North Dakota Indian Affairs Commission

1949 - 2011

"Celebrating over 60 Years of Tribal and State Relations"

North Dakota Indian Affairs Commission 600 East Boulevard Avenue 1st Floor - Judicial Wing, Room #117 Bismarck, ND 58505-0300 701.328.2428 - phone 701.328.1537 - fax www.nd.gov/indianaffairs

2011 North Dakota Indian Affairs Commission

Commission Members (Elected):

Governor Jack Dalrymple

NDIAC Chairman

Office of the Governor 600 E Boulevard Ave Bismarck, ND 58505-0001 (701) 328-2200 (w) (701) 328-2205 (fax) www.governor.nd.gov

Tex Hall

Chairman Three Affiliated Tribes 404 Frontage Road New Town, ND 58763 (701) 627-4781 (w) 701-627-4748 (fax) www.mhanation.com

Charles W. Murphy

Chairman Standing Rock Sioux Tribe PO Box D Fort Yates, ND 58538 (701) 854-7201 (w) (701) 854-7299 (fax) www.standingrock.org

Myra Pearson

Chairperson Spirit Lake Tribe PO Box 359 Fort Totten, ND 58335-0359 (701) 766-4221 (w) (701) 766-4126 (fax) www.spiritlakenation.com

Merle St. Claire

Chairman
Turtle Mountain Band of Chippewa
PO Box 900
Belcourt, ND 58316-0900
701-477-2600 (w)
701-477-6836 (fax)
www.tmbci.net

Robert Shepherd

Chairman Sisseton-Wahpeton Oyate PO Box 509 Agency Village, SD 57262 (605) 698-3911 (w) (605) 698-7907 (fax) http://www.swo-nsn.gov/

Commission Members (Appointed):

Phil Baird - At Large Member

Dean of Institutional Development and Intertribal Programs United Tribes Technical College 3315 University Drive Bismarck, ND 58504 (701) 255-3285 - ext. 1238 (w) (701) 530-0605 (fax) www.uttc.edu

Jim Laducer - At Large Member

President & CEO
Laducer & Associates
201 Missouri Dr
Mandan ND 58554
(701) 667-1980 (w)
(701) 667-2970 (fax)
www.laducer.com

Walt Moran - At Large Member

Chairman
Trenton Indian Service Area
PO Box 210
Trenton, ND 58853-0210
(701) 572-8316 (w)
(701) 572-0124 (fax)

Commission Staff:

Scott J. Davis

Executive Director
Turtle Mountain Chippewa/
Standing Rock Sioux Tribe
(701) 328-2428
sjdavis@nd.gov

Merle F. Botone

Indian Education Program Administrator Spirit Lake Tribe botone@nd.gov (701) 328-2443

Cheryl K. Danks

Administrative Assistant Three Affiliated Tribes (701) 328-2428 ckdanks@nd.gov

Chadwick L. Kramer

Research Analyst
Standing Rock Sioux Tribe
(701) 328-2406
ckramer@nd.gov

Table of Contents

Three Affiliated Tribes	Page 05
Fort Berthold Community College	Page 12
Sisseton Wahpeton Oyate	Page 13
Sisseton Wahpeton College	Page 15
Spirit Lake Tribe	Page 17
Candeska Cikana College	Page 23
Standing Rock Sioux Tribe	Page 25
Sitting Bull College	Page 32
Trenton Indian Service Area	Page 33
Turtle Mountain Band of Chippewa	Page 35
Turtle Mountain Community College	Page 42
United Tribes Technical College	Page 43
Bureau of Indian Affairs Offices	Page 45
Indian Health Services Locations	Page 46
Great Plains Tribal Chairmen's Health Board	Page 46

Mandan, Hidatsa & Arikara Nation -Three Affiliated Tribes

Fort Berthold Reservation - New Town, ND

Demographics

Acres within exterior
Reservation boundaries
Tribal Acres
Allotted Acres
Total Trust Acres
Unemployment rate
Per capita income
Population (All races)
Population (Indian)
Tribal enrollment

1,013,198 acres 85,845 acres 336,985 acres 422,830 acres 71% (BIA Labor Force) \$10,229 (NWAF) 5,915 (Census 2000) 4,091 (Census 2000) 12,204 (Tribal

Enrollment Office 2011)

- Acreage figures are taken from the <u>2000 Annual Report of</u> <u>Caseloads, Acreages under BIA, and Surface Leasing</u> as reported at www.aatchb.org/demo.htm
- NWAF data taken from www.indicators.nwaf.org
- BIA Labor Force data taken from 2005 BIA Labor Force Report

Brief History

The Mandan, Hidatsa, and Sahnish live in the Missouri River area. Historians document the first tribe, to occupy this area was the Mandan with the Hidatsa, and the Sahnish moving up the river later. The Mandan and Hidatsa people were originally woodland people who moved to the plains at various times.

One theory is the Mandan moved from the area of southern Minnesota and northern Iowa to the plains in South Dakota about 900 A.D., and slowly migrated north along the Missouri River to North Dakota about 1000 A.D. The Hidatsa moved from central Minnesota to the eastern part of North Dakota near Devils Lake, and moved to join the Mandan at the Missouri River about 1600 A.D. The Mandan and Hidatsa believe they were, created in this area and have always lived here. According to anthropologists, the Sahnish people lived in an area that extended from the Gulf of Mexico, across Kansas, Nebraska, South Dakota.

Ethnographers (people who study cultural societies) group people by the languages they used or were likely to be used by a single group at one time. Indian nations were divided into several linguistic groups. The Mandan and Hidatsa tribes belong to the Siouan linguistic group, along with the Crow, Dakota, Lakota, Yanktonai, Assiniboine, Iowa-Oto-Missouri, Quapaw, Omaha-Ponca-Osage-Kansa.


The Sahnish belong to the Caddoan linguistic group, along with the Pawnee, Caddo, Wichita, Anadarko, Skidi, Tawakoni and Waco.

After the devastation of the smallpox epidemics of 1792, 1836, and 1837, the Mandan and Hidatsa, combined forces for protection, economic and social survival. Later they were joined by the Sahnish at Like-A-Hook village. Each tribe maintained separate bands, clan systems, and separate ceremonial bundles. The three tribes lived in earth lodges, were farmers, hunted wild game and relied heavily on the buffalo for food, shelter, clothing, and animal pans for making various utensils and garden tools. They maintained a vast trading system and were considered middlemen by neighboring tribes with different types of trade products.

The Fort Berthold Reservation was established by the treaty of Fort Laramie in 1851 for the Mandan , Hidatsa, and Arikara Tribes. Subsequent congressional acts and executive orders gradually reduced the reservation from the initial 12.5 million acres to its present size of approximately 1 million acres.

In the early 1950's the Tribes lost over 150,000 acres, along with innumerable natural resources, due to the U.S. Army Corps of Engineers' construction of the Garrison Dam . The flooding also destroyed many long standing population centers. Families who had supported themselves by ranching and farming along the fertile Missouri bottomlands now found themselves relocated to dry and windy uplands.

information found at http://www.mhanation.com/main/history.html

F ducation

Schools are located in a number of different communities throughout the vast reservation. Mandaree, New Town, Parshall, Twin Buttes and White Shield all state funded schools. Mandaree, Twin Buttes and White Shield are also Bureau of Indian Education funded Schools and are considered Cooperative Schools because of this dual funding. New Town is also home to Fort Berthold Community College, one of five tribal colleges in ND.

Health Care

The Minne-Tohe Health Center serves the members of the Three Affiliated Tribes and is located four miles from New Town, ND. The center is an outpatient facility with specialty and dental clinics. Inpatient patient care is provided by contract with local hospitals including the Minot hospital. The tribes have a contract to operate two health stations, one in Mandaree and one in White Shield, which are staffed by a physician's assistant from Fort Berthold. The tribes also operate a Health Care Satellite Clinic in Twin Buttes which is staffed by a nurse practitioner.

Gaming

4 Bears Casino is located four miles from New Town on the west side of the beautiful Lake Sakakawea. This first-class casino features slot machines, bingo parlor, blackjack, craps, poker, big six paddlewheels, video poker, and keno. On site and connected to the casino are a 97 room hotel along with a restaurant, lounge, meeting rooms, and an event center. An RV park is located just south of the casino overlooking Lake Sakakawea with 85 full service hookups and 24 hour security. Golfing, biking, hiking, horseback riding, a museum, and more are all within a short distance of the casino.

Government

The Three Affiliated Tribes accepted the Indian reorganization Act in 1936 and adopted a constitution, by-laws, and business charter.

The Three Affiliated Tribes Business Council is seven person council consisting of a chairman and six segment representatives. Council representatives are elected to four-year terms by the residents of their respective segment and the chairman is elected by the general membership of the Tribe.

The Fort Berthold Reservation is divided into six political subdivisions called segments.

- Four Bears
- Mandaree
- Shell Creek (New Town)
- Twin Buttes
- White Shield
- Lucky Mound (Parshall)

The Tribe's government headquarters is located in the Tribal Administration Building four miles west of New Town near the Four Bears Casino.


ocation and Land Status

Established by the treaty of Fort Laramie in 1851 for the Mandan , Hidatsa, and Arikara Tribes, the Fort Berthold Reservation spans approximately 1,000,000 acres of both flat prairie land and rugged terrain in west-central North Dakota. Subsequent congressional acts and executive orders gradually reduced the reservation from the initial 12.5 million acres to its present size.

In the early 1950's the Tribes lost over 150,000 acres, along with innumerable natural resources, due to the U.S. Army Corps of Engineers' construction of the Garrison Dam (which created Lake Sakakawea). Lake Sakakawea separated the reservation into four segments. To reach the southern portion of the reservation, residents have to drive sometimes a distance of about 100 miles to reach outlying communities.

The flooding also destroyed many long standing population centers. Families who had supported themselves by ranching and farming along the fertile Missouri bottomlands now found themselves relocated to dry and windy uplands.

Today, most residents live in the local communities of Mandaree, White Shield, Twin Buttes, and the incorporated cities of Parshall and New Town.

Tribal Government

Three Affiliated Tribes

404 Frontage Road New Town, ND 58763

Tribal Headquarters

701.627.4781

http://www.mhanation.com

Tribal Programs/Offices

Administrative Programs

Chairman's Office

404 Frontage Road New Town, ND 58763 701.627.4781

Enrollment

PO Box 100 New Town, ND 58763 701.627.4238

http://www.mhanation.com/main/ enrollment.html

Bismarck Satellite Office

109 N. 4th Street, 2nd Floor Bismarck, ND 58502-0640 701-751-2928

SEGMENT OFFICES:

Four Bears District Office

404 Frontage Road New Town, ND 58763 701.627.3155

Lucky Mound (Parshall) Segment District Office

P.O. Box 468 Parshall, ND 58770 701.862.3841

Mandaree Segment District Office

PO Box 665 Mandaree, ND 58757 701.759.3377

Shell Creek (New Town) Segment District Office

404 Frontage Road
Three Affiliated Tribes Administration Building
PO Box 369
New Town, ND 58763
701.627.4781

Twin Buttes Segment District Office

70879 E Ave NW Halliday, ND 58636 701.938.4403

White Shield Segment District Office

701.743.4244 White Shield ND 58775

Aging Services

Aging Service

404 Frontage Road New Town, ND 58763 701.627.4547

CHR

 Mandaree
 701.759.3441

 Parshall
 701.862.3872

 White Shield
 701.743.4178

Children & Family Services

Boys and Girls Club

404 Frontage Road New Town, ND 58763 701.627.4415

Child Protection Services

404 Frontage Road New Town, ND 58763 701.627.4556

Coalition Against Domestic Violence

PO Box 935 New Town, ND 58763 701.627.4171

Head Start Central Office

404 Frontage Road New Town, ND 58763 701.627.4820

Healthy Start

404 Frontage Road New Town, ND 58763 701.627.4777

Economic Development

Fort Berthold Development Center

404 Frontage Road New Town, ND 58763 701.627.4828

Job Service of ND

PO Box 477 New Town, ND 58763 701.627.4390

477 (WIA) Program

404 Frontage Road New Town, ND 58763 701.627.4756/4752

Tribal Employment Rights Office (TERO)

404 Frontage Road New Town, ND 58763 701.627.3634

F ducation

Education Department

404 Frontage Road New Town, ND 58763 701.627.4781

Edwin Loe Elementary

New Town, ND 58763 701.627.3718

Fort Berthold Community College

PO Box 490 220 8th Ave. N. New Town ND 58763 Phone: 701-627-4738

Healthy Start

404 Frontage Road New Town, ND 58763 701.627.4777

Head Start Central Office

404 Frontage Road New Town, ND 58763 701.627.4820

Johnson O'Malley Program

404 Frontage Road New Town, ND 58763 701.627.4781

Mandaree Public Schools

PO Box 488 Mandaree, ND 58757 701.759.3311

New Town High School

PO Box 700 New Town, ND 58763 701.627.3658

477 (WIA) Program

404 Frontage Road New Town, ND 58763 701.627.4756/4752

Parshall High School

PO Box 158 Parshall, ND 58770 701.862.3129

Tribal 121 Vocational Rehabilitation Program

Fort Berthold Community College PO Box 490 New Town, ND 58763 701.627.2688

Twin Buttes School

HC 1, Box 45 Halliday, ND 58636 701.938.4396

White Shield Public School

HC 1, Box 45 Roseglen, ND 58775 701.743.4350

Employment

Tribal Employment Rights Office (TERO)

404 Frontage Road New Town, ND 58763 701.627.3634

Job Service of ND

PO Box 477 New Town, ND 58763 701.627.4390

477 (WIA) Program

404 Frontage Road New Town, ND 58763 701.627.4756/4752

Tribal 121 Vocational Rehabilitation Program

Fort Berthold Community College PO Box 490 New Town, ND 58763 701.627.2688

Gaming

Four Bears Casino & Lodge

202 Frontage Road New Town, ND 58763 800.294.5454

Tribal Gaming Commission

New Town, ND 58763 701.627.4018

Health/Wellness/Safety

24 Hour Helpline (ND Mental Health Association) 800.472.2911 or dial 211 statewide

Suicide Hotline

1.800.273.TALK (8255)

Community Health Representatives (CHR)

9281 Hwy 23

New Town, ND 58763

 New Town
 701.627.4340

 Mandaree
 701.759.3441

 Parshall
 701.862.3872

 Twin Buttes
 701.938.4574

 White Shield
 701.743.4178

Fort Berthold Diabetes Prevention Program Awatii Wellness Center

1 Minne-Tohe Drive New Town, ND 58763 701.627.7925

Fort Berthold Indian Health Services Minne-Tohe Health Center

PO Box 400 New Town, ND 58763 701.627.4701

 Mandaree Clinic
 701.759.3422

 Parshall Clinic
 701.862.8220

 Twin Buttes Clinic
 701.938.4540

 White Shield Clinic
 701.743.4380

Women/Infants/Children (WIC) Program

404 Frontage Road New Town, ND 58763 701.627.4781

Housing

Tribal Home Improvement Program (HIP)

404 Frontage Road New Town, ND 58763 701.627.3832

Tribal Housing Program

404 Frontage Road New Town, ND 58763 701.627.5291

Judicial

Judicial Committee

404 Frontage Road New Town, ND 58763 701.627.4781

Legal Department

404 Frontage Road New Town, ND 58763 701.627.4781

Tribal Attorney

404 Frontage Road New Town, ND 58763 701.627.4781

Tribal Court

404 Frontage Road New Town, ND 58763 701.627.4803 or 701.627.4803

Land Mgmt/Natural Resources

Buffalo Project

404 Frontage Road New Town, ND 58763 701.627.4760

Cattle Relending

404 Frontage Road New Town, ND 58763 701.627.4781

Environmental Program

404 Frontage Road New Town, ND 58763 701.627.4781

Fire Management

404 Frontage Road New Town, ND 58763 701.627.2897

Fish & Wildlife Program

404 Frontage Road New Town, ND 58763 701 627 4760

MR&I Mandaree

404 Frontage Road New Town, ND 58763 701.759.3160

MR&I Twin Buttes

404 Frontage Road New Town, ND 58763 701.938.3160

MR&I White Shield

404 Frontage Road New Town, ND 58763 701.743.4293

MR&I/OM&R Water Projects

404 Frontage Road New Town, ND 58763 701.627.3160

Natural Resources

404 Frontage Road New Town, ND 58763 701.627.4781

Water Resources Program

404 Frontage Road New Town, ND 58763 701.627.4781

Media

KMHA Radio Station

404 Frontage Road New Town, ND 58763 701.627.3333

MHA Times

404 Frontage Road New Town, ND 58763 701.627.4307

Municipal Services

Fire Management

404 Frontage Road New Town, ND 58763 701.627.2897

Fort Berthold Rural Water Supply System Office

404 Frontage Road New Town, ND 58763 701.627.3410

Roads Department

404 Frontage Road New Town, ND 58763

 New Town
 701.627.3716

 Mandaree
 701.759.3420

 Twin Buttes
 701.938.4533

 White Shield
 701.743.4311

Transportation Department

404 Frontage Road New Town, ND 58763 701.627.3227

Tribal Solid Waste Site

404 Frontage Road New Town, ND 58763 701.627.4382

Utility Commission

404 Frontage Road New Town, ND 58763 701.627.3726

Social Services

24 Hour Helpline (ND Mental Health Association) 800.472.2911 or dial 211 statewide

Suicide Hotline

1.800.273.TALK (8255)

Child Protection Services

404 Frontage Road New Town, ND 58763 701.627.4781

Child Welfare

404 Frontage Road New Town, ND 58763 701.627.4781

Circle of Life

404 Frontage Road New Town, ND 58763 701.627.4700

Commodity Program

404 Frontage Road New Town, ND 58763 701.627.4292

Drug Elimination Program

404 Frontage Road New Town, ND 58763 701.627.4781

Low Income Home Energy Assistance

404 Frontage Road New Town, ND 58763 701.627.4781

Parshall Resource Center

PO Box 429 Parshall, ND 58770 701.862.3682

Social Services

404 Frontage Road New Town, ND 58763 701.627.4781

Bureau of Indian Affairs

Bureau of Indian Affairs Fort Berthold Indian Agency

Main St. PO Box 370 New Town, ND 58763

Administration	701.627.4707
Agency Criminal Investigator	701.627.3113
Enrollment	701.627.4238
Fort Berthold Police Department	701.627.3617
Office of Trust Funds	701.627.4475
Range & Soil Office	701.627.3734
Real Property Management	701.627.3741
Superintendent	701.627.4707

Indian Health Services

Fort Berthold Indian Health Services Minne-Tohe Health Center

PO Box 400 New Town, ND 58763 701.627.4701

 Mandaree Clinic
 701.759.3422

 Parshall Clinic
 701.862.8220

 Twin Buttes Clinic
 701.938.4540

 White Shield Clinic
 701.743.4380

Fort Berthold Community College


History

The Fort Berthold Community College (FBCC) is tribally chartered by the Three Affiliated Tribes of the Fort Berthold Reservation headquarters at New Town, North Dakota. FBCC is tribally controlled by a Board of Directors, which consist of sevenmembers. The college was founded May 2, 1973, as the agency responsible for higher education on the Fort Berthold Reservation. The Three Affiliated Tribes endorsed the concept that a locally based higher education institution was needed to train Tribal members and to act as a positive influence in retaining the Tribal cultures. A steering committee was appointed to oversee the initial operations of the College. This committee was replaced by the selection of a Board of Directors in 1974.

FBCC was granted initial accreditation on February 12, 1988 through the Higher Learning Commission of the North Central Association of Colleges and Schools as a 2-year public institution granting associate level degrees. In 1996 the Higher Learning Commission granted FBCC 10 year accreditation status. Most recently, FBCC was granted continued accreditation on July 12, 2006, through the Higher Learning Commission.

Fort Berthold Community College is also a member of the American Indian Higher Education Consortium, and a 1994 Land-Grant Institution.

Institutional Vision Statement

"Mandan, Hidatsa and Arikara Nation Fort Berthold Community College: A dynamic presence that preserves our past and prepares us for the future."

Institutional Mission Statement

"The Fort Berthold Community College will provide quality Cultural, Academic, and Vocational Education and Services for the Mandan, Hidatsa and Arikara Nation."

Values

Fort Berthold Community College's values are illustrated through the earth lodge, which is the common home to the Nueta, Hidatsa, and Sahnish people. Unity, being the key value, is located in the center (fire pit), which the rest of the values build around. Spirituality, People, Culture, and Future are the four domains represented by the four main posts. The outer twelve posts represent values within each of the four domains.

Contact Information

Fort Berthold Community College PO Box 490 220 8th Ave. N. New Town ND 58763 Phone: 701-627-4738 Fax: 701-627-3609

http://www.fortbertholdcc.edu

[information found at http://www.fbcc.bia.edu/History.htm]


Sisseton-Wahpeton Oyate

Lake Traverse Reservation Sisseton, South Dakota

Demographics

Acres within Exterior

Reservation Boundaries 920,000 acres
Tribal Acres 18,251 acres
Allotted Acres 89,652 acres
Total Trust Acres 107,903 acres

Unemployment rate 70% (BIA Labor Force)
Per capita income \$10,062 (NWAF)

Population - all races 10,408 Population - Indian 3,593


Tribal enrollment 12,300 (SWO website)

- Acreage figures are taken from the 2000 Annual Report of Caseloads, Acreages under BIA, and Surface Leasing as reported at www.aatchb.org/demo.htm
- NWAF data taken from www.indicators.nwaf.org
- BIA Labor Force data taken from 2005 BIA Labor Force Report

Brief History

The Sisseton and Wahpeton Bands are subdivisions of the eastern or Dakotah Indians and are two bands of the eastern Santee Division, who speak the Dakotah language with the "D" dialect. The other divisions of what often is referred to as the Great Sioux or Dakota/Lakota/Nakota Nation consist of the western Teton division and the middle Yankton division who speak the "L" and "N" dialects respectively. The word "Dakotah" can be translated into English as "friend" and is the preferred identification of the Sisseton and Wahpeton bands.

At time of initial contact in the mid-1700s with European traders and missionaries such as Father Hennepin, the Sisseton Wahpeton bands resided in villages extending from Manitoba, Canada, to the present homelands here on the Lake Traverse Reservation, and further south in Minnesota and northern Iowa. In the mid-1850s, other missionaries such as Rev. Stephan Riggs identified and described the villages of the Sisseton and Wahpeton bands, noting that a typical village ordinarily would consist of 25 to 150 lodges, and each village was comprised of what is called tiospaye, meaning one's extended family. Rev. Riggs reported that in the 1850s the many Sisseton Wahpeton villages had a population ranging from 5,000 to 9,000 residents.


On February 19th, 1867, Congress approved the request of the Sisseton Wahpeton leaders, and the Lake Traverse Reservation was established pursuant to provisions of Treaty.

In 1934, the government urged the Sisseton Wahpetons to adopt the Indian Reorganization Act, however sufficient families on the Lake Traverse Reservation were influential enough to defeat this proposal, stating that their Treaty of 1867 still remained in effect, and that the Sisseton Wahpeton people can and should organize its own government pursuant to provisions of this treaty. In 1946, the Bureau of Indian Affairs approved a Constitution and By-Laws which returned governance to the Sisseton Wahpeton people, citing authority to do so from the tribe's Treaty of 1867.

[information found at http://www.swc.tc/swohistory.html]

ocation and Land Status

The Lake Traverse Reservation is located primarily in northeast South Dakota and includes Roberts, Day, and Marshall counties and portions of Grant and Codington counties. It also extends into Sergeant and Richland counties in North Dakota and a portion of Traverse County in Minnesota.

Gaming

The Sisseton-Wahpeton Oyate owns and operates Dakota Nation Gaming Enterprises, which consists of Dakota Magic Casino & Hotel, Hankinson, ND; Dakota Sioux Casino & Hotel, Watertown, SD; and Dakota Connection Casino, Sisseton, SD.

Government

The Sisseton-Wahpeton Oyate (SWO) is organized under the Constitution and By-Laws adopted by the members of the tribe on August 2, 1966. Primary election is held in October and the General in November. Members of Council shall serve terms of four years. Any Council and Executive Committee member shall serve no more than two (2) consecutive terms for a total of eight (8) years in the same office. Any Council member or Executive Committee member may again file for office after a two (2) year time period. The Council shall meet regularly on the first Tuesday, Wednesday and third Thursday of each month or upon call of the Chairman of the Council.

The seven districts of the Sisseton Wahpeton Oyate are:

- Big Coulee
- Buffalo Lake
- Enemy Swim
- Lake Traverse
- Long Hollow
- Old Agency
- Veblen

Tribal Government

Sisseton-Wahpeton Sioux Tribe

PO Box 509 Agency Village, SD 57262 605.698.3911 http://www.swo-nsn.gov/

Tribal Enrollment

605.698.3911 ext 215

Gaming

Dakota Magic Casino & Hotel

16849 102nd St. SE Hankinson, ND 701.634-.000

Dakota Sioux Casino & Hotel

16415 Sioux Conifer Road Watertown, SD 605.882.2051

Dakota Connection Casino

46102 SD Hwy 10 Sisseton, SD 605.698.4273

Other programs and services

Dakotah Pride Center

388 Dakota Ave. Sisseton , SD 57262 605.698.3917

Indian Health Services Sisseton-Wahpeton Oyate Health Care Center

PO Box 189 Sisseton, SD 57262 605.698.7606

Office of Environmental Protection

PO Box 509 Agency Village, SD 57262 605.698.4998

Sota Iya Ye Yapi Newspaper

PO Box 5 Wilmot, SD 57279 (605) 938-4452

SWO Head Start

Veterans Memorial Drive, Agency Village Sisseton, SD, 57262 605.698.3103

SWO Health and Fitness Center

605.698.3922

SWO Higher Education Grant Program

Sisseton Wahpeton College Old Agency Box 689 Sisseton SD 57262 605.698.3966 ext 1182

SWST Fuel Inc.

2202 SD Hwy 10 Sisseton, SD 57262 605.698.3521

Tax & Revenue Department

P.O.Box 776 Agency village, SD 57262 Ph: (605) 698-3541

Tiospa Zina Tribal School

#1 Tiospa Zina Drive, Agency Village Sisseton, SD, 57262 605.698.3953

Tribal Employment Rights Office (TERO)

PO Box 509 Agency Village, SD 57262 605.698.3549

Sisseton Wahpeton College


History:

The Sisseton Wahpeton College is a part of a long history of education that has gone through many phases and changes since first contact with Europeans. Before America was a nation, Sisseton and Wahpeton Bands knew and practiced applied sciences and lifelong learning. Their knowledge of the natural sciences astounded the learned Europeans who could not accept them as more than primitive savages.

The Sisseton and Wahpeton have survived mission schools, boarding schools, and hundreds of educational laws and policies, and even being banded from their homeland to a reservation. Here in the northeastern corner of the state of South Dakota, the remnant of the two bands were allowed to retain a small triangular-shaped piece of land now known as the Lake Traverse Reservation. Here the elders of the tribe visualized a time when their own people would take control of the education of its youth.

On August 7, 1979, this vision became a reality with the establishment of the Sisseton Wahpeton College (SWC) . SWC received a needed financial boost in 1980 when federal funds were allocated through the Tribally Controlled Community College Assistance Act. While these funds are about half the amount given the individual states for educational assistance, it was enough to get some basic programs established.

In spite of a lack of adequate funding, and with limited resources, SWC continued to pursue the vision. In 1983, SWC was granted educational candidacy by the North Central Association's Commission on Institutions of Higher Education. SWC received initial accreditation in 1990. SWC has kept its doors open to serve anyone who desires and education. Even though the State of South Dakota does not provide any support for the non-Indian students who attend SWC, they are served along with tribal members.

SWC has made enormous strides with several divisions. Academic programs include Business, Computers, Counseling, Dakota Studies, Early Childhood Development, Hospitality and Gaming, Mass Communication, Nursing, Nutrition, and General Studies. SWC provides such support services as Adult Basic Education, GED preparation and testing, Career Counseling, Financial Aid, Library Services, Learning Lab, and Tribal Archives.

SWC had made its resources available to the tribe. The tribe is one of a few nationwide that has accepted the challenge to develop and administer welfare reform measures. SWC is a partner in this effort in providing basic education needs and job readiness training. As the tribe enters the new millennium, SWC will continue its mission to meet the ever changing needs of its tribal members.

Sisseton Wahpeton College is accredited by the North Central Association of Colleges and Schools affiliated with the Commission on Institutions of Higher Education. The Nursing Program is approved by the South Dakota Board of Nursing. SWC is a member of the American Indian Higher Education Consortium and the Association of Community Colleges.

Mission:

To provide higher education, research, vocational and technical education and continuing education to the members of the Sisseton Wahpeton Oyate of the Lake Traverse Reservation and others within the historical lands of the Sisseton Wahpeton Oyate. SWC will preserve and extend Dakota culture, language, and history while contributing to economic development through the provision of human capital and other resources.

Contact:

Sisseton Wahpeton College Agency Village Box 689 Sisseton SD 57262 605.698.3966 http://www.swc.tc/

[information found at http://www.swc.tc]


Spirit Lake Tribe

Fort Totten Reservation Fort Totten, North Dakota

Demographics

Acres within Exterior Reservation Boundaries Tribal Acres Allotted Acres Total Trust Acres Unemployment rate Per capita income Population (All Races) Population (Indian)

Tribal enrollment

375,268 acres 34,382 acres 33,097 acres 67,479 acres 57% (BIA Labor Force) \$8,089 (NWAF) 4,435 (Census 2000) 3,386 (Census 2000) 6,748 (Spirit Lake Enrollment Office 2011)

- Acreage figures are taken from the <u>2000 Annual Report of</u> <u>Caseloads, Acreages under BIA, and Surface Leasing</u> as reported at www.aatchb.org/demo.htm
- NWAF data taken from www.indicators.nwaf.org
- BIA Labor Force data taken from 2005 BIA Labor Force Report

Brief History

The Dakota of the Spirit Lake Nation belong to the Sisseton-Wahpeton Band of Mississippi or Eastern Sioux. This group's ancestral groups lie in what is now Minnesota. An 1862 discovery of gold in Montana brought hordes of gold seekers and settlers through Minnesota Sioux Country, resulting in the Minnesota Uprising that same year. Many of the Sisseton-Wahpeton Band migrated west in the wake of this conflict, a number of whom ended up in the Fort Totten area. At the time of the reservation's establishment in 1867, 732 Indians lived there and were mostly engaged in agriculture.

Education

The Four Winds Community Schools is made up of three different schools; Tate Tope Elementary School, Tate Tope Middle School and the Four Winds High School. The Four Winds Community Schools serves an Indian community having a unique history, culture, land base and political structure. To reflect this culture and environmental uniqueness of the Spirit Lake Reservation and the Dakota Oyate People. Also on the Spirit Lake Nation is Warwick Public School serving K-12 students from across the reservation. The Spirit Lake Nation is also home to Cankdeska Cikana Community College which is one of five Tribal Colleges within the state.


Gaming

Spirit Lake Casino and Resort is a tribally owned operation that is located on the south shore of Devils Lake seven miles south of the city of Devils Lake on Highway 57. On site and connected to the casino are a 124 hotel along with two restaurants, meeting rooms, and an event center. Adjacent to the casino on the lake are a full service RV park, marina, and cabins.

Covernment

The tribe adopted their first constitution on February 3, 1944. Revisions to the original constitution and bylaws were approved by the Bureau of Indian Affairs on February 14, 1946, and again on May 5, 1960. and further amended on June 17, 1969, May 3,1974, April 16,1976, May 4,1981. Originally known as Devils Lake Sioux Tribe, in May of 1995 the Tribe by general referendum vote, changed their name from Devils Lake Sioux Tribe to Spirit Lake Tribe.

The Spirit Lake Reservation is divided into four political districts:

- Fort Totten
- Mission
- Woodlake
- Crowhill

The tribal council is made up of six members, including a chairman and secretary, elected at-large by the tribal membership, and one representative from each of the reservations four districts. Council members serve four-year terms, while the vice-chairman is appointed from within the tribal council.


Health Care

The Spirit Lake Nation is served by a threephysician ambulatory care facility. Complex outpatient services or inpatient care are referred to a contract facility. Fort Totten operates a dental clinic and a diabetes program with comprehensive screening, education, and treatment.

Location and Land Status

The Spirit Lake Reservation includes over 375,000 acres within its boundaries. The reservation is located in northeastern North Dakota, largely in Benson County, with smaller holdings in Ramsey, Eddy, and Nelson counties. The south shore of Devils Lake forms the northern boundary of the reservation.

The reservation was established by treaty in 1867. Original boundaries contained nearly 221,000 acres with about 136,000 going into allotments for 1,205 tribal members, 88,000 being regulated to "surplus" status for sale to white settlers, and 2,359 acres set aside for missions and schools. By 1937, Indian allottees had sold over 80,000 acres of their initial allotments. Subsequent federal purchases during the 1950's increased Indianowned land to near its present acreage.


Tribal Government

Spirit Lake Nation

816 3rd Avenue North Fort Totten, ND 58335

Tribal Headquarters

701.766.4221

http://www.spiritlakenation.com

Tribal Programs/Offices

Administrative Programs

Administration

PO Box 359 Fort Totten, ND 58335 701.766.4221

Enrollment Office

816 3rd Ave North PO Box 579 Fort Totten, ND 58335 701.766.1219

http://www.spiritlakenation.com/Enrollment.htm

Finance Office

PO Box 359 Fort Totten, ND 58335 701.766.1235

Personnel Department

PO Box 359 Fort Totten, ND 58335 701.766.4221

Tax Commission

PO Box 359 Fort Totten, ND 58335 701.766.1265

Tribal Realty 701.766.1746

Tribal Probate 701.766.1718

Aging Services

Community Health Representative (CHR)

PO Box 359 Fort Totten, ND 58335 701.766.4238

Fort Totten Elderly Center

PO Box 359 Fort Totten, ND 58335 701.766.4262

Senior Services

PO Box 359 Fort Totten, ND 58335 701.766.1211/1296

St. Jude's Home

Fort Totten, ND 58335 701.766.4380

St. Michael - Elderly Center

St. Michael, ND 58370 701.766.4657

Children & Family Services

Boys & Girls Club

7296 Highway 57 Fort Totten, ND 58335 701.766.4171

Child Care Program

PO Box 359 Fort Totten, ND 58335 701.766.1202

Community Nourishment Mind & Body

Fort Totten, ND 58335 701.294.3012

Culture Resource Management Program

Fort Totten, ND 58335 701.766.1275

Early Childhood Tracking

PO Box 368 Fort Totten, ND 58335 701.766.1274 or 1238

Family Circle Tipi

PO Box 88 Fort Totten, ND 58335 701.766.4285

Four Winds Daycare Center

Highway 57 Fort Totten, ND 58335 701.766.4692

Maternal Child Health

PO Box 217 Fort Totten, ND 58335 701.766.1251

Little Hoop Daycare

PO Box 269 Fort Totten, ND 58335 701.766.1340

Sprit Lake Recreation Centers Director

Fort Totten, ND 58335

701.766.1837

Fort Totten 701.733.4600 St. Michael 701.766.4351 Wood Lake 701.294.3390

Victim Assistance Program

Fort Totten, ND 58335 701.766.1816

Young Families Development Program (Even Start)

PO Box 239 Fort Totten, ND 58335 701.766.4839

Youth After Care Services

PO Box 88 Fort Totten, ND 58335 701.766.1213

Youth Drug & Alcohol Prevention Program

PO Box 88 Fort Totten, ND 58335 701.766.1212

Economic Development

Spirit Lake WIA Program

PO Box 359 Fort Totten, ND 58335 701.766.1200

ND Job Service

PO Box 359 Fort Totten, ND 58335 701.766.1203

Tribal Employment Rights Office (TERO)

PO Box 359 Fort Totten, ND 58335 701.766.4707

Tribal Planning & Credit Office

PO Box 359 Fort Totten, ND 58335 701.766.1214

Tribal Work Experience & Training Program (TWETP)

PO Box 359 Fort Totten, ND 58335 701.766.1210

F ducation

Candeska Cikana Community College

PO Box 239 Fort Totten, ND58335 701.766.4415

Education Office

PO Box 359 Fort Totten, ND 58335 701.766.1738

Four Winds Community Schools

PO Box 239 Fort Totten, ND 58335

Tate Topa Tribal School (K-8)	701.766.4090
High School (9-12)	701.766.1400
Business Office	701.766.4724
Home School Coordinator	701.766.1416
Registrar	701.766.1406
School Counselor	701.766.1434
Social Worker	701.766.1448
Special Education	701.766.1433
Vocational Resource Center	701.766.4839

Head Start Program

PO Box 89 Fort Totten, ND 58335 701.766.4070

Healthy Start Program

PO Box 77 St. Michael, ND 58370 701.766.1244

Valerie Merrick Memorial Library

Candeska Cikana Community College PO Box 239 Fort Totten, ND58335 701.766.1353

Warwick Public High School

PO Box 7, North Main St. Warwick, ND 58381 701.294.2561

Employment

Adult Education Program

Cankdeska Cikana Community College PO Box 269 Fort Totten ND 58335 701.766.1377

Spirit Lake WIA Program

PO Box 359 Fort Totten, ND 58335 701.766.1200

ND Job Service

Spirit Lake Employment & Training Building 405 2nd Ave N Fort Totten, ND 58335 701.766.1203

Tribal Employment Rights Office (TERO)

PO Box 359 Fort Totten, ND 58335 701.766.4707

Vocational Rehabilitation

701.766.4446

Gaming

Spirit Lake Casino & Resort

7889 Highway 57 Spirit Lake, ND 58370

Casino 701.766.4747 Hotel 701.766.4888

Spirit Lake Gaming Commission

PO Box 359 Fort Totten, ND 58335 701.766.4221

Health/Wellness/Safety

24 Hour Helpline (ND Mental Health Association) 800.472.2911 or dial 211 statewide

Suicide Hotline

1.800.273.TALK (8255)

Community Health Representative (CHR)

PO Box 359 Fort Totten, ND 58335 701.766.4238

Spirit Lake Emergency Management Services 1403 Tribe Avenue PO Box 449 Fort Totten, ND 58335 701.766.4231

Tribal Health Director

816 3rd Ave. N. P.O. Box 480 Fort Totten, ND 58335 701.766.4236

Housing

Spirit Lake Housing Corporation PO Box 187

Fort Totten, ND 58335 701.766.4131

Home Improvement Program

PO Box 359 Fort Totten. ND 58335 701.766.1217

Judicial/Legal

Legal Aid

Fort Totten. ND 58335 701.766.4244

Spirit Lake Legal Council

Fort Totten. ND 58335 701.766.1285 800.361.9985

Tribal Court PO Box 30

Fort Totten. ND 58335 701.766.4244

Land Mgmt/Natural Resources

Emergency Management

Fort Totten. ND 58335 701.766.1706

Spirit Lake Water Resource Management PO Box 187 St. Michael, ND 58370 701.766.1209

Spirit Lake Nation Fish & Wildlife Department PO Box 359 Fort Totten. ND 58335 701.766.1243

Tribal EPA Office PO Box 99 Fort Totten, ND 58335 701.766.1259

Media

KABU Radio Station

7889 Highway 57 St. Michael, ND 58370 701.766.1995

Municipal Services

Fire Department PO Box 42

Fort Totten. ND 58335 701.766.4222

Motor Vehicle Department

PO Box 387 Fort Totten, ND 58335 701.766.1703

Sioux Utilities Commission

PO Box 187 Fort Totten. ND 58335 701.766.4418

Solid Waste Program

PO Box 359 Fort Totten, ND 58335 701.766.1208

U.S. Post Office

Fort Totten, ND 58335 701.766.4262 St. Michael, ND 58370 701.766.4201 Tokio, ND 58379 701.294.3001

Social Services

24 Hour Helpline (ND Mental Health Association) 800.472.2911 or dial 211 statewide

Suicide Hotline

1.800.273.TALK (8255)

Child Care Program

PO Box 359 Fort Totten, ND 58335 701.766.1202

Commodity Program

PO Box 414 Fort Totten, ND 58335 701.766.4684

Healthy Start Program

PO Box 77 St. Michael, ND 58370 701.766.1244

Low Income Energy Assistance Program (LIHEAP)

PO Box 359 Fort Totten, ND 58335 701.766.1206

Spirit Lake Social Services

PO Box 39 Fort Totten, ND 58335 701.766.4404

Tribal Veterans Services

PO Box 97 Fort Totten, ND 58335 701.766.1745

Victim Assistance Program

Fort Totten, ND 58335 701.766.1816

Youth After Care Services

PO Box 88 Fort Totten, ND 58335 701.766.1213

Youth Drug & Alcohol Prevention Program

PO Box 88 Fort Totten, ND 58335 701.766.1212

Women, Infants, Children (WIC)

PO Box 217 Fort Totten, ND 58335 701.766.4242

Bureau of Indian Affairs

Bureau of Indian Affairs Fort Totten Agency

PO Box 270 Fort Totten, ND 58335

Administration	701.766.4583
CIAP	701.766.4818
Facilities Management	701.766.4259
Land Operations	701.766.4412
Law Enforcement	701.766.4389
Plant Management Office	701.766.4141
Police Department	701.766.4231
Property & Supply	701.766.4574
Realty Department	701.766.4130
Roads Department	701.766.4432

Indian Health Services

Spirit Lake Indian Health Services Clinic


PO Box 309 Fort Totten, ND 58335

 Main Switchboard
 701.766.1600

 Emergency Medical Services
 701.766.4226

 Ambulance
 701.766.4231

Candeska Cikana Community College


The Vision...

In the 1960's, Chief Lewis Goodhouse (tribal chairman) had a determined vision of how services should be delivered to the people of Spirit Lake reservation: All projects requiring his endorsement were mandated to be based South of the Lake, in the villages where the Dakota people lived and raised their families.

When Lake Region Junior College President, Merril Berg, explored ways that institution could better serve neighboring Indian students, Chief Goodhouse was adamant that classes be held on the reservation. With that in mind, he supported Lake Region College as it sought federal funding for projects and classes to be taught in Fort Totten. The course, "History of the Plains Indian," was included on the 1965-66 LRJC calendar and in June 1967 the National Endowment for the Humanities awarded Lake Region a major grant to develop a college program for Spirit Lake. A respected Dakota educator and leader, Alvina Alberts, was employed as a college counselor and advisor with an office in the Tribal headquarters building. The focus of the grant was on preservation of the language, network building between tribal members and Devils Lake community, and the recording of historical stories by tribal elders. In the Spring of 1968, Dakota language classes were offered with Mercie Nelson and Tom Siaka, as the instructors. History of the Plains Indian was taught in the Tribal headquarters building and other history classes were in the meeting room of the newly constructed jail at Fort Totten. William Light, assisted by the Dakota teachers, started a three year assignment of recording oral histories of elders on the Fort Totten Reservation.

Beginnings...

In the 1970's the Tribal Council, led by Chairman Carl McKay, appointed a tribal education committee, with Lawrence Joshua, Rosalie Baer, Mary Ann Cavanaugh, Joyce Greene and Roger Yankton serving as members.

The committee assisted in obtaining federal and state funding through Lake Region Junior College for the Spirit Lake higher education program. Mrs. Cavanaugh also served on the Board of Trustees for Lake Region Junior College, from 1973 to 1978.

The Lake Region Junior College off campus program received national recognition in November 1970 when leaders from the American Association of Junior Colleges came to Devils Lake for a conference on Indian post secondary education. Funded by the Kellogg Foundation, tribal leaders and educators from eleven reservations and nine Midwest junior colleges discussed the potential for establishing tribal colleges. This conference played a part in the future development of the American Indian Higher Education Consortium (AIHEC) with Cankdeska Cikana Community College one of the six founding members of the Consortium. AIHEC was a major force in post secondary education for Indians when it succeeded in obtaining federal support for tribal colleges under Public Law 95-471, Tribally Controlled Community College Act of 1978. Cankdeska Cikana CC became eligible for federal support under this Act in 1980 and it continues as the primary funding source for the institution.

Facilities...

The first classes that were convened in the fall of 1970 were held in the new "Kennedy Building" on the reservation which had been built with funds given in memory of John F. Kennedy. The building had been tribal headquarters briefly but in 1975 became the home Little Hoop Community College. With Title III funding, the new institution was equipped with small labs, beginnings of a library and a remedial learning center.

In 1984, the college acquired the former elementary and secondary school buildings that became available when the new Four Winds School (K-12) opened. With this move, Cankdeska Cikana CC was able to grow and develop into a fully accredited (1990), two-year institution that had strong relationships with the state colleges and universities and its sister tribal colleges.

Federal funds were obtained for a new community and college library for the Spirit Lake reservation and it was constructed in 1990,adjoining the 'new' campus building. The Valerie Merrick Memorial Library serves as a reference and research center for students, faculty, and community members.

Candeska Cikana Community College (continued)

Facilities (continued)

Foundation funding became available through AIHEC and the American Indian College Fund, in early 2000, for the development of cultural centers at tribal colleges. Cankdeska Cikana Community College constructed a log cabin to house a community center and museum. The log cabin is located on the north side of the main building.

Renovations of the administrative offices, faculty offices and student lounge area occurred in the early 2000's and more recently in 2004 the institution completed a parking lot project and began construction for four new classrooms, including a new science lab.

Mission

To provide higher education opportunities, at the community college level, including vocational and technical training. As a tribal college we emphasize the teaching and learning of Dakota culture and language toward the perpetuation of the Spirit Lake Dakota Nation. The goal is student independence and self-sufficiency through academic achievement.

Vision

Through the education and training of its residents a strong and viable Dakota community that enjoys physical, mental, emotional, and spiritual wellness and growth.

[information found at http://www.littlehoop.edu]

Contact

Candeska Cikana Community College P.O. Box 269 Fort Totten, ND 58335 701.766.4415 http://www.littlehoop.edu


Standing Rock Sioux Tribe

Standing Rock Reservation Fort Yates, ND

Demographics

Acres within Exterior Reservation Boundaries Tribal Acres Allotted Acres Total Trust Acres Unemployment rate Per capita income Population (All Races) Population (Indian) Tribal enrollment


2,346,221 acres 356,796 acres 484,904 acres 841,700 acres 63% (BIA Labor Force) \$8,170 (NWAF) 4,044 (ND side 3,450 (ND side) 15,500 (Standing Rock Enrollment Office 2011)

- Acreage figures are taken from the <u>2000 Annual Report of</u>
 <u>Caseloads, Acreages under BIA, and Surface Leasing</u> as reported at www.aatchb.org/demo.htm
- NWAF data taken from www.indicators.nwaf.org
- BIA Labor Force data taken from 2005 BIA Labor Force Report

Brief History

The Dakota and Nakota people of Standing Rock include the Upper Yanktonai (in their language called Ihanktonwana, which translates to "little end villages") and Yanktonai from the Cut Head Band. The Cut Heads, whose name is literally translated, get their title from the fact that when they withdrew from the Yanktonais, there was a row over secession and a fight. Their leader sustained a scalp wound and the name Cut Head was given. The Yankton and Yanktonais are called the Wiceyala or Middle Sioux. When the Middle Sioux moved onto the prairie, they had contact with the semisedentary riverine tribes such as the Mandan, Hidatsa and Arikara. Eventually the Yanktonai displaced these tribes and forced them upstream. However, periodically the Yanktonai did engage in trade with these tribes and eventually some bands adopted the earth lodge, bullboats and horticultural techniques of these people, though buffalo remained their primary food sources. The Yanktonai also maintained aspects of their former Woodland lifestyle. Today Yanktonai people of Standing Rock live primarily in communities on the North Dakota portion of the reservation.

The Lakota, as the largest division of the nation, are subdivided into the Oceti Sakowin or Seven Council Fires.


The Lakota people of the Standing Rock Reservation included two of these subdivisions, the Hunkpapa, means "campers at the Horn" and Sihasapa or "Blackfeet," not to be confused with the Algonquian Blackfeet of Montana and Canada, which are an entirely different group. The Hunkpapas get their name from their hereditary right of pitching their tepees at the outer edge of the village as defenders of the camp.

The Sihasapa name comes from walking across a burned prairie after an unsuccessful expedition and their feet blackened, thus they were called the Blackfeet. The Lakota Hunkpapas and Sihasapa are the northern plains people and practically divested themselves of all woodland traits of their Dakota ancestors. The culture revolved around the horse and buffalo; the people were nomadic and lived in hide tepees year round. Their Hunkpapas and Sihasapa ranged in the area between the Cheyenne River and Heart Rivers to the south and north and between the Missouri River on the east and Tonque River to the west.

(text for this section used with permission as found on www.standingrocktourism.com)

Education

Schools providing K-12 educational services are located in every community on the reservation. The Bureau of Indian Affairs operates the elementary and secondary schools in Ft. Yates, North Dakota. The Tribe also provides preschool education through the Head Start program. Public schools are located in McIntosh, McLaughlin, and Wakpala, South Dakota and in the Ft. Yates District, Selfridge and Solen, North Dakota. A private parochial school, St. Bernards, provides K-6 education in Ft. Yates, ND. Post secondary education is available on reservation at Sitting Bull College.

Government


The Standing Rock Sioux Tribe (Nation) operates under a constitution approved on April 24, 1959 by its own elected council members, under the auspices of the Indian Reorganization Act of 1934. The tribal government consists of a Chairman, Vice-Chairman, a Secretary, and 14 council members, consisting of a member elected from each of the eight districts, and 6 at-large council elected by the tribe.

The Administration consists of the Chair, vice-chair, Secretary, an Executive Director (not elected), and six political appointees. The administration carries out resolutions and motions made by the tribal council. The Tribal Council passes legislation, makes budgets, approves of financial transactions, and makes major decisions affecting the tribe.

Regular Tribal Council meetings are the first Tuesday, Wednesday, and Thursday of the month. Committee meetings are held the second week of the month. The last Monday of the month is for gaming and other tribal business.

The eight districts on the Standing Rock Reservation are:

- Bear Soldier
- Cannonball
- Kenel
- Long Soldier (Fort Yates)
- Porcupine
- Rock Creek
- Running Antelope
- Wakpala


Gaming

The Tribe operates Prairie Knights Casino & Lodge 46 miles south of Mandan on Hwy 1806 in North Dakota; Grand River Casino 64 miles north of Mobridge on hwy 1806 in South Dakota; and Bear Soldier Jackpot Bingo in McLaughlin South Dakota.

Health Care

The Indian Health Service operates a hospital at Fort Yates and smaller clinics in the Fort Yates, Mclaughlin, Wakpala, Cannon Ball and Bullhead districts. The Tribal Health Department provides a number of health services including the Community Health Representative Program, health education, eye examinations, eyeglasses, and Emergency Health Care including ambulance services.

Location and Land Status

The Standing Rock reservation straddles the border of North Dakota and South Dakota about 40 miles south of Bismarck, ND. The land is classic prairie, dotted with buttes above 2,000 feet in elevation , and is bordered on the east by Lake Oahe, a vast widening in the Missouri River. Today the reservation encompasses approximately 2.3 million acres

Native American Scenic Byway

Standing Rock has a National Scenic Byway and has established a Tribal Tourism Department. For more information, contact the tourism office at: 701.854.8500 ext 186 or by visiting

http://www.standingrockbyway.org


Tribal Programs/Offices

Standing Rock Sioux Nation

PO Box D

Fort Yates, ND 58538

http://www.standingrock.org

Tribal Switchboard 701.854.8500

Committees:

Economic Committee 701.854.7598 HEW Committee 701.854.7461 Judicial Committee 701.854.7440

Tribal Government

Administrative Programs

For a complete list of Tribal programs please visit: http://www.standingrock.org/tribalprograms

Administration

PO Box D Fort Yates, ND 58538 701.854.7560/7201

Business Equity Loan

701.854.3613

Constitution Revision & Election Office

PO Box D Fort Yates, ND 58538 701.854.2132

Contracting Department

PO Box D Fort Yates, ND 58538 701.854.7469

Credit/Short Term Loan Office

PO Box D Fort Yates, ND 58538 701.854.7321

Personnel/Human Resources

PO Box D Fort Yates, ND 58538 701.854.3826

Tax Department

PO Box D Fort Yates, ND 58538 701.854.7340

Transportation Planning Department

PO Box D Fort Yates, ND 58538 701.854.7400

Aging Services

CHR

 Cannon Ball Clinic
 701.854.3453

 Fort Yates
 701.854.3856

 Porcupine
 701.422.9910

 Running Antelope
 605.823.4123

 Wakpala
 605.845.3092

Elderly Protection Team

PO Box D

Fort Yates, ND 58538

701.854.3752

Nutrition for the Elderly Program

Caregiver Program	701.854.4364
Fort Yates	701.854.3846
Kenel	605.823.2024
Kitchen	701.854.3911
Porcupine	605.823.2007
Running Antelope	605.845.2067
Wakpala	605.845.2067

Children & Family Services

Chemical Prevention - Youth Services 701.854.7115

Childcare Assistance

701.854.3646

Child Protection Services

PO Box 640 Fort Yates, ND 58538

North Dakota 701.854.3431 South Dakota 605.823.4634

Indian Child Welfare Act (ICWA)

PO Box 640 Fort Yates, ND 58538 701.854.3431

Early Childhood Tracking

PO Box D Fort Yates, ND 58538 701.854.3678

Head Start Program

PO Box 473 200 Proposal Avenue Fort Yates, ND 58538

Early Head Start 701.854.7562 Head Start 701.854.7250/3457

Kiddie College Daycare

PO Box D Fort Yates, ND 58538 701.854.3692

Lake Oahe Group Home

PO Box 176 Fort Yates, ND 58538 701.854.2094

WIC Program

701.854.7263

Cultural Preservation

Tribal Historic Preservation Officer

Tribal Administration Building 3rd Floor North Fort Yates, ND 58538 701.854.2120

Economic Development

Economic Development

Planning Office-Standing Rock Avenue Fort Yates, ND 58538 701.854.3698

Standing Rock Entrepreneurial Center

1394 92nd Street PO Box D Fort Yates, ND 58538 701.854.3613

Jobs Program

North Agency Avenue Fort Yates, ND 58538

North Dakota 701.854.3646 South Dakota 605.823.4238

Workforce Investment Act

PO Box D Fort Yates, ND 58538 701.854.3875

Technical Work Experience Program (TWEP)

PO Box D

Fort Yates, ND 58538

North Dakota 701.854.7207 South Dakota 605.823.4878

Education

Cannonball Elementary

7080 80th Avenue PO Box 218 Cannonball, ND 58528 701.854.3341

Fort Yates High School

PO Box 428 Fort Yates, ND 58538 701.854.3899

St. Bernard Mission School

PO Box 394 Fort Yates, ND 58538 701.854.7413

Selfridge Public School

PO Box 45 Selfridge, ND 58568 701.422.3353

Sitting Bull College

1341 92nd Street Fort Yates, ND 58538 701.854.8000

Solen High School

PO Box 128 Solen, ND 58570 701.445.3331

Standing Rock Elementary School

PO Box 377 Fort Yates, ND 58538 701.854.3865

Standing Rock High School

9189 Highway 24 Fort Yates, ND 58538 701.854.3461

Standing Rock Junior High School

9189 Highway 24 Fort Yates, ND 58538 701.854.3819

Tribal Higher Education Department

PO Box D Fort Yates, ND 58538 701.854.7408

Tribal 121 Vocational Rehabilitation Program

Sitting Bull College 1341 92nd Street Fort Yates, ND 58538 701.854.3861 Ext. 228

Employment

Jobs Program

North Agency Avenue Fort Yates, ND 58538

North Dakota 701.854.3646 South Dakota 605.823.4238

Workforce Investment Act

PO Box D Fort Yates, ND 58538 701.854.3875

Technical Work Experience Program (TWEP)

PO Box D

Fort Yates, ND 58538

North Dakota 701.854.7207 South Dakota 605.823.4878

Tribal Employment Rights Office (TERO)

PO Box D Fort Yates, ND 58538 701.854.7295

Tribal 121 Vocational Rehabilitation Program

Sitting Bull College 1341 92nd Street Fort Yates, ND 58538 701.854.3861 Ext. 228

Gaming

Gaming Department

Fort Yates, ND 58538 701.854.3830

Grand River Casino

PO Box 639 Mobridge, SD 57601 1.605.845.7104

Prairie Knights Casino & Lodge

7932 Highway 24 Fort Yates, ND 58538 800.425.8277

Health/Wellness/Safety

24 Hour Helpline (ND Mental Health Association) 800.472.2911 or dial 211 statewide

Suicide Hotline

1.800.273.TALK (8255)

Ambulance Program (24 Hour Service)

North Proposal Avenue Fort Yates, ND 58538 701.854.3451

Chief Gall Treatment Center

605.845.7181

Chemical Prevention

PO Box 517 Fort Yates, ND 58538 701.854.7210/7219

Chemical Prevention - Youth Services

701.854.7115

CHR

 Cannon Ball Clinic
 701.854.3453

 Fort Yates
 701.854.3856

 Porcupine
 701.422.9910

 Running Antelope
 605.823.4123

 Wakpala
 605.845.3092

Diabetes Program & Fitness Center

PO Box D 52 Proposal Avenue Fort Yates, ND 58538 701.854.7132

Environmental Health Program

701.854.3649

Health Education

701.854.7474

Injury Prevention

701.854.3649

Nutrition For The Elderly Program

701.854.3846

Tobacco Prevention

701.854.2131

Tribal Health Administration

701.854.7206

Youth Wellness Program

701.854.7143

WIC Program

701.854.7263

Housing

Standing Rock Housing Authority

Fort Yates, ND 58538 701.854.3891

Standing Rock Housing Authority-Maintenance

North Dakota 701.854.7513 South Dakota 605.823.4745

Judicial

Tribal Attorney

701.854.2025

Tribal Court - Court House

PO Box 363 Fort Yates, ND 58538 701.854.3807

Tribal Court - Juvenile Court

PO Box 363 Fort Yates, ND 58538 701.854.3746

Media

KLND FM Radio 89.5

11420 SD Hwy 63 McLaughlin, SD 57642 605.823.4661

Teton Times

201 N 1st St McLaughlin, SD 57642 605.823.4806

Municipal Services

Fire Department (To report a fire)

701.854.7241

Police Department (24 Hour Service)

701.854.7231

Sioux County Sheriff

701.854.3481

Standing Rock Public Transportation

1341 92nd Street Fort Yates, ND 58538 701.854.8090

Standing Rock Utilities & Telecommunications

701.854.7265

Natural Resources

EPA Office

PO Box D Fort Yates, ND 58538 701.854.3823

Game & Fish Department

PO Box D Fort Yates, ND 58538 701.854.7236 http://gameandfish.standingrock.org/

Municipal, Rural, Industrial (MR&I) Water

PO Box D Fort Yates, ND 58538 701.854.7477

Standing Rock Farms

PO Box D Fort Yates, ND 58538 701.854.7587

Tribal Historic Preservation Officer

Tribal Administration Building 3rd Floor North Fort Yates, ND 58538 701.854.2120

Water Resources

PO Box D Fort Yates, ND 58538 701.854.7214

Social Services

24 Hour Helpline (ND Mental Health Association) 800.472.2911 or dial 211 statewide

Suicide Hotline

1.800.273.TALK (8255)

Child Protection Services

PO Box 640

Fort Yates, ND 58538

North Dakota 701.854.3431 South Dakota 605.823.4634

Food Distribution Program

Commodity Warehouse PO Box D Fort Yates, ND 58538 701.854.7238

Low Income Home Energy Assistance Program (LIHEAP)

PO Box D Fort Yates, ND 58538 701.854.7588

Nutrition For The Elderly Program

701.854.3846

Oniyapi Program (Suicide Prevention-GLS Grant) 701.854.3420

Sioux County Social Services

PO Box B Fort Yates ND 58538 701.854.3821

Social Services (BIA)

PO Box E Fort Yates, ND 58538 701.854.3491

Suicide Prevention (Tribal Health Program) 701.854.7143

Veterans Service Office

PO Box D Fort Yates, ND 58538 701.854.2077

Standing Rock Scenic Byway

Standing Rock Native American Byway 1341 92nd Street 701.854.8033 www.standingrockbyway.org

Standing Rock Tribal Tourism

Standing Rock Tribal Tourism 701.854.8500 ext: 186 www.standingrocktourism.com

Bureau of Indian Affairs

Bureau of Indian Affairs

Building 194 Proposal Avenue PO Box E Fort Yates, ND 58538

Administration	701.854.3433
Contracting	701.854.3136
Education	701.854.3497
Enrollment	701.854.7522
Finance	701.854.3419
Fire Station	701.854.3816
Law Enforcement	701.854.7241
Leasing	701.854.3418
Office of Special Trustee	701.854.3419
Probate/Estate Services	701.854.3925
Realty	701.854.3430
Social Services	701.854.3491
Tribal Operations	701.854.3435

704 054 0400

Indian Health Services

Standing Rock Indian Health Service Hospital

N 10 North River Road Fort Yates, ND 58538 701.854.3831

Standing Rock Indian Health Service Clinic

701 6th Street McLaughlin, SD 57642 605.823.4458

Sitting Bull College


History

Sitting Bull College began as Standing Rock Community College (SRCC) on September 21, 1973. On that date, the Standing Rock Sioux Tribal Council granted a charter to SRCC to operate as a post-secondary educational institution with the authority to grant degrees at the Associate level. Recognizing the need for an institution of higher education which would provide opportunities for people in the immediate area, several movers and shakers on the Standing Rock reservation began the process of establishing one of the nation's first tribal colleges.

At the time the charter was granted, different colleges from around the state were offering a number of courses on the reservation. However, there was no coordination of effort and tribal leaders felt that it would be best to go through one institution. Bismarck Junior College (BJC) was designated to be that institution. As ties with BJC strengthened, discussions were begun to determine whether the Standing Rock Sioux Tribe should join other tribes which were in the process of forming their own colleges. A grant to BJC from the Higher Education Act provided money for SRCC to begin offering courses. SRCC opened its doors officially in July of 1973. The first offices and classrooms were in the Douglas Skye Memorial Retirement Complex in Fort Yates. There were three full-time people on staff.

The process of seeking accreditation was initiated in 1975. Candidate Status for accreditation was granted to SRCC in 1978 after a thorough evaluation by the North Central Association of Colleges and Schools Commission on Higher Education. This status meant that the college was recognized as providing service and that it would be ready for full accreditation within six years. Every two years during this six-year period, evaluators returned to the college to document progress. SRCC was visited in the spring of 1980 and again in the spring of 1982. Both times, the teams recommended Candidate Status. The college received full accreditation in 1984. To mark this achievement and recognize their continued growth, the college officially changed their name to Standing Rock College (SRC). The college later received continued accreditation in 1987, 1991, 1996, and ten years in 2004 with approval to begin offering Bachelor of Science Programs in Business Administration and Elementary Education.

On March 6, 1996, the Standing Rock Sioux Tribal Council voted to officially amend the charter, changing the college's name to Sitting Bull College (SBC). The objectives were not altered and the college continues to operate as the charter specifies. Sitting Bull College now occupies the entire Skills Center Building, part of the community building next to it and a permanent site in McLaughlin.

The original enrollment of 90 students has grown to a number consistently over 250. Vocational programs, general college transfer programs as well as programs with other colleges are currently being offered. SBC continues its articulation agreements with Sinte Gleska University and Oglala Lakota College to offer other four-year degrees for our students. Instructors approved by the respective University/College teach these classes at SBC.

While the accreditation activities ensure that SBC meets the standards of the higher education agencies, the fact that SBC is tribally controlled means it must also provide services to the Native American community. Advisory boards made up of community members; provide input that is relied upon for program continuation and changes. The College Board of Trustees is elected from the eight districts. At the state and national levels the college is a member of the North Dakota Association of Tribal Colleges and the American Indian Higher Education Consortium.

Vision

"Catching the spirit to fulfill a dream through culture, academics, technical training, and responsible behavior for now and the future."

Mission

"Sitting Bull College is an academic and technical institution committed to improving the levels of education and training, economic and social development of the people it serves while promoting responsible behavior consistent with the Lakota/ Dakota culture and language."

[information found at http://www.sittingbull.edu]

Sitting Bull College 1341 92nd Street Fort Yates, ND 58538 701.854.8000 http://www.sittingbull.edu


Trenton Indian Service Area


Trenton, North Dakota

Brief History

In 1892, a treaty agreement between the United States government and the Turtle Mountain Band of Chippewa set aside two townships in north central North Dakota as a reservation for tribal occupancy. Within the two reserved townships, individual land allotments were made to enrolled members of the Turtle Mountain Band of Chippewa. However, because of an error in the tribal enumeration, the reservation land base could not accommodate the number of tribal members eligible for land allotments.

Consequently, the U.S. government, as specified in the 1892 treaty agreement, provided public domain land in western North Dakota and eastern Montana to Turtle Mountain Chippewa who were willing to relocate and homestead in that area. The treaty agreement assured that services to the relocated membership would be provided as if they resided on reservation land.

In 1973, the Turtle Mountain tribal government adopted Ordinance 29, empowering the Trenton tribal members to control their own self-determination


Location and Land Status

Trenton Service Area lies within Williams and Divide counties in north-central North Dakota covering 69,860 acres. The area is bounded on the north by the Canadian border, on the west by the Fort Peck Indian Reservation in Montana, and the Missouri River on the south. Trenton, North Dakota is the headquarters and is about 20 miles southwest of Williston, North Dakota

Government

. In 1981, Ordinance 29 was modified to strengthen the self-determination efforts of the Trenton residents by establishing the Trenton Indian Service Area (TISA) as a political subdivision with by-laws and an administrative board elected by the enrolled members of TISA. Today, the community is governed by an elected tribal council consisting of a chairperson and six representatives, two for each of the three voting areas.

Health Care

TISA operates a community clinic under contract from the Indian Health Services and provides basic outpatient services. Complex outpatient services and inpatient care are referred out to Williston or Minot, ND. The field health component of the clinic provides a wide range of activities including public health nursing, nutritionist, alcohol/substance abuse program, CHR, first responder, and Healthy Start.

Housing

The Trenton Indian Authority has developed housing units under the HUD program for the elderly and low to moderate income persons. The homes are scattered throughout the service area. Housing is also available in Williston by rental or purchase.

Tribal Programs & Services

Commodities Food Distribution

PO Box 210 Trenton, ND 58763 701.572.1130

Community Health representative (CHR)

PO Box 210 Trenton, ND 58853 701.774.0303

Healthy Start

PO Box 210 Trenton, ND 58853 701.572.8110

Mental Health/Social Services

PO Box 210 Trenton, ND 58853 701.774.0461

Native American Resource Center Adult and Youth Alcohol Services

PO Box 210 Trenton, ND 58853 701.774.0461

Senior Services

PO Box 210 Trenton, ND 58853 701.572.5847

Stop Domestic Violence

PO Box 210 Trenton, ND 58853 701.774.1026

Trenton Housing Authority

PO Box 155 Trenton, ND 58853 701.572.6792

Trenton Indian Service Area

Indian Health Services PO Box 210 Trenton, ND 58853 701.774.0461

Trenton Tribal Headquarters

PO Box 210 Trenton, ND 58853 701.572.8316

Turtle Mountain Band of Pembina Chippewa

Turtle Mountain Reservation Belcourt, ND

Demographics

Acres within Exterior Reservation Boundaries Tribal Acres Allotted Acres Total Trust Acres Unemployment Rate Per Capita Income Population Tribal Enrollment

45,962 acres 36,441 acres 40,517 acres 76,958 acres 70% (BIA Labor Force) \$10,765 (NWAF) 8,307 (Census 2000) 30,995 (TM Enrollment Office 2011)

- Acreage figures are taken from the <u>2000 Annual Report of</u> <u>Caseloads, Acreages under BIA, and Surface Leasing</u> as reported at www.aatchb.org/demo.htm
- NWAF data taken from www.indicators.nwaf.org
- BIA Labor Force data taken from 2005 BIA Labor Force Report


Brief History

The Chippewa peoples of North Dakota come from the Algonquian linguistic family and migrated to the Northern Great Plains from the eastern Great Lakes region during the 1600's.

By the latter portion of the 19th century, the Turtle Mountain Band of Chippewa sought official recognition from the U.S. Government, and in 1892, finally agreed upon an area they reserved for their homeland. While the initial reservation agreement encompassed about 10 million acres, in 1884 its size was dramatically reduced when the government decided that most of the mixed-blood population were Canadian in origin.

After ongoing legal battles, the federal government finally agreed in the Act of 1904 to compensate the tribe one million dollars for the appropriation of its land, or about 10 cents an acre. The Burke Act of 1906 provided for the allotment of reservation land to individual tribal members. Due to the greatly diminished size of the reservation, the federal government had to allot land from the public domain as distant as Montana and South Dakota once reservation lands were exhausted.

Over the ensuing years, many of the allottees eventually lost their holdings because of their inability to pay taxes; now landless, many made the trek back to what was left of their North Dakota reservation.


During the 1950's, the Turtle Mountain Chippewa were targeted for termination, due in part to their rejection of the 1934 Indian Reorganization Act.

Fortunately for the tribe, these plans were never realized. During the 1970's, enhanced tribal sovereignty along with federal help in attracting business investment and housing construction, the tribe began to realize a degree of success and self-sufficiency. The tribe is now home to many thriving businesses. These represent no small accomplishment, given the ultra-rural and traditionally undeveloped status of the region.

During the late 1980's, the federal government recognized the unfairness of the so-called Ten Cent Treaty and began a reparations process.

Presently, the traditional Chippewa and Michif languages are still spoken on the reservation and vicinity. And while the majority of tribal members are Roman Catholic, a small but growing percentage practice traditional religious culture.

F ducation

The Turtle Mountain education system is a complex system involving the Tribe, State and Federal Governments. Schools on the reservation or located on federal trust land include the Turtle Mountain Community School District, the Ojibwa Indian School and Dunseith Day School. Schools considered public schools bordering the reservation and educating large Indian populations include St. John Public School and Dunseith Public School. The Turtle Mountain reservation is also home to the Turtle Mountain Community College which is one of five Tribal Colleges within the state.

Gaming

The reservation offers horse racing with pari-mutual betting, a bingo hall, and a casino/hotel. The Turtle Mountain Bingo offers a large seating capacity, refreshments, and pull-tabs. The Sky Dancer Hotel and Casino offers high-stakes blackjack, slot machines, dining, and overnight accommodations. Ninety-nine percent of the 100 employees at the Sky Dancer Hotel and Casino are tribal members. These business ventures provide a significant and growing source of revenue and tribal employment.

Government

The tribe's governing body, the Tribal Council, consists of a chairman and eight members - 2 from each of the four political divisions or districts, each serve two-year, non-staggered terms. The chairman is elected at large by the general membership; the vice-chairman is elected from the eight council members at the first meeting of each newly elected council. The tribal government is organized according to a 1959 constitution and bylaws. In 1976, the tribe adopted a Tribal Code, covering criminal and civil law.

Health Care

The Quentin N. Burdick Memorial Health Care facility has 29 beds and 11 physicians. In addition to inpatient care, the hospital provides general surgery, ENT surgery, obstetrics, and has the only CAT scan in the area. The outpatient department offers basic service and specialty clinics with contracted specialists. The dental program consists of a full clinic at the hospital and a two-chair dental satellite station at Dunseith. The facility also includes a mental health department which consists of one full-time consulting clinical psychologist, one staff psychologist, a psychiatric nurse, and a psychiatrist.

Location and Land Status

The reservation was established by Executive Orders of December 21, 1882 and March 29, 1884 on an area of 72,000 acres of land. The 72,000 acres immediately proved to be inadequate for the population of the reservation. In order to meet the land needs of the people additional land was allotted in western North Dakota and Montana; this location, the Trenton Indian Service Area, consisting of approximately 69,860 acres, was established by Tribal Ordinance on March 25, 1975 and is supported by the Appropriations Act of 1975.

The Turtle Mountain Reservation is located in the extreme north central portion of North Dakota, about seven miles from the Canadian border and near the exact geographic center of the North American continent. The Turtle Mountain Reservation lies within Rolette County. The reservation is almost equally divided between tribally owned and individually allotted lands. The terrain ranges in elevation from 200 to 2,300 feet above sea level and is dotted with lakes, rolling hills, and a relative abundance of trees. The unincorporated town of Belcourt, North Dakota, is the only community on the Turtle Mountain Reservation.

Tribal Government

Turtle Mountain Band of Chippewa Tribe

PO Box 900 Belcourt, ND 58316

www.tmbci.net

Tribal Headquarters 701.477.2600 Finance Office 701.477.2620 Tribal Planning Office 701.477.2695

Tribal Programs/Offices

Administrative Programs

Dunseith Day Facility Management

Dunseith, ND 58329 701.263.4636

Emergency Preparedness Response Program

PO Box 900 Belcourt, ND 58316 701.477.8022

Tribal Contracts Office

PO Box 900 Belcourt, ND 58316 701.477.2657

Tribal Facility Management

PO Box 900 Belcourt, ND 58316 701.477.2600

Tribal Finance Department

PO Box 900 Belcourt, ND 58316 701.477.2621

Tribal Personnel Department

PO Box 900 Belcourt, ND 58316 701.477.2634

Tribal Planning & Economic Development

PO Box 900 Belcourt, ND 58316 701.477.2695

Tribal Property & Supply Department

PO Box 900 Belcourt, ND 58316 701.477.2653

Aging Services

Community Health Representative Program (CHR)

PO Box 900 Belcourt, ND 58316 701.477.5696

Nutrition & Supportive Services

PO Box 900 Belcourt, ND 58316 701.477.6609

Retirement Home

701.477.5633

Children & Family Services

Community Daycare Center

PO Box 900 Belcourt, ND 58316 701.477.6365

Hearts of Hope Domestic Violence Shelter

PO Box 900 Belcourt, ND 58316 701.477.0002

Little Shell Home for Youth

PO Box 900 Belcourt, ND 58316 701.477.8611

Tribal Youth Alcohol & Drug Prevention Program

PO Box 900 Belcourt, ND 58316 701.477.8732

Economic Development

Turtle Mountain Pathways to Prosperity

PO Box 1388 Belcourt, ND 58316 701.477.3300

Renewal Community Project & SBDC

PO Box 900 Belcourt, ND 58316 701.477.2607 Tribal Employment Righ

Tribal Employment Right Office (TERO)

PO Box 900 Belcourt, ND 58316 701.477.2661

Workforce Investment Act (WIA)

PO Box 900 Belcourt, ND 58316 701.477.6011

F ducation

Early Learning Programs

Even Start Program

PO Box 900 Belcourt, ND 58316 701.477.5654

Head Start Center - Belcourt

PO Box 900 Belcourt, ND 58316 701.477.0260

Head Start Center - Dunseith Downtown

Dunseith, ND 58329 701.244.5616

Head Start Center - Dunseith North

Dunseith, ND 58329 701.263.4618

Head Start Center - Shell Valley

Shell Valley, ND 58316 701.244.2271

Head Start Center - St. John

St. John, ND 58369 701.477.3946

Kindergarten through High School

Dunseith Elementary School

701.244.5792

Dunseith Day School

701.263.2636

Dunseith High School

701.244.5249

Ojibwa Indian School

701.477.3108

St. Ann's Catholic School

701.477.2667

Turtle Mountain Community Schools

PO Box 440 Belcourt, ND 58316 www.belcourt.k12.nd.us 701.477.6471

Higher Education

Tribal Higher Education Scholarship Program

PO Box 900 Belcourt ND 58316 701.477.8102

Turtle Mountain Community College

PO Box 340 Belcourt, ND 58316 www.tm.edu 701.477.7862

Vocational Rehabilitation Program

Turtle Mountain Community College PO Box 110 Belcourt, ND 58316 701.477.0291

Employment

Tribal Employment Right Office (TERO)

PO Box 900 Belcourt, ND 58316 701.477.2661

Tribal Employment & Training Program

PO Box 900 Belcourt, ND 58316 701.477.9556

Tribal NEW Program

PO Box 900 Belcourt, ND 58316 701.477.3602

Vocational Rehabilitation Program

Turtle Mountain Community College PO Box 110 Belcourt, ND 58316 701.477.0291

Gaming

Sky Dancer Hotel & Casino

Highway 5 West Belcourt, ND 58316 www.skydancercasino.com 701.244.2400 1.800.244.9467

Tribal Gaming Program

PO Box 900 Belcourt, ND 58316 701,477,0097

Health/Wellness/Safety

Belcourt Fitness Center

PO Box 900 Belcourt, ND 58316 701.477.6601

Car Seat Program

PO Box 900 Belcourt, ND 58316 701.477.2656

Community Health Representative Program (CHR)

PO Box 900 Belcourt, ND 58316 701.477.5696

Dunseith Fitness Center

PO Box 900 Belcourt, ND 58316 701.477.6601

Emergency Preparedness Response Program

PO Box 900 Belcourt, ND 58316 701.477.8022

Master Health Program

PO Box 900 Belcourt, ND 58316 701.477.5697

Mothers against Drunken Driving (MADD)

701.477.0643

Traffic Safety

701.477.2655

Tribal Diabetes Prevention Program

PO Box 900 Belcourt, ND58316 701.477.0060

Tribal Health Education

PO Box 900 Belcourt, ND 58316 701.477.6120

Women/Infants/Children (WIC)

PO Box 900 Belcourt, ND 58316 701.477.6436

Housing

Block Grant Program

PO Box 900 Belcourt, ND 58316 701.477.6124

Home Improvement Program

PO Box 900 Belcourt, ND 58316 701.477.6124

Turtle Mountain Housing Authority

701.477.5673

Judicial

Alternative Court

701.477.6652

BIS - Office of Judicial Services

PO Box 1436 Belcourt, ND 58316 701.477.6137

Probation & Parole Department

PO Box 900 Belcourt, ND 58316 701.477.8131

Tribal Prosecutor

PO Box 900 Belcourt, ND 58316 701.477.6194

Public Defender

PO Box 900 Belcourt, ND 58316 701.477.0246

Tribal Court

PO Box 900 Belcourt, ND 58316 701.477.6121

Tribal Law Department

PO Box 900 Belcourt, ND 58316 701.477.2641

Turtle Mountain Victims of Crime

PO Box 900 Belcourt, ND 58316 701.477.5614

Land Mgmt/Natural Resources

Forestry

PO Box 900 Belcourt, ND 58316 701.477.2654

Land/Survey Management

PO Box 900 Belcourt, ND 58316 701.477.2644

Tribal Historic Preservation Officer (THPO)

PO Box 900 Belcourt, ND 58316 701.477.2604

Tribal Land Management

PO Box 900 Belcourt, ND 58316 701.477.2647

Tribal Water Planner

PO Box 900 Belcourt, ND 58316 701.477.2665

Water Resources

701.477.2648

Media

KEYA-FM 88.5 Radio

P.O. Box 190 Belcourt, North Dakota 58316 701.477.5686

Turtle Mountain Times

PO Box 1270 Belcourt, North Dakota 701.477.6670

Turtle Mountain Star

11 1st Ave NE Rolla, ND 58367 701.477.6495

Municipal Services

Dog Pound (Animal Control)

701.477.0546

Fire Department

701.477.3185

Motor Vehicle Department

PO Box 900 Belcourt, ND 58316 701.477.2652

Public Utilities Commission

701.477.6159

Solid Waste Management

PO Box 900 Belcourt, ND 58316 701.477.2664

Transportation Planning (Roads)

701.477.2650

Social Services

24 Hour Helpline

1.800.472.2911 or Dial 211 Statewide

Child Care Assistance

PO Box 900 Belcourt, ND 58316 701.477.5532 or 701.477.3602

Child Welfare & Family Services

PO Box 900 Belcourt, ND 58316 701.477.5688

Commodity (Food) Warehouse

701.477.5366

Tribal LIHEAP/Fuel Assistance Program

PO Box 900 Belcourt, ND 58316 701.477.3368

5th Generation

PO Box 520 Belcourt, ND 58316 701.477.3121

Tribal Youth Alcohol/Drug Prevention Program

PO Box 900 Belcourt, ND 58316 701.477.8732

Tribally Owned Businesses

Chippewa Tribal Industries

PO Box 760 Belcourt, ND 58316 701.477.7256

Chiptronics

PO Box 266 19 2nd St. SE Dunseith, ND 58329 www.Chiptronics.com 701.244.6890

Dynaband, LLC

Belcourt, ND 58316 701.477.0262

Sky Dancer Hotel & Casino

Highway 5 West Belcourt, ND 58316 www.skydancercasino.com 701.244.2400 1.800.244.9467

Turtle Mountain Manufacturing Company

PO Box 770 Highway 5 West Belcourt, ND 58316 http://tmmc.utma.com 701.477.6404

Uniband, Inc.

PO Box 1059 Belcourt, ND 58316 www.uniband.com 701.477.6445

Bureau of Indian Affairs -TM Agency

Bureau of Indian Affairs Turtle Mountain Agency PO Box 60 Belcourt, ND 58316

Administration	701.477.3191
Criminal Investigations	701.477.6136
Education	701.477.3463
Enrollment	701.477.6141
Finance	701.477.3828
Fire Prevention	701.477.0472
Job Placement & Training	701.477.6176
Law & Order	701.477.6134
Probation & Parole	701.477.6466
Probation & Pretrial	701.477.5247
Roads	701.477.6865
Social Services	701.477.6147
Superintendent	701.477.3191

Health Care Services

Quentin Burdick Health Care Facility PO Box 160 Belcourt, ND 58316

Main Switchboard	701.477.6111
Administration	701.477.8441
Ambulance	701.477.8450
Business Office	701.477.8414
Chief Executive Officer	701.477.8440
Clinic appointment Desk	701.477.8454
Contract Health	701.477.8433
Dental Health	701.477.8439
Diabetes Program	701.477.8451
Emergency Room	701.477.8450
Eye Clinic	701.477.8413
Human Services Program	701.477.8658
Human Resources	701.477.8434
Laboratory	701.477.8473
Medical records	701.477.8425
Pharmacy	701.477.8426
Public Health Nursing	701.477.8469
Radiology	701.477.8412
WIC Program	701.477.6436

Turtle Mountain Community College


History

Turtle Mountain Community College (TMCC) is one of the original six tribal colleges that were established by various Indian Tribes in the early 1970's. The Turtle Mountain Chippewa Tribe chartered the college in 1972. TMCC is located in north central North Dakota in the historical wooded, hilly, and lake-filled area known as the Turtle Mountains.

In its brief history the college has emerged as a leader among this nation's 32 tribal colleges. Its origin was humble. For the first few years the college operated out of two offices on the third floor of a former Catholic Convent. For a short period the college operated out of the basement of an abandoned IHS facility. In 1977 the college moved into an abandoned tribal building and a BIA facility that had been moved to Belcourt's main street by a tribal member who had converted the building to a café and dance hall. It was on Belcourt's main street that the college later purchased and renovated several old buildings and as funding became available built a series of primarily metal buildings.

In May 1999 the college moved to a new campus and a new facility. The new facility is located 2 1/2 miles north of Belcourt. Trees and vegetation surround the new site that overlooks Belcourt Lake. TMCC's new main campus includes a 105,000-sq/ft building located on an approximately 123-acre site. The new facility includes state of the art technology, a fiscal area, general classrooms, science, mathematics and engineering classrooms and labs, library and archives, learning resource centers, faculty area, student services area, gymnasium and mechanical systems. A new auditorium with seating capacity for 1000 opened in 2003. The former main campus in Belcourt has twelve buildings that provide 66,000 square feet of space. Both campuses are being used for college or community use. The two campuses house all college functions with the exception of some offcampus community responsive training programs. TMCC is a commuter campus and maintains no residence halls.

Since its beginning the college has grown from a fledgling institution serving less than sixty students per year, to its current status of serving over 650 full time equivalents and approximately 250 pre-college adults. TMCC has demonstrated success in enrolling and graduating students. The college serves the community in other ways too. Its many programs are helping to build local capacity to effect positive systemic change by improving all levels of educational achievement of tribal members and public and private economic sustainability of the Turtle Mountain Chippewa.

Institutional Mission Statement

Turtle Mountain Community College is committed to functioning as an autonomous Indian controlled college on the Turtle Mountain Chippewa Reservation focusing on general studies, undergraduate education, Career & Technical Education, scholarly research, and continuous improvement of student learning. By creating an academic environment in which the cultural and social heritage of the Turtle Mountain Band of Chippewa is brought to bear throughout the curriculum. the college establishes an administration, faculty, and student body exerting leadership in the community and providing service to it.

Institutional Philosophy

Turtle Mountain Community College is a tribal community college with obligations of direct community service to the Turtle Mountain Chippewa Tribe. Under this unifying principle, the college seeks to maintain, seek out, and provide comprehensive higher education services in fields needed for true Indian self-determination.

The Seven Teachings of the Anishinabe People

The philosophical foundation of the college is embedded in the system of values that stem from the heritage and culture of the Anishinabe people and expressed in the Seven Teachings of the Tribe.

- To cherish knowledge is to know WISDOM.
- To know love is to know PEACE.
- To honor Creation is to have RESPECT.
- BRAVERY is to face the foe with integrity.
- HONESTY in facing a situation is to be honorable.
- HUMILITY is to know yourself as a sacred part of the Creation.
- TRUTH is to know all of these things.

[information found at www.tm.edu]

Contact

Turtle Mountain Community College PO Box 340 BIA Highway #7 North Belcourt, ND 58316 701.477.7862 http://www.tm.edu

United Tribes Technical College


The United Tribes Technical College (UTTC) is a unique inter-Tribally controlled institution of education. Located on a 237-acre campus three miles south of Bismarck, North Dakota, UTTC is owned and operated as a 501(c)(3) non-profit corporation by the five federally-recognized Tribal Nations located in whole or in part within the state of North Dakota. These are: the Sisseton-Wahpeton Oyate, the Three Affiliated Tribes of Fort Berthold, the Spirit Lake Tribe, the Standing Rock Sioux Tribe, and the Turtle Mountain Band of Chippewa Indians. Control of the corporation is vested in a Board of Directors comprised of ten members with the Tribal Chairperson and one other tribal member selected by the tribal Council of each Tribe.

The site of United Tribes Technical College is of significant historical importance. The brick buildings that house the college were built for the Army as Fort Lincoln shortly after the land was purchased in 1903. Maintenance and use of the Fort was provided by the military until the beginning of World War II. Later, during the war, German and Japanese prisoners of war were interned at the facility. In 1948, Fort Lincoln was designated the permanent head-quarters for the U.S. Army Corps of Engineers, Garrison Division. As such, the Fort served as the center for planning activities for the Garrison Dam Project. In 1966, the Federal government abandoned the Fort as surplus property. The site was remodeled for use as a Job Corps Center until the end of 1968 when the Job Corps was phased out.

The history of UTTC is closely tied to the formation of the United Tribes of North Dakota, established in 1963 as a inter-tribal organization designed to monitor termination legislation then proposed in North Dakota. The organization also sought to address other political, social, and economic needs of the Indian Tribes. Several years after a successful fight to stop termination legislation, the founding leadership group incorporated as the United Tribes of North Dakota Development Corporation (UTNDDC).

In 1968, UTNDDC acquired the use of Fort Lincoln for a residential employment training center and named it the United Tribes Employment Training Center. Initially, administration and operation of the Center was subcontracted to the Bendix Corporation, which had submitted a proposal that eventually lead to the management of the Center by UTNDDC. The first student began arriving in late August 1969 and the Center was formally dedicated September 6, 1969. Bendix Corporation ceased operation of the facility in July 1971. The UTNDDC took over direct management under contract from the Bureau of Indian Affairs (BIA) and selected administrative staff to maintain operations of the Center from 1971 until the present.

In October of 1975, a decision was reached by the UTNDDC to change the name of the vocational school from United Tribes Employment Training Center to the United Tribes Educational Technical Center, since this name more accurately reflected the Center's nature and purpose as a whole.

In the spring of 1978, the Center was granted candidacy for accreditation status at the certificate-granting level by the North Central Association of Colleges and Schools. In 1982, the Center was granted initial accreditation as United Tribes Technical Center.

UTTC made a major change in 1987 and asked the North Central Association to accredit two of its vocational programs at the Associate of Applied Science (AAS) degree level. NCA conducted a review of the college and accredited two degrees, one in Licensed Practical Nursing and the other in Medical Records Technology. At the same time, the institution's name was changed to United Tribes Technical College. Another accreditation review occurred in the spring of 1990 whereby NCA approved accredited degrees in the Business Clerical and Criminal Justice programs. In the summer of 1993, three additional programs - Automotive Service Technology; Art/Art Marketing; and Early Childhood Education - were accredited through 2001 by NCA.

In the spring of 2003, the College requested an institutional change from the Higher Learning Commission of the NCA to include authority to offer full degree programs online. NCA conducted a focus visit in April 2003 to evaluate the Online Education program and by late 2003, UTTC was approved to offer Early Childhood Education and Injury Prevention degrees online. Early in 2004, the College requested accreditation approval for three additional degree programs, and in November of 2004 approval for these programs was granted, allowing UTTC to offer a total of five degree programs through online delivery to our students, with plans of more to come in the future. UTTC was the first tribal college in the nation authorized to offer full on-line degree programs.

United Tribes Technical College (continued)

Along with NCA accreditation status, programs at United Tribes Technical College are also approved and/or certified by the National Automotive Technicians Education Foundation, the Commission on Accreditation for Health Informatics and Information Management, the North Dakota Board of Nursing, the National Dietary Managers Association, and the National League for Nursing Accrediting Commission.

THE UTTC MISSION

United Tribes Technical College is guided in its actions by the following statement of its mission:

United Tribes Technical College is dedicated to providing American Indians with postsecondary and technical education in a culturally diverse environment that will provide self-determination and economic development for all tribal nations.

Vision

- United Tribes Technical College is a premiere college, a leader in Tribal education, arts, cultural preservation, technology, research, and the humanities.
- UTTC foresees a campus community with state-of-the-art facilities
- UTTC aspires to be self-sustaining in line with its mission for tribal self-sufficiency and self- determination.
- Most importantly, UTTC envisions skilled, knowledgeable, culturally-grounded, healthy graduates who will achieve their educational goals; empower their communities; and preserve the environment, tribal land, water, and natural resources.

Values Statement

United Tribes Technical College Board of Directors, Administration, Staff, Faculty, and Students are guided in their actions by the following values:

U -	Unity	T -	Traditions
N -	Native Americans	R-	Respect
l -	Integrity	I -	Independence
T -	Trust	B -	Bravery
E -	Education	E -	Environment
D -	Diversity	S -	Spirituality

UTTC Affirms these values as being representative of the tribal medicine wheel concept. This takes into consideration an individual's physical, intellectual, cultural, and emotional wellness. When these ideals are practiced, the UTTC community will flourish.

[information found at www.uttc.edu]

Contact

United Tribes Technical College 3315 University Dr. Bismarck, ND 58504 (701) 255-3285 www.uttc.edu

Bureau of Indian Affairs

Great Plains Regional Office:

Each Regional Office is headed by a Regional Director who reports to the Office of the Deputy Director - Field Operations. Each Regional Director is responsible for all Bureau activities, within a defined geographical area, except education, law enforcement, and functions of an administrative nature.

The Great Plains regional office provides program direction and supervision to 12 Agencies encompassing 16 federally recognized Tribes in North Dakota, South Dakota, and Nebraska.

Bureau of Indian Affairs Great Plains Regional Office

115 4th Avenue Southeast Aberdeen, SD 57401 Telephone: (605) 226-7343 Fax: (605) 226-7446

http://www.bia.gov/WhoWeAre/RegionalOffices/ GreatPlains/index.htm

Agency Offices:

Agency offices report to regional offices and are headed by a Superintendent. The Agency Superintendent generally works with the program Deputy Regional Director and is assisted by two Deputy Agency Superintendents. The Deputy Agency Superintendents, assisted by one or more specialists, direct and supervise the operation of programs administered by the BIA and monitor, support, and provide technical assistance to the tribal governments when an agency program or programs are administered under self-determination awards.

Within its geographic jurisdiction, the agency represents the BIA in interactions with local tribal governing bodies, municipal and county governments, other Federal agencies, and with the general public.

Programs at the agency level offices include:

- Administration and Human Services
- Natural Resources (Irrigation, Range, Forestry, Soils, Fire Mgmt., Wildlife, Fisheries, Environmental Protection)
- Real Estate Services (ownership, leasing, etc.)
- Indian Self Indian Self-Determination (PL 93-638 Contracts)
- Also: Probates, Law Enforcement, Criminal Investigations, Office of the Special Trustee (OST)

Bureau of Indian Affairs Fort Berthold Agency

P.O. Box 370 New Town, ND 58763 Phone: (701) 627-4707 Fax: (701) 627-3601

Bureau of Indian Affairs Fort Totten Agency

P.O. Box 270 Fort Totten, ND 58335 Phone: (701) 766-4545 Fax: (701) 766-4117

Bureau of Indian Affairs Sisseton Agency

P.O. Box 688 Agency Village, SD 57262 Phone: (605) 698-3001 Fax: (605) 698-7784

Bureau of Indian Affairs Standing Rock Agency

P.O. Box E Fort Yates, ND 58538 Phone: (701) 854-3433 Fax: (701) 854-7184

Bureau of Indian Affairs Turtle Mountain Agency

P.O. Box 60 Belcourt, ND 58316 Phone: (701) 477-3191 Fax: (701) 477-6628

Aberdeen Area Indían Health Services

Aberdeen Area Indian Health Service

Office of Professional Services Federal Building 115 4th Avenue Southeast Aberdeen, South Dakota 57401 605.226.7582

Fax: 605.226.7321

http://www.ihs.gov/FacilitiesServices/areaOffices/

aberdeen/

Fort Berthold Reservation:

Minne-Tohe Health Center PO Box 400 New Town ND 58763 701.627.4701

Fort Totten Reservation:

Spirit Lake Indian Health Services Clinic PO Box 309 Fort Totten, ND 58335 701.766.1600

Lake Traverse Reservation:

Sisseton-Wahpeton Oyate Indian Health Services Health Care Center 100 Lake Traverse Drive PO Box 189 Sisseton, SD 57262 605 698 7606

Standing Rock Reservation:

Standing Rock Indian Health Service Hospital PO Box J N 10 North River Road Fort Yates, ND 58538 701.854.3831

Standing Rock Indian Health Service Clinic 701 6th Street McLaughlin, SD 57642 605.823.4458

Turtle Mountain Reservation:

Quentin Burdick Health Care Facility PO Box 160 Belcourt, ND 58316 701.477.6111

Aberdeen Area Tribal Chairmen's Health Board

Aberdeen Area Tribal Chairmen's Health Board

The Aberdeen Area Tribal Chairmen's Health Board is established in order to provide the Indian people of the Aberdeen Area with a formal representative Board as a means of communicating and participation with the Aberdeen Area Indian Health Service and other health agencies and organizations on health matters. I

[information found at www.aatchb.edu]

CONTACT:

AATCHB 1770 Rand Road Rapid City, SD 57702 605.721.1922 or 1.800.745.3466 http://www.aatchb.org/

Northern Plains Tribal Epidemiological Center

Founded in September, 2003, the Northern Plains Tribal Epidemiology Center (NPTEC) is a program of the Aberdeen Area Tribal Chairmen's Health Board (AATCHB) and one of 13 tribal epidemiology centers funded by the IHS Epidemiology Division to assist in improving the health of American Indians and Alaskan Natives throughout the United States.

Our mission is to provide leadership, technical assistance, support, and advocacy to the 18 Aberdeen Area tribal nations and communities in order to eliminate the disparities in health that currently exist for tribal people of the four-state region of lowa, Nebraska, North Dakota and South Dakota.

Please browse our website pages to find programs and resources that can benefit you and your community. We welcome feedback and suggestions on how we can better serve you and foster continuing partnership with your community.

CONTACT:

Northern Plains Tribal Epidemiology Center AATCHB 1770 Rand Road Rapid City, SD 57702 605.721.1922 or 1.800.745.3466 http://www.aatchb.org/nptec/

[information found at http://www.aatchb.org/nptec/]