

SPLATSIN COMMUNITY NEWSLETTER

Published on April 24, 2018 ISSUE 84

FireSmart class graduation picture

Top Left to Right

Dakota William, Desmond Muskrat, Tony Antoine Rider Ventures, Craig Moore Rider Ventures, Irwin David, Councilor Shawn Tronson, Steve Antoine Rider Ventures

Bottom Left to Right

Kukpi7 Wayne Christian, Sonya Charlie, Kurt Ram

TABLE OF CONTENTS

News and Reports	3
Correction notice	8
Welcome	9
Employment.....	9
Health.....	12
Housing & Public Works.....	16
Indian Registry Administrator	19
Social Development	21
Title & Rights.....	21
Youth.....	24
2018 Newsletter Deadlines and meeting dates.....	25
Meeting Notice	26
Restorative justice.....	28
Missing and Murdered Indigenous Women	29
Agenda for Missing & Murdered Women Informational Gathering	30

Instructor Craig Moore from
Rider Ventures with students
Eric Nicholas and Agnes
Celesta doing field work

NEWS AND REPORTS

April 13, 2018 – For Immediate Release

Splatsin and the Regional District of North Okanagan partner on a Cooperative Communications Framework Agreement

Splatsin (Enderby, BC), Secwepemc Nation – on April 11, 2018, Splatsin and the Regional District of North Okanagan (RDNO) met at the Splatsin Community Centre to sign a Cooperative Communications Framework Agreement. The RDNO and Splatsin will now proceed with meeting on key topics under a framework that requires communication and reporting. The key areas of discussion will include: Shuswap River boating regulations, Sicamous to Armstrong rail corridor and the development of properties around Mabel Lake.

“Splatsin has been in discussion with the RDNO regarding an agreement to facilitate communications and cooperation among the parties,” stated Wayne Christian, Splatsin Chief, known as Kukpi7 Christian. “These discussions began at a meeting between Splatsin and RDNO in March. On March 13th Splatsin Chief and Council passed a motion to fully support and approve the signing of the RDNO-Splatsin Cooperative Communication Framework as presented to us by our Title and Rights Department.”

“On April 11th the RDNO and Splatsin signed the framework agreement allowing us to proceed with business,” continued Chief Christian. “Our Band members were invited to witness the signing.” The chair of the RDNO, Bob Fleming added, “This Protocol will help to guide respectful communications and build upon the relationship and history of cooperation between Splatsin and the RDNO. We look forward to continuing to work with Splatsin on issues of common interest and objectives.”

Splatsin strives to engage our members in the pursuit of good governance, to ensure we respond to needs that are expressed at the individual, family, community and Nation levels. The Splatsin are the most southern tribe of the Shuswap Nation, the largest Interior Salish speaking First Nation in Canada whose aboriginal territory stretches from the BC/Alberta border near the Yellowhead Pass to the plateau west of the Fraser River, southeast to the Arrow Lakes and to the upper reaches of the Columbia River.

For more information contact:

Kukpi7 Wayne Christian
Splatsin
250 838 6496
kukpi7_christian@splatsin.ca
www.splatsin.ca

David Sewell
RDNO
250 550 3700
david.sewell@rdno.ca

Splatsin celebrates graduates of the FireSmart Community Champion Resilience Training

Splatsin (Enderby, BC), Secwepemc Nation – this month Splatsin celebrated the accomplishments of seven Band members who successfully completed the FireSmart Community Champion Resilience Training. Graduating from the program were Sonya Charlie, Agnes Celesta, Irwin David, Eric Nicholas, Dakota William, Kurt Ram and Desmond Muskrat.

“We are very proud of the Splatsin Band Members who have successfully graduated from the FireSmart Community Champion Resilience Training,” commented Shawn Tronson, Band Councillor. “To see seven of our members receiving their certificates is an honourable moment for our community.”

“This accomplishment marks the first step in Splatsin becoming a FireSmart Community,” commented Councillor Tronson. “Further training will be offered to our members as part of the FireSmart Community branding process.”

Splatsin, FNESS and Rider Ventures worked together to deliver the ten-day FireSmart Training, offering the students essential training like: first aid, assessment, hazard identification, fire suppression, documentation, mapping and self esteem training. The field work conducted by the students included: assessing homes and historical sites properly, as well as identifying tree species such as the important medicine tree in the Splatsin area - the Western Yew tree. The students

learned the importance of prepping hazardous heavy fuel loaded areas by spacing, ladder fuels, and learning the natural factors of deer and elk habitats in the area. The graduates are now ready to work on the FireSmart projects, or flooding operations.

Splatsin strives to **engage our members** in the pursuit of good governance, to ensure we respond to needs that are expressed at the individual, family, community and Nation levels. The Splatsin are the most southern tribe of the Shuswap Nation, the largest Interior Salish speaking First Nation in Canada whose aboriginal territory stretches from the BC/Alberta border near the Yellowhead Pass to the plateau west of the Fraser River, southeast to the Arrow Lakes and to the upper reaches of the Columbia River.

For more information contact:

Councillor Shawn Tronson, Splatsin

Phone 250-838-6496, Shawn_tronson@splatsin.ca , www.splatsin.ca

Recap of SDC's meeting with Community, Mar 28th.

With very short notice we had one of the best turnouts in a while with over 60 participants in attendance.

The night began with a short word from Board chair Murray Rossworn and then a slide presentation of the Splatsin Development Corporation from General Manager Les Skaalid. The presentation went over the structure of the corporation, the role of the Board of Directors, the role SDC plays in the community in terms of employment and capacity development, as well as the details on the various businesses SDC oversees.

We had constructive dialogue with those in attendance and tried to answer as many questions as possible. Here is a sample of some of the questions and responses:

There is a need to job shadow/train band members to take over senior roles in the dev corp. It was explained that leadership is open to this and encouraged

young people to work with education to pursue post-secondary studies in forestry, archeology, environmental services, business and management. This is a long-term issue.

It was stated there is a need for more transparency from SDC – both financial and with new business decisions. SDC management is working with Chief and Council to develop structures and processes to include more meaningful input from the community. This may include committees and regular community meetings. At the end of the day, the goal of SDC is to make every Splatsin band member feel connected to and represented by SDC businesses.

There was a concern that Splatsin was not taking advantage of the need for housing on reserve by getting a housing construction group together. It was mentioned that there is an offer from the Province to fund 10 training seats for red seal carpentry. The feasibility of this program will begin in the next few weeks.

Some written comments included the need to develop tourism on IR#3, improve Quilakwa RV Park, engage in some tourism by the Shuswap River, educate Band members to run their own businesses and help set up housing for single people (tiny homes).

For some financial clarity, the development corporation makes an annual payment of \$654,000 to the help cover the costs of the community centre and the gas station buildings. The rest of the profits are reinvested to grow existing businesses and to start new ones.

On top of this, roughly \$685,000 in wages went to status employees in 2017. There is also an annual education bursary, and proceeds from our golf tournament which have gone to the language program in the past 2 years.

The staff at SDC is committed to more of these public sessions and will work with Chief and Council to follow-up on the suggestions and comments listed above. The message we are hearing is that more transparency and community involvement is needed. Together, we can create and operate businesses that help

deliver financial independence to the Band and improve the lives of Band members. Please stay involved!

April 11, 2018

Splatsin Member Information Session report

Members attended a communications workshop that included a presentation on the communications analysis & planning currently taking place, a summary of improvements and discussion questions.

Improvements are a work in progress:

Newsletter submission deadlines and distribution dates are being more clearly communicated. The cost effectiveness and communications effectiveness of the newsletter are being reviewed. Departments are implementing and evaluating community engagement strategies, like live streaming, direct invitations, advanced invitations, clear agendas, meals and door prizes. Active social media sites are being changed to proper channels (for example, FB profiles are being changed to pages). A Members Only Group is now active. A member's only computer has been set up in the main reception area for easier access to Splatsin communications. A communications bulletin board has been placed beside the computer. Chief & Council, along with directors, are working to improve Splatsin communications.

At the end of the presentation, members were asked to participate in discussion around four main areas of communication. Member input included the following: The newsletter needs to contain more news and reporting. Concerns about late delivery, wasted space and the cost of the newsletter were raised. Members recommended the following changes to community engagement:

- *clarity on the agenda/purpose of the meeting;
- *regular meetings, like assemblies and information sessions, be posted for six months in advance;
- *meetings to start on time;
- *reasonable advanced notice time for all meetings;
- *useful door prizes, like gas and food vouchers;
- *daycare and rides provided;
- *better room set up at meetings to encourage member participation and discussion;
- *communication about committee responsibilities;

- *a mix of daytime and evening meetings to better fit all member's schedules;
- *proper equipment and training for better quality of video recording/streaming of meetings.

Members want the website to be kept current with items like news and job postings. Members feel that the website is a foundation of the information for members. Not all members understand how to use the members only Facebook group. Members are confused by the amount of Splatsin Facebook pages there are to follow. Members recommended that there only be one main Splatsin Facebook page and one members only private group. Members are looking at Facebook for daily information and notices to updates to the website. No members present were currently using Twitter.

Members want to know that they will be responded to when they leave messages, like voice mail, email or in person for staff at Splatsin.

Members are reminded to provide Elizabeth with your updated contact information and your preference for the type of newsletter you'd like to receive. The FB Live streaming of this meeting can be viewed by members at <https://www.facebook.com/groups/150465662246998/>.

Report submitted by Robyn Grebliunas, Communications Specialist,
robyn_greblunas@splatsin.ca.

CORRECTION NOTICE

From a previous publication. Millie Thomas wrote a thank you for support during the loss of her Grand-daughter Samantha Louise Thomas.

The Secwepemctsin Saga was submitted by Donna Antoine

The formatting changed when the newsletter was printed, and it appeared Millie wrote the article submitted by Donna Antoine, she did not.

WELCOME

Meghan is proudly Métis with deep roots in the Turtle Mountain Reserve in North Dakota.

Meghan received her Bachelor of Science in Nursing at UBC Okanagan. She spent time in the beautiful Secwepemc territory as a student nurse, just over a year ago, and now feels humbly honored to be your newest Community Health Nurse at Splatsin Health Centre. As Community Health Nurse, Meghan is responsible for health promotion and prevention, maternity care, immunizations, tuberculosis screening, and pandemic planning. Meghan is deeply committed to supporting community capacity and development as keys to improving health status among all people.

She looks forward to all the wisdom, teachings, and stories to come.

You can contact Meghan at Splatsin Health Centre Monday to Friday from 8:30-4:30 with the information below. She also welcomes you to come in to the Health Centre anytime to meet with her.

Phone: 250-838-9538 (extension 310)

Fax: 250-838-9548

Email: meghan_tetrault@splatsin.ca

EMPLOYMENT

CHIEF FINANCIAL OFFICER

Splatsin is seeking a Chief Financial Officer to assist both Splatsin Chief and Council as well as the Splatsin Development Corporation (SDC) Board of Directors. This is a full-time position, providing strategic financial management and analytical advice.

Key responsibilities include:

- ♦ Plan, control and evaluate new business opportunities.

Ensure financial systems, policies, procedures and internal controls are adhered to.

Prepare annual budgets and reports for SDC and Splatsin to meet audit and legal requirements.

The successful candidate will have a Chartered Professional Accounting designation along with 10 years of extensive experience.

This position is right for you if you are entrepreneurial minded and experience related to Capital Projects. You must be proficient in MS Office and have impeccable written and oral communication skills.

Interested candidates can send their resume and cover letter to Human Resources at:

email: human_resources@splatsin.ca

mail to: Splatsin, Box 460, Enderby B.C., V0E 1V0

fax to: 250-838-2131

DEADLINE FOR SUBMISSIONS: April 30th, 2018

Or fax application to 250-838-2131 Attention: Human Resources

Closing date is April 30th, 2018.

Pursuant to Section 16 of the Canadian Human Rights Act preference may be given to applicants of aboriginal ancestry.

Internal Job Posting: Receptionist

Splatsin is seeking to hire a Receptionist who will act as a Splatsin “ambassador” and the first point of contact for our guests, visitors and community members. The Receptionist will demonstrate a professional and welcoming attitude while helping visitors, employees, business contacts and Band members in person and over the phone.

Specific duties include:

- answer calls, questions and forward messages
- greet visitors
- track, sort and distribute mail
- assist with administrative tasks as directed
- track and order office supplies

The successful candidate will have:

- previous office experience
- a high school diploma
- superior tact and communication skills
- excellent time management skills
- a pleasant demeanor
- excellent phone and computer skills
- ability to work with discretion and respect for confidentiality
- Office Administration Certificate is preferred

Interested candidates can send their resume and cover letter to Human Resources at:

email: human_resources@splatsin.ca

mail to: Splatsin, Box 460, Enderby B.C., V0E 1V0

fax to: 250-838-2131

DEADLINE FOR SUBMISSIONS: April 30th, 2018

Please note, only those chosen for an interview will be contacted.

For more job postings please visit the employment and training page in Facebook or the www.splatsin.ca website.

HEALTH

Foot Care Clinic

WWW.SPLATSIN.CA

The Second Thursday of the month

Open to all diabetics and elders in the community.
Call Splatsin Health to book appointments with
Adeline Simpson.
Splatsin Health Centre 250-838-9538

Denica appreciation tea

May 14, 2018 2:00 pm – 3:00 pm

Splatsin Health Services has had the great pleasure of hosting Master of Social Work Practicum Student Denica Bleau for the past four months.

Denica has provided valuable support to our Mental Wellness Team and helped to facilitate a variety of programs including: Healthy Forest, Wellbriety, Therapeutic Art and the Traditional Medicine course.

We are sad to see her go, but excited for her to set out on her next adventure. Please join us for tea and treats to give her a warm Splatsin farewell.

Healthy Forest

We are social beings.

To be healthy people need to feel
connected with and supported by other people.

Splatsin young adults are coming together to have fun, make new relationships
and strengthen old ones.

We have dinner together, play games and have some laughs.

May 2018 Healthy Forest event details:
May 1 & 15
5:00pm-7:00pm
Splatsin Health Services

We welcome people aged 18-40ish.

Contact Jessica for more information at 250-838-9538

*Jessica is going on leave to have a baby, so these will

be the last Healthy Forest events until further notice.

May 16th, 2018 11:00am to 1:00pm,
at Splatsin Health Centre

This is an informal gathering where we can share information and socialize with
friends.

Come on out and enjoy the day.

We have rides available upon request.

Open to all community,

look forward to seeing all of you there.

Please call Adeline at 250-838-9538 ext. 303

“BALANCED BEING”

Most people associate Wellbriety with addictions but Wellbriety is about much more. It means being a balanced person. Wellbriety can also support you with issues such as:

- conflict and disharmony in relationships
- impacts of abuse and violence
- grief

Wellbriety meets
every Monday
from 5pm-7pm

Splatsin Health
Services
Flex Room

Come learn about
healing, hope,
unity and
forgiveness.

SPLATSIN HEALTH SERVICES

PO Box 460
5771 Old Vernon Rd.
Enderby, BC
V0E 1V0

250-838-9538

Community Care Boxes

Notice: Community Care Boxes will not be available until further notice.

Other food security resources that are available for anyone to access are listed below:

Second Harvest

Who: Transportation for up to five Splatsin Band members who are accessing income security programs (Social Assistance, Disability, Old Age Security, CPP Pension, or Employment Insurance) are welcome to 'catch' a ride!

Where: Meet at Splatsin Health Centre by 11:30am

How: To sign up – visit Splatsin Health Centre or phone 250-838-9538

When: April 27th

May 11th & 25th

June 8th & 22nd

FEED Enderby & District Food Bank:

Food bank hampers are available on the third Friday of every month at St. Andrew's United Church.

Call 250-938-3114 Monday to Friday, 8:00am to 4:00pm to make an appointment to apply for a monthly hamper. FEED always appreciates volunteers.

HOUSING & PUBLIC WORKS

Public Works

Please be reminded that you can place four tied garbage bags for pick up each Tuesday morning. We are seeing more and more community members bringing garbage to bins at buildings on reserve, we ask that you instead use your residential garbage pickup. Please do not bring garbage in to bins at other locations.

Please report dumping! Take a license plate number, or photo of a licence plate and send that to Bryce Jones or Michele Niles. Bryce_jones@splatsin.ca, Michele_niles@splatsin.ca. The RCMP will be called to enforce any illegal dumping that we can report.

Housing

Please see Roberta Thomas or Michele Niles to update your housing file. As of March 31, 2018, all rental contracts must be renewed. You can contact Roberta at splatsinhousing@splatsin.ca . Michele Niles can be reached at michele_niles@splatsin.ca . You may also contact Lisa David if you require assistance at hpadmin@splatsin.ca, or 250-838-6496 ext. 229 for any assistance.

Emergency Planning

Starting April 27 at 2:30pm community emergency meetings will be held for any community member interested in discussing emergency planning. We will be discussing the community's direction for emergency planning, as well as bringing information related to emergency services to the community. Meetings will be held every Friday at 2:30pm in the new Community Centre room. We invite you to join us and include your voice in our community discussion.

Michele Niles

Director of Housing, Public Works, and Infrastructure Michele_niles@splatsin.ca
Cell 250-540-4049

5767 Old Vernon Road
Enderby BC V0E1V0
250-838-6496 ext.231
bookings@splatsin.ca
(250)540-4046

Splatsin Community Center Information

Please see below for the format of bookings for the community center.

1. Please contact Wilma Maxime, at bookings@splatsin.ca about your meeting or event date. I can be reached through email, phone or by stopping by my office in the Community Center to check on availability of room or space.
2. If your date is available, I will then put you in the calendar as tentative and email you a booking form to fill out.
3. Once you email me with your completed booking form, only then, I will remove the tentative and confirm your booking by sending you a calendar invite to accept.

On the booking form we ask that you fill out as much information as possible including:

- amount of people
- if you need coffee and/or water
- equipment required - projector, whiteboard, phone...
- a drawn-up layout of how you want your booking set up
- early access, if required before the date and time of your event
- if you think you may go over time at your meeting, please make sure you state that in your booking form

We ask you to be diligent with your booking times. For example, if you are booking from 1:00pm-3:00pm, we need you out on time. We have other bookings on a regular basis, especially for room 2, which frequently has late afternoon bookings during the week. Please be respectful of time management as our staff need time to get in and clean for the next meeting.

Kitchen Use

The kitchen rental is now \$100.00 for full use or \$50.00 for basic use.

1. We will ensure the kitchen is unlocked for your booking,
2. Every caterer or food provider is required to ensure the level of cleaning standard is to the expectations of their obligations for food safety standard. We will do our best to provide a clean and tidy space, but the level of food safe requirements is the responsibility of the booking party.

New community Centre Room- For Splatsin program delivery and Band Members

3. We ask that you clean up and leave the space as clean as you found it. This space is very high use. Please take out your garbage, sweep and clean the kitchen. This space is used from 3:00pm – 7:00pm daily for the youth program, unless you ask for it to be booked for your event.
4. If you have any question or concerns, please contact:
5. Wilma Maxime, Community Center Manager
6. 250-838-6496 ext.231, Cell: 250-540-4046; email: bookings@splatsin.ca

Splatsin Community Center update for: April 4th - June 29, 2018

The walking track will be closed & Community Center doors locked as follows:

Mondays & Wednesdays 10:00 am – 12:30 pm

You will need to contact the person you're meeting to get into the building during these times. For more information contact Wilma at 250-540-4046.

Wilma's Office Hours

Mondays, Wednesdays and Fridays 8:30am – 4:30pm

Tuesdays and Thursdays 12:00pm – 7:00pm

5767 Old Vernon Road

Enderby BC V0E1V0

250-838-6496 ext. 231

Cell: 250-540-4046

Email: bookings@splatsin.ca

ONLY TOGETHER CAN WE IMPROVE THE STANDARD OF LIVING HERE AT SPLATSIN!

INDIAN REGISTRY ADMINISTRATOR

To clearly define the administration fee charged for issuing status cards.

At a Duly Convened meeting of Splitsin Chief & Council held on February 21, 2017 at Splitsin I.R. #2.

The following motion was moved, seconded and passed.

Paper Laminate Certificate of Indian Status Cards issued to:

Splitsin Band members will be charged \$10.00 and

Non-Splitsin members will be charged \$45.00.

For all cards issued, this includes 'Renewal', 'First Card', 'Lost Card', 'Stolen Card', and 'Replacement'.

Secure Certificate of Indian Status Card applications will be charged as follows:

Splitsin Band members \$10.00 and

Non-Splitsin members \$65.00.

If you require further information, please feel free to contact Elizabeth Jean Brown, Indian Registry Administrator at (250)838-6496 ext. 221.

Indian Registry Administrator Hours of Operation

The Indian Registry Administrator will be in office on the following days

For the Month of May:	Thursday May 31	
Wednesday May 2		For the Month of June:
Thursday May 3		Wednesday June 6
Wednesday May 9		Thursday June 7
Thursday May 10		Wednesday June 13
Wednesday May 16		Thursday June 14
Thursday May 17		Wednesday June 20
Wednesday May 23		~CLOSED~ Thursday
Thursday May 24		June 21
Wednesday May 30		Wednesday June 27
		Thursday June 2

The following is a list of Accepted Identification to obtain a Status Card:

Primary I.D.

Valid Canadian Passport

Secondary I.D.:

***Certificate of Birth**

***Certificate of Marriage or Divorce**

***Provincial Health Card**

***Provincial Identification Card**

***Driver's License**

***Employee I.D with digitized photo**

***Student I.D. with digitized photo**

***Firearms License**

***Current Status card (Status card cannot be expired more than 6 months)**

*Expired I.D., S.I.N. cards, photocopied I.D. or certified I.D. **WILL NOT BE ACCEPTED***

I.D. must be intact and readable

Your previously issued Status card (even if expired) must be returned to the issuing officer upon receipt of your replacement/renewal Status card

SOCIAL DEVELOPMENT

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
9:00 AM INTAKE/CLIENT APPOINTMENTS 11:30 AM	9:00 AM INTAKE/CLIENT APPOINTMENTS 11:30 AM	9:00 AM INTAKE/CLIENT APPOINTMENTS 11:30	9:00 AM INTAKE/CLIENT APPOINTMENTS AND OFFICE WORK ALL DAY	9:00 AM INTAKE/CLIENT APPOINTMENTS 11:30
OFFICE WORK	OFFICE WORK	OFFICE WORK	4:00 PM	OFFICE WORK

This is my weekly schedule. Unless there's an emergency, I will be sticking to this schedule.

The week before cheque day, I will not be seeing clients as I'll be preparing the next month's cheque run.

Thanks for your co-operation.

Charlene William, Band Social Development
Worker

TITLE & RIGHTS

Title and Rights update-Bruhn Bridge project in Sicamous

The subject for the May 7th Meeting at the Splat-sin Community Centre is an update with Ministry of Transportation and Highways and Infrastructure on hand.

The British Columbia Ministry of Transportation and Infrastructure is proposing the replacement of the Bruhn Bridge in Sicamous. The Trans-Canada Highway 1 Bruhn Bridge Project extends along Highway 1 west of Old Sicamous Road to east of Gill Avenue, and intersections at Old Sicamous Road, Old Spallumcheen Road, Gill Avenue and Silver Sands Road.

Potential Impacts to Splatstin:

- Potential archeological impacts within Sicamous Narrows and surrounding area
- Environmental impacts associated with fish and aquatic habitat in and around the Narrows, as well as nesting bird potential
- Other potential cultural impacts

The Province has identified 3 options for the Bruhn Bridge Replacement:

Option 1-New 6-lane bridge on Trans-Canada Highway 1

Option 2-New 5-lane bridge on Trans-Canada Highway 1

Option 3-New 4-lane bridge on Trans-Canada Highway 1 with an additional Main Street Bridge

Next Steps: Splatstin staff are working on assessing the cultural and environmental impacts associated with this project. We will be bringing the information forward to the community through various methods (meetings, newsletters, and social media).

Wildlife Problem Directory:

*problem bears call the RAPP Line at **1-877-952-7277**

*to Report a dead bird call **1-866-431-2473**

*Fisheries Enforcement Office **250-804-7008**

*road kill report to JPW Road Maintenance **877-546-3799**

What to do when you find a bear in your yard:

1. If you, members of your family or pets are outside, move slowly and quietly inside. Do not turn your back to the bear, but do not make eye contact either.
2. Telephone your neighbors and advise them that a bear is in the area.
3. Sit back and wait. If the bear has no reason to stay, it should soon leave.
4. If the bear does not leave within an hour or so, becomes aggressive, or attempts to enter your residence, you should immediately call the **Conservation Officer (1-877-356-2029) and ENDERBY RCMP (250-838-6818).**

YOUTH

Recreation and Youth Leadership Calendar: May 2018

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
<p>Color Legend Program Closure (vertical lines) Splatsin Community Room (trellis) Offsite (diagonal) Tentative (blank) Assembly Hall</p>	<p>30 Yoga w/ Kate 5:30pm - 6:30 PM</p>	<p>1 Youth & Recreation Program Closed: Vacation</p>	<p>2 Youth & Recreation Program Closed: Vacation</p>	<p>3 Youth & Recreation Program Closed: Vacation</p>	<p>4 Youth & Recreation Program Closed: Vacation</p>	<p>5 Splatsin Canoe Family Training (Canoe Family Members Only)</p>
<p>6</p>	<p>7 Youth & Recreation Program Closed: Vacation</p>	<p>8 Youth & Recreation Program Closed: Time off in Lieu</p>	<p>9 Mother's Day Craft 4:00-6:00 PM</p>	<p>10 Baseball (Splatsin Baseball Field) 4:30-6:00 PM</p>	<p>11 Youth Drop In 3:00-6:00 PM</p>	<p>12 Splatsin Canoe Family Training (Canoe Family Members Only)</p>
<p>13</p>	<p>14 Splatsin Canoe Family Training 4:30-8:00 PM (Canoe Family Members Only)</p>	<p>15 Gardening Craft 4:00-6:00 PM</p>	<p>16 Kickball (Splatsin Baseball Field) 4:30-6:00 PM</p>	<p>17 Baseball (Splatsin Baseball Field) 4:30-6:00 PM</p>	<p>18 Paintballing Time: TBD Ages 14-24 *Pre-Register* (11 Spaces)</p>	<p>19</p>
<p>20</p>	<p>21 Youth & Recreation Program Closed: Statutory Holiday</p>	<p>22 Youth & Recreation Program Closed: Time off in Lieu</p>	<p>23 Soccer (Splatsin Baseball Field) 4:30-6:00 PM</p>	<p>24 Baseball (Splatsin Baseball Field) 4:30-6:00 PM</p>	<p>25 Youth Drop In 3:00-6:00 PM</p>	<p>26 Splatsin Canoe Family Training (Canoe Family Members Only)</p>
<p>27</p>	<p>28 Splatsin Canoe Family Training 4:30-8:00 PM (Canoe Family Members Only)</p>	<p>29 Yoga w/ Kate 5:30-6:30 PM</p>	<p>30 Bowling @ Lakeside Bowling 5:00-6:00 PM *Pre-Register* (11 Spaces)</p>	<p>31 Baseball (Splatsin Baseball Field) 4:30-6:00 PM</p>	<p>1 Youth Drop In 3:00-6:00 PM</p>	<p>2</p>

2018 NEWSLETTER DEADLINES AND MEETING DATES

All meetings are scheduled but due to unforeseen circumstances they may be changed

Month	Community Assembly	Newsletter Deadline	Distribution Date	Income Assistance Cheque Issue
May	30	22	29	1
June	27	19	26	1
July	25	24	31	June 29
August	29	21	28	1
September	26	18	25	Aug 31
October	31	23	30	1
November	28	20	27	1
December	No meeting	11	18	Nov 30

MEETING NOTICE

Community Assembly

May 30, 2018

Agenda: To be announced

Dinner served at 5:00 PM

Meeting begins at 6:00 PM

Meeting Adjourns at 8:00 PM

Events for the Month of May 2018							
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	
	April 30 MMIW feast 9am – 3pm Wellbriety (health)	1 Healthy Forests 5pm – 7 pm (health)	2	3	4 Restorative Justice 4pm-8pm	5 Restorative Justice 9am – 4pm	
6 Restorative Justice 9am - 4pm	7 Title & Rights Bruhn Bridge 5pm – 7pm	8	9	10	11 Second Harvest (health)	12	
13	14 Denica Tea 2pm – 3pm Wellbriety (health)	15 Healthy forests 5pm – 7pm (health)	16 tips & Tales 11am – 1pm (health)	17	18	19	
20	21 Wellbriety (health)	22	23	24	25 Second Harvest (health)	26	
27	28 Wellbriety (health)	29	30 General Assembly	31			

RESTORATIVE JUSTICE

Ts'qwaststen Knuctenwac Restorative Justice Committee & Splatsin

Community Justice Forum (Restorative Justice) Facilitator Training

This 2 ½ day workshop will cover the history, philosophy, and theory behind restorative justice and community justice forums (CJF). Participants will learn how to assist their communities in addressing harmful and/or criminal behaviour by bringing together the parties/people affected by the incident, including support for those who caused the harm and those harmed. A key component of the training will focus on the emotional impact that is the result of the offending behavior on all of those affected. An introduction to basic facilitation skills will provide participants with direction on the preparatory skills required to facilitate a CJF. The training is open to anyone with an interest in restorative justice as well as those interested in becoming facilitators

Restorative Justice Trainer & Facilitator: Jim Cooley

<u>Dates:</u>	Friday, May 4, 2018:	4:00 pm – 8:00 pm
	Saturday, May 5, 2018:	9:00 am – 4:00 pm
	Sunday, May 6, 2018:	9:00 am – 4:00 pm

Location: Splatsin Community Centre Community Room

Materials, manuals and resources are supplied as well as morning snacks, coffee/tea/water, light dinner & lunches. Responsible for own travel expenses and accommodation.

Registration: no cost for registration. Space is limited to 24 participants.

Name:

Organization:

Mailing Address:

Phone:

Email:

To register or for more information, contact: Edna Felix @ 250-838-6496 or by email edna_felix@splatsin.ca; Edith Fortier at 250-851-0957 or by email edith4@live.ca or Jim Cooley at 778-257-4559.

MISSING AND MURDERED INDIGENOUS WOMEN

SECWPEMUL'ECW MISSING AND MURDERED WOMEN INFORMATIONAL GATHERING & FEAST

WHERE: Splatsin Community Centre, Secwepemc host community
5767 Old Vernon Road, Enderby BC

WHEN: Monday, April 30th, 2018
9:00 A.M. Opening prayer and welcome
3:30 P.M. Feast and closing ceremony

CONTACT: Alicia at 250-836-6496 - Email: receptionist@splatsin.ca

Sponsored By: B.C. Family Information Liaison Unit

AGENDA FOR MISSING & MURDERED WOMEN INFORMATIONAL GATHERING

April 30, 2018 9:00am-3:30pm Splatsin Community Centre Enderby, BC

Sponsored by the BC Family Information Liaison Unit BC-FILU

Hosted by Splatsin

BC-FILU, Splatsin, Secwepemc First Nation, SNTC, RCMP, MMIW, Moose Hide Campaign, Friendship Centres, FNHA

Missing & Murdered Women Informational Gathering & Feast

* Opening Statement	George Dennis	9:00 AM
* Bear Dancers Introduction	George Dennis	9:10 AM
* Bear Dance Drumming and Songs	Howard Shields	9:20 AM
* Prayer	Tkwamipla7 Edna Felix	9:40 AM
* Welcoming Words	Kukpi7 Judy Wilson	9:50 AM
* Honorable Mention of Dignitaries	Tkwamipla7 T. William	10:15 AM
* Identification of Spiritual Persons	George Dennis	10:20 AM
* Womens Group Singing/Drumming	Dodie Jones	10:30 AM
* Speaker: Picton Casework, MMIW Missing & Murdered Indigenous Women	Frieda Ens	10:40 AM
* RCMP-Reporting/General Safety -Missing Person Unit/Kelowna	Const. Ivany Cpl. Sparkes	11:15 AM 11:25 AM
* Drumming/Singing	Bear Dancers	12:00 AM
* Speaker-FILU-Family Support Available	Emily Arthur	12:20 AM
* Speaker-MMIW/Highway of Tears/FILU	Brenda Wilson	1:00 PM
* Speaker-Neskonlith	Kukpi7 Judy Wilson	1:30 PM
* Speaker-Next Steps/Open Speaking	Jody Leon	1:50 PM
* Presentation of Gifts	Tkwamipla7 Edna Felix	2:15 PM
* Closing Words	Kukpi7 Wayne Christian	2:30 PM
* Round Dance with Drumming	Everyone	2:45 PM
* Prayer Closing/Feast	Randy Williams	3:00 PM
* Celebration Feast	Everyone	3:15 PM