

REGULAR TRIBAL COUNCIL MEETING
JULY 6, 1967

[Handwritten signature]
7/12/67

Name of Tribe- Oneida Tribe of Indians

The meeting was called to order by Chrm. Hill at 9:00 p.m. at the home of ~~J/~~ Joycelyn Ninham.

Tribal officers present.- Chrm. Norbert Hill, Vice Chrm. Oscar Archiquette, Sec. Ira Cornelius, Trea. Joycelyn Ninham.

Ruth Baird recieved correspondence from Tom Mason in regard to the hiring of a N.Y.C. sappervisor. Wm. Metoxen withdrew his application. Irene Moore applied. Motion by Oscar Archiquette to hire Joycelyn Ninham as the NYC supervisor. Second by Ira Cornelius. Motion carried.

Discussed having a Labor Day Celebration

Discussed the persons for the Election Board. Oscar Archiquette to phone Mr. Riley for date of Election.

- Chrm.- Amelia Cornelius
- Anderson Cornelius
- Josephine Skenandore
- Marlena Smith
- Abby Skenandore
- Ernest Smith

Motion by Oscar Archiquette that the ^{persons} be appointed to the Election board. Second by Ira Cornelius. Motion carried.

Motion by Oscar Archiquette to adopt a resolution authorizing Chrm. Norbert Hill to sign a contract made on the 24th of June with Bond, Schoneck and King. Second by Joycelyn Ninham. Motion carried.

Motion by Oscar Archiquette to adopt the resolution for the budget of 1968 to be accepted. Second by Ira Cornelius. Motion carried.

Motion to pay bills. Second and carrie.

Norbert Hill (Semi-annual and monthly mtg.)	\$10.00
Oscar Archiquette	\$10.00
Ira Cornelius	\$20.00
Joycelyn Ninham	\$20.00
Mrs Ira Cornelius (typing tribal reports)	\$10.00

Motion by Oscar Archiquette to pay the Holy Apostole Church for use of hall for Inter-Tribal meeting. Second by Joycelyn Ninham. Motion carried.

Motion by Joycelyn Ninham to request an Auditor by Aug. 10, .967. Second by Oscar Archiquette. Motion carried.

Motion to continue until a later date. Second and carried.

Ira P. Cornelius
Ira P. Cornelius
Secretary.

*NY Claims
tract*