

A message from Councilwoman Jennifer Webster

**Oneida Nation Councilwoman
Jennifer Webster**

Sagoli & Greetings,

We are all experiencing a world-changing health pandemic, and life as we know it has forever changed. We have had to make the really hard decisions and make changes we thought we would never

have to do.

This is a time of uncertainty, and none of us can foresee how society will appear next week, next year, or even tomorrow, things have evolved so quickly. We will need to extend the greatest of patience to one another as we move forward together as a community.

I believe there is power in prayer, and during this time we ask our prayers warriors to continue prayer for our community. Nothing in all creation can separate us from the ones we love. We ask you to be patient, mindful and cautious and know your protocol of protection which may mean keeping your distance. Use the phone or social media to reach out to your family + friends and our most precious elders.

These are trying times, and we will get through these difficult times with the help and guidance from each oth-

er.

The Oneida Business Committee is working tirelessly to respond to this crisis day by day, so I ask you to please read the upcoming packet that the COVID-19 team put together. It is a historical timeline starting on January 22, 2020 of when we first started tracking the virus activities. We must continue to make positive change in policy/legislation for the betterment of our community, and to push for advancements in Indian Country. We also must be vigilant in our actions to follow the Center for Diseases Control's recommendations. Each of our more than 17,000 Citizens have a responsibility to preserve and protect the Oneida Nation, as everyone knows, we're in this together.

Yaw^ko,

Jennifer (Jenny) Webster

Skenandore, family bounces back from COVID-19

By Christopher Johnson
Kalihwisaks Sr. Reporter/Photographer
cjohnson@oneidanation.org ✉
@cjohms89 🐦
(920) 496-5632 ☎

As the number of confirmed COVID-19 cases in Northeast Wisconsin continues to climb, so should the seemingly uncountable number of people who have completely recovered. Among those considered high-risk for contracting the virus are area first responders who, by the very nature of their work, are often required to interact closely with the general public. One such case is that

of Oneida Nation citizen and three-year Green Bay Police Department veteran Dan Skenandore.

Skenandore, a 2001 graduate of Oneida Nation High School, tested positive for COVID-19 Tuesday, March 26 after an interaction with an individual in Green Bay while on duty. "How I actually contracted this is not absolutely certain," Skenandore said. "What we believe may have happened is I contracted this while I detained somebody during an investigation. Apparently that person had contact with another person who had already tested positive. About three days after that in-

Dan Skenandore

• See 5
Skenandore

VOTE
Lori Elm
 FOR ONEIDA
 BUSINESS COMMITTEE

Shekoli. I am the daughter of Norman & Carol Elm. I am a mother of 5 children and 3 grandchildren. I have over 25 yrs of work experience in gaming, as a project manager asst., recording secretary for Tribal Secretary, office and business manager. I have a willingness to listen and be open. I want to make a difference for our Nation's future and I respectfully ask for your vote for Oneida Business Committee.

✿ Transparent Communication

✿ Economic Growth

✿ Statainability of Food Resouces

✿ Drug Prevention & Awareness (TAPP)

Contact me at Lorielm49@gmail.com

RE-ELECT DAVID "FLEET" JORDAN

**I WISH TO CONTINUE
 TO SERVE YOU, THE
 ONEIDA PEOPLE.**

- COMMITTED TO THE
ADVANCEMENT OF THE
ONEIDA NATION
- SUCCESSFUL SMALL
BUSINESS OWNER FOR 20
YEARS
- ACCOUNTABLE
- TEAM PLAYER
- ETHICAL
- HONEST

Dylan Benton for Council Member Oneida Business Committee

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

www.dylanbenton.info

www.facebook.com/votebenton

For Tribal Chairman

THOMAS E. WILBUR

Executive Experience
 Building Tribal Wealth

Leadership, Transparency,
 Integrity, Ethics

Turtle Clan

EXPERIENCE

Solid analytical background in management and operations combining leadership and vision in executing at c-level (CEO) performance objectives.

EDUCATION

- Dartmouth College, Tuck School of Business Executive Education
- Grand Canyon University - Master of Science
- University of Washington - Bachelor of Arts

HONORABLE DISCHARGE

US Army - Airborne-Ranger Infantry Captain

Contact Tom at: 920.634.0760

A look at Oneida Nation candidates

Marie 'Ethel' Summers
Oneida Business Committee
Wa U Tehyalu

Find me on Facebook
under: "Vote Marie
Summers"

Travis Wallenfang
Oneida Business Committee
*Community first, fortify,
strengthen, and enhance the
Oneida Nation's sovereignty.*
Travis_Wallenfang@Hotmail.
com
Facebook: WallenfangT

Cathy L. Metoxen
Vote YES!

*Cathy L. Metoxen
for Oneida Business
Committee!*

Chris Cornelius

*Re-elect Chris Cornelius
to the Oneida Land Claims
Commission.*

**Christopher G.
Powless**

*Christopher G. Powless
respectfully requests
your support for Oneida
Business Committee.*

Facebook page coming!

**Daniel Guzman-
King**

*Vote for change. Vote for
Sustainability. Vote for Sovereignty.
Vote for Daniel Guzman-King.*

Oneida Business Committee
Connect on Facebook @ Daniel
Guzman-King for Oneida Nation.

Jim "AmVets" Martin
For Vice-Chairman

Successful business owner for 22 years

College degree in Planning from UWGB.

Education Degree from St. Norbert College.

*Will work to restore GTC stipends, elder benefits, new
funding sources for the tribe.*

**Debra House-
Powless**
For Tribal Secretary
*30+ yrs. Tribal Management.
Support job creation for tribal
members.
Economic Development for
increased revenue generation.*
Dpowless0@gmail.com

Thornberry Creek at Oneida reopens for business

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

With the Oneida Nation's current Safer at Home Declaration in effect through May 12, the tribe's leadership has decided to reopen its premier golf course. Thornberry Creek at Oneida, along with Hidden Valley Driving Range, reopened to the public Friday, April 24 at 9:00 a.m. with some safety restrictions. The decision to reopen was made after careful review of essential businesses and the expectations for operations and businesses to safely reopen, while at the same time prioritizing the health and safety of employees and customers.

"All golf courses in Wisconsin were permitted to open April 24 with some limited restrictions," Thornberry Creek at Oneida General Manager Holly Williams said. "Here in Oneida we have some lesser restrictions than other courses around the state. For instance, we're permitting the use of golf carts and our practice facilities will be allowed to open. While our practice facilities aren't ready just yet, we plan on opening them very soon."

With much of the country still in the grip of the COVID-19 pandemic, current safety guidelines weighed heavily into the planning for the reopening. "Social distancing is the key to everything we're performing here on the golf course," Williams said. "Things will be slightly different. A few things we've had to tweak in our process is that reservations and payments must be made either online or over the phone. Our clubhouse and Golf Shop are still closed so the public won't be able to come into the building, but we will be offering limited curbside service for both of

Kali photo/Christopher Johnson

Thornberry Creek at Oneida reopened to the public April 24. The 18-hole course is operating under safety restrictions with social distancing being the key for both players and staff.

those locations.

"For the Golf Shop curbside service we are offering the basics right now," Williams said. "If you need tees, gloves, balls, and things of that nature, we'll take those orders over the phone and bring them out to the first tee when you've arrived. Right now we're doing curbside with our takeout menu as far as the restaurant goes, but that must be consumed off the premises. However, we are still working through that and we hope to have curbside service on the course soon along with delivery. All of that will be taken care of via an app or over the phone so touchpoint transactions can be avoided."

Maintaining cleanliness is a top priority as Thornberry Creek at Oneida slowly gets back into the swing of things. "We're permitting one player per cart at this time unless they're part of the same household or living unit," Williams said. "And we'll be sanitizing each of the golf carts in

between uses. We've also spaced our tee times a little further apart from 10-minute intervals to 15-minute intervals to promote social distancing. We've placed PVC (thermoplastic) in all of our cups, so the flag sticks are still there but the PVC will prevent the ball from going into the hole. So once a player hits the PVC then the ball is considered in the hole, and we're asking people not to touch the flags.

"Everything we're doing right now is about social distancing," Williams said. "We are being sensitive with that and we're asking people to stay six feet apart, or two club lengths. We're really trying to promote a safer way for people can get outside and get some exercise during this time."

To schedule a tee time at Thornberry Creek at Oneida, simply visit www.golft Thornberry.com, or call (920) 434-7501. Upon arrival, check-ins must be done over the phone.

From page 1/*Skenandore*

gan to feel sick and I called in (sick to work.) I had to call in a second day and I was sent in to get tested, and the results came back positive the following day.

"I knew I was sick," Skenandore said. "It felt like a common illness... almost like a seasonal flu. So, when the results came back I was told that it was extremely likely the people in my household also have it. But while it was highly likely they also had it, they weren't going to be tested without displaying extreme symptoms of the active virus. My coworkers at the police department also took precautions and quarantined until they could either be tested or were out of the incubation period."

A married father of three who resides in Brown County, Skenandore immediately self-quarantined in his home away from his family for 14 days. While each member of his immediate family did eventually fall ill, his children weren't severely impacted. "Everybody was symptomatic but fortunately the children were only minimally affected," Skenandore said. "My wife is now also getting out of the quarantine phase and we are all feeling so much better. We're finally getting back to a full house together which is great."

"The only way this affected my wife and I beyond the regular flu was the considerable amount of chest pressure," Skenandore said. "For a few days it felt like somebody was pressing on my chest while I was trying to breath, but fortunately our children only suffered some coughs and congestion and the typical discomfort associated with a common cold."

Family dynamics during a 14-day home quarantine can be best described as different, Skenandore said. "While serving food in the house I would set out everybody's plates and

then quickly leave the room before they came and grabbed them," Skenandore laughed. "It was difficult and strange.... very different. We all had our own little spot in the house and technology was such a blessing because we were all able to stay connected with the various apps now available. Online learning has been fantastic with not having to fall too far behind in a lot of areas. But just being able to still connect played an important part in our making it through the quarantine."

The health and safety of his family was always front and center on his mind throughout their ordeal. "This was absolutely paramount," Skenandore said. "I am so grateful that our children are in good health and got through this fairly unscathed. I mean if there is such a thing as an optimal way to go through something like this, I guess this is the way to do it."

Skenandore and his family are now completely recovered from the effects of COVID-19 and free from quarantine. He is back on full duty with the Green Bay Police Department. "I'm back on my shift taking the regular police calls and calls for service," Skenandore said. "What's changed a little bit is how we screen our calls for certain risk factors. Some of the things we would typically take care of in person now have to be taken care of telephonically. That's just a must."

"But we still have to interact with people and render first aid," Skenandore said. "Obviously there are times where we have to break social distancing guidelines to do our job. But our training and tactics play a big role in how we interact with the public and they've helped keep us safe. They work hand in hand with the current social distancing recommendations that are already in place."

The outpouring of understanding and support from family, friends, and the surrounding community has the Skenandore family's appreciation. "Everybody has been extremely nice and helpful during this difficult time," Skenandore said. "Being surrounded by people who love you, care about you, and take care of you is exactly what we needed. My immediate family received tons of support and prayers from friends and family outside of our home."

"I wasn't trying to keep any of this secret," Skenandore said. "I think the more information people and the public has...the better off we're all going to be. I advocate for people to have as much information as possible. If they know what's happening, then there doesn't have to be so much fear with this. The phone call I received saying I had contracted this potentially deadly virus was very concerning and scary. But getting through it and being able to tell people that this isn't going to harm everybody is key. Showing people that there is hope, and a very large chance that they'll get out on the other end of this in good health like my family and I did, is very important."

"I really want to tell everybody 'Thank you so much,'" Skenandore said. "This could have been so much worse trying to deal with this isolation and the effects of the virus without the support we've been blessed with. I just can't thank everybody enough. It's so good to see how people can come together in times like this current state of separation we have right now. I've never felt closer to a lot of people, community members, friends, and family than I do right now."

@kalihwisaks

Oneida Nation candidates

Janice DeCorah
Business Committee Council
 16 yrs. work experience
 directly with OBC.
 MBA Degree.
 Elder representation.
 Checks, balances,
 accountability, transparency.
 The change starts with me!

Latsiklanaunha
"Latsi" Hill
Oneida Business Committee
 Hello everyone, my name is
 Latsiklanaunha "Latsi" Hill.
 Follow my campaign on
 Facebook @Latsi4OBC.

Linda "Buffy"
Dallas
Oneida Business Committee
 Educated and experienced in
 Tribal Governance.
 Fully recognize, support the
 power and authority of GTC.
 Strong advocate for the rights
 of ALL Tribal Members.

Gladys Dallas
Oneida Business Committee
 Bachelor Degree in Criminal
 Justice.
 Open~Honest~Hardworking
 Accountable~Transparent
 regarding ALL matters!

Oneida Community Health Center

**ALL patients will be triaged to over the phone to
 determine critical care and patients entering the Health
 Center will be screened for fever.*

Hours: 8:00 a.m. - 4:30 p.m. • (920) 869-2711

Health Services

Drs. are working with Telemedicine.

- Sprains/strains
- 0-2 yrs. wellness
- Rashes
- OB cases

Oneida Eye Clinic

- Sudden blurred vision
- Sudden change in ocular symptoms
- Ocular pain
- Red eyes
- Broken glasses

**It is recommended that you DO NOT wear
 contacts at this time.*

Dental

- All routine dental procedures are cancelled.
- Patients will be notified when the clinic
 will see patients.
- ONLY PATIENTS allowed in clinic to
 limit spread of COVID-19.

Pharmacy

Hours: 8:00 a.m. - 5:00 p.m.

Pre-call for you Prescription. Number on the
 bottle. (920) 869-4970

Other Community Resources

For more information, visit: www.oneida-nsn.gov/covid-19
(920) 869-4481 • COVID-19@oneidanation.org

Economic Support Services

- Health care and food share.
- Energy Assistance Program.
- Rent/Mortgage are different programs.

Visit our website for a full list of resources and applications:
www.oneida-nsn.gov/resources/economic-support.

**Please call (920) 490-3939 as state program requirements are changing.*

Unemployment Assistance

- Center for Self-Sufficiency
Sean Powless: (920) 490-3789.
- Bay Bank (920) 490-7900.
Call for loan assistance.

Wellness

- Employee Assistance Program:
Please Leave a Message
(920) 490-3706
(920) 490-3716
- Family Services Crisis Center:
300 Crooks Street, Green Bay, WI
(920) 436-8888

Food Assistance

Oneida Nation Emergency Food Pantry
N7360 Water Circle Place
Tuesday, Thursday 10:00 a.m. - 2:00 p.m.
(920) 869-6165 • (920) 532-3070.

www.oneida-nsn.gov/resources/food-pantry/welcome
Email: mshenan1@oneidanation.org

Food Distribution Program
Monday-Friday 8am - 12pm, 1pm- 4:30pm
(920) 869-1041 • Fax: (920) 869-1668.

**Information is available on the table inside front entrance.*

Safety/Domestic Abuse

Oneida Social Services: (920) 490-3700

Oneida Police Department: (920) 869-2239

After Hours Assistance Crisis Center:

Brown County: (920) 436-8888

Outagamie County: (920) 832-4446

Golden House

1120 University Avenue, Green Bay, WI
(920) 435-0100

Harbor House

720 W. 5th Avenue, Appleton, WI
(920) 832-1666.

Summer Event Cancellations

Kali file photo

As the world continues to battle the COVID-19 pandemic, the Oneida Pow-Wow Council has been forced to take the unprecedented step of canceling the annual Oneida Nation Pow-Wow for 2020. It is hoped that the wildly popular celebration will return in 2021.

Due to the ongoing COVID-19 pandemic, the Oneida Nation Finance Team has decided that several events will not be taking place in FY '20. With social distancing being the norm at this time, these decisions were not made in haste, but rather to protect the overall health and safety of everybody involved.

For the first time in 48 years the annual Oneida Nation Pow-wow, one of the largest and best-attended Pow-wows on Turtle Island, will not be celebrated this summer. "We are really sad to see our summer tradition canceled, but the health and safety of the community comes first. There is the possibility that after this pandem-

ic finally ends we may be able to host a special pow-wow to celebrate our sacrifices and new beginnings," the Oneida Pow-wow Council wrote in a statement.

At this time the following events have been canceled:

1. Annual Pow-Wow
2. Applefest
3. Pool Tournament
4. Indigenous Games
5. Gaming Anniversary Celebration

We will continue to share notice of smaller event cancellations as they come forward from various areas within the Oneida Nation.

Passing On

Stevens, Beckie L.

January 22, 1967 – April 19, 2020

Beckie L. Stevens, 53, Green Bay, passed away on Sunday April 19, 2020. She was born January 22, 1967 to Phyllis (Sommers) and Israel Stevens.

Beckie attended NWTC for HSED. She enjoyed going to casino, playing slots on her phone, and going out to eat, especially to Culvers for a Strawberry shake.

She is survived by her daughter Amanda Stevens, grandchildren; Nakita Perez-Stevens, Juan Perez-Stevens, Alejandro Stevens, and Justin Stevens, whom is also her Godchild. Beckie's siblings further survive; Russell (Carol) Stevens, Elizabeth Stevens, Lori Stevens, Carol Jean Stevens, Kristie (John) Stevens, her aunt Nancy Stevens, and her uncle Ron (Cheryl) Sommers, as well as many nieces and nephews.

Beckie was preceded in death by her parents, as well as her grandparents, Lena and Raymond Swamp, and many aunts and uncles.

Private visitation will be held at Ryan Funeral Home with burial to follow at the Oneida Sacred Burial Grounds.

things for God during that time.

I have so many fond memories of Travis after being together for 27 years. Travis was a wonderful husband with a great sense of humor. I always called him TJ. Our song was "Love of a Lifetime" by Firehouse. We did practically everything together. He helped me to perfect my driving skills and we went on many camping trips. One of our favorite trips was to Yellowstone on our honeymoon. When speaking to a dear friend about Travis, she told me that she always thought of Travis as kind, loving, caring, and generous.

~Brenda

Lisa Liggins

Oneida Tribal Secretary

Oneida School Board - Chair

Trust Enrollment - Member

Election Board - Secretary and member.

lliggins98@gmail.com

Facebook: Liggins4Secretary

Gina Powless Buenrostro

Oneida Business Committee

Eliminate OBC's involvement in

Day to Day business,

Separation of powers.

VOTE FOR CHANGE!

Gina.buenrostro@yahoo.com • (920) 865-5118

Oneida Retail encourages community to buy Oneida

By Phil Wisneski
Public Relations Manager
Oneida Retail Enterprise

Like most businesses during this pandemic, Oneida Retail has gone through some pretty large changes since late March. The safety and well-being of our customers and staff have become the top priority for the retail enterprise as the country navigates through this uncertain time. Oneida Retail has taken numerous steps to make the customers and staff feel safe. One of these is the install of plexiglass barriers at the registers. This protects both the customer and employees. Temporary barriers were installed on April 3, while more permanent type barriers were completed on April 27.

Another change customers will notice is social distancing marks on floor. These marks near the registers help customers get a visual for the correct social distancing lengths. Gas Tax signatures have also been suspended to reduce the amount of contact from staff to customer.

There is also continuous cleaning of touch points in the store including door handles, card readers, gas pumps. Some store amenities have been closed as well. This includes self-serve coffee, soda and smoothie machines along with the elimination of hot food.

Oneida Retail appreciates the customer's patience as the stores work

Kali photo/Phil Wisneski

Oneida Retail has undergone some drastic changes since the COVID-19 pandemic hit the Nation. The community is encouraged to buy Oneida as the Retail Division is one of the few revenue generators still operating.

through the changes. These are unprecedented times and the inconveniences will hopefully only be temporary as everyone does their part to help stop the spread of this virus.

In closing, Oneida Retail is here to serve you, but also, Oneida Retail is you. As one of the few revenue generators of the Oneida Nation currently, we need the community to buy Oneida. The retail front line employees have risen to the challenge to

continue to work and keep revenue flowing into the Nation. They are invaluable to the Oneida community and without them, the stores would close. They are putting themselves at risk every day. Their dedication, ethics, and passion are an example of Oneida at their very best, with a good mind, good heart, and strong fire.

Nancy Dallas For Tribal Chairwoman

*Educated and experienced to
lead the Nation to success.*

(920) 337-1233
Nancy.dallas@gmail.com

The Oneida Licensing/Motor Vehicle Department

will no longer be taking walk-in customers until further notice.

All services will be completed thru mail, phone, or drop box **ONLY**.

Questions?

Contact Tonya Webster
(920) 496-5311
twebster@oneidanaiton.org

Mailing Address

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

Please visit www.oneida-nsn.gov/ for department information

ELDER SERVICES NEXT MEAL DELIVERY DATE

Monday, May 4th

Time of Delivery - 11am - 1pm

*Please Call (920) 869-1551 to be Added to the List
Deadline to be Included: Noon May 4th*

ATTENTION Potential Candidates for 2020 Election

The Kalihwisaks is offering candidates a business card size or 1/4 page advertisement (\$50). Contact Chris Johnson with your content: (920) 496-5632
cjohnson@oneidanation.org

Future plans for candidates will include a section on the Kalihwisaks webpage with a longer description of each candidate and their campaign message.

(oneida-nsn.gov/resources/kalihwisaks/)

Business Card Size: 3.75" x 2.25"

Political Ad Prices (b/w)

Two (2) Sizes Only

Bus. Card - 3.75" x 2.25": **\$25**

1/4 Page - 3.75" x 4.75": **\$50**

Minor's Trust Payment Reminders!

4:30 P.M. CST July 1, 2020:

- Deadline to submit Minor's Trust Payment/Deferral form
- **Claim all or Defer** (NO EXCEPTIONS)

September 1, 2020:

- Deadline to submit Original or Notarized copy of High School Diploma, HSED, or GED
- Deadline to submit a Direct Deposit Form. Direct Deposit Forms remain in effect indefinitely or until the Oneida Trust Enrollment Department receives written notice of your intent to change/terminate this agreement or notice of change/rejection from your financial institution.

Payment Date:

- Minor's Trust payments will be issued by the end of October 2020.

Please visit our website for more information:

<https://oneida-nsn.gov/resources/enrollments/>

Oneida Trust Enrollment Department

PO Box 365, Oneida WI 54155-0365

(920) 869-6200 • 800-571-9902

No Mailbox. In person or courier delivery only (Fed Ex, UPS) at street address
210 Elm St., Oneida WI 54155

ATTENTION

ONEIDA SMALL BUSINESS OWNERS

The Kalihwisaks is interested in hearing from Oneida Nation citizens who own small businesses. We would like to hear how recent COVID-19 events has affected your business and how you have adjusted your business to deal with social distancing and safety guidelines during these challenging times. People willing to share their stories are asked to please contact Christopher Johnson at (920) 496-5632, or email cjohnson@oneidanation.org.

Support Oneida

Construction

TEE CONSTRUCTION LLC

Tony Franco - (920) 865-5468
Remodeling, Painting, Decks & Garage

Food & Nutrition

BINESI HEALTHY SNACKS

Pam Johns Danforth
FB: Binesi Bead and Stone Creations

ONAYOTE?A-KA- "STANDING STONE" NUTRITION

Eric Boucher
Menu on Facebook: Teas, Mega Teas, Shakes – Facebook message to place an order; curbside pick-up or delivery

PINE TREE GRILL

Radisson Hotel - (920) 321-4116
Menu on Facebook – Curbside Service

T.BACON'S BBQ RESTAURANT & CATERING

Contact - (920) 632-4005
Menu on Facebook – Curbside Service

Gas

ONEIDA ONE STOPS

Six (6) Open Locations
Travel Center is Close

Gifts, Clothing & Arts

CHIEF OSHKOSH NATIVE ARTS

Coleen Bins
Silversmith, custom unique silver jewelry, beadwork, pottery, drums, books, music, sacred smudge

DREAMS ALIVE

Betty Willems - (920) 660-5275
bettyj967@yahoo.com
Iroquois raised beadwork on regalia and ribbon shirts

IROQUOIS ARTISAN S VANEVRY

Kaluhya Muscavitch VanEvery
Website: <https://swphenie.wix-site.com/website>

KATHRYN NEWBANKS

Tshirts, jewelery, craft supplies and custom t-shirts

N8V DESIGNZ

Peril Huff - (920) 737-5814
Embroidery & Heat Press

NATIVE GIFTS

Robin John - (920) 309-7453

SCOTT HILL

Scott Hill - (920) 217-7679
Indigenous artist, original paintings, stone sculptures and prints

STARR MERRIE

Yutyátashnolats Eliza Skenandore
Native gifts and craft supplies

TURTLE ISLAND GIFTS

Darleen Denny - (920) 562-0762
Sage, sweet grass, shells, CBD

WANDA ANTON

wanda.anton@att.net or
native.wear.bywan@gmail.com
Clothing Designer: custom orders for appliqued ribbon wear.

YUTLATAK WAS JESSICA POWLESS

jess.powless@gmail.com
T-shirts, art prints

Golf

HIDDEN VALLEY DRIVING RANGE

John Danforth - (920) 562-5661
360 Dexter Road, Oneida

Heating & Cooling

DIAMOND HEATING & COOLING

Fawne Teller & Steve Rasmussen
(920) 764-2482

Support Oneida *continued...*

Kitchen

PAMPERED CHEF

Virginia Peltier
www.pamperedchef.biz/virginia89

Lawn & Yard Services

EVERGREEN LAWN & SNOW SERVICES

Eric Boucher - (920) 366-9929

BAY VALLEY TREE SERVICE

Bobby Bristol - (920) 615-9567
Text or Call

HANSON'S LAWN CARE & PLOW SERVICE

Hanson Skeandore - (920) 544-7251

PRIDE PERFORMANCE LLC

Marques Danforth - (920) 784-6044

LARRY SKINKIS LAWN CARE

Larry Skinkis - (920) 634-9472

Massage

ABOUT BODY MASSAGE THERAPY & WELLNESS CENTER

Kelly Laes - (920) 857-3056
www.aboutbody-massage.com

MASSAGE EVOLUTION

Amy Rasmussen-Hacker
(920) 288-1235
2615 S. Packerland Dr., Green Bay
Website: massageevolution.org

Photography

D. KING OF IMAGES

Denis King - (920) 606-KING

Real Estate

JASON AGUIRRE - (920) 615-6466

Outdoor Plumbing & Excavating

MELTZ INDUSTRIES LLC

Crystal & Charles Meltz
(920) 850-3994
meltzindustries@outlook.com

Painting

RED STONE PAINTING COMPANY LLC

Bruce Danforth - (414) 430-7108
redstonedpaintingcompany@gmail.com

Taxes

OWISTA ONEIDA TAXES

Brian Doxtator
www.owista.com

www.kalihwisaks.com

Like us on Facebook!

@kalihwisaks

Christopher Johnson

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

Eric Doxtator

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