

KLAMATH NEWS

THE OFFICIAL PUBLICATION OF THE KLAMATH TRIBES:
KLAMATH, MODOC, AND YAHOOSSKIN
TREATY OF 1864

Volume 29, Issue 3

The Klamath Tribes, P.O. Box 436, Chiloquin, OR 97624
1-800-524-9787 or (541) 783-2219 Website: www.klamathtribes.org

MAY/JUNE ISSUE 2013

Klamath Tribes Historic Treaty Right Water Call

Chiloquin, OR- On June 10, 2013, the Klamath Tribes delivered to the Oregon Water Resources Department a “call” requesting that the Department take action to enforce the Tribes’ water rights that have been determined in the Klamath Basin Adjudication. A “call” is a request that the Department’s Water master reduce illegal water uses and water uses whose priority date is junior to the calling party, until enough water becomes available to meet the party’s rights. Other calls are also expected from Irrigation Districts and others with senior water rights. These are the first such “calls” of their type in the Klamath Basin because prior to the Department’s recent order in the Adjudication determining the pre-1909 and federal and tribal rights in the Basin, OWRD did not have a basis to enforce for or against junior or senior water rights.

The Klamath Tribes’ rights are based on the needs of plant, wildlife, and fish species the Tribes reserved the right to harvest in the Treaty of 1864, including fish in several rivers, lakes and marshes of the Upper Klamath Basin. The Tribes’ water rights have been affirmed in the courts to have a “time immemorial” priority date, and are the most senior in the Basin. The rights provide that specific quantities of water are to be maintained instream to provide for fisheries and other treaty resources. Because the stream flows are currently lower than

the Tribes’ rights, the Tribes have asked for illegal uses and junior uses to be restricted until the flows are met.

Klamath Tribes Chairman Don Gentry explained, “Our water rights are essential to the protection of our Treaty resources. I think everyone knows the Tribes are committed to protecting our Treaty fisheries, and this is an important step in that direction. These are not rights granted to the Tribes by the state or the federal government; they are rights our ancestors reserved in the Treaty of 1864.”

The tribal water rights have been in litigation in the Adjudication since it began in 1975.

The Klamath Tribes
P.O. Box 436
Chiloquin, OR 97624

PRESORTED
FIRST-CLASS MAIL
U.S. POSTAGE
PAID
CHILOQUIN, OR
PERMIT NO. 4

ADDRESS SERVICE REQUESTED

The Klamath News is a Tribal Government Publication of the Klamath Tribes, (the Klamath, Modoc, and Yahooskin Band of Snake Indians).

*** Distribution:**

Publications are distributed at the end of the month, or as funding allows.

*** Deadline:**

Information submitted for publication must be received by the 15th of each month- (for the following month's publication).

*** Submissions:**

Submissions should be typed and not exceed 500 words. Submissions must include the author's signature, address and phone number. Submissions are used as fillers and publication is strictly dependent upon space availability. We cannot guarantee publication of any article or submission.

***Order of Priority for Newsletter:**

#1- Tribal Government/ESSP Information

#2- Tribal Program Information

#3- Associated Tribal Information

#4-6- Fillers (when space is available, must be submitted by the family):

i.e.- Obituaries, Wedding, Birth, and Family Announcements, Graduations, Individual Tribal member info., Birthdays, Etc...

Letters to the Editor: Letters are viewed as Associated Tribal Information. However, they must be less than 500 words. Any and All articles may be edited for clarity and length. Letters are subject to review. Letters/articles that may contain libelous, slanderous, or personal attacks will not be printed.

***Photographs** should be vivid and clear or 300jpg/ppi

*All internal photos by: Taylor David -K-News, unless otherwise noted. ©All photos property of K-News dept.

*** Returns:** For any information to be "returned", please include a "self addressed stamped" envelope.

*** Klamath News Rights:**

The Klamath News cannot guarantee publication upon submission. The Klamath News reserves the right to edit all articles for clarity and length, or refuse publication of any material that may contain libelous statements or personal attacks. The Klamath News may not be used as a personal forum for any individual(s). All articles are subject to review/approval by the Klamath Tribes Tribal Council. Published information does not necessarily reflect the opinion of the Klamath News, tribal employees, or the Klamath Tribes.

*** Change of Address:**

Send address changes (for the Newsletter Only) to the following address. *Please include your old mailing label if possible.

*** Public Information/News Dept. Staff:**

***Ms. Taylor Tupper-David,**
Public Information/News Manager
Member of Native American
Journalist Assoc. (NAJA).
taylor.david@klamathtribes.com

***Mrs. Rhonda Kruhler**
Public Information/News Clerk
(541) 783-2219 ext. 151
rhonda.kruhler@klamathtribes.com

For More Information Contact:

The Klamath Tribes
Klamath News/Public Information Dept.
P.O. Box 436
Chiloquin, OR 97624
Phone: (541) 783-2219 ext. 151 or ext. 147

or Visit the Tribal Website at:

www.klamathtribes.org

Most people in the Basin have long known that the Tribes' senior water rights would one day be enforced, and there would be a transition from unregulated water use. Gentry observed, "Everyone has known this day was coming. It is unfortunate that more people did not join in our cooperative effort to resolve water issues without litigation and calls, but that was their choice. Currently this is the only path available to us to protect our resources."

Water use in the Basin has not been closely monitored or measured in the past, so it is difficult to say specifically what the impacts of the call will be. But it seems safe to predict that enforcement of the Tribes' rights will bring changes to Basin water management.

The call is partly due to the shortage of water resulting from the drought plaguing the Basin this year. The water supply is well below normal. Will Hatcher, Director of the Klamath Tribes Natural Resource Department and member of the of the Tribes' Negotiating Team observed, "A drought emergency has been officially declared, and that provides some flexibility. But in the end, the Water master is required to allocate water according to the priority-date system."

How long the call will remain in effect is difficult to predict because there has never been a call of this type in the Basin before. Also, the result depends in part on the weather and duration of the drought.

A Note from the Tribal Council to Klamath Tribal Members Regarding Current Water Issues

Since the Klamath Tribes and Klamath Project irrigators have made a call for enforcement of water rights, there has been increasing tension in the Klamath Basin Community. These calls for water rights enforcement, in combination with severe drought conditions, have shut off irrigated agriculture above and around Klamath and Agency Lakes. Understandably, this is a very serious issue affecting our entire Klamath Basin community, and has raised tensions between some members of the off-Project agricultural community and their supporters, with Klamath Project irrigators and the Klamath Tribes. It is disheartening, however, though the Klamath Project irrigators have has also made a call, there is a disproportionate focus on the Klamath Tribes. This is evident by increasing derogatory and racially charged comments expressed in our local community, on computer websites, and in other public forums.

There has also been a reported increase to confrontations centered around the current water issues between individual members of the non-Native community and Klamath tribal members. Because of this, we encourage you to avoid engaging in potential threatening confrontations, and that you file a report on any incidents of harassment, intimidation, and threats or acts of violence with local enforcement authorities. It is important to report any relevant information you may have, including the names of those present, descriptions of individuals and vehicles, date, time, location, and description of incident that occurred. If you have questions, or need assistance filing a report, please contact someone the Tribal Council for assistance.

For more information contact:
Klamath Tribal Chairman, Don Gentry,
(541) 783-2219 ext. 100 541-892-1433 or email: don.gentry@klamathtribes.com

Monumental Klamath Adjudication Circuit Court Case Management Conference Gets Underway

June 12, 2013
Klamath County Circuit Court
316 Main Street
Klamath Falls, Oregon

Information and photos by Taylor R. Tupper- Klamath Tribal News Dept.

Klamath Falls- June 12, 2013, marked another monumental and historic event regarding the Klamath Tribes Water Adjudication, with the Honorable Judge Cameron F. Wogan presiding.

The conference, which won't be finished until next year- 2014, started with a welcome and court introduction, then moved to an overview of procedures and protocol, and into discussions and procedure recommendations on: Case Management; Oregon Water Resource Department compilation and website information; Service Issues and current service list; Form of exceptions and proceedings; Telephonic hearings and appearances; Comments regarding initial hearing; Limits or not on briefing; Substitution parties; and other topics that may apply. This conference is to discuss case management issues and the court will use this input to make future case management decisions.

Klamath Tribal Chairman Don Gentry was in attendance along with Council members, Kathy Hill, Anna Bennett, and Taylor Tupper. Tribal Water Attorney, Carl "Bud" Ullman represented the tribes at the hearing, and Water Team Representative, Jeff Mitchell, also attended on the tribes behalf.

June 12th marked day one of the conference, the hearings will continue thru 2013- into-2014. Updates and information will be provided to the membership via the Water Team , Tribal Government, the newsletter and website: www.klamathtribes.org (Water Rights Update section).

Klamath Tribal Water Attorney, Carl Ullman (far left), takes notes and has represented the Klamath People for over 25 years protecting Treaty Resources.

Government to Government Relations Fremont/Winema National Forest and Klamath Tribes

On June 12, 2013, Klamath Tribal Council Members, Don Gentry and Taylor Tupper, attended, on behalf of the Klamath Tribes, a new employee orientation and Forest Leadership team meeting at the Chiloquin Ranger District. Chairman Gentry graciously shared a presentation regarding the Tribes-Forest relationship, tribal history and current priorities with Forest employees and staff.

Some of new employees were District Rangers, Staff and program managers. Following the presentation, the Forest Service prepared a huge potluck BBQ, and visiting with old and new friends was the final business of the day.

For more information please feel free to call or send an email to:

Amy Gowan
Partnership Coordinator
Tribal Government Relations Staff
SRS T2 Program Manager/Fremont-Winema RAC DFO

Fremont-Winema National Forest
2819 Dahlia Street Suite A
Klamath Falls, OR 97601
541-883-6741 (office)
541-274-1667 (cell)
541-885-3452 (fax)

"Encouragement is the oxygen of the soul"

NCAI OPENING CEREMONIES

In late June, 2013, Klamath Tribal Council Members, Chairman, Don Gentry; Vice-Chairwoman Vivian Kimbol; Secretary Torina Case; and Council Members Taylor R. Tupper and RoseMary Treetop all traveled to Reno, Nevada, for the Mid-Year National Congress of American Indians (NCAI) Conference. Founded in 1944 the NCAI is the oldest, largest, and most representative American Indian and Alaska Native organization serving the broad interests of tribal governments and communities.

NCAI is organized as a representative congress of American Indians and Alaska Natives the serves to develop consensus on national priority issues that impact tribal sovereignty. Tribal Governments pass resolutions to become members of NCAI, each tribe selecting official delegates to represent their nations. Each tribe comes to vote on important issues facing Indian Country, promote their tribe, and meet new and old friends for tribal business and progression. NCAI is known as the Unified Voice of Indian Country.

Renewable Energy was one of the priorities at this event, and Chairman Gentry and Council Member Tupper had the privilege of attending a private meeting with Pilar Thomas of the Department of Energy. The meeting was arranged by Councilman Shawn Jackson, who was unable to attend, but who's been instrumental in the Energy Team. The Klamath Tribes will now, due to these efforts, host a representative from the Department of Energy who will assist the Tribe in developing a Renewable Energy Strategic Plan. As the Team Leader, Councilman Jackson and several others within the Klamath Tribes, will assist in this effort. Other sessions attended by the Council included, Economic Development, Cultural Protection, Wind Energy, Health Care, Budgets, Indian Gaming, Technology, Education, and Natural Resources, just to name a few. Tribal delegates will continue to have a presence at NCAI and promote the Klamath Tribes and our vision for the future.

For more information please feel free to contact Tribal Council members Gentry, Kimbol, Case, Tupper, or Treetop. Each attended different sessions and made connections for the tribe.

Chairman Don Gentry, Indian Health Service Director, Dr. Yvette Rubidoux, and Tribal Council Member Taylor R. Tupper, had a moment to visit, meet, and discuss her presentation on Indian Health.

Chairman Gentry pictured here with Klamath Indian, Mark Cruz, who also attended NCAI and will be working in D.C. soon on the Hill.

Klamath Indian, and Klamath Union Graduate, Mark Cruz, will soon be a legislative fellow starting July 29th for Congressman Tom Cole who is an enrolled Chickasaw Tribal Member from Oklahoma. (Cole/Cruz pictured left).

Cruz received his Bachelors in Science from Pepperdine University in 2010. Then taught on the Rosebud Reservation for two years. He finished his Masters Degree in Urban Education Policies from Brown University in May 2013. He is the son of Leta Unive and the grandson of the late Poncho and Bunny Unive.

Are YOU ready for the Affordable Care Act?

Enrollment Begins

October 1, 2013

The Affordable Care Act:

***Expands Medicaid**

**You May Be Eligible For Medicaid If You Fall Under
138% Federal Poverty Level!**

*** Makes Health Insurance Affordable**

*** Strengthens Medicare**

*** Provides Better Access to Care**

***Protection from Insurance Company Abuses**

**Help Your Tribe and Your Family while
Helping Your Health!**

**For More Information Contact The
Klamath Tribal Health & Family Services
Patient Registration Department:**

(541) 882-1487

Education & Employment Update

Class of 2014:

The announcements for scholarships will be coming out soon, in particular, the Gates Millennium Scholarship. The Gates scholarship will fund your unmet need for any college or university that you want to attend. If you are in the right field it will take you all the way to a Doctorate. A student must be an enrolled tribal member or descendant to be eligible to apply and have a GPA of 3.33. The Gates Scholarship will open August 1 and can be accessed at the American Indian Graduate Center website. This scholarship is lengthy so get a jump start on it now. If you have questions about this scholarship you may contact either Coquise Wilson at (800) 524-9787 extension 133 or Brenda Frank at extension 109.

College/ University Students:

The Klamath Tribes Education & Employment Department is offering to Klamath Tribes members two scholarships on top of the current tribal scholarship.

1. Oregon Community Fund. If you are a student enrolled in a vocational program there is a one-time scholarship available to first year students. The application is a one pager. It will require the completion of the application, a letter, and Klamath Tribal verification. To apply or ask questions call or email Coquise Wilson at (800) 524-1787 extension 133 or coquise.wilson@klamathtribes.com.

2. Natural Resource Science Scholarship. If you are a declared Natural or Environmental Science field there is a scholarship available. You must be an enrolled Klamath Tribes member and must have a cumulative GPA of 2.0. The application is a one page. It will require the completion of the application, a letter, current official transcript indicating cumulative GPA and declared major, also the Klamath Tribal verification form. If you have a Klamath Tribes scholarship application on file for the academic year 2013-14 please contact the Department. To apply or ask questions call or email Coquise Wilson at (800) 524-1787 extension 133 or coquise.wilson@klamathtribes.com

Family Day- Friday, August 16th, 2013

An attention family with students in public schools the JOM Coordinator, Alethea Barlowe, has announced the day for the Annual Family Day, which is Friday, August 16th. The plan is a day trip to Lake of the Woods. More information will be following this announcement. Keep an eye open for the fliers.

Become a Foster Parent Today!

The Klamath Tribes Child Welfare Department is currently looking for outgoing individuals & Families to open up their homes to provide a safe, warm, loving environment for our tribal children.

Foster Parent Application Process:

1. Foster Parent Application
2. Reference Check
3. Criminal Background check
4. Finger Printing
5. Internal check for involvement in the Child Welfare system

Accepted applicants will then begin the process of becoming certified Klamath Tribal Foster Parents.

If you are interested in becoming a Foster Parent please call for more information.

Candi L. Crume, Child Protection Service Specialist
 P.O. Box 436
 Chiloquin, Oregon 97624
 541-783-2219 ext.187
 candi.kirk@klamathtribes.com

the
 difference
 between
 who you
 are and
 who you
 want to
 be is what
 you do.

With great sadness, the tribes have elected to discontinue overseeing the Five Directions Youth Residential Treatment Center (formerly known as Klamath Youth Residential Treatment Center/WEMBLE). We wanted to provide our tribal membership with factual information as to why we arrived at the decision to return the program. For the past two years, we have negotiated with Indian Health Services for increased funding; however, we have been unsuccessful at this endeavor. Recently, we received official notification from Indian Health Services informing the Tribes that additional funds are not available, also with the recent sequester (federal funding - automatic budget cuts) we have lost even more program support funds. In addition to funding issues, the current facility we occupy will no longer be available as of December 31, 2013. Unfortunately, with USDA requirements the Klamath Tribes are not in a position to purchase a new facility. The residential program will be officially closing August 22, 2013; this is of course a sad day for the Tribes as we recognize this program is greatly needed. If you have any questions, please contact Gail Hatcher 541-882-1487 or Shawna Gallagher 541-882-1487.

Notice 2013 unclaimed per capita checks

“ALL UNCLAIMED, NOT EXPENDED, LOST AND STOLEN, OR STALE DATED CHECKS WILL BE VOID AFTER 180 DAYS (DECEMBER 31, 2013) PER KTRAP, SECTION 50.14 (I)

Arguello, Raquel Marie Parazoo, Vincent Dunner
 Atkinson Jr., Miles Anthony Parkins, James Joseph
 Atkinson, Tony A. Pritchett, Jennifer D.
 Avila III, Albert Mario (2012/2013)
 Rank, Rebecca K.
 Banks, Sonny Rechel, Dave Ted
 Barkley, Loren Reed, Juanita Marie
 Brown Jr., Allen Lee Reed, Kathryn Elaine
 Rhoades, Clayton Trevor
 Charles, Duran Riddle Sr., Garin Duane
 Charles, Kyra A.
 Chiloquin, Kilda (2012) Sarvinski, Andrew Gabriel
 Cole, Lesley Wayne Schweizer, Connie May
 Cortez-Garcia, Lorena B. Shadley Jr., Ronald Loren
 Crume, Debra Lynn Sherman, Christina R. (2012/2013)
 Crume, Lorena Ruth Slaughter Jr., John Henry
 Crume, Rashell Lee Smith, Marisha Aleen
 Smith, Matthew Paul
 Day, Elizabeth Ann Springer, David Eric
 Dumont III, James Edward Styles, Douglas L.
 Etavard, Patricia Ellen Taylor, Heidi Lynette
 Evans, Jeffery Steven Taylor, Shelly Dawn
 Farmer Jr., Loren John Tecumseh, Leslie Angelina
 Fleshman, Ann Marie Terminello, Bertina Wihamina
 Foster, Andrew Lee(2012/2013) Tupper, Clint Stormy
 Foster, James S.P Tupper, Dustin J.
 Foster Jr., Vernon Fred
 Velasquez, Tina Lone
 Gallagher, Anthony W. Villarreal, Denise Faye
 Gibbons, Lewis Harvey
 Glenn-Low, Beverly Marie
 Gonzalez, Terra Renae
 Hankins, Staci Wakefield, Gail Diane
 Haskins, Charisse V. Walker, Shasta Rose
 Hatcher, Nefertez Cleo Weiser, Brandon Floyd (2012/2013)
 Henry, Landon Merle Wells, Leonard Dean
 Herkshan III, Enos Ivan Wilder, Lord F.
 Hernandez, Barbara D. Wright, Nathaniel Patrick
 Hernandez, Daryl M.
 Hernandez, Miguel M. Yanez, Jerry Merced
 Herrera, Conrad Conn York, Shawna Lee
 Holden, Jennifer Jo
 Huitt, Dakota Lobo
 Huitt, Jodi Lyn
 Jackson, Calvin Leroy

Jackson, Jose (2012/2013))
 Jackson, Keith Lee
 Jackson, Shannon D.
 Jahnke Shawna D.
 Joe, Nathan S.
 John, Shanon Rebecca
 Jones, Sharon Daisy
 Jones II, Wiley Sarrol
 Lugo, Melvira Yvonne
 Lugo, Tilla Lorina
 Melton, Kenneth L.R (2012/2013)
 McCulloch, Chad Dustin
 McGirr, Nikki L.
 Miller, Christopher C.
 Miller, Elvin Lee
 Miller, Linda Gay
 Miller, Shane Torrey
 Mitchell Jr., James F.
 Mitchell, Joseph Paul
 Nelson, Lance Skyhawk
 Nelson, Ta-Sheena
 Orton, Ernest Richard
 Parazoo, Vincent Dunner
 Parkins, James Joseph
 Pritchett, Jennifer D.
 Rank, Rebecca K.
 Rechel, Dave Ted
 Reed, Juanita Marie
 Reed, Kathryn Elaine
 Rhoades, Clayton Trevor
 Riddle Sr., Garin Duane
 Sarvinski, Andrew Gabriel
 Schweizer, Connie May
 Shadley Jr., Ronald Loren
 Sherman, Christina R. (2012/2013)
 Slaughter Jr., John Henry
 Smith, Marisha Aleen
 Smith, Matthew Paul
 Springer, David Eric
 Styles, Douglas L.
 Taylor, Heidi Lynette
 Taylor, Shelly Dawn
 Tecumseh, Leslie Angelina
 Terminello, Bertina Wihamina
 Tupper, Clint Stormy
 Tupper, Dustin J.
 Velasquez, Tina Lone
 Villarreal, Denise Faye

Welcome NASA students to the Klamath Tribes

Recently, students from the lower Klamath River Tribes, Florida, and as far away as London, visited the Klamath Tribes as part of a far-reaching, innovative educational research program undertaken by NASA, in collaboration with Tribal Governments and Federal Natural Resource Agencies.

The program provides an unparalleled experience in developing high-potential tribal college students to become leaders in uniting science, technology, engineering, mathematics with Earth observations and natural resource conservation.

The program is an intensive, ten-week, world-class interdisciplinary research program offered to a select group of 6 tribal college students under the guidance of NASA Ames Research Center and partner science advisors from federal natural resource agencies.

The program is an opportunity to perform meaningful research under the guidance of mentors who are accomplished professional research staff. The selected tribal student will not be an employee of NASA, but an independent researcher working in collaboration with NASA.

Two weeks of the program will be spent at NASA Ames Research Center, Mountain View, California working in a team environment, designing and executing collaborative research projects. Eight weeks will be spent in the field. Students were hosted by the Klamath Tribes in late June and spent time at the Natural Resource Research Water Station, Tribal Administration, and with the tribes water biologist.

The program is more than a research internship. At its heart are the participants (college students), mentors (science professionals), and tribal leaders who are deeply committed to each other's success in using science to research and protect our natural resource for future generations.

Photo by: Taylor R. Tupper, Klamath Tribes Public Relations/News. Dept.

RaeField "Pockets" Benson - Colville Tribe (Klamath Tribes of Oregon Descendant)

Amy Gowan, Fremont-Winema National Forest Service

Kathleen Mitchell, Klamath Tribal Administration General Manager

Darcey Evans - Quartz Valley Indian Reservation

Eldon Kinney - Yurok Tribe

Oshun O'Rourke - Yurok Tribe

Sue Mattenberger, US Fish and Wildlife

Kagat McQuillen - Yurok Tribe

Darrel Aubrey - Karuk Tribe

Building Relations ~ Working Together ~ Gathering Information ~ To Build a Brighter Future

Klamath Tribal Members

Are invited to attend the
2013 Kla-Mo-Ya Casino Shareholders Meeting & Dinner

Saturday, September 7, 2013

Meeting Time: 10 a.m. – 12 p.m. in Tribal Administration Auditorium

Dinner: 12:30 p.m. to 5:00 p.m. *(Tickets Required)*

Location: Tented area in Kla-Mo-Ya Casino Parking Lot

**** Dinner Tickets for Tribal Members and Family will be distributed at the meeting only. ****

**** One dinner ticket per person. Maximum of 6 dinner tickets per family. ****

R.S.V.P. for Shareholders Meeting & Dinner

Name: _____

Mailing Address: _____

Contact Phone: _____ *(Optional)*

Yes, I will be attending, please reserve a space for me.

No, I am unable to attend, please mail the Shareholders Information Booklet to me at the above address.

My Klamath Tribal Roll# is _____ *(Required)*

Please R.S.V.P. on or before Friday, September 6, 2013 by 12:00 noon or A.S.A.P.

This R.S.V.P. can be mailed, faxed or phoned in to:

Kla-Mo-Ya Casino

Attn: Karen Galley, Executive Assistant

34333 Hwy 97 North

Chiloquin, Oregon 97624

PHONE: (541) 783-7529 ext. 206 or FAX: (541) 783-7543

Culture Camp 2013

It is Culture Camp time again!

We are looking forward to seeing all of you again and hopefully meeting some new-comers. Culture Camp will again be a day camp at Lake of The Woods. Transportation will be provided to and from Culture Camp.

Week 1

Age Group: 6 – 12 years

When: Tuesday July 30, 2013
- Friday August 2, 2013

Week 2

Age Group: 13 – 17 years

When: Tuesday August 6, 2013
- Friday August 9, 2013

REGISTRATION FORMS

ARE AVAILABLE AT THE KLAMATH TRIBES ADMINISTRATION OFFICE, CHILOQUIN AND KLAMATH TRIBAL HEALTH & FAMILY SERVICES, KLAMATH FALLS.

Deadlines:

Youth Registration June 28, 2013

Volunteer Registration June 28, 2013

Medical release form for Campers Week 1 between ONLY July 15-26, 2013

Medical release form for Campers Week 2 between ONLY July 22-August 2, 2013

The Klamath Tribes, Culture & Heritage Department, P.O. Box 436, Chiloquin, OR 97624 (541) 782-2219 xt 140

KLAMATH TRIBAL HEALTH & FAMILY SERVICES

Sports Camp 2013!

**** Pre-Registration Required ****

Tues-Thurs, July 16-18 (6-18 year olds)
8:30-2:00 at Henley High School

Friday, July 19 (family activities)
12:00-2:00 Awards, BBQ & Activities at
Henley High School

- Basketball, football, volleyball, soccer, softball/baseball/t-ball, and shinny.
- Bring athletic shoes (no flip-flops or sandals), athletic clothing, and any required medications everyday to camp. It is a good idea to bring a water bottle with your name on it.
 - Snacks and lunch provided daily.
- Transportation available July 16-18 for registered youth participants:
Chiloquin: Tribal Administration, pick up 7:30-7:45 am & drop off 2:30-2:45 pm.
Beatty: Call Merritt Driscoll @ 882-1487 x 226 for times and location.
Rides not provided for family activities on July 19.
- Registrations sheets due no later than July 8.
Send to Klamath Tribal Health 3949 S 6th St K Falls, OR 97603
Or Fax: 541-882-1670

Questions? Call Shawn Jackson @ 541-882-1487 x 220.

2013 Sports Camp is made possible by MSPI Suicide Prevention, Health Education, A&D Prevention, and Diabetes Prevention Education Funding. All attendees will be receiving education throughout the event on each of these topics. Adapting healthy choices will be strongly encouraged!

Waq'li'si- Greetings, from the Klamath Tribal Health Staff 2013. Working to help you ... Mo ben dic hosIntemlek - To be in good health again!