

AG'WANERMUT

AFOGNAK
PEOPLE'S
NEWSLETTER

KASITAQ

Chair Letter

Cama'i Tribal Members: I'd like to start off by thanking everyone who attended and participated in our annual meeting and election on September 24th. I would also like to thank Brea Dawson for putting her name in to run for our Council. It's refreshing to see one of our young people who have been participating in our programs for years and now wanting to step into a leadership role; we hope she continues to stay involved. Congratulations to my colleague, Loren Anderson for being re-elected and quyanaa to everyone for re-electing me and to my colleagues for re-appointing me as chair.

As we enter this holiday season, I find myself being appreciative for all that we are blessed with. NVA is closing one of our most successful years, while it wasn't our largest in grant revenue; it was our most successful in fundraising. Our success and support largely comes from our wonderful tribal members. It is such a blessing to be a part of this amazing Afognak family.

Often times I get asked, what does our Tribe actually do for its members? I believe there are many benefits that NVA provides its members, both directly and indirectly. NVA provides various programs that tribal members can participate in, such as; Dig Afognak, the after school program, tutoring, the Alutiiq dancers and youth internships. We also provide supportive services through the Indian Child Welfare and domestic violence programs. One of our newest benefits is the higher education scholarship offered through Koniag Education Foundation, which we are thrilled to finally have in place.

In addition to the programs and benefits that members can access our Council and staff also provide an array of advocacy that has a greater impact for our tribal members and our community. NVA advocates on many issues that face our people, from fisheries to economic development to health and wellness. Our environmental program actively participates in events, meetings and consultations regarding the many environmental hazards facing our people; recently this includes the Navy Gulf of Alaska Northern Edge Training. Our Council regularly advocates on issues such as education, transportation, economic development, increasing funding for services and Indian child welfare laws. Lastly, Council and NVA Administration have also been advocating on issues such as subsistence access and rights, marine mammal harvesting regulations and access to fisheries for our young people.

If you are interested in learning more about what your Tribe does and participates in please call our office or one of your Council members. Quyanaa and happy holidays.

Dig Afognak

Native Village of Afognak would like to thank the following individuals for donating to support the 2016 Dig Afognak Camp Program. Without your generous donations, passing on and sharing our cultural traditions and teachings would not be possible!

Marius and Andi Olsen
 Cheryl Sutter
 Robert Thorpe
 Matthew Neagley
 Hans Olsen Jr.
 Gloria Bishop
 Wayne and Patricia Kozak
 Donna Roduta
 Clifford Selig
 Ruth Dawson
 Darrell and Joanna Brewer
 Rick Borton
 Brock Simmons
 Susie Malutin
 James Rains III

James Bautista
 Loretta Nelson
 Charlie Jerling
 Ray and Jessica May
 Virginia Ward
 AFC
 United Way of Anchorage
 Sno-Bruins
 ICE Services Inc
 Alaska Energy Services
 Delta Leasing LLC
 RNV LLC
 Alaska Executive Search Inc.
 Old Harbor Native Corporation
 Price Gregory Int'l Inc.

Native Village of Port Lions
 Kodiak Area Native Association
 The Lynden Family of Companies
 Natives of Kodiak
 American Seafoods Company LLC
 Matson Foundation
 The CIRI Foundation
 Sun'aq Tribal Bingo
 Afognak Native Corporation
 Ouzinkie Native Corporation
 Koniag, Inc.
 Kodiak Island Housing
 Alaska Humanities Forum
 Rasmuson Foundation

We had our second year of the haunted house, it not only brings us some financial income for camp, but it is a fun event for the Kodiak Community, primarily our youth! A special thank you to our interns, Kristopher Hill-McLaughlin, Anthony Lukin, Skylar Gertz and staff Kate Blondin, Denise Malutin, and Nina Gronn for going the extra mile to turn our office into a haunted house, your efforts are deeply appreciated. We would also like to thank the following volunteers for working at the haunted house.

Brea Dawson
 Stevi Sison

Sadie Coyle
 Elizabeth Borton
 Alyssa Madrid
 Jordan Hayden
 Aiyana Gertz
 Amber Borton
 O'Raun Anderson
 Joseph McFarlin
 Leslie Spear

Lacey Nugent
 Aiden Skonberg
 Malakai Olson
 Ashton Gunderson
 Anthony Saragon
 Sean Hales
 Alyssa Brenteson
 Meagan Christiansen
 Loretta Nelson
 Natasha Hayden
 Neal Skonberg Sr.
 Chad Pruitt
 Cheryl Nugent
 Jay Eberle
 Sno-Bruins
 Local Electric

You all did a fantastic job.

See **DIG**, page 3

In February we held a Fundraising Dinner and Live Auction. We would like to thank all of you who came out to support us and those that helped with decorating, setting up, and cleaning. Several Youth volunteered and did a wonderful job! A big thank you to the following who donated items for the Auction:

Koniag, Inc.
 Alutiiq Museum
 Afognak Native Corporation
 KANA
 Nancy Nelson
 Lydia Weston
 Sure Thing Cleaning
 Kodiak Athletic Club
 RC Enterprises
 Natasha Hayden
 Melissa Borton
 Nina Gronn
 Island Air Service
 Northern Exposure Gallery
 Mill Bay Auto
 Vizhunz Salon
 Susie Malutin
 Charles Bloomfield
 Whale Pass Lodge

Liz Pennington
 Julie Kaiser
 Marty & Marion Owen
 Sun'aq Tribe of Kodiak
 Cassie Rowland
 Gary Knagin
 Kodiak Frame Shop
 Lydia Olsen
 Loretta Nelson
 Loren Anderson
 Jacqueline Madsen
 Jessica May
 Jordan Hayden
 O'Raun Anderson
 Ali Borton
 Ardingers Fine Furniture
 Bloom Salon
 Brooke Anderson
 Candance Branson
 Emerson Boatworks

Gayla Pedersen
 Gerry Knagin
 JJ Marsh
 Kodiak Athletic Club
 Norman's Fine Gifts
 Old Harbor Native Corporation
 Patrick Lind
 Shurina Skonberg
 Stacey Simmons
 Teresa Smith
 Monk's Rock
 Tasseled Rags
 Dee Hughes
 MaryAnn Holmes
 Simply Awesome Bakery
 Kathie Druckrey
 Bear Becker

We would also like to thank Matt Thorpe with Alutiiq LLC in lieu of an auction item Mr. Thorpe donated cash and solicited cash donations from different businesses in Anchorage to support us. We will be holding another fundraiser dinner February 25, 2017, if anyone would like to donate auction items or volunteer to help, please contact us.

During Crab Festival we had a booth where we did face painting, glitter tattoos and partnered with Sun'aq Tribal Bingo Staff for a raffle which was also very successful, thank you to everyone who sold and bought tickets.

As you can see from all the names, we have a lot of support for the Dig Afognak Youth Camp Program and are truly grateful to all of you. For next summer we expect some extra fun for the youth with a newly installed zip line across the lake, other team building rope courses we were able to purchase through a DOJ grant, and thank you to Rasmuson Foundation we will try out an Eloo outhouse and a roll out dock for loading and unloading as well as for the lake.

DIG continued from page 3

We are looking at the following dates for 2017 camps so mark your calendars and put in your leave from work requests as we plan to have the camps earlier than before!

Harvest/Earth – June 14-19

Survivor - June 23-28

Shareholder-July 7-11

Language/Music - July 15-20

Alumni-July 21-23

If anyone is interested in volunteering to be a chaperone, elder/elder in training, or teach the youth an art project please contact the office. We are also looking to hire another facilities/boat/maintenance person if you are interested please call.

Department of Justice-Indian Alcohol Substance Abuse Prevention

This Fall we were able to put up the zip line as well as low ropes courses at Dig Afognak. There are a few things that will need to be finished up in the Spring. Staff as well as a few key adults will also need to be trained on how to use the course and equipment as well as the program training. The ropes course functions as an outdoor learning classroom, where youth will learn by reframing challenges into opportunities. By using a natural environment, a “jungle gym” in the trees it creates a great classroom to learn flexibility, adaptability, and growth. Some of the outcomes that we hope to achieve are to build and strengthen trust, explore risk taking, practice coaching, goal setting, decision making skills, and growing team building skills.

Staff Spot Light

Cama'i

I'm Nina Gronn, the youngest daughter to Burt Gronn and the late Beverly Patterson-Vodnik, my grandparents are Carl Gronn Sr. and the late Nina Gronn. I graduated from Kodiak High School in 2010 and attended the University of Hawai'i at Hilo. After a year of college, I moved back to Kodiak where I continued to take some college course and started working at Native Village of Afognak. I was the office assistant for my first four years, now I am an executive assistant for the tribal administrator.

I have gained so much knowledge working at NVA, from basic office skills, governances and learning how to write small foundation grants. I have the pleasure of working out at Dig Afognak in the summer with Nancy Nelson, Denise Malutin and all our great camp staff. My future goals are to purchase a house and continue my path here at NVA. Quyanaa!

Pajama Story Time

In September through a partnership with the Kodiak Public Library, Native Village of Afognak held a Pajama Story time. Kids came in to the library with their pajamas on, had a snack, and listened to stories. Youth tribal member, Jordan Hayden read to the kids in Alutiq. Librarian, Ellie Werbe read an assortment of books to the children as well. The story time was also available to the villages via VTC. We will be holding another story time in January. We'll keep you posted as the time comes nearer. Fun was had by everyone that attended and best of all kids were ready for bed when they left.

MY VA 311

VA at your fingertips 1-844-698-2311

Today, Veterans and their families must navigate more than 1000+ phone numbers to get connected to the right place. This overwhelming amount of numbers leaves Veterans confused and frustrated when attempting to reach VA for information about their benefits and services.

Veterans have told us they want one number and to be able to get consistent, accurate answers to their questions more quickly.

1-844-MyVA311 is the first step in providing Veterans and their families with one place to get connected to the right place to address their inquiry.

When you don't know what number to call, call *1-844-MyVA311*.

The initial launch of 1-844-MyVA311 is one part of a larger effort to provide a seamless, positive experience for Veterans.

VA will continue to improve the experience based on ongoing feedback from Veterans and improving our ability to meet their information needs.

The answer to the last People of Afognak Photo is:
Lucy Gregorioff

We had two winners call in and answer correctly:
Olivia Brisbane & Susie Malutin

ATTENTION!

Native Village of Afognak is looking for old Afognak photo's. If you would like to share your photos please email them to taletha@afognak.org or mail a copy to 323 Carolyn St. Kodiak, Alaska 99615. Please include names of who is in the photos.
Thanks so much!

Nadia Mullan Alutiig Heritage Library Features

Here are a few books featured in our library. Visit our website at www.afognak.org to find more books!

Life Support bring together the best medical information available on the implications for human health of the global environmental crisis. Written prominent physicians and public health experts who see environmental degradation as a serious threat to public health, it provides essential information for health professionals, policymakers, concerned citizens, and environment activists.

The book, which is a sequel to the 1993 *Critical Condition*, covers a broad range of topics, including air and water pollution, population and consumption, climate change, ozone depletion, ultraviolet radiation, biodiversity loss, habitat destruction, war, and vulnerable populations (workers and children). It also discusses such controversial topics as environmental endocrine disruption and risk assessment. The focus is on solutions. Each chapter ends with specific recommendations for actions to solve particular environmental health problems.

Underlying the book are three major themes: that the habitat is an important determinant of human health, that prevention of human illness must involve protection of the environment, and that well-informed physicians can and should communicate with the public and policy makers about environmental hazards.

A Rainbow at Night is a lively collection of art by Navajo children. Through these imaginative paintings and drawings, readers will learn about some of the special traditions of Navajo life while discovering the universality shared by children of all backgrounds. Here we meet Earl who describes the importance of the desert landscape to the Navajo culture; Valerie who talks about traditional Navajo rugweaving; and Vanessa who warns about watching too much t.v! The images are accompanied by photographic portraits of the artists and personal descriptions of their work. In addition, “art coach” Bruce Hucko suggests art projects relating to each image that invite children of all ages and cultures to get out their art materials and create!

Our Stories, Our Lives Twenty-Three Elders of the Cook Inlet Region talk about their lives. Stories serve as a way of providing instruction and as a meaningful way to pass on Native legends and myths. Storyknives were used by young girls to draw pictures in the mud or snow to illustrate their stories. They were made by the young girl’s grandfather or father out of ivory, antler or wood. Through the story telling process a child would learn moral values and the traditions of their society. Through the words and pictures pass the legends, lives, dramas and deeds of a culture that will never die so long as there is a memory with voices to make the words and hands to draw upon the earth. -Kathy Kiefer

All available Q Books on the iTunes App Store

First Fish

Little Bear

Kayak

Uksumuuq!

Kiagumuuq!

Weasel

If you type in “Afognak” in the app store it will come up with everything that is available from us. Apps will work only on the iPad and iPad mini, but not an iPhone.

ENVIRONMENTAL

Bottle Cap Snowmen

Supplies

Bottle Caps	Thin Black Ribbon
White Acrylic Paint	Glitter
Yarn Scraps	Hot Glue or Super Glue
Small Buttons	Rubbing Alcohol
Thin Orange Marker	
Thin Black Marker	

1. Wipe all caps down with rubbing alcohol to remove oils, beer, pop, etc.
2. Paint caps, inside and out, with white acrylic paint. It should take about 2-3 coats. Don't forget the sides!
3. Once they are completely painted and dried, draw on a small orange triangle for the nose and the coal face and buttons.
4. Now flip the little guys over and start putting them together. Cut a piece of ribbon to the length you need to attach each bottle cap plus enough for a hanger.
5. Now to dress him/her. Pick yarn that you like and a matching tiny button. Tie the yarn once loosely around the "neck" and then glue the button at the knot.
6. Tada!! Now your snowman is ready to be hung.

Indoor Air Quality

Indoor air quality (IAQ) is a term which refers to the air quality within and around buildings and structures, especially as it relates to the health and comfort of building occupants.

Common Pollution Sources:

Do you have your sources under control?

Photo Source: <http://nepacomfort.yolasite.com/resources/IndoorAirQuality.gif>

If you have a special announcements that you would like to share in our newsletter please email Nina at nina@afognak.org.

New Interns

Cama'i, My name is Kristopher Hill-McLaughlin. I was born and raised in Kodiak, Alaska. My father is Karl McLaughlin and my mother is Tricia Krug. I am the middle child of 4, my sister Madison, half-brothers Jackson Krug and Kalson McLaughlin, and half-sister Aniston Krug. Jack Hill and Patty Hill are my mother's parents. My father's mother is Gloria Bishop, whose parents were Julie and Dennis Knagin. I am one of the high school interns for Native Village of Afognak (NVA). I started in October of 2016 and am enjoying this opportunity NVA has provided. I am a senior at Kodiak High School, after Graduating I plan on going to University of Alaska Anchorage (UAA) to study Mechanical Engineering. I enjoy mentally stimulating tasks like putting together a computer from scratch, biking across town to the store, puzzles, and games. My father recommended that I should apply to NVA. He knew I was looking for a job, and it would benefit my future. Having a job that allows for hours after school makes working for NVA very nice, and my bosses are great. Quyanaa.

Cama'i gui Skylar Gertz, my great grandmother is Nadia Mullan and my great grandfather is Patrick Mullan. My mother is Taletha (Fearn) Gertz and my father is Alan Gertz. My mother's parents are Mary and Bill Fearn and my father's parents are Anne and Gary Gertz. I am the oldest child out of three siblings, Aiyana my younger sister, and Cayleb is the youngest. I was born in Bellingham Washington, and stayed in that area for a few years. After moving from place to place in Washington, we finally moved to Kodiak when I was six years old.

I am a freshman at Kodiak High School and one of the Interns at Native Village of Afognak (NVA), I began working here in October, and am delighted to be here. Some activities I enjoy include exploring places and spending time with friends, learning with my youth group, and art. I like to get outside whenever possible, and every week I go to a youth group at Kodiak Assembly of God that is very close to my heart. Art is a wide variety for me; I enjoy sketching, painting, messing with values, but overall I have a better interest in digital illustrations.

At the time, I was looking for a job that would be a good learning experience, and would work with my busy schedule. Being a high school student, it was somewhat difficult finding one, but then this opportunity came up and I immediately applied for it. I am absolutely thrilled to be a part of this wonderful family here at NVA. I am beyond words grateful to be working here. Not only do I get to learn and gain experience for future jobs, but I get to be around a caring and kind group of people along with learning more about my culture. Quyanaa!

Cama'i gui Anthony Hoedel-Lukin, my family roots are from Afognak Island, my great grandmother is Helen Nelson who is the widow of my great grandfather Johnny Nelson. My father is Robby John Hoedel and my mother is Christina Lukin-Armand.

See **NEW**, page 9

I am the eldest of three younger siblings Gavin Gundersen, Bella Hoedel, and Landen Armand. My father's parents are Candace Nelson and Robert Hoedel. My mother's parents are Wayne Lukin and Nelda Caldwell.

I am one of the High School Interns at the lovely Native Village of Afognak, I began in October of this year and am really enjoying it! I am a senior at Kodiak High school, I am planning on attending Kodiak Community College for at least two years after I graduate in May of 2017. In my free time, I enjoy hiking, spending time with my close family members and friends, taking photos, and playing video games.

I have become enlightened about the history of Afognak and their complex ways of living and realizing how fortunate I am to be living in a generation such as this with numerous modern conveniences... blessings like this internship for instance, to teach us young people how to be more efficient adults. I am truly grateful to be working here at NVA with caring & respectful people, & learning more about my own heritage!

People of Afognak Photo

Can you identify the people featured in this photo? If you can, email your answer to taletha@afognak.org.
If you are the first to answer correctly, you will receive a prize.

Native Village of Afognak

323 CAROLYN STREET, KODIAK, AK 99615

Place
Stamp
Here

TRIBAL COUNCIL

Loretta Nelson, Chairman
Meagan Christiansen, Vice Chairman
Natasha Hayden, Secretary
Loren Anderson, Member
Jim Dunham, Member
Ken Nelson Jr., Member
Malia Villegas, Member

STAFF

Melissa Borton, Tribal Administrator
Nancy Nelson, Program Administrator
Taletha Gertz, Program Administrator
Shurina Skonberg, Accounting Manager
Denise Malutin, Program Manager
Nina Gronn, Executive Assistant
Bessie Lea Weston, Environmental Program Assistant
Kate Blondin, Office Assistant
Kristopher Hill-McLaughlin, Office Intern
Anthony Hoedel-Lukin, Office Intern
Skylar Gertz, Office Intern

PHONE 907-486-6357 FAX 907-486-6529 www.afognak.org

Like Us On
facebook

*Stay connected with us by liking our
Facebook pages "Native Village of
Afognak" and "Dig Afognak" to keep up
to date with events !*

Special Announcements

Mark Your Calendars

PRAZNYK Russian Masquerade Ball

January 14, 2017

Dig Afognak Fundraising Dinner & Live Auction

February 25, 2017

Keep up to date with the events NVA is hosting on our Facebook pages
Native Village of Afognak & Dig Afognak

