

Oneida Casino openings show promise, Blackjack and Bingo to resume

By Christopher Johnson
Kalihwisaks Sr. Reporter/Photographer
cjohnson@oneidanation.org ✉
@cjohns89 🐦
(920) 496-5632 📞

With multiple Oneida Casino gaming facilities having now been opened for more than a month, early indications seem to suggest a promising outlook for the expansion of gaming reopening phases.

“Our Phase I reopening, now past the first month, was very good,” Oneida Gaming General Manager Louise Cornelius said. “People wanted to get out of their homes and test the market to see what it was like. We had very positive results in the first week but our customer counts and revenue has been down slightly the past few weeks.”

History suggests a slower pace in early summer is actually common at the Oneida Casino. “June and July are not historically good months for us,” Cornelius said. “July typically picks up, but June is when you see all the weddings, graduations, picnics, and all those other family outing events.”

The lower turnout of visitors wasn’t completely unexpected. “We survey more than 500 guests every other week,” Cornelius said. “Some guests surveyed suggested they felt safer staying at home and were going to let more time pass, but many others have said they feel safe with all the proactive measures we’ve put in place. So I’d have to say things have been going well.”

One of the more difficult things for returning employees was getting used to the wearing of protective masks. “We’re past our first month of reopen-

Kali photo/Christopher Johnson

The Irene Moore Activity Center (IMAC) is set to resume Bingo activities July 7 with the latest set of safety and health protocols in place.

ing and even I’m one of those people that doesn’t like wearing masks,” Cornelius said. “But I’m getting used to it and overall we’re not having to remind customers as much about it either.”

Other changes to the Oneida gaming scene have been going smoothly as well. “We’ve had smoking designated areas outside the facility and testing upon arrival for our employees and guests,” Cornelius said. “It’s all getting better and people are adapting. We put many proactive and preventative measures in place just to ensure the safety of our customers and employees.”

The continuous additions of protective measures and PPE in the casinos are leading up to the expanded reopening phases of Oneida’s gaming operations. “What will be noticed by the public is our recent installation of protective shields between each of our slot machines and the table games,” Cornelius said. “We (recently) submitted our Phase II reopening plan to the Oneida

Business Committee (OBC), we need approval from the Comprehensive Health Division (CHD) and the Oneida Gaming Commission (OGC), as well as the Law Office.”

With the approval of those various entities, Phase II of the Oneida Casino reopenings is underway. “Phase II allows for the opening of table games on July 7,” Cornelius said. “Now, when a player approaches a Blackjack table there will be four seats instead of the usual six. Plexiglass has also been installed on both sides of the player and in front between them and the dealer. There is a slot underneath the front plexiglass where the player will place their bet, so both the dealer and the player are protected.”

The Poker Room, not scheduled to reopen until July 21, will also be sporting some new looks. “Their number of spots

• See 2

Blackjack, Bingo to resume

Question for the Vice Chair, Secretary candidates:

What is one thing you'd like to see changed, improved in Oneida and why?

Jim Martin

“I would work to build a first-class Grocery Store in Oneida. This would create numerous job opportunities for our people. We could expand our Highway 54 one stop into this facility. We would capture the business from throughout the area including Seymour, Pulaski, Freedom, not to mention all the surrounding residents of Hobart and bring increased income into our tribe. I wouldn't stop there. I would work to

build our own first class Hospital as an expansion of our current Health Center. I feel our Health Center provides great service to our Community with very professional employees and we can build on that great expertise with a Hospital.

If you have any questions you can contact me by phone at: 920-819-8889. Elect Jim Martin as Vice-Chairman of the Oneida Nation.”

Debra Powless

“Take a strong and clear stand to work towards eliminating the destructive power inherent in the perpetuation of the historical trauma cycle and a commitment to replace with the well-being of Oneida's and their communities. Some youth feel disconnected and feel they are between two worlds especially youth in urban areas. Holding on to their culture in the modern world is about identity and remembering where

they come from. The continuance of a strong culture and language foundation, gives us our original instructions of compassion, harmony and love and all of this identify is refocused towards the preservation of our history. Our ancestors overcame extreme obstacles so that the next generation could be here to achieve happiness and to be a servant to future generations.”

From page 1/*Blackjack, Bingo to resume*

went down from nine to 7 also,” Cornelius said. “And it'll be the same concept as Blackjack with plexiglass in the front and sides. So this adds that extra layer of protection because we care deeply about our employees and guests.”

The Irene Moore Activity Center's (IMAC) Bingo games will resume July 7 with their updates. “Social distancing and the wearing of masks are certainly required,” Cornelius said. “And if you look over at IMAC you'll see the tables have all been separated with plexiglass dividers, and four players can be seated per table with plexiglass dividers between them as well. Typically, IMAC seats about 750 players but now with these measures we're looking at about 365. Once Bingo is up and running, and we have all the plexi-

glass installed, we'll also be opening up our Packerland Drive and Travel Center casinos as part of our Phase II reopenings.”

The phased approach to reopening gaming sites is being done with caution. “We need to be sure we're doing it right and not just opening everything up all at once,” Cornelius said. “This works better for our employees and the rest of us internally. We care deeply about our customers and employees, and we believe our employees are adjusting well to the new protocols. We had to implement most of this to maintain our business operations.”

Prior to the Oneida Nation employee furloughs that took place March 18, the Gaming Division employed 1,010 full-time workers. Those numbers don't include Internal Security,

Surveillance, or MIS. “We ended up having to furlough 947 employees, or 93.7 percent of our work force,” Cornelius said. “As of now we have 401 employees, or 39.7 percent of our workers, back on payroll. We expect to bring back more employees as our Phase II plan continues to be implemented. Many of them have been off for three months now and they'll be surprised at how different things look in here.”

Correction:

In the June 17 issue of the Kalihwisaks we reported the Hwy 29 Travel Center would be reopening July 2. The correct date for the reopening is July 28. The Kalihwisaks apologizes for the error.

A look at the candidates...

JENNIFER WEBSTER ONEIDA BUSINESS COMMITTEE PLEASE VOTE JULY 25, 2020

EXPERIENCE

- ◊ Current BC member
- ◊ Legislative Operating Committee
- ◊ Community Development Planning Committee
- ◊ Finance Committee
- ◊ Former Vice-Chair of Audit Committee
- ◊ 30+ years Oneida employee
- ◊ 20 years successful business owner (Web's Kustom Touch Auto Body)
- ◊ National Committees:
 - ◊ Indian Health Services
 - ◊ Self-Governance
 - ◊ Adults & Child Family Services

PLATFORM

- ◊ Fiscal responsibility & accountability
- ◊ Preserve our language, culture & identity
- ◊ Protect our assets, resources & governance
- ◊ Protect, preserve & exercise our sovereignty

*Respectfully
requesting your
vote,
Jennifer Webster*

*Wife of Don Webster,
Mother to Marcus (Elizabeth), Zach &
Olivia
Grandmother to three grandchildren
Daughter of Lee "Gordy" Gordon and
Betty McLester*

Re-elect Kirby METOXEN Oneida Business Committee

Preserving our Sovereignty:
Language, Land & Culture

Federal Trust Responsibility:
Preserve Our Health Care, Education & Housing

Our Children, Our Elders:
The elders, with their wisdom, can guide us in the right direction. The children can benefit from that infinite wisdom to carry us forward as a Nation for their children.

Previously served:
*Appeals Commission, 9 yrs., Election Board, 4 yrs.,
NATOW Advisory Committee, 20 yrs., AIANTA, 15 yrs.*

Look for my campaign page on Facebook: Kirby 4 [obc](#)

Authorized and paid for by Kirby Metoxen

Vote

Patty Ninham Hoeft Trial Court Judge

J.D., Michigan State University College of Law	2018
Certificate Indigenous Law, MSU Law College	
B.A., St. Norbert College, Political Science	2002
Certified Mediator, Mediation Center of Green Bay	2019
Former Oneida Nation Tribal Secretary	2005-2014

facebook.com/votepatty4judge

Matthew W. Denny for OGC

**I am respectfully requesting your vote on
July 25, 2020.**

With this new way of life, comes new opportunities I offer:

- Ability to Create and Enforce new Regulations required to expand Gaming.
- 5 years Gaming Commissioner experience, 21+ in Gaming.
- Leadership and Open Communication.
- Ability to work Cooperatively with many entities.

My priority is the Safety for our Workers and Customers. Thank you!

EXPERIENCED * QUALIFIED * INTREGRITY

A look at the candidates...

For More Information Visit: www.strengtheningourfire.com

STRENGTHENING OUR FIRE TOGETHER

**VOTE
DANIEL GUZMAN-KING
FOR OBC**

July 25th, 2020

**A vote for Daniel is a vote for sustainability, sovereignty,
and community wellness**

JOIN "DANIEL GUZMAN-KING FOR ONEIDA NATION"
ON FACEBOOK FOR MORE INFORMATION

Nancy A. Dallas For Chairwoman

Education

- Associate Degree in Funeral Director/ Embalmer
- National Funeral Directors Association - Cremation Degree; Certified to Cremate in all 50 States
- Entrepreneurship Degree
- Three semester's left Bachelor's Degree in Human Resources

If you want change, I want to be the one to make a difference and help make positive changes in how our Nation is run and to help make decisions for and with our Membership. To do this, I would like to work towards implementing the following improvements for our Nation:

- Bring back Civil Rights to our Membership
- Enforce the Constitution and utilize it to benefit all of our membership
- Require Oneida Preference to be utilized to return employees to our workforce
- Look on GTC and friends or Facebook for full od

Dylan Benton for Council Member Oneida Business Committee

- Oneida Trust & Enrollment Committee, 2016 to 2019
- Oneida Library Board Member, 2016 to 2019
- Experienced Public Speaker
- Advocate for Economic Diversity, Alternative Energy, Food Sovereignty, Language & Culture, and Tribal Sovereignty
- College of Menominee Nation, 1 yr of academic study

Vote for Dylan Benton in the General Election on Saturday, July 25, 2020, place TBD.

www.dylanbenton.info | facebook.com/votebenton

Become a supporter, and download the Outreach Circle app to share & text info:

#DylanBforOBC

CHRIS POWLESS
for
**BUSINESS
COMMITTEE**

Ka?nikuhli-yó

The openness of a good spirit and mind

Visit me on Facebook

Vote for Chris Powless

U.S. HHS Secretary, IHS Director visit Oneida Health Center

By Christopher Johnson
Kallhwisaks Sr. Reporter/Photographer
 cjohnson@oneidanation.org ✉
 @cjohns89 🐦
 (920) 496-5632 📞

U.S. Department of Health and Human Services Secretary Alex Azar, along with Indian Health Services (IHS) Director Admiral Michael Weahkee, visited the Oneida Community Health Center (OCHC) Wednesday, June 24, to show their support for the reopening of health care facilities across Indian Country.

“The Oneida Nation is a leader with this incredible health center that I was able to tour and meet with the leadership,” Azar said. “We are very focused on native population health care. The Native American population is definitely suffering a disproportionate impact from COVID-19, so I wanted to meet with the leadership here to discuss their own experiences with that.”

Getting the OCHC up and running to speed, as well as making the community feel safe about visiting the facility, were issues discussed with the OCHC Administration and Oneida Business Committee (OBC). “We want people to feel safe in terms of getting their needed cancer screenings, colonoscopies, and mammograms, which are all down by 90 percent in Brown County. President Trump enabled Telehealth for the first time ever and the tribe has really taken advantage of that. But dental care, ophthalmology, and other key areas of preventative care require people to come in and be seen.”

Getting a feel for the day-to-day operations of the OCHC and meeting with the tribe’s leadership was a first for Azar. “There’s nothing like touching and feeling and seeing first-

Photo courtesy Nate Wisneski

OCHC Comprehensive Health Director Ravinder Vir, Oneida Nation Chairman Tehassi Hill, IHS Director Admiral Michael Weahkee, HHS Secretary Alex Azar, and OCHC Comprehensive Health Operations Director Debra Danforth share a brief conversation during a visit to the OCHC Wednesday, June 24.

hand how an operation is running,” Azar said. “This health center is fantastic and the Nation should be extremely proud of what they’ve built here. I’ve not seen something quite like this before.”

Secretary Azar expressed his desire to help with improving Native health care. “I would like this community to know how dedicated President Trump, myself, and Admiral Weahkee are to improving the state of Native health care through the IHS as well as through self-determination and self-governance like the Oneida Nation has,” Azar said. “We’ve set aside \$500 million from the CARES Act Provider Relief Fund which the OCHC has been a beneficiary of for Indian health service and tribal health care facilities.

“We’ve also put out \$750 million for the support of tribal testing and we’ve just announced President Trump is giving the Oneida Nation a

\$400,000 grant from the Centers for Disease Control (CDC),” Azar said. “Oneida has already been an innovator for drive-through testing, and in speaking with tribal leadership it sounds like some of that money will be used to build a more permanent facility in light of colder weather for more climate protection.”

Visiting the Oneida Nation for the first time was an eye-opening experience for Azar. “I’ve learned about the benefits of self-governance and I got to see what an empowered Nation can do,” Azar said. “I learned how proactive the team here is with the nursing home, because we’ve seen 42 percent of the nationwide COVID-19 fatalities come from nursing homes. These are our most vulnerable individuals. I also heard it was quite difficult culturally to

• See 6
HHS Secretary Azar

From page 5/HHS Secretary Azar

shut down the communal dining for seniors and they had to move to delivering those meals.

“But I told them ‘You’ve saved lives,’” Azar said. “The most at-risk people for serious complications or death are those over 80, or those over 65 who suffer from hypertension, diabetes, renal failure, chronic lung disease, and cancer. So by protecting the residents of the nursing home they did a really great service for the Nation.

When asked about the possibility of a second wave or surge in COVID-19 cases later in the year, Azar made clear there are preparations underway at the national level. “We have a very clear approach to that,” Azar said. “We don’t know if there’s going to be a ‘second wave,’ and I tend not to use that terminology because we deal with what we’re facing in terms of epidemiology.

“As we think about the fall we’ll be looking to see if there is a surge in cases, fatalities, or hospitalizations,” Azar said. “We’re seeing surges in certain states and counties, and some of that is indeed increased testing, but we’re working to get to the bottom of that.

Azar discussed a six-part strategy being implemented to deal with any potential COVID-19 resurgences. “We now have the tools to execute on this,” Azar said. “The first is surveil-

lance just as the Nation is doing with your nursing home. The second is testing of all who may display symptoms. The third step is containment. Anybody positive should be isolated and treated as well as any of their contacts so that they’re also tested, isolated, and treated.

“The fourth step is health system capacity and supplies,” Azar said. “Our health system must have the resiliency, which was our core objective in January, to make sure we flatten the curve of disease to keep it within our capacity. As our knowledge of this disease increases, we also had to be sure we had the therapeutic tools to treat this.

“The fifth step is the therapeutics,” Azar said. “Remdesivir is now available, steroids, and we also have convalescent plasma. There have been

cases here in the Oneida Nation, so we really need those people who have tested positive to donate their plasma. That plasma can save somebody else’s life. Essentially we’ll take that plasma and give it to somebody in the early stages of COVID-19. It acts as a super boost of antibodies. You’ll be giving that person’s immune system your antibodies to fight the disease.”

The sixth and final step will be vaccines which are just around the corner. “By this fall we hope to have tens of millions of vaccines and hundreds of millions of vaccines by early next year,” Azar said. “So that’s the armament we have now to deal with any further surges in cases and we’re very well equipped now. We hope that doesn’t occur, but we are prepared for that.”

**LEGAL NOTICE:
ONEIDA FAMILY COURT
NOTICE OF HEARING**

RE: Case #15DI004 Raymond L. Christjohn v. Laurie A. Doxtator

A diligent attempt was made to notify the above Petitioner of a Motion for Modification of Legal Custody and/or Physical Placement filed by Respondent. A hearing shall take place on Friday, August 28, 2020 at 11:00 am in the above captioned case at the Oneida Family Court office located at 2630 West Mason Street, Green Bay, WI 54303.

Inquiries for additional information may be directed to:
Oneida Family Court
PO Box 19
Oneida WI 54155 (920) 496-7200

SUBMISSION DATE DEADLINE PRIOR TO ELECTION DAY		
SUBMISSION DEADLINE <i>dates and times are firm</i>	POLITICAL AD DIMENSIONS	PRINT DATE
FRIDAY JUNE 10 NOON	3.75 X 4.75	JULY 15
<i>There will be no exceptions made for submissions received after the specified dates and time.</i>		

Cornelius-Kofler, Patsy
December 30, 1953 – June 24, 2020

Patsy Cornelius - Kofler, 66, passed away June 24, 2020 at home surrounded by her family and friends.

Patsy was born to Calvin L and Arlene M Cornelius on December 30, 1953

She is survived by her husband of 17 years Randy Kofler and her five children, Julie (Gary)

Fermanich, Jenye (TJ) Moore, Stephanie (Rick) Prevost, Kurt Baird and Russell (Myone) Baird, and stepdaughter Tara Koepler.

She was blessed with eleven grandchildren, Jake, Ashley, Nick, Alex, Bailey, Tewontake

Yena, Yanko (Daisy), Raylon, Rylee, Rahnee, Royce, step grandchildren Kayla and Brandon. and three great grandchildren, two Emma's from each side of family and Nyle.

Patsy is further survived by her siblings: Mary Metoxen, Brenda Danforth, Calvin Cornelius,

Randy Cornelius, Maury (Michele) Cornelius and Marlene (Erv) John and many, many nieces

nephews, great nieces, and great nephews.

She is preceded in death by her parents, brother Robert W. Cornelius and sister Bettylou Stevens, and her stepson Brian Kofler.

Special thanks to her friend Judy Metoxen-Sprangers who helped care for Patsy in her final days at home.

A celebration of life will take place at a future date. In lieu of flowers a memorial fund will be established.

Ryan Funeral Home is assisting the family.

**WWW.
Kalihwisaks.com**

Jordan, Steven George
December 26, 1959 – June 20, 2020

Steven George Jordan, Green Bay, WI. passed away on June 20, 2020. He was born on December 26, 1959 in St. Louis, Mo. To Melvin

and Heleema (Cooper) Jordan. Steven graduated from Roosevelt High School, in St. Louis. He was a welder by trade. Steven enjoyed movies, music, cards and joking around.

He is survived by Amanda Holdmann, Lena Holdmann, Stephen Meyer, Shawn Meyer, James Meyer, Melissa Meyer, Cory Meyer, and Samantha Meyer. Grandchildren; Alexis Meyer, Stephen Meyer Jr., Josiah Meyer, Addie Valentine, Mercedes Meyer, Arisa Meyer, Shawn Meyer Jr., Haylee Meyer, Elizabeth Meyer, James Meyer Jr., Isiah Meyer, Terna Smith, Terry Smith Jr., Matthew Meyer, Jacob Meyer, and Jennifer Meyer. His siblings; Gerrie (Bruce) Benson, Alan (Janice) Jordan, Karen Spangler, Elsie Gaddy, Stephanie (David Sr.) Coleman, Richard Jordan, and Carol Jordan. Steven was preceded in death by his parents, as well as his siblings; Melvin Jordan Jr., Pean Jordan, Janis Jordan, and Sandra Jordan.

Services were held on Wednesday June 24, 2020 with Bob Brown officiating burial in the Sacred Burial Grounds.

Ryan Funeral Home, De Pere assisted the family with arrangements.

**GRAB & GO
Radisson Hotel
Starbucks
Coffee Shop
6 a.m.-6 p.m M-F
6 a.m - 12 p.m. Sat/Sun**

Melchert, Brenda Lee
August 3, 1959 – June 22, 2020

Brenda Lee Melchert, age 60, passed away on Monday, June 22, 2020. The daughter of Harvey and Ruth (Metoxen) Melchert was

born August 3, 1959, and was a 1977 graduate of Pulaski High School. She worked at Aspiro where she made hammocks for many years. Brenda's greatest passion was spending time with her family, especially her grandchildren. She loved her cat, Pepper, and Diet Mountain Dew. Brenda spent her last day surrounded by family and friends enjoying fireworks.

She is survived by one daughter, who was her pride and joy, Ashley Torres; four grandchildren: Natalia, Rodrigo, Carmen, and Valentina Torres; her amazing mother, Ruth Melchert; eight siblings: Patsy (John "Jeb") Beaulieu, Harvey Jr. (Sue) Melchert, Kitty Melchert, Bonnie (Kevin) Tassoul, Tony Melchert, Daniel Melchert, Adam (Karen) Melchert, and Alvin (Amanda) Melchert; one brother-in-law, Edgar Blackbull, Sr.; nieces, nephews, aunts, uncles, other relatives and friends.

She was preceded in death by her father, Harvey Melchert, Sr.; three siblings: Donald (Effie) Melchert, Terry Melchert, and Rosa Blackbull.

Visitation will take place on Thursday, June 25, 2020 from 11:00 a.m. until the time of services at 1:00 p.m. at Assembly of God Church, Pastor Lonnie Johnson officiating. Burial will take place in the church cemetery.

The family extends a special thanks to all the first responders and paramedics for their assistance.

Tetwataatnolukhwake (we all love one another)

Vanden Bloomer, Daryl H.
February 12, 1949 – June 15, 2020

Daryl H. Vanden Bloomer, age 71, passed away Monday, June 15, 2020 at Aurora Medical Center Manitowoc County with his fiancé Julie by his side. He was born on February 12, 1949 in Appleton, WI; son of the late Harvey and Dolores (Klika) Vanden Bloomer. Daryl served in the U.S. Air Force and retired from Oneida Bingo & Casino as shuttle supervisor. He enjoyed playing games on his computer, telling jokes, going to bingo on Sunday mornings for their breakfast and lunch with his cousins Ron Kelly and Butch Aures at Anna John Nursing Home. Daryl will be greatly missed by all his friends at Richmond Pub in Appleton. He is survived by his fiancé Julie, her children; Molly, Shannon (Mike), Michael (Miranda) and grandchildren; Alexis, Logan, Maycee & Riley. Sisters & Brothers; Cherie (Floyd) Eisenman, Darlean (Tom) Kehl, Debbie Kuse, Ken (Deb) Vanden Bloomer, Deanne (Bill) Schultz, Dennis (Angela) Grant, Kevin (Chantell) Vanden Bloomer & his son Daryl Jr. Along with his two best friends Ron Kelly & Butch Aures. Many nieces, nephews, great nieces & great nephews. He was preceded in death by his daughters Lisa & Angel, both parents Harvey & Dolores Vanden Bloomer, his brother in law Dan Kuse. A celebration of Daryl's life will be held on Sunday July 5, 2020 @ 1:00pm VFW Memorial Park – Freedom.

New rewards program coming soon to Oneida Retail

A new rewards program is coming to Oneida One Stop locations in August. Exxon Mobil Rewards+ is the new program replacing Open Roads Rewards program. Once the new rewards system is installed, Open Road Rewards cents off per gallon will no longer be valid. To accommodate customers, Oneida Retail is rolling out Rewards+ over a few weeks. This will allow customers the ability to go to different stores to redeem their points, if their favorite location has already switched over. The move from Open Roads Rewards to Exxon Mobil Rewards+ is expected to occur

during the month of August. See your local store in mid-July for more details.

One major change with this transition will be for Gas Tax Exemption customers: The Exxon Mobil Rewards+ card will be a standalone Rewards program and the Tribal ID will be only for Gas Tax Exemption. What this means is if the customer wants to use both the new Rewards+ and Gas Tax Exemption it will require two transactions. The new program only allows one reward redemption per transaction.

Michael J. Jourdan
For Oneida Gaming Commission

My name is Michael J. Jourdan and I am running for the Oneida Gaming Commission. I currently have 27+ years experience as a Supervisor in the Slot Department. I am an Army veteran and retired Firefighter with 24 years of serving the community.

T-Bacon's BBQ
Restaurant & Catering
Tues-Sun 11 a.m. - 8:30 p.m.
Closed Mondays
(920) 632-4005

Oneida Nation Transition Team prepares for elections

The Oneida Nation Transition Team is an initiative of the Inter-Governmental Affairs and Communications department (IGAC). Each election year, IGAC brings together a cross-functional team of employees who help plan the transition of the current Oneida Business Committee to the newly elected Business Committee.

Overseeing all registration and election procedures are the responsibility of the Election Board, but there is a lot of work that goes on prior to, and after the election, which is where the Transition Team is important. The employees on this team work out the details for this time period including communication regarding important dates, coordina-

tion of the inauguration, orientation and conducting strategic planning with the newly elected Oneida Business Committee.

The Transition Team adheres to the Oneida Election Law which governs the procedures for the conduct of orderly Tribal elections including pre-election activities such as caucuses and nominations. We would like to wish "Good Luck" to the candidates.

The 2020 Transition Team includes:

- Tana Aguirre, Lobbyist
- Melinda J. Danforth, Intergovernmental Affairs and Communications Director
- Brooke Doxtator, Board, Committees and Commissions Supervi-

sor

- Pogi King Dessart, Executive Assistant
- Laura Laitinen-Warren, Sr. Policy Advisor
- Simone Ninham, Executive Assistant
- Lisa Summers, Tribal Secretary
- Jessica Wallenfang, Executive Assistant & Personnel Services
- Bobbi Webster, Public Relations Director
- Nathan Wisneski, Sr. Communications Specialist

You can reach members of the Transition Team by emailing transitionteam@oneidanation.org or by calling the Norbert Hill Center, 920-869-2214

Notice

Numerous election candidates have reported their campaign signs stolen from various locations around the Oneida Nation Reservation recently. We ask those responsible to please refrain from the theft of other's personal property. The production of campaign signs costs money and, as many would agree, at this point in time money is a precious commodity.

Thank you.

~The Candidates

STATE OF WISCONSIN

NOTICE IN REPLEVIN
Case No. 20-TC-005

ONEIDA TRIBAL COURT

To: CARL D. CHRISTJOHN

You are hereby notified that a Replevin action has been issued to recover possession of the following described goods and chattels, to wit: **2011 CHEVROLET EQUINOX – VIN: 2CNFLNEC3B6311509** of which I, the plaintiff, am entitled to possess, but which you have unjustly taken and unlawfully detain from me.

NOW THEREFORE, unless you shall appear in the Oneida Judiciary Trial Court, located at 2630 West Mason Street, Green Bay, Wisconsin on July 29, 2020 at 1:30 p.m. before the calendar judge or any other judge of said court to whom the said action may be assigned for trial, judgment will be rendered against you for the delivery of said property to the plaintiff and for damages for the detention thereof and for costs.

Dated at Milwaukee, WI this 23rd day of June, 2020.

COVANTAGE CREDIT UNION
Plaintiff

By: Joshua J. Brady, Attorney
State Bar# 1041428
839 N. Jefferson St., #200
Milwaukee, WI 53202
Tele: 414-271-9556
PO No.: 7738.85

NOTICE

2020 GENERAL ELECTION: SATURDAY, JULY 25, 2020 7AM-7PM
7AM-9AM RESERVED FOR ELDERS, DISABLED, AND THEIR CAREGIVER

**ONEIDA LOCATION: TURTLE SCHOOL, N7125 Seminary Rd Oneida, WI 54155 has
 INDOOR VOTING/DRIVE-THRU OPTION**

SEOTS LOCATION: SEOTS BUILDING, 5233 West Morgan Avenue Milwaukee, WI 53220 DRIVE-THRU ONLY
CURRENT TRIBAL ID NEEDED, IF EXPIRED VALID ID WITH PHOTO IS ACCEPTED

SAMPLE BALLOT:

 <p>Oneida Nation 2020 General Election Ballot</p>		<p>JUDICIARY - TRIAL COURT CHIEF JUDGE Choose ONE (1)</p> <p><input type="checkbox"/> LAYATALATH HILL</p>	<p>GAMING COMMISSION Choose ONE (1)</p> <p><input type="checkbox"/> TOMMY DANFORTH <input type="checkbox"/> MICHAEL J. JOURDAN <input type="checkbox"/> KENDALL J. BARTON <input type="checkbox"/> MICHELLE (PAIDER) DOXTATOR <input type="checkbox"/> MATTHEW W. DENNY</p>
<p>BC CHAIRPERSON Choose ONE (1)</p> <p><input type="checkbox"/> TENASSI HILL <input type="checkbox"/> CLAUDIA SKENANDORE <input type="checkbox"/> NANCY A. DALLAS <input type="checkbox"/> LOU ANNE GREEN <input type="checkbox"/> THOMAS E. WILBUR, MS</p>	<p>BC COUNCIL MEMBERS Choose FIVE (5)</p> <p><input type="checkbox"/> JENNIFER (JENNY) WEBSTER <input type="checkbox"/> "FLEET" DAVID P. JORDAN <input type="checkbox"/> KIRBY METOXEN <input type="checkbox"/> JANICE DECORAH <input type="checkbox"/> GINA POWLESS-BJENROSTRO <input type="checkbox"/> LINDA "BUFFY" DALLAS <input type="checkbox"/> LATSILKANUNHA (LATS) HILL <input type="checkbox"/> GLADYS DALLAS <input type="checkbox"/> LORETTA V. METOXEN <input type="checkbox"/> CHERYL (SKENANDORE) SKOLASHO <input type="checkbox"/> CHRIS POWLESS <input type="checkbox"/> ANTHONY FRANCO <input type="checkbox"/> DANIEL GUZMAN KING <input type="checkbox"/> DYLAN BENTON <input type="checkbox"/> MARIE SUMMERS <input type="checkbox"/> TRAVIS WALLENFANG <input type="checkbox"/> FRANK VANDEHEI <input type="checkbox"/> ED DELGADO <input type="checkbox"/> ERNEST L. STEVENS III <input type="checkbox"/> LORI ELM <input type="checkbox"/> MAE CORNELIUS <input type="checkbox"/> CATHY L. METOXEN <input type="checkbox"/> LYNN MARIE JULIAN <input type="checkbox"/> SCOTT KOSSAB</p>	<p>JUDICIARY - TRIAL COURT JUDGE Choose ONE (1)</p> <p><input type="checkbox"/> PATTY NINHAM HOEFT</p>	<p>ELECTION BOARD Choose THREE (3)</p> <p><input type="checkbox"/> REBEKAH TOURTILLOTT <input type="checkbox"/> TONYA WEBSTER <input type="checkbox"/> TRACY SMITH <input type="checkbox"/> CHRIS LIGGINS <input type="checkbox"/> TINA SKENANDORE <input type="checkbox"/> KEVIN CORNELIUS</p>
<p>BC VICE CHAIRPERSON Choose ONE (1)</p> <p><input type="checkbox"/> BRANDON YELLOWBIRD STEVENS <input type="checkbox"/> TBYOSHAWAHT C. DELCADO <input type="checkbox"/> JIM "AMVETS" MARTIN</p>		<p>JUDICIARY - COURT OF APPEALS CHIEF JUDGE Choose ONE (1)</p> <p><input type="checkbox"/> PATRICIA GARVEY</p>	<p>LAND COMMISSION Choose THREE (3)</p> <p><input type="checkbox"/> JULIE BARTON <input type="checkbox"/> TOMAS ESCAMEA <input type="checkbox"/> YUNTLEKALAU MCLESTER <input type="checkbox"/> SID WHITE</p>
<p>BC TREASURER Choose ONE (1)</p> <p><input type="checkbox"/> WINNIFRED "WINNIE" THOMAS <input type="checkbox"/> PATRICIA "TRISH" KING <input type="checkbox"/> CRISTINA (TINA) DANFORTH</p>		<p>JUDICIARY - COURT OF APPEALS JUDGE Choose TWO (2)</p> <p><input type="checkbox"/> SHERROLE BENTON <input type="checkbox"/> CHAD HENDRICKS <input type="checkbox"/> MARLENE (MINNIE) GARVEY <input type="checkbox"/> DIANE DANFORTH HOUSE</p>	
<p>BC SECRETARY Choose ONE (1)</p> <p><input type="checkbox"/> LISA LIGGINS <input type="checkbox"/> DEBRA POWLESS</p>		<p>LEGAL RESOURCE CENTER ATTORNEY Choose ONE (1)</p> <p><input type="checkbox"/> GERALD "JERRY" L. HILL</p>	<p>LEGAL RESOURCE CENTER ADVOCATE Choose ONE (1)</p> <p><input type="checkbox"/> MICHAEL "MIKE" DEBRASKA <input type="checkbox"/> WESLEY MARTIN, JR</p>
		<p>TRUST ENROLLMENT COMMITTEE Choose TWO (2)</p> <p><input type="checkbox"/> LISA M. SUMMERS <input type="checkbox"/> BOBBI WEBSTER <input type="checkbox"/> TERESA SCHUMAN</p>	<p>REFERENDUM QUESTION WOULD YOU SUPPORT A WIDESPREAD LONG-RANGE ONEIDA LANGUAGE INITIATIVE?</p> <p><input type="checkbox"/> YES <input type="checkbox"/> NO</p>

Safer Voting Precautions:

*Please do not come to the polls if you are experiencing any of these **COVID-19 symptoms** (which cannot be explained by another condition) or if you have been in contact with anyone with these symptoms:

- Fever or chills, New loss of taste or smell, Cough, Sore throat, Shortness of breath or difficulty breathing,
- Congestion or runny nose, Fatigue, Nausea or vomiting, Muscle or body aches, Headache

*Everyone must **wear a mask** while at the polls – bring your own or one will be provided to you.

*Please maintain proper social distancing – **at least 6 feet apart** – between yourself and others at the polls, including other voters and poll workers.

*Poll workers and volunteers will be disinfecting frequently touched surfaces throughout Election Day. Plexiglass barriers will be in place as well as hand sanitizer. You will be provided a pen to use for voting and remains with you.

*The Oneida Election Board is carrying out these restrictions and precautions to provide a **safer** General Election but every voter should recognize that transmission of the COVID-19 virus is still possible while at the polls.

MASKS ARE REQUIRED FOR EVERYONE

Oneida Farmer's Market... Connecting people to local farmers and the foods they grow.

~The Oneida Farmers Market **Safest Farmers Market in NE Wisconsin**~

Yes, we will be open, but with a Different Look....

This year our markets MUST prioritize for the health and safety of our communities during the current global pandemic. What this means is our market will look very different this year. It is critical that we all work together to ensure a safe event for all.

In 2020, the Oneida Farmers Market will be a **drive-up market only**. This means there will be no walking pedestrians allowed within the Market. The customers will drive up to the vendor canopy, order whatever product you would like to buy, pay the vendor and drive out. However, once you enter the Farmers Market area there will be no getting out of your vehicles until you exit. This will mean a little additional work on our part, but we feel this is the best way to ensure the safety of our customers.

To make it easier for our wonderful customers we will have a large sign at the entrance to the Market for our customers to see where to go. This way you will know exactly what product you would like to purchase and what the cost will be. Please see sample of sign below:

- | |
|--|
| <p>#1 Annie- produce</p> <ul style="list-style-type: none"> • Potatoes- \$2/lbs • Asparagus- \$2/ bundle Etc. <p>#2 Al- specialty products</p> <ul style="list-style-type: none"> • Free Range eggs- \$4/ dozen • Maple Syrup- \$6 / 8 oz. jar |
|--|

Also, EBT will continue to be accepted at the Oneida Farmers Market, and we will once again offer Double Your Bucks (DYB). Buy up to \$10 worth of tokens and get an additional \$10 of tokens for FREE. If you have any questions please contact us at ofm@oneidation.org or check us out on Facebook at www.facebook.com/OFMWI

WHERE: Oneida Business Park
N7332 Water Circle Place (just 6 miles east of Seymour on Hwy 54)
Oneida, WI. 54155

WHEN: Thursdays @ Noon-6pm, June 18- October 01, 2020

Oneida Nation
P.O. Box 365
Oneida, WI 54155

PRSR STD
US POSTAGE
PAID
ONEIDA WI 54155
PERMIT NO. 4

Kalihwisaks

She Looks for News

www.kalihwisaks.com

Like us on Facebook!

@kalihwisaks

 BIG BEAR
media

Christopher Johnson

Senior Reporter/Photographer
cjohnson@oneidationation.org
(920) 496-5632

Eric Doxtator

Graphic Designer
edoxtat3@oneidationation.org
(920) 496-5630

Leon Webster

Press Operator
lwebster@oneidationation.org

Michelle Danforth-Anderson

Director
mdanfor8@oneidationation.org
(920) 496-5624

Confirmed Cases in WI nearing 30,000

Confirmed cases of COVID-19 in Wisconsin near 30,000 according to Wisconsin Dept of Health Services on July 1, 2020.

Do you have symptoms of COVID-19? Have you been exposed? Get tested. <https://www.dhs.wisconsin.gov/covid-19/index.htm>

FEELING SICK?

Please, think about you, your co-workers, friends, and family and stay home.

COVID-19 SELF CHECK

Symptoms reported related to confirmed COVID-19:
(Symptoms may appear 2-14 days after exposure)

FEVER

COUGH

SHORTNESS OF BREATH

SORE THROAT

HEADACHE

We are all in this together. Yawλ?kó

