbey explains, “I have and continue to use art as not only my career focus, but as a method of self-healing. It has allowed me to express my heritage and family history, as well as express my daily thoughts and emotions. Through times of extreme depression and mental instability, art has been what allows me to self-reflect on what is happening and gives me a way to express myself where I often fail to do so with words. I feel that art is not only important to myself but to those around me, and I hope that I will be able to help others heal through art as well.”

Abbey has made art from a

young age. Her art consists of many different media, styles, and meanings. Finding inspiration in almost anything, from personal trauma to the beautiful world we live in.

Carolyn J. Medeiros
1/20/1953 – 5/2/2019

If Roses grow in Heaven

Lord, please pick a bunch for me.
Place them in my Mother's arms
and tell her they're from me.
Tell her that I love her and miss her,
and when she turns to smile,
place a kiss upon her cheek
and hold her for awhile.
Because remembering her is easy,
I do it every day,
but there's an ache within my heart
that will never go away.

Author: Kirsten Preus

We miss you every day Mom
~ love always Debbie, Richard,
Danny, and Joolee

Hand Painted Barn Quilt

My wife Inga loves to paint, and has created numerous barn quilts of her own design.

For those not familiar, barn quilts are the paintings you see on barns that typically look like sewn quilts. She generally prefers to do her own designs, and doesn't always stick with a quilt pattern. She is also of native American descent – Choctaw from Louisiana – and appreciates her heritage.

Combining her appreciation for Native American heritage, and her love of painting, she spent many hours hand drawing and then painting this Cowlitz logo barn quilt. It was done on (4) 2' x 2' plywood squares and is proudly

mounted on our house. I told her I was going to offer it for display in the Ilani, until we saw the casino design is way too modern for this. I hope you enjoy seeing it as much as I do.

Submitted by: Greg Brown
Email: mrggbrown@yahoo.com

Positions available for Cowlitz Tribal Members

Cowlitz Housing Board Vacancy

The Cowlitz Tribal Housing Board is accepting applications for a vacancy on the board. The board encourages people with property management, housing management, banking, real estate, construction, building trades, or business experience to apply.

The Housing board is a volunteer position which, if accepted,

Tribal Gaming Board of Directors Vacancy

The Tribal Gaming Board of Directors has a vacancy – Term ending April 2022

Position Summary

The Cowlitz Tribal Gaming Authority (“Authority”) is an agency of the Cowlitz Tribal government, separate from other branches of the Tribal government but accountable to the Tribal Council. The primary function is to oversee the development,

obligates you to attend all required meetings. Absences may be excused for substantial reasons only. Meetings are held once a month, on the 3rd Tuesday, 6pm, at the Tribal Housing offices at St. Mary's Mission in Toledo, WA. Additional board meetings are called as needed. New board members must attend a two-day board training session within the

operation, management, and financing of Tribes gaming operation, entertainment facilities, gas station, convenience store, and associated future development including a hotel, and resort facilities (the “Enterprise”).

During the term of the Tribe's Management Agreement with the Mohegan Tribe of Connecticut (“Sal-Mo”), which runs until April 2024, the Authority Board

first year of service.

Applications can be mailed to: Housing Board c/o Cowlitz Housing, 107 Spencer Rd, Toledo, WA 98591. You may also scan & email to: cowlitzhousing@toledotel.com.

Go to www.cowlitz.org under ‘Careers’ tab for the application.

of Directors shares these oversight functions with Sal-Mo.

The Gaming Authority Board oversees all non-regulatory aspects of the gaming operation. Regulation of the gaming operation is sole responsibility of the Tribal Gaming Commission.

For more details go to www.cowlitz.org/jobs.html for the full description and how to apply.

**BOARDS
AND
COMMITTEES**
Cultural Resources Board

Steve Kutz	Chair	skutz.health@cowlitz.org
Debbie Hassler	Vice Chair - HHS	dhassler@cowlitz.org
Cassandra Sellards Reck	Secretary - Drum Group	csellardsreck@hotmail.com
John O'Brien	Board Member - Canoe	
Claudia Tenney	Board Member - Youth Board	
Bob Harju	Board Member - Carving	
Michael Hubbs	Board Member - Language	
Tanna Engdahl	Board Member - Elders	
Phil Harju	Appointed - Tribal Council	
Taylor Aalvik	Appointed - Tribal Council	
Celine Cloquet	Appointed - Tribal Council	
Melody Pfeifer	Appointed - Cultural Board	
Greg Groves	Appointed - Cultural Board	
Christine Dupres	Appointed - Cultural Board	
Rourk Monohon	Appointed - Cultural Board	
Jeramiah Wallace	Appointed - Cultural Board	

Health Board

Cassandra Sellards Reck	Chair	csellardsreck@hotmail.com
Debbie Hassler	Vice Chair	debbie.cowlitz@gmail.com
Linda Foley	Secretary	llsfoley@comcast.net
Patty Kinswa-Gaiser	Member	
Charity Sabido-Hodges	Member	
Melody Pfeifer	Member	
Donna Bagley	Member	
Christine Hawkins	Member	
Rachael Paige	Committee Member	
Carol Seholm	Committee Member	

Housing Board

Kathryn Iyall-Vasquez	Chair	kivasquez@yahoo.com
Kevin Ward	Vice-chair	kbjward@msn.com
Pat Iyall-Barnes	Secretary	patiyallbarnes@comcast.net
Larry Coyle	Member	
Linda Turnbull	Member	
Tom Childs	Member	
Dustin Griggs	Member	

Youth Board

Cassandra Sellards Reck	Chair	csellardsreck@hotmail.com
Donna Bagley	Vice Chair	cowlitznative@yahoo.com
Racheal Paige	Secretary	simperca@yahoo.com
Devin Reck	Youth Advocate	reckdevin@gmail.com
Claudia Tenney	Member	
Charity Sabido-Hodges	Member	
David Cottonware	Member	
Ty Koch	Member	
Kasey Koch	Member	

Cowlitz Tribal Gaming Authority

Sonny Bridges	Chair	sbridges@cowlitz.org
Bill Iyall	Vice Chair	wiyall@cowlitz.org
Jess Groll	Treasurer	jwggroll@cowlitz.org
VACANT	Secretary	

Cowlitz Tribal Gaming Commission

Jerry Iyall	Chair	j.iyall@ctgc.cowlitz.org
Celine Cloquet	Vice-Chair	c.cloquet@ctgc.cowlitz.org
Kristen Hitchcock	Secretary	c.hitchcock@ctgc.cowlitz.org
Gregg Ford	Treasurer	g.ford@ctgc.cowlitz.org
Donald Walkinshaw	Commissioner	d.walkinshaw@ctgc.cowlitz.org

Pow Wow Committee

Nathan Hooten	Chair	cowlitz1@gmail.com
Jane Meyer	Member	jmeyer@cowlitz.org
Kris Dillehay	Member	krisdil43gmail.com

Education Committee

Gregg Ford	Chair	g.ford@ctgc.cowlitz.org
Celine Cloquet	Vice Chair	
David Iyall	Secretary	
Karissa Lowe	Member	
Becky Lowe	Member	
Suzanne Donaldson Stephens	Member	
Dave Littleton	Member	
Dave Reichel	Member	
Joan Iyall	Member	
Timi Russin	Member	

Committee Email: education@cowlitz.org
 Committee web link: www.cowlitz.org/resources/education.html

Economic Development Committee

Tim Van Mechelen	Chair	tvanmechelen@cowlitz.org
Whitney Mosback	Vice Chair	whitnecowlitz@gmail.com
Don Walkinshaw, Jr.	Secretary	dwalkinshaw@ilaniresort.com
Don Van Mechelen	Member	
Rourk Monohon	Member	
Dan Meyer	Member	
Robert Harju	Member	
Taylor Aalvik	Member	
Melissa Johnson	Member	
Tom Childs	Member	

Enrollment Committee

Nancy Osborne	Chair	nosborne@cowlitz.org
Cathy Raphael	Enrollment Officer	enrollment@cowlitz.org
Lenore Monohon	Member	
Renee King	Member	
Karen Cota	Member	
Melody Pfeifer	Member	

Revenue Review Committee

Bill Iyall	Chairman	wiyall@cowlitz.org
Dan Meyer	Treasurer	treasurer@cowlitz.org
Jerry Iyall	Member	
Katherine Iyall	Member	
Pat Iyall-Barnes	Member	
Patty Kinswa-Gieser	Member	
Suzanne Donaldson	Member	
Taylor Aalvik	Member	
Rod VanMechelen	Member	
Cassandra Sellards Reck	Member	
Debbie Hassler	Member	

Drum Group

Cassandra Sellards Reck	Chair	csellardsreck@hotmail.com
Steve Kutz	Vice Chair	skutz.health@cowlitz.org
Melody Pfeifer	Secretary	mpfeifer@cowlitz.org

Cowlitz Canoe Family

Ty Koch	Chair	tyedward4rt@gmail.com
Devin Reck	Vice Chair	reckdevin@gmail.com
Cathy Sellards	Treasurer	CathySellards@gmail.com
Rachael Paige	Secretary	rachael767@gmail.com

Strategic Planning

Jerry Iyall	Chair	j.iyall@ctgc.cowlitz.org
Debbie Hassler	Member	
Dan Meyer	Member	
Kim Stube	Member	
Phil Harju	Member	
Christine Myers	Staff	

Cowlitz Tribal Council

Name	Role	Term	Email
*William Iyall	GC - Chairman	2021	wiyall@cowlitz.org
*Philip Harju	GC - Vice-Chair	2020	pharju@cowlitz.org
*Nancy Osborne	GC - Secretary	2021	secretary@cowlitz.org
*Dan Meyer	GC - Treasurer	2020	treasurer@cowlitz.org
*Steve Kutz	TC -Chairman	2021	skutz.health@cowlitz.org
*Debbie Hassler	TC - Vice-Chair	2020	dhassler@cowlitz.org
*Whitney Mosback	TC - Secretary	2021	wmosback@tc.cowlitz.org
*Jerry Iyall	TC - At Large Rep.	2022	j.iyall@comcast.net
*Karissa Lowe	TC - At Large Rep.	2020	karissa.lowe@gmail.com
Mike Iyall	Member	2020	mikenjoan@comcast.net
Christine Dupres	Member	2020	christinedupres@gmail.com
Robin Torner	Member	2020	r.torner@comcast.net
Rourk Monohon	Member	2020	r.monohon@ctgc.cowlitz.org
Katherine Iyall-Vasquez	Member	2021	kivasquez@yahoo.com
Justice Rhodes	Member	2021	rhodes.justice@gmail.com
Patty Kinswa-Gaiser	Member	2021	pattygaiser@gmail.com
Ty Koch	Member	2021	tyedward4rt@gmail.com
Celine Cloquet	Member	2022	cowlitz@aol.com
Tim Van Mechelen	Member	2022	vtimstow@aol.com
Don Walkinshaw Sr	Member	2022	dwalkinshaw@cowlitz.org
David Barnett	Member	2022	jakeybelle@aol.com
Cassandra Sellards Reck	Member	2022	csellardsreck@hotmail.com

*Denotes Executive Council Member | GC = General Council | TC = Tribal Council

Office Locations & Associated Services

Note this is not a complete list.

LONGVIEW

Longview Main Office
1055 9th Ave,
Longview, WA 98632

Administration Offices
Enrollment & Benefits
Education
Legal
Natural Resources
Cultural Resources
Primary Care Clinic
Contract Health
Mental Health Services
Substance Use Disorder
Healing of the Canoe
Pathways to Healing
Indian Child Welfare
Healing of the Canoe
Child Care Development
Program
Vocational Rehabilitation
Five Feathers Espresso
Transportation

TUKWILA

Seattle Main Office
15455 65th Ave S,
Tukwila, WA 98188

Mental Health
Substance Use Disorder
Medically-Assisted
Treatment (MAT)
Pathways to Healing
Co-Occurring Disorder
Case Management

ST. MARY'S

Toledo Main Address
107 Spencer Rd, Toledo,
WA 98591

Housing
Elders Program
Youth Program
Community Garden

VANCOUVER

Vancouver Office
7700 NE 26th Ave,
Vancouver, WA 98665

Mental Health
Substance Use Disorder
Co-Occurring Disorder
Pathways to Healing
Vocational Rehab

RESERVATION

Main Address
1 Cowlitz Way
Ridgefield, WA 98642

ilani Casino
Tobacco Outlet
Cowlitz Crossing
Tribal Gaming Agency
Public Safety
Tribal Court

EVENT CALENDAR

October 2019

- 19- Pow Wow, 1p @ Clark County Fairgrounds
- 20- Canoe Honoring Dinner, 3p @ St. Mary's
- 26- For All Generations, 1p @ Longview
- 26- Culture Day: Halloween, 5p @ Longview
- 30- Spooky Harvest, 4-8pm @ St Mary's

November 2019

- 01- Canoe - Portland All Nations, 6p @ TBD
- 02- Fall General Council Meeting, 10a @ ilani Casino
- 07- Drumming for Veterans Fundrais 5p @ Clark College
- 08- M.A.T. Clinic Opening @ Tukwila
- 11- Tribal Offices Closed - Veterans Day
- 12- Drumming - Vancouver Division of Children, 10a, @ TBD
- 15- Elders Harvest, Xp @ St. Mary's
- 16- Culture Day: Thanksgiving, all day, dinner @ 5p
- 23- Youth Gathering, TBD
- 28 - 29 Tribal Offices Closed - Holiday/Thanksgiving

December 2019

- 01- Cowlitz Kids Christmas
- 01- Seniors & Law Enforcement - Christmas Luncheon
- 01- Christmas Shop with a Cop
- 14- Youth & Family Christmas Party, 11-2p @ St. Mary's
- 21- Culture Day - Christmas Party @ Plank House
- 23- Youth Gathering
- 24 - 25 Tribal Offices Closed - Holiday/Christmas

January 2020

- 01- Tribal Offices Closed - Happy New Year
- 18- Culture Day - TBD
- 20- Tribal Offices Closed - Martin Luther King Day

February 2020

- 14- Tribal Offices Closed - Holiday
- 15- Culture Day - TBD
- 17- Tribal Offices Closed - President's Day

March - May 2020

- March- Culture Day - TBD
- April- Culture Day - TBD
- May- Culture Day - TBD
- 17-May Tribal Offices Closed - Holiday

Keep a look out on www.cowlitz.org for updated events

Tukwila's Proclamation of Remembrance

By Chelsea Hendrickson

The City of Tukwila declared May 5th, 2019 as Missing and Murdered Indigenous Women's Day of Remembrance. Cowlitz Tribal members, employees and clients stood witness to the beautiful songs and proclamation given to the Cowlitz Tribe as an offering of friendship and cooperation for Missing and Murdered Indigenous Women.

To commemorate the day, the city presented the Proclamation to Cowlitz Elder and Councilwoman Patty Kinswa-Gaiser at the Cowlitz

Health Clinic in Tukwila, WA. All wore red to honor those affected by missing and murdered loved ones. The Cowlitz Tribal Drum Group performed honor songs for all Missing and Murdered Indigenous Women (MMIW).

We raise our hands to the Mayor of Tukwila- Allan Ekberg, the leadership within the Cowlitz Indian Tribe and the Cowlitz Drum Group for taking time to raise awareness around Missing and Murdered Indigenous Women and shedding a light on a crisis that is happening in Indian Country.

We want to hear from you!

What is in a movement? Raising awareness, wearing ribbons, joining marches, creating social media campaigns and the list goes on and on. But why? The Pathways to Healing (PTH) program has been asking this lately and recognized that our movement in MMIW – Murdered and Missing Indigenous Women - needs some context.

This movement has created red hands all over social media and raised awareness to an epidemic that has gone silent for far too long in Indian Country. The number of Native women who have been missing or found murdered is making headlines.

The November of 2018 Urban Indian Health Institute (UIHI) report states the number of MMIW cases in WA state was 506. There are no Tribal identifiers. Out of the 506 in WA state, I don't know if any of them are Cowlitz, or what tribe they are for that matter.

I asked myself how does this impact Cowlitz? The answer is I don't know. I have heard from one Cowlitz family about their missing loved one so maybe there is only one, though I am sure that cannot be.

Here is where our movement needs context.

The PTH program would love to hear from you. Do you have a murdered or missing loved one? We are collecting names and stories of men, women, and

children who are Cowlitz, or a direct descendant that is, who has gone missing and/or murdered. We would like to understand this for our community and recognize we have unique differences from reservation-based tribes. We also want to be inclusive and not gender restrictive in our journey to document this for our community.

Please contact Debbie Hassler; Program Manager at dhassler@cowitz.org or Karyn Kameroff; PTH Community Coordinator at kkameroff@cowitz.org to share your story with us. We will keep all emails and calls confidential unless given written consent to release the information. If you would like to call, you can reach PTH staff at 360.397.8228.

By Debbie Hassler
Pathways to Healing

What is Healing the Canoe?

Healing of the Canoe (HOC) uses the Canoe Journey as a metaphor, to aid youth in obtaining skills needed to navigate through life without being pulled off course by addictive substances or difficult life circumstances – with tribal culture, tradition and values as compass to guide them, and anchor to ground them. It is a community-based program that builds on the strengths and resources within ones community.

Healing of the Canoe touches the lives of many youth in our community! Vashti Langford, program coordinator & Sonya Packard, instructor, have enjoyed the opportunity to build resiliency and hope in the lives of 200 youth since January this year. The Cowlitz HOC program is entering its 4th year and continuing to build relationships and connect youth with services and tools to better their future.

Currently operating in both the Longview and Kelso school districts, a future partnership with the Rainier school district is coming in 2020. HOC also includes summer programs with a new connection to Camp Singing Wind, located in Toledo on original Cowlitz land.

Reach out if you have more questions

E: healingofthecanoe@cowlitz.org
P: 360.353.9547

Be on the lookout for in school sessions in Longview and Kelso and young adult groups in Clark County

Top left: A high school gets a group lesson on the water.

Top right: Sample of storytelling art

Bottom left: Youth camp participants prepare for their storytelling

HOC Raised Hands in Thankfulness

Healing of the Canoe would like to raise hands of thankfulness to all those who made our summer program possible and always shows us love and support. First to Sybil Iverson, SUD program manager, and our Advisory Committee who allow our program to thrive and inspire as many youths lives as

possible. Next, a big thank you to all our summer volunteers/ CIT staff Alyssa Fine, Cindy Callahan, Dalton Fry, John O'Brien, Patty Kinswa-Gaiser, Rhonda Grantham, Tess Dahlquist, Jennifer Neal, Jo Morris, Molina Health Care, the Cowlitz Transportation Dept. and last, but not least, the parents of our youth.

Tree of Life Group Healing Project of the Cowlitz Tribal Treatment (Substance Use Disorder)

setting and as part of a collaborative art project. Although most participants voiced their concern at not being good at art, all were so impressed and proud at the finished projects, which hang outside the group room. Participants were given mixed media paper to paint, and paint some more. Then they cut out the "leaves/petals" and painted designs which added interest. I took all the leaves home and painted the sides of the leaves to hide the white mixed media paper and adhered them to the canvas, creating a "mixed media piece" which is approximately 30"x40".

Many Native American tribes believe that the qualities of each type of tree brings specific medicine and carries a sacred spark of the Great Spirit. Although many tribes have different interpretations of a "Tree of Life" there are similarities throughout the tribes as well as types of trees referenced.

Quite a few of the group's participants still smile as they look at the art they created. By taking a chance and trusting the process, now they LOVE art and want MORE projects.

By Kathryn Alexander

The Cowlitz Tribal Treatment Program is committed to improving the lives of drug and alcohol affected individuals. It is our vision to blend culturally appropriate treatment methods that incorporate our tribal customs, traditions and teachings. As a group, we strive to walk the "Red Road." (The Good Way).

This project was completed by both the morning and evening groups to encourage members to "step out of their comfort zone" and try something different in a group

Cowlitz Youth Program

Smokey the bear paid a visit to the kids this year at Cowlitz Kids Camp 2019

Pictured Left to Right-Wade McGee, Devin Jorgenson, Chloe Bouchard, Ali Guerra, Melody Lopez.

This year two youth received cedar headbands as an award for their outstanding conduct at camp this year pictured here with Youth Program staff.

Maxx Childs shows his backpack and T-shirt he received at camp this year. This shirt has some of our favorite quotes from youth program staff shown on the front. Also this years backpacks have Native design print and were purchased from a Native owned company.

We Have Moved!

In the beginning of September, the Cowlitz Youth Program moved into its new location;

St. Mary's in Toledo Washington.

Stay tuned to our social media for details about an open house and upcoming events. We have new and exciting events planned for the upcoming year.

Save the date for these soon to happen events for the whole family; in October we will have the Cowlitz Youth Halloween Party and the Spooky Harvest. In December there is our annual Youth and Family Christmas party. Hope to see you there, look to the Events Calendar on page 13 for details.

If you have questions or would like more information about the Cowlitz Youth Program, activities please contact:

Email: youth@cowlitz.org
Phone: (360) 397-8228

107 Spencer Rd, Toledo, WA 98591

Child Care Development Program

The Child Care and Development Program is a federally funded resource to increase the availability, affordability, and quality of Child Care services for Native Americans and Alaska Indians enrolled in a federally recognized tribe. Funding is available through Child Care subsidy programs that are child-focused for income qualifying families with children under the age of 13 years.

We support education, work, self-sufficiency, and high-quality childcare in stable, safe environments that encourage the development of cognitive, language, social, and culturally appropriate outcomes producing long-term success in children. All childcare providers are required to pass general drug screening, background, and fingerprint checks prior to caring for a tribal child.

This grant cycle we are implementing the "Indian Family"

so we can now serve ALL children in the family, not just Native ones, as we believe in the family unit! We also are opening ways to verify Native decent.

The final 2019-2022 Child Care and Development Fund Grant is currently posted online at <https://www.cowlitz.org/resources/ccdp.html>. All amendments to the grant will be posted on the website for public review at all time.

Please note our new office location! We are in the old Vocational Rehabilitation side of the building. We are located directly across from the health clinic entrance and behind the administration office entrance.

If you need assistance with child care please visit cowlitz.org for details or contact us.

P: 360-353-9559

E: CCDP@cowlitz.org

Meet the Group Child Care Development Program

Pictured left to right: Ann Little, Tanya Beltz, Nichole Meyers

We have a new team!

Ann Little started in August. She has an extensive social services background and invaluable contacts throughout the social service community.

Tanya started in January with 10 years' experience working for a federal grant program (Longview Indian Education) as well as 10 years' experience working with Indian Child Welfare and CASA.

She also has a background in Early Childhood Education and Early Head Start.

Nichole Meyers came back to the Child Care Development Program from being in the Cultural Resources Department the last year and a half. She plans to start college in January for Early Childhood Education in the hopes that she will one day run a tribal daycare center on our Reservation.

Introducing CSTEP, Tobacco Prevention & Cessation Program

Commercial tobacco use is higher among American Indians/Alaska Natives than any other racial/ethnic groups in the United States. Considering the dangers that smoking poses to our health, taking action to protect the tribal community through prevention and cessation is critical. Therefore, the Wellness & Diabetes Program is extremely excited to announce a brand-new program whose aim is to do just that.

The Cessation Support Tobacco Education Program, or CSTEP, will work with tribal members, staff, clients and the greater community to identify tobacco-related health concerns and address them. Although based in the medical clinic, CSTEP will collaborate with a variety of tribal programs and departments.

CSTEP's Newest Hire

DeAnna Pearl was hired in

August of this year as the CSTEP coordinator. DeAnna comes to the Cowlitz Tribe with many years of experience, including serving several years as the tobacco prevention specialist for the Confederated Tribes of Siletz Indians. Her Tobacco Prevention Tribal Teen Project, "Colorful Addiction," included the production of a music video receiving national recognition for being the first of its kind in Indian Country.

DeAnna recently moved to Kelso from Tillamook County, Oregon where she had continued her work in prevention.

Keep Your Eyes Open

CSTEP is a rapidly growing program and will be undertaking a diverse number of activities, from community outreach to clinical interventions and procedural recommendations.

Keep your eyes open for announcements as these services and events begin. In the meantime, if you have any questions regarding the program, please reach out to DeAnna at

P:(360) 575-8275.

E: dpearl@cowlitz.org

Author: Alyssa Fine, Wellness & Diabetes Program Coordinator

COWLITZ TRIBAL DISCOUNTS

MICHAEL JORDAN'S / LINE & LURE
15% Off* And Tax Exemption

TOM'S URBAN
15% Off* And Tax Exemption

ROSE & THORN / LONGHOUSE
25% Off* And Tax Exemption

MARSHALL ROUSSO / RUBY BLUE
10% Off* And Tax Exemption

COWLITZ TRADING POST
15% Off* And Tax Exemption

THE MARKET
20% Off* And Tax Exemption

*Exclusions May Apply.

Contract Health Service Update: 10-mile Radius

Contract Health Services (CHS) is set to provide tribal members with specialty care services to *eligible enrolled Cowlitz members for services unavailable at a tribal clinic.

In the past one of the determining factors to be eligible for this service was if you were living within 60-miles of the Longview Health Clinic you must be receiving Primary Care there.

We would like to announce that as of September 7, 2019, the 60-mile radius changed to only a 10-mile radius. This will reduce the hardship for travel for

many of our members. Health and Human Services in Longview, Tukwila and Vancouver will continue to be available to our members regardless of where they live.

When seeking care outside of a tribal facility, you will need a prior authorization. Requests should be sought within 5 business days of your appointment; however, we encourage you to call as soon as your appointment is made. Not doing so could have a significant impact on the CHS budget and staff's ability to get the authorization generated and sent to your provider.

If your provider is new to

our system, it could take up to a week (sometimes longer) to obtain a W9. Thorough provider set-up ensures that the authorization process is accurate and payment is made to the correct doctor.

Please be aware that CHS remains a payer of last resort so be sure to ask if your provider is contracted with your primary insurance (CHS is unable to pay out of network coverages). Residency in the CHS Service Delivery Area applies (counties listed on "Contract Health Services" article).

*Eligibility requirements: Enrolled Cowlitz member, Residency within the

IHS approved service delivery area; Clark, Cowlitz, Skamania, Lewis, Wahkiakum, Thurston, Pierce, King, Kittitas and Columbia (OR) Counties & receiving Primary Care at the Cowlitz Tribal Health Clinic in Longview if you reside within 10-miles of the clinic. - You must apply to verify approval to obtain this service.

Initial registration, and annually thereafter, is required, so please don't delay contacting staff.

Contract Health Staff are here to help if you have any questions and can be reached at 360-575-8275 ext# 5204.

General Welfare Exclusion Plan is used to provide tax-free services to tribal members subject to available funding goals. The GWE Plan allows the initial one-time \$5,000 distribution to elders aged 62 and over and \$3,000 health and wellness payments to elders 65 and older.

"I HAVE BLANKETS TO GIFT YOU"

I know many of you have been patiently waiting, as is the Cowlitz way, and they have finally arrived!

They are beautiful and I'm so happy to share these with you.

It is the highlight of my life to be able to give back to the Cowlitz people and to fulfill the promise I made to my father, former Chairman, John Barnett.

Contact me **206-707-5765** or **jakeybelle@aol.com** I will ship them to you as soon as possible.

Thank you, Dave Barnett, Founder of Ilani and Tribal Council Member

If you are a tribal member who has not received this gift from me, please let me know. It makes my day when I hear from you after you receive it! I am dedicated to continue to provide these gifts to every Cowlitz member over the age of 18. It is a gift from my heart to yours.

Community Wellness Garden a Growing Success

As the first season of the Community Wellness Garden draws to a close, we can reflect on the many accomplishments of the past year. We also look ahead to the future and are excited to share our plans for expansion of this innovative program, which has already promoted access to healthy foods, enhanced positive community energy, and supported tribal food sovereignty.

Located at Cowlitz Tribal Housing in Toledo, the Wellness and Diabetes Program and Natural Resources Department worked together to transform the pre-existing garden space.

The educational garden includes eight raised cedar beds with benches, designed and constructed by Donny Pappan of

the Facilities Department, and an herb/traditional plant garden. It is fully accessible for those with disabilities and mobility limitations.

The in-ground garden is designed for production and growing of food in larger quantities. A drip irrigation system installed in both gardens allows for efficient use of time and resources, and the new garden shed along with the greenhouse allow for storage of supplies and expanded growing operations.

Community Distribution

As of August 2019, more than 230 shares of produce have been distributed throughout the tribal community. This includes bags of various vegetables, 70 of which were provided to Cowlitz Tribal Members and 20 that went to American Indian/Alaskan Native clients with low food security. Almost 100 were delivered to elders to augment the frozen fish filets and meals they were already receiving. And many also went to the Elders Nutrition Program for inclusion in their communal meals, especially the salad bar.

Garden Events

Cindy Callahan, the Garden Coordinator, has hosted several garden events over the past several months that have engaged youth, adults, and elders.

Healing of the Canoe camp participants visited the garden and received hands-on

experience planting and harvesting.

Elders learned to can green beans and discussed the various medicinal properties of the traditional plants and herbs.

One of the most popular events was the garden pizza party, during which youth harvested toppings and rolled out pizza dough so that all those attending elders' lunch could build their very own, custom, healthy pizza.

The success of the program over the past year has inspired expansion plans.

Future Planning

The Wellness and Diabetes Program hopes to add square footage to the production garden so that more members of the tribal community can benefit from

the fresh produce. We also plan to add more distribution locations, including pick-up points on the Reservation and at the Vancouver offices.

As we grow, we will also add more events and activities, with a focus on youth and elders and activities related to health, wellness, and culture.

We appreciate all feedback regarding this new program and hope we can tailor the program to meet the needs of the tribal community.

Questions or wish to be placed on the produce distribution list for the next season,

E: afine@cowlitz.org

P: (360) 575-8275.

UPDATE YOUR CONTRACT HEALTH SERVICE

Benefits of keeping your annual registration current:

- 1) Access beyond what the nearest tribal clinic can provide:
Medical, Dental, Pharmacy, and Optical
- 2) Ensuring that we can keep funding by meeting Tribal and IHS policies
- 3) Most importantly; healthy Tribal Members!

Residency is required within the IHS approved service delivery area (Clark, Cowlitz, Skamania, Lewis, Wahkiakum, Thurston, Pierce, King, Kittitas and Columbia (OR) Counties).

In need of services? P: 360-575-8275

CHS updated approximately 900 annual health account updates this past year. Thank you, as we know it can be time consuming.

Service Provided Daily Monday through Friday
Transit Service Hours 8:00 AM - 6:00 PM excluding holidays
(360) 232-8585
transit@cowlitz.org

It is our mission to enhance the quality of life for Cowlitz Tribal Members, and the general public, through the delivery of professional, friendly, safe, reliable, and efficient transportation services.

Cowlitz Tribe Transit Service is a public transit service available to rural residents in South Lewis (Centralia Amtrak Station) and Cowlitz Counties who live up to 20 miles from the Interstate 5 corridor. Rides include access to life sustaining and non-life sustaining medical appointments, shopping, cultural or quality of life activities.

Expanded Medical Transport Program is a public transport program available to rural residents in Clark, Cowlitz, and Lewis Counties who are over the age of 50 and/or individuals with disabilities. The Expanded Medical Transport Program provides rides north to Olympia and South to Vancouver to increase access to medical appointments such as; specialty medicine, diagnostic facilities, cancer treatment centers and hospitals. *Clark County residents must live outside of the C-tran bus system and their respective Public Transportation Benefit Area (PTBA).

Tribal Medicaid Transport is for Indian Health Services (IHS) beneficiaries and their descendants who hold a current ProviderOne card who are in need of transportation to medically necessary appointment. Individuals must live within a 60 mile radius of the Cowlitz Indian Tribe Health Clinic, meet the Medicaid criteria and have exhausted all other transportation options.

All of the above services include door-to-door assistance to and from the vehicle when needed. Our vehicles are equipped with lifts to make boarding easier for passengers who use wheelchairs, mobility devices, or have difficulty negotiating steps. Rides should be scheduled a few days in advance to assure availability. The dispatcher will make every effort to accommodate your requested trip schedule. Fares are funded through greatly appreciated donations.

The Cowlitz Tribe Transit Service and Transport Programs comply with all federal requirements under the Title VI law, which prohibits discrimination on the basis of race, color, or national origin.

Look for us on Facebook
Cowlitz Tribe Transportation and Transit Services
<https://www.facebook.com/cowlitztribedotandtransitservices/>

Elders Program & Services

Elders Lunch

Served lunch Monday - Friday at the St. Mary's Elders housing facility and every Tuesday at the Longview office.

Activities

Cultural and recreational activities from beading classes to, short trips, fishing and

more!

Support & Help

Family support, routine assistance, and in-home assistance are available.

Yoga

Each Monday and Wednesday yoga is offered at St. Mary's at 2 PM

Community Garden

Elder's Program even has a Tribal community garden with events and community activities.

If you have questions

P: 360-864-8727

E: EldersProgram@cowlitz.org

Pictured left to right: Patty Kinswa, Don Dunckel, Jim & Nancy Baker, Tony Weaver, Volunteer Ashlie Frank, Linda Sayers, Marie DancingStar Lamere, Boo Bouchard, Jean Mahar, Nancy Cleaver, Arlene & Norm Selchert, Doug Mahar, Juanita Clark, and Don Van Mechelen Second row: Bear Neal, Juanita Clark, Dalton Fry, Terry Ojala, Bear Neal, and Eric Schlute

The 5th Annual Elders Fishing Trip was a success!

Every year Senior Nutrition and Natural Resources sponsor a 3-day guided fishing trip exclusive to Cowlitz Elders and their spouses.

For details on this annual event

P: (360) 864-7006 | E: EldersProgram@cowlitz.org

We hope you will join us for the Annual Harvest Dinner @ St. Mary's November 15th at noon!

Down Payment Assistance

Your Tribal Housing Department is happy that more and more tribal members are applying for down payment assistance so the tribe can help members realize the American Dream of Homeownership! We are now able to serve several states, call for info.

Student Rental Assistance

Student Rental Assistance is available to full time college students, anywhere in the continental U.S. HUD rules apply. *With the help of casino funding,*

we are currently able to help students and homebuyers whose households are over the HUD income guidelines. While funding lasts, we can help families whose income is up to 150% of median income. This applies to qualifying students and homebuyers only.

Elder Housing

Cowlitz Indian Tribal Housing welcomes you to the Tribe's Housing complex, located in Toledo, WA. Accommodations choices are efficiency apartments and 1-bedroom units. Rents are calculated on a sliding scale

Cowlitz Tribal Housing

according to income; when subsidies reach the lifetime limit rents are 30% of income. Small pets (dog or cat) welcome.

This is an independent living complex, not assisted living. Minimum age 62. Must be enrolled member of a Federally recognized Indian Tribe. Must pass background check, reference check, drug screen.

Rental and Mortgage Payment Assistance

Tribal Housing offers rent or mortgage help to qualified tribal members for up to 6 months.

Help to Avoid Foreclosure

Tribal members affected by the current mortgage crisis should call the following number to avoid foreclosure:

HOMEOWNERS HELP HOTLINE
1-888-995-4673

HOME AFFORDABLE PROGRAM
www.makinghomeaffordable.gov

This website is VERY informational and will explain new options such as HARP- (Home Affordable Refinance

Program) HAMP (Home Affordable Modification Program). It also explains other foreclosure alternatives such as short sale and a deed-in-lieu.

Home Rehab

Tribal Housing is allowed to repair qualifying Tribal member's homes to provide a decent, safe, and sanitary place to live.

Well and Sewer Repair or Replacement

In certain geographical areas, Indian Health Services provides help with sanitation facilities such as sewer, septic, and water to Tribal homeowners. Cowlitz Tribal Housing is the designated area representative for Indian Health Scattered Site projects - we issue applications & forward to IHS.

Homeownership or Financial Counseling

For free home buyer education classes in your city, go to Washington Homeownership Resource Center

www.homeownership-wa.org. *Some programs are provided only in Washington State; applicants*

must be an enrolled member of the Cowlitz Tribe for most programs. HUD regulations and CITH policies regarding applicants & homes apply to all programs.

Questions?

Phone: (360)864-8720

Email: CowlitzHousing@CITH.US

Housing Highlights Possibilities of Supportive Housing:

Coming soon to St. Mary's in Toledo - we hope to open a wing to families in crisis with children. Housing and other tribal departments are working together to provide human services as well as small apartments.

School Supplies:

Cowlitz Housing is proud to have provided 167 COWLITZ KIDS with school supplies this year! The Housing Department is doing our best to bring services to tribal members in Pierce, Thurston, King, Lewis, Kitsap and other counties. We use money from our HUD drug prevention program, and we received an overwhelming number of warm thank you's from grateful students & parents! Many went to the trouble to write notes and mail them to us.

2019 Tribal Voting Results

These terms will run 3 years until June 2022
Tribal Council (6 seats)

354 votes cast out of 406 registered voters

- | | | | |
|----------------------------------|---------|-----------------------|-------|
| 1) Dave Barnett - 189 | 11.14 % | Tom Childs - 144 | 8.49% |
| 2) Don Walkinshaw Sr. - 186 | 10.96% | Joseph Monohon - 121 | 7.13% |
| 3) Celine Cloquet - 178 | 10.49% | Carolee Morris - 111 | 6.54% |
| 4) Tim Van Mechelen - 168 | 9.9% | Dennis Doucette - 106 | 6.25% |
| 5) Jerry Iyall - 168 | 9.9% | Aaron Workman - 101 | 5.95% |
| 6) Cassandra Sellards Reck - 147 | 8.66% | Dustin Griggs - 78 | 4.6% |

Constitutional Amendments

Required for Mail-in Voting

237 votes cast -
Amendment failed by 3 votes - 158 Required to pass

Yes - 155 - 65.4%
No - 82 - 34.6%

Grants Update

Child Care

Development Program:

In September 2019, the Child Care and Development Program (CCDP) submitted a three-year funding plan to the Office of Child Care, Administration for Children and Families. The three-year plan will allow for funding through 2022. Thank you, Tanya Beltz and team.

Elders

In August 2019, an application was submitted for FY2019 Tribal Medicare Improvements for Patients and Providers Act (MIPPA) through the Administration for Community Living. Thank you, Deb Mizner.

Indian Child Welfare (ICW)

In June 2019, an application was submitted through funding for Child and Family Services under Title IV-B of the Social Security Act for Cowlitz Indian Tribe, "Tribal Child and Family Services Plan" for Federal Fiscal Years 2020-2024. Thank you, Nadja Jones, Mike Yates, DJ Personius, and team.

- At the time of publication of the Fall 2019 Newspaper, an application is being prepared for submission to the Washington Youth and Families Fund to establish a three-year program for Cowlitz Indian youth and young adults in danger of becoming homeless through Critical Transition Coaching (CTC).

Pathways to Healing (PTH)

In early and late Spring of 2019, two grants were submitted: (1) Victims of Crime Services Tribal Government Initiative and (2) Native American Communities Sexual Assault Services SFY 2020 both through the Office of Crime Victims Advocacy. Thank you, Debbie Hassler and team.

Public Safety

In August 2019, an application was submitted to Department of Justice FY 19 Edward Byrne Memorial Justice Assistance Grant (JAG) Program for preliminary breath test (PBT's) devices and speed measuring instruments for the Public Safety Department. Thank you, Sgt. Newman and team.

Transportation

In July 2019, three applications for the Transportation Department were submitted to the U.S. Dept. of Transportation: (1) Cowlitz Tribal Transit Service (CTTS) Deviated Fixed Route Planning Project to incorporate a larger service area and connecting service with the reservation, (2) CTTS Capital Project to procure a transit van for the expanded service, and (3) the FY 2019 National Infrastructure Investments was submitted to build and develop a bypass road that will transverse the Ridgefield community and I-5 creating a secondary access to rural and community areas. Thank you, Amanda Workman, Kim Stube, Red Plains, and team.

Vocational Rehabilitation (VR)

- In July 2019, the Cowlitz Voc. Rehab. Department submitted a 5-year grant application to the American Indian Vocational Rehabilitation Services through the Department of Education. This grant will fund VR services through FY 2024. Thank you, Shari Parker and team.

- At the time of publication of the Fall 2019 Newspaper, an application is being prepared for submission to the Washington Youth and Families Fund to establish a three-year program through Rapid Rehousing (RRH) to better serve high-barrier families who are facing homelessness, by providing flexible assistance and culturally-enhanced services.

Wellness and Diabetes Program

In August 2019, an application was submitted to increase the capacity of the community garden. The application was submitted to Community Foundation of Southwest Washington. In September 2019, an application will be submitted to the Native American Agricultural Fund as well, for the expansion and maintenance of the Cowlitz Community Garden. Thank you, Alyssa Fine and team.

Thank you to the entire accounting team for the exceptional grant award management. *naxw1qwul'as!* !! (Thank you!)

By: Kyle Grant

cowlitz crossing
FUEL AND CONVENIENCE STORE

Use the Momentum Dollars you've earned at ilani for gas and your favorite Cowlitz Crossing Treats. Plus, as a Cowlitz Tribal Member, you receive 15% off in-store purchases and \$0.20 off per gallon.

Discounts not applicable for alcohol, tobacco or already discounted items. Must present Tribal ID to receive discount. Ilani is committed to responsible gaming. If you or someone you know has a gambling problem, please call the Washington State Gambling Helpline at 800.547.6133.

Cowlitz Annual Youth CHRISTMAS PARTY!

Have lunch with us and your picture with Santa

December 14th

11am - 2pm

St. Mary's - 107 Spencer Rd Toledo, WA 98591

Please RSVP at youth@cowlitz.org

360-353-9916 or 360-353-9917

Like us on FB-Cowlitz Tribe Youth Program

Fighting Against the Road Blocks to Protect our Lands

Our Natural Resources Department continues with several projects, initiatives, and natural resources representation involving numerous environmental issues and concerns within our homelands. Our environmental restoration program has been implementing several projects within the Lower Columbia region to continue restoring degraded salmon habitat and have been successful again on numerous future grants for following years. This program has grown to a multi-million-dollar operation annually through successful grant applications.

Our wildlife program has been hard at work toward continued recovery of Columbian white-tailed deer and has been developing an emerging restoration effort towards Beaver restoration. Natural Resource managers have been recently recognizing the science and benefits that beavers have toward aquatic life within

wetland areas of forest lands. We have been partnering in steps of recovery through translocation of beavers into areas where they were once abundant. Our hope is to be able to see positive influences toward salmon recovery.

Unfortunately, there are continued industrial activities and proposed new developments within our homelands that threaten the outlook towards restoring important food resources for Cowlitz Tribal citizens. We engage with numerous agencies on environmental concerns within the region. Some primary developments we engage in are:

Proposed Crystal Geyser Water Right

A water bottling company who is ultimately owned by foreign investors have purchased property in a culturally sensitive area in a rural part of East Lewis County, WA and has applied for a significant water right with a

perceived intention to withdraw water for bottling. The Tribe has made the decision to oppose any proposed water right and potential developments to withdraw and export water out of the area. NRD will continue to watch closely and contest any developments for a water right.

Environmental Policy rollback

The current US presidential administration has targeted several environmental laws such as the Endangered Species Act as well as Water Quality laws that can be seen to benefit minority business interests. Many tribes, such as ourselves, and some States, including Washington, have been fighting these environmental rollbacks. It can be shown that these proposed rollbacks will threaten millions of dollars invested in restoration efforts and likely displace and threaten positive economic developments that are beginning to emerge

within our communities. We will continue to engage in support of maintaining our current positive efforts toward recovery of important resources.

Proposed Coal Terminal in Longview, WA

The Cowlitz Tribe worked hard to get the Washington State to deny the proposed coal terminal company (Millennium Bulk Terminals) an aquatic land lease; and also to deny a water quality permit associated with a proposed "largest coal terminal" on the West Coast of America. Since that time, that company has sued Washington State in an effort to gain these permits. Fortunately, the State has continuously won on all cases. We will continue to do our best to thwart damaging developments in our homelands, especially against business interest that have no benefit to the Tribe and only detrimental effects to our environment.

The NRD continues to have a positive impact towards the health of our environment and community. We are engaged with surrounding community(s) to represent our strong interest and resolve toward conservation and restoration of our resources, which is one of the most valuable and beautiful areas of the entire United States.

Some of these activities can be challenging, especially when there are competing interests. We will continue to maintain the high road to promote a healthy environment for the future. We will continue implementing several restoration projects and maintain relations with several agencies regarding natural resources concerns. Please contact me if you would like additional or more detailed information on what we do.

- Taylor Aalvik, NRD Director,
360-577-8140
taylor.a@cowlitz.org

The Sarah Creek Habitat Restoration Project provided fish passage over a low bedrock falls, and improved spawning and juvenile rearing habitat for coho salmon, steelhead, and cutthroat trout. Sarah Creek is a tributary to Abernathy Creek west of Longview. The work was funded by a \$698,824 grant from the Washington Salmon Recovery Funding Board.

-photo and information by Eli Asher, Natural Resources

Attention Cowlitz Tribal Members!

Klahowya! ilani is proud to announce the launch of a formal career development program. As the Career Development Specialist, I look forward to working with Cowlitz tribal members to develop career paths at ilani.

If you have been wondering what is offered at ilani or where you could fit in, contact me!

My hours are flexible, and I am happy to answer any questions you have.

David Doucette
Career Development Specialist
dbdoucette@ilaniresort.com
(p) 360.887.6736

See what's offered!
www.hrapply.com/ilani/setup.app

 CAREER DEVELOPMENT

Wallooskee Young Restoration

Google Earth Images, 2012 taken before construction work began, 2015 with the interior work done, and 2018 with the levee breached

Prior to the 1850's the lower Columbia River had thousands of acres of floodplain habitat that provided food and refuge to out-migrating salmon. Much of that type of habitat is gone now, diked off and converted to towns and farms. Opportunities to open up habitat for fish and wildlife are few and can be costly and time-consuming to achieve.

The Cowlitz Tribe Natural Resources Department stepped in to rebuild this habitat. The acquisition and restoration by the of the Wallooskee-Youngs Project began in 2010 in conversations with the landowners and potential project funders.

Five years, and many hurbles later, we began construction on the interior of the 230-acre dairy farm, removing the buildings and

houses, destroying the ditches and drain pipes, and rebuilding the major channel network that existed (according to highly-detailed maps drawn at the time) prior to 1868. The mile-long levee surrounding the property was lowered and breached a year later, giving the interior plants a year to establish themselves and reduce the risk of erosion from the daily tide-cycle.

Two years after the levee breach, pasture grasses and fences have given way to fields lush with native cattails, bulrush, and sedges. The floodplain, once inaccessible to fish, now provides refuge for juvenile salmon preparing for their change from a fresh-water creature, to one that lives in the ocean. The site also, perhaps more importantly, provides a

diverse and rich source of food for these young fish far outside the boundaries of the project. Studies have shown that bigger fish have higher survival rates in returning from the ocean.

For more information on how and why these efforts are undertaken please visit:

<https://www.salmonrecovery.gov/ColumbiaRiverFederalCaucus>

<https://www.fisheries.noaa.gov/feature-story/new-mapping-reveals-lost-west-coast-estuary-habitat> Article about habitat loss in Pacific Northwest Estuaries

By: Rudy Salakory Habitat Restoration and Conservation Program Manager in the Natural Resources Department

The Columbia River Treaty

Be in the know...

The Columbia River Treaty (CRT) between the United States and Canada was signed in 1961. This agreement affects management of Columbia Basin flows to optimize production of hydropower electricity by both nations and to prevent flooding in the United States. Operations under the CRT have had profound effects on the timing and size of flows that occur annually in the mainstem Columbia River. These effects have been mostly adverse for the ecosystem as a whole, but importantly in the lower Columbia River area of interest of the Cowlitz Indian Tribe.

The year 2024 is a significant date for the Treaty, as some flood management provisions will automatically change to a less-defined approach. In addition, it is the earliest date at which the Treaty can be terminated, provided that either Canada or the United States provides ten years' written notice. The U.S.

Department of State is now in negotiations with Canada to modernize the Treaty.

The Cowlitz Indian Tribe has participated in developing an approach, along with 14 other Columbia Basin tribes, that incorporates ecosystem concerns and operations into the Treaty on an equal basis with hydropower production and flood management. We continue to consult and work with the U.S. Department of State to ensure that this approach is addressed in the Treaty negotiations and more importantly implemented in future years. The negotiations have essentially just started and are expected to continue for several years. Our hope is that a modernized CRT will support a healthy Columbia River ecosystem while providing economic and safety benefits related respectively to hydropower and flood control.

By: John Marsh

ilani Property Expansions

This spring, ilani embarked on a large construction project involving the construction of a 6-story parking garage, an expanded parking lot, a road widening project, a relocated bus parking area, expanded outdoor meeting space, and a restaurant expansion.

The Garage

Shortly before groundbreaking began on Sunday, June 14, 2019, a cleansing ceremony was held to bless the construction site of ilani's new parking garage. In this special

ensure the construction minimizes impact to our existing business, additional parking on the south side was created to accommodate our increased business demands. The parking project began this spring and the construction contractor; Swinerton Builders, released the lot to ilani in 3 phases.

Phase 1 abutted Overflow lot #1 and was released in conjunction with a preliminary fencing at the garage site. As the need to expand the fence at the site grew, Swinerton released phase 2, immediately

building to its new location just south of the main parking area at the main entrance, while still allowing for ease of access to our guests traveling by bus.

Road Widening

Now that the parking lot is completed and the garage staging area is under way, preliminary work will begin to expand Cowlitz Way to develop additional lanes for direct access into the garage, while also ensuring ease of access for our team members and deliveries to serve the business.

Design detail for the infrastructure is currently under way.

Longhouse

The Longhouse recently went through an expansion and upgrade as part of a capital expenditure project slated for 2019. Swinerton Builders took operations recommendations for design and function to expand the floor space from the former Promotions area into a warm and inviting space for Longhouse customers.

Parking garage construction beginnings, with view of parking lot expansions

Architectural rendering of ilani's parking garage

ceremony, spiritual leader Tanna Engdahl asked Assistant Chief of Police Duane Garvais Lawrence, dressed in his tribal attire, to lead the blessing.

Preliminary groundwork is currently underway, and the project will take 14 months to complete, with an estimated completion in the fall of 2020. The parking garage will park approximately 2,600 cars and will feature an area on the top tier for some outdoor events.

An elevator tower is planned for the Southeast corner of the garage, featuring six elevators that will deposit patrons just north of the main entrance. The current self-park porte cochère will be expanded to cover over the elevator lobby so that guest experience is improved by providing cover from the weather.

The Parking Lot

The construction site for the garage takes up a considerable amount of parking in the north area of our lot. As part of the strategy to

east of the phase 1. With each release, ilani maintained the same volume of parking spots as before construction. With the release of phase 3, ilani netted an additional 153 spaces over the original count.

An asphalt pathway will run east to west on the north side of the lot and will feature a fence that buffers patrons from Cowlitz Way. The pathway leads to one of two crosswalks that will feature a flashing light system as patrons cross Cowlitz Way. The crosswalks are located at overflow parking #1, in the west, and the roundabout on the east.

Bus Parking

In conjunction with the parking garage project, it also became necessary to move the existing tour bus drop-off area away from the north side of the

additional demand and larger groups, as well as a larger full-service kitchen.

Care was taken to match the design elements and ambiance of the existing restaurant. Two entry points were cut into the existing Longhouse wall to allow for integration into the new space. The wood framing motif was carried into the new space; as well as improved signage to create awareness for the restaurant.

For those interested in staying close to the action, new seating is also available along the front of the restaurant, with an eating surface, so guests can look out onto

kitchen will also offer the ability to introduce dim sum game-side dining at the table games.

The existing Longhouse also received some upgrades. Metal surfaces were refinished, new glass was added along the bar in the original area, new and expanded bar shelving was added, and walls were painted. Additional storage is planned for the dishwashing area in the existing space as well.

The new expansion of Longhouse was officially open for dining on Wednesday, August 21, 2019.

Meeting & Entertainment Center Patio

The patio space adjacent to the Meeting & Entertainment Center was expanded this summer to add additional space for events and functions. Natural gas and electrical boxes were added to create more efficiency for outdoor heaters and improved experiences. In addition, the direct access was expanded to allow vehicles to drive up closer to the space without the worry of creating tire tracks in the grass.

As part of this project, a natural gas pathway was needed to route the service to the patio. This also created an opportunity to respond to ongoing team member feedback to separate the outdoor break area to allow for a non-smoking section for our team. As a result, an additional patio was poured at the employee entrance and natural gas has been added to this patio for direct supply to gain efficiency with the use of outdoor heaters.

The Longhouse restaurant with additional seating - by David Doucette

The expansion includes expanded seating to accommodate the

the casino floor while enjoying a meal. Phone charging stations at this rail are planned, and the new

Cowlitz Indian Tribe

P.O. Box 2547
Longview, WA 98632

Address service requested

NONPROFIT ORG U.S.
POSTAGE PAID PERMIT
NO. 49

A FESTIVAL LIKE NOTHING ELSE

Sip some of the best wines and spirits from the region and beyond, watch cooking demonstrations from some of America's top celebrity chefs and sample a delicious variety of gourmet signature dishes. It's a true feast for the senses at the ilani Wine & Food Fest.

OCTOBER 25TH - 27TH

MEET A FEW OF THE CELEBRITY CHEFS

CHEF
TYLER ANDERSON

CHEF
BRIAN DUFFY

CHEF
BRUCE KALMAN

CHEF
BJ SMITH

CHEF
MATSUKO SOMA

TREAT YOURSELF TO ENTICING EVENTS ALL WEEKEND LONG

More of your favorite regional and celebrity chefs are still to be announced. Be sure to follow ilani on Facebook, Twitter and Instagram and visit ilaniwineandfoodfest.com for the latest details.

