

PUMPKIN TIME—It's beginning to look a lot like Halloween as Nome residents decorate their front yards with carved pumpkins.

Photo by Diana Haecker

The Nome Nugget[®]

Alaska's Oldest Newspaper

• USPS 598-100 • Single Copy Price - 50 Cents in Nome •
VOLUME CXII NO. 43 October 25, 2012

Photo by Al Grillo

ALASKA FEDERATION OF NATIVES CONVENTION— The King Island Dancers and Drummers performed for AFN delegates on Saturday, the final day of this year's AFN convention.

Bye, bye Wien Building

By Sandra L. Medearis

Nome's favorite eyesore came cracking and splintering down under attack from City of Nome public works excavators Tuesday morning. Demolition started just before 10 a.m. The building was firewood in less than an hour, satisfying a ruling by Nome Common Council that saving the building was no longer on the table.

Public works parked heavy equipment at the ready on Monday

night to begin to demolish the derelict Wien Building Tuesday at first light. Mark Sackett, who bought the building for one dollar—actually four quarters—and employees worked under floodlights late into the night salvaging windows from the doomed building.

The demolition to abate the building had been scheduled for Oct. 11.

However, last Friday City Manager Josie Bahnke told the *Nugget* that foul weather, a late fuel barge and work to close Port of Nome early before pending ice tied up crews and trumped the demolition schedule.

Other buildings, long on the abatement list as threats to safety and health, would also come down this week.

Tuesday morning, Bahnke cheered the Front Street beautification project with Allen Maxwell, building inspector.

She shared pieces of her birthday cake with passers-by who cheered when the building went flat.

AFN seeks federal legislation to protect hunting and fishing rights

Senator Murkowski promises Congressional hearing on subsistence issues

By Laurie McNicholas

Alaska Natives made a strong bid for new federal legislation to restore and protect their hunting, fishing and gathering rights at the Alaska Federation of Natives annual convention Oct. 18-20 at the Dena'ina Center in Anchorage.

Subsistence topped a list of 13 pressing issues preselected by tribal leaders throughout Alaska for a tribal conference hosted by AFN and the National Congress of American Indians on Oct. 17 at the Alaska Native Heritage Center in Anchorage.

The forum included a lively ques-

tion and answer exchange among tribal leaders, most members of Gov. Sean Parnell's cabinet and staff representing all members of Alaska's Congressional delegation, according to Edward Thomas, president of the Central Council of Tlingit and Indian Tribes of Alaska.

In a report to AFN convention delegates, Thomas said suggestions for solving subsistence problems took most of the time available for a strategy session at the tribal forum. Participants called for repealing the section of the 1971 Alaska Native Claims Settlement Act (ANCSA)

that extinguished the aboriginal hunting and fishing rights of Alaska Natives.

Thomas said the forum had only enough time to address the second highest priority, energy and the high cost of living, before the meeting was adjourned at 4 p.m. so attendees could go to a subsistence rally at the Delaney Parkstrip in downtown Anchorage.

On the following day, Alaska Natives brought clear goals and an action plan for solving subsistence

continued on page 4

Nome Volunteer Fire Department celebrates first 75 years

By Sandra L. Medearis

Part One of a three-part series

The Nome Volunteer Fire Dept. put on a grand gathering Saturday night as they celebrated 75 years of volunteer efforts to save lives, put out fires, conduct search and rescue operations, respond to hazardous material, and continually train to keep the community safe.

The gathering at the Nome Rec Center's town gymnasium featured the pomp and circumstance of acknowledging years of service, the

comfort of sitting down to a white table cloth dinner with family and friends, and renewing acquaintances with honored guests who have been pillars of the department in earlier days.

The celebration was a hometown affair, planned and put on by the members of the department. Nome-Beltz High School Choir sang "The Star Spangled Banner." Nome Chef Tim Stettinger cooked for a dozen hours, finishing the prime rib-halibut dinner just before the pledge of allegiance. For dessert, Linda Steiger

decorated a table of large cakes in a NVFD theme featuring miniature vintage fire engines and the NVFD emblem. Al Burgo put on some tunes. The band "Usual Suspects" played for some serious cutting of the dance floor after dinner. NVFD officers Chief Matt Johnson, Jerry Steiger, Kevin Knowlton, Warren Little and others acknowledged the contributions of many years of volunteerism and public service.

Former mayor John Handeland

continued on page 10

Photo by Nils Hahn

CELEBRATING— City manager Josie Bahnke, left, shared her birthday cake with Deputy City Clerk Bill Gartung and a host of others who stopped by to celebrate the demolition of the old Wien Building on Tuesday, Oct. 23.

On the Web:

www.nomenugget.net

E-mail:

nugget@nomenugget.com

Letters

Dear Nancy,

I just wanted to express my sincere delight on the stellar performance by the Taparmiut Drummers & Dancers during AFN 2012. I also want to thank Morris Nashoanak Sr. for allowing those of us who do not fully reside physically in Stebbins to have been part of this seemingly once in a lifetime opportunity.

Everyone who participated showed excellent professionalism and were nothing shy of outstanding representation of our beautiful Yup'ik culture. The young ladies in high school were catapulted to the front of the stage during the performance by their elders. This showed such an enormous amount of support for our youth that could not be duplicated any other way.

The dialog and conversations that were held just before the performance was handled in such a cooperative and cohesive way, everyone seemed so excited and happy. I myself was overjoyed that Stebbins was even in Anchorage, let alone back stage ready to perform for the entire world to see.

I cannot amplify my gratitude to everyone who funded and supported this group. As a community, Stebbins should be proud of this group, the leaders, the fundraisers and all that contributed to make this trip possible. This was and is an excellent example of teamwork, leadership and dedication to fulfilling a goal by the members of this community.

I encourage the community of Stebbins to dream big and set goals, because as a team, anything can be achieved. Thank you so very much.

Jolene Lyon
Anchorage, Alaska

To the Editor:

What kind of culture are we creating for future generations? The 10/18 edition of Nome Nugget has some beautiful photography and the smiles are great. There is a negative tone towards the offshore mining and the reporting is highlighting misfortunes in the industry. This is a difficult business and no mention of the large amount of revenues these brave people bring into this remote community. A positive trend. I see no negative reporting sur-

rounding the alcoholic status quo in this community despite the known destruction of family cohesion and individual integrity by rampant alcohol consumption. There are 21 reports of alcohol or substance abuse on the local police blotter yet not one of these stories made it to the front page because this is business as usual for Nome. Nothing about how more lives are permanently altered because of last week's abuse. The amount of tax revenues received from alcohol sales last year doesn't come anywhere near what it cost to just apprehend the abusers let alone jailing them and treating them for what ultimately becomes a permanent medical problem. How are these costs being paid for? The status quo offers a bar and liquor store to smooth out the problem making a few individuals rich. This is the culture Nome lives in. It has been this way for over 112 years and counting. Is this a good example for the children? One of the more interesting reads in your paper is "A Look at the Past." How about a more positive look at our future? What kind of culture are we creating for future generations.

Lee Tenhoff
leentenhoff@gmail.com

Dear Editor,

Because the *Nome Nugget* is a regional newspaper and is distributed locally, regionally, and statewide, and is available in hospitals, kiosks, and airports, I am submitting this letter for in-

continued on page 3

Letters to the editor must be signed and include an address and phone number. "Thank You" letters and political endorsements are considered ads.

Editorial

Déja vu All Over Again

Norton Sound Health Corporation fired another CEO last week, just like a year ago, and again before that and yet again and again before that. It's become an annual event for the past several years. It's an old story and something is radically wrong with this situation. The Norton Sound Region has a hospital board with the Red Queen yelling, "Off with their heads."

Norton Sound Health Corporation has no leadership. It's like a car racing downhill with no steering wheel. The NSHC board is suffering from an outrageous abuse of power and petty reactions. A casual observer would wonder how so many board members could do so much damage. One would hope it could clean its own house, reduce its unwieldy size and get serious about the business of providing a high level of professionalism and reliable service to all the citizens of this area. It's health care, not just payroll that should be the goal of NSHC.

Good health is a community concern. We are all here together and as we move into a brand new hospital facility we need steering and guidance for the process. We also need to get past the reputation for unstable leadership. We can't afford to continue with irrational behavior. Let's have some professionalism and stop the revolving door of CEOs. We need stability. —N.L.M.—

A Look at the Past

Photo by H. Kaiser from the Carrie M. McLain Museum Archives
SO VERY PRETTY – "SEALUK", Eskimo Girl, Nome, Alaska." Circa 1901.

Nome Norton Sound Tide Predictions (High & Low Waters)

Date	Day	Time	High Tide	Time	High Tide	Time	Low Tide	Time	Low Tide
10/25	Th	2:39 a.m.	+1.3	2:13 p.m.	+1.3	8:14 a.m.	+0.7	8:36 p.m.	+0.1
10/26	Fr	3:28 a.m.	+1.3	3:22 p.m.	+1.3	9:23 a.m.	+0.6	9:27 p.m.	+0.2
10/27	Sa	4:07 a.m.	+1.3	4:25 p.m.	+1.3	10:17 a.m.	+0.5	10:12 p.m.	+0.4
10/28	Su	4:38 a.m.	+1.3	5:22 p.m.	+1.3	11:00 a.m.	+0.4	10:53 p.m.	+0.5
10/29	Mo	5:04 a.m.	+1.3	6:14 p.m.	+1.3	11:37 a.m.	+0.3	11:31 p.m.	+0.6
10/30	Tu	5:29 a.m.	+1.2	7:02 p.m.	+1.3	12:12 p.m.	+0.2		
10/31	We	5:57 a.m.	+1.2	7:47 p.m.	+1.3	12:09 a.m.	+0.7	12:49 p.m.	+0.1

Daily variations in sea level due to local meteorological conditions cannot be predicted and may significantly effect the observed tides in this area. All times are listed in Local Standard Time. All heights are in feet referenced to Mean Lower Low Water (MLLW).

Weather Statistics

Sunrise	10/25/12	10:27 a.m.	High Temp	+35°	10/20/12	National Weather Service
	11/01/12	10:50 a.m.	Low Temp	+15°	10/18/12	Nome, Alaska
			Peak Wind	35 mph, NW,	10/17-18/12	(907) 443-2321
Sunset	10/25/12	07:03 p.m.	Precip. to Date	18.11"		1-800-472-0391
	11/01/12	06:39 p.m.	Normal	14.12"		

Do you have a student going off to college or boarding school? Give them a little piece of home each week by subscribing today! They'll love you for it!

The Nome Nugget

Alaska's Oldest Newspaper

• USPS 598-100 • Single Copy Price - 50 Cents in Nome •

P.O. Box 610 • Nome, Alaska 99762 • (907) 443-5235

Name: _____

Address: _____

City: _____ State: _____ Zip: _____

☐ Check ☐ Money Order ☐ Credit Card

Visa/MasterCard _____ Exp. Date: __/__/__

☐ \$65 out of state ☐ \$60 in state

One year subscription. Please enclose payment with form.

Illegitimus non carborundum

The Nome Nugget

Alaska's Oldest Newspaper

• USPS 598-100 • Single Copy Price - 50 Cents in Nome •

Member of: Alaska Newspaper Association,
National Newspaper Association
P.O. Box 610 - Nome Alaska, 99762
(907) 443-5235 fax (907) 443-5112
e-mail: nugget@nomenugget.com
ads: ads@nomenugget.com
classified and legal ads: ads@nomenugget.com
subscriptions: ads@nomenugget.com
photos@nomenugget.com

Nancy McGuire editor and publisher
nancym@nomenugget.com

Diana Haecker staff reporter
diana@nomenugget.com

Lori Head education reporter

Laurie McNicholas reporter at large

Nils Hahn advertising manager
ads@nomenugget.com

Al Burgo advertising/internet/photography
photos@nomenugget.com

Peggy Fagerstrom photography
For photo copies: pfagerst@gci.net

Nikolai Ivanoff photography

Gloria Karman production
photos@nomenugget.com

SEND photos to

Advertising rates: Business classified, 50¢ per word; \$1.15/line legal;
display ads \$18 per column inch
Published weekly except the last week of the year
Return postage guaranteed
ISSN 0745-9106

There's no place like Nome
Single copy price 50¢ in Nome
USPS 598-100
The home-owned newspaper

Postmaster: Send change of address to:
The Nome Nugget P.O. Box 610
Nome, Alaska 99762
Periodical postage paid in
Nome, Alaska 99762
Published daily except for Monday,
Tuesday, Wednesday, Friday,
Saturday and Sunday
Not published the last week of December

A Last Look at the Past: The 1900 Nome Gold Rush

By Laura Samuelson, Director, Carrie M. McLain Memorial Museum
For the past 21 weeks of Nome's brief summer, the Carrie M. McLain Memorial Museum has been pleased to present the diary of Wilfred A. McDaniel Sr. Wilfred and his brother Ed were two of the 20,000 Argonauts who streamed to the Nome Gold Rush in 1900. The Museum offered Wilfred's insights as an unabridged seat of the pants blueprint of what the dredgers and beach miners could expect mining for gold in 2012 Nome, Alaska. We are grateful to

Wilfred's daughter Irene McDaniel and her spouse, Robert Johnson as well as son Wilfred Jr. and Lois McDaniel who donated the photographs, writings and artifacts collected between 1899 and 1907. The family preserved and protected Wilfred's legacy for 93 years until the collection was donated to the people of Nome in 2001.

We conclude our series with a burning question: Should the boys stay in Nome or go south for the winter? Brother Ed voted with his gold nuggets and bought two tickets to

San Francisco on the *Senator*. They had two days to close up camp and high tail it to Nome...

Alaska beckons
By Wilfred A. McDaniel

On the morning of the 25th, the tent was taken down and with stove and cooking utensils, was cached with our other possessions. In the afternoon, carrying our luggage and blanket rolls, we rushed into Nome. The town was alive with the great influx of miners from the creeks and distant points, some making prepara-

tions for the long winter, others, like ourselves, arranging transportation to "The Outside." Many were utterly discouraged, others in high spirits, according to the smiles of the Goddess Fortune!

On the evening of the 25th, from the heaving deck of the *Senator*, we saw the twinkling lights of Nome gradually fade away, as the *Senator* turned her bow southward, and it was with a feeling of regret that we saw the last gleam dim out, as the mists closed in.

Thoughts soon turn to the more comfortable prospects ahead in

sunny California, and home, together with future plans for the coming spring, when the call of the North would lure us back to that desolate, but fascinating land!

So, dear miners of the golden sands of 2012 Nome, heed Wilfred McDaniels' advice from 1900. It's time for Nomeites to head into eight months of the frozen Arctic winter and it's time for many of you to head south to warmer climes.

Until we meet again, we wish you happy trails and a drier summer in 2013!

• Letters

continued from page 2

formation to voters and readers of the Nome Nugget newspaper.

I was a member of the committee to select the replacement of our District's state representative, Richard Foster, when he passed away. Now, because of redistricting, our choice, Neal Foster, no longer represents the Bethel/Wade Hampton area.

The choice for your new District, in my opinion, is clear: David Guttenberg. Representative Guttenberg, even before redistricting was and continues to be a champion for those of us who live in rural areas, on and off the road system. Even before the new District maps were on the drawing board, Representative Guttenberg, as both a state Representative and as a Democratic party leader, was a very strong voice to ensure members of all areas of our District had seats at the selection committee table.

Like you, for years I have watched Rep. Guttenberg on Gavel to Gavel and have witnessed his dedication to our issues, real people issues both social and monetary, for both rural and urban citizens. For over 20 years, I have interacted with him in person, by phone, and by email and have found him ALWAYS responsive to my concerns. He (and his staff) listens, actively seeks input from all sides, and weighs the information before acting and voting on issues.

Even before his first election to the state House, Representative Guttenberg was a strong and active supporter of Coastal Zone Management and was an outspoken advocate for the recent Ballot Initiative to reestablish it into law.

I live in Nome so I can't vote for Representative Guttenberg but if I lived

in his District, I absolutely would.

Sincerely,
Jana Varrati
Nome, Alaska 99762

To the editor,

Last Monday, Dan Harrelson was on the witness stand in the Kotzebue Superior Court, having been sworn to tell the truth, the whole truth and nothing but the truth, complaining about my letters published in the Nugget. Dan told the court that I lied when I said in my September 20, 2012 letter that NSEDC paid him \$425 an hour.

When I went back and double-checked the records, it turns out that I did make an error in my hourly rate calculation.

Dan got paid for 25 hours per week during 2007, not 5 hours. During 2008, he was paid \$118,909 for working five hours per week, which is \$457.34 per hour. During 2009 he worked five hours per week for \$111,763 which is \$429.86 per hour and during 2010, NSEDC paid him \$109,348 for working five hours per week which is \$420.57 per hour. The 2011 report isn't out yet.

Therefore, my sentence should have read, during the three years from 2008-10; Dan Harrelson was paid \$340,020 by NSEDC for working five hours per week, which works out to \$435.92 per hour. That's good pay.

How much Dan gets paid is reported every year to the IRS in Part VII of NSEDC's income tax returns. If you want to check for yourself, NSEDC is required by the IRS code to make its income tax returns available for public inspection. You can stop by their office and ask to see them.

The letter in the October 18, 2012 Nugget by former Norton Sound Hos-

pital CEO Deven Parlikar was sad and prophetic. His comments about discriminatory corporate governance and retribution apply just as well to NSEDC. I don't know Devon or the specific facts leading to his firing but what he describes is an all too familiar story out here. Unfairness and discrimination in the management of the public institutions that Congress created to help people in the bush prevents them from achieving their full potential and that hurts everybody.

Forty years after ANCSA, we still haven't found a way to govern the corporations Ted Stevens created in a nondiscriminatory way. Uncle Ted had an amazing ability to squeeze money out of Congress for programs to improve life in rural Alaska but he didn't give us much guidance on how we were supposed to run these government created monopolies and treat people fairly at the same time.

I want to repeat the quote from Martin Luther King, "In the end, we will remember not the words of our enemies, but the silence of our friends." I understand why people keep their mouths shut. They have reason for being afraid. There will be retaliation against them for speaking up but there is a huge cost in sitting silent. Outsiders aren't going to make governance of our publicly owned corporations better for us. A big problem is that nobody really knows how to do it yet but doing nothing, and acquiescing to the dysfunctionality that we live with today will be a serious failure in our responsibility to future generations. As Sky Starkey told AFN last week, "Other people can't be in charge of managing your life."

Tim Smith
Nome, Alaska 99762

It's dark outside: Drive careful around the schools and watch for kids walking to school or from the bus.

COMMUNITY CALENDAR

Thursday, October 25

*Open Gym	Nome Rec Center	5:30 a.m. - 10:00 a.m.
*Crafts & Library Activities	Library	10:00 a.m. - 11:30 a.m.
*After Pregnancy-A New Start	Prematernal Home	1:30 p.m.
*What Should You Know About RSV	Prematernal Home	2:30 p.m.
*Strength Training	Nome Rec Center	4:15 p.m. - 5:15 p.m.
*Lap Swim	Pool	5:00 p.m. - 6:30 p.m.
*Nome Food Bank	Bering & Seppala	5:30 p.m. - 7:00 p.m.
*Kripalu Yoga	Nome Rec Center	5:30 p.m. - 6:30 p.m.
*Thrift Shop	Methodist Church	7:00 p.m. - 8:30 p.m.

Friday, October 26

*Pick-up Basketball	Nome Rec Center	5:30 a.m. - 7:00 a.m.
*Lap Swim	Pool	6:00 a.m. - 7:30 a.m.
*Drop-in Soccer (15+)	Nome Rec Center	8:00 a.m. - 10 p.m.
*Kindergym	Nome Rec Center	10:00 a.m. - noon
*Open Gym	Nome Rec Center	noon - 8:00 p.m.
*CAMP Class	Prematernal Home	1:30 p.m.
*Denali Kid Care Class	Prematernal Home	2:00 p.m.
*The Joy of Stress	Prematernal Home	2:30 p.m.
*Tea Kwon Do	Nome Rec Center	5:00 p.m. - 6:00 p.m.
*League/Open Bowling	Nome Rec Center	6:00 p.m. - 10:00 p.m.
*AA Meeting	Lutheran Church (rear)	8:00 p.m.

Saturday, October 27

*Teen Dance	Mini CC	7:00 P.M. - 11:00 p.m.
*Project Diabetesa	Prematernal Home	1:30 p.m.
*Contraception	Prematernal Home	2:30 p.m.

Sunday, October 28

*Birth Control Myths & Methods	Prematernal Home	1:30 p.m.
*Adult Pool Time	Pool	1:00 p.m. - 2:00 p.m.
*Open Swim	Pool	2:00 p.m. - 3:30 p.m.
*Open Gym	Nome Rec Center	2:00 p.m. - 8:00 p.m.
*Family Swim	Pool	3:30 p.m. - 5:00 p.m.
*Lap Swim	Pool	5:00 p.m. - 6:30 p.m.

Monday, October 29

*Pick-up Basketball	Nome Rec Center	5:30 a.m. - 7:00 a.m.
*Lap Swim	Pool	6:00 a.m. - 7:30 a.m.
*Kindergym	Nome Rec Center	10:00 a.m. - noon
*Open Gym	Nome Rec Center	noon - 8:00 p.m.
*Healthy Journey	Prematernal Home	1:30 p.m.
*Vaccines and Your Baby	Prematernal Home	2:30 p.m.
*Zumba	Nome Rec Center	5:00 p.m. - 6:00 p.m.
*Tae Kwon Do	Nome Rec Center	6:00 p.m. - 8:30 p.m.
*AA Meeting	Lutheran Church (rear)	8:00 p.m.

Tuesday, October 30

*Open Gym	Nome Rec Center	5:30 a.m. - 8:00 p.m.
*Preschool Story Hour	Library	10:30 a.m.
*We're Having a Baby	Prematernal Home	1:30 p.m.
*First Aid: Vol 2 Illnesses	Prematernal Home	2:30 p.m.
*Open Volleyball/Gym	Nome Rec Center	4:00 p.m. - 5:30 p.m.
*Strength Train	Nome Rec Center	4:15 p.m. - 5:15 p.m.
*Vinyasa Yoga	Nome Rec Center	5:30 p.m. - 6:30 p.m.
*Nome Food Bank	Bering & Seppala	5:30 p.m. - 7:00 p.m.
*Lap Swim	Pool	5:00 p.m. - 6:30 p.m.
*Open Swim	Pool	6:30 p.m. - 8:00 p.m.
*Intro Swing Dance	Nome Rec Center	8:30 p.m. - 9:30 p.m.

Wednesday, October 31

*Pickup bball	Nome Rec Center	5:30 a.m. - 7:00 a.m.
*Lap Swim	Pool	6:00 a.m. - 7:30 a.m.
*Kindergym	Nome Rec Center	10:00 a.m. - noon
*Pediatrics CPR: Life Saving Guide	Prematernal Home	1:30 p.m.
*Care if a Sick Child	Prematernal Home	2:30 p.m.
*Vinyasa Yoga	Nome Rec Center	5:00 p.m. - 6:00 a.m.
*Nome Food Bank	Bering & Seppala	5:30 p.m. - 7:00 p.m.
*League/Open Bowling	Nome Rec Center	6:00 p.m. - 10:00 p.m.
*Tae Kwon Do	Nome Rec Center	6:00 p.m. - 8:30 p.m.
*Family Fright Night	Nome Rec Center	6:30 p.m. - 9:00 p.m.
*Family Swim	Pool	6:30 p.m. - 8:00 p.m.

Carrie M. McLain Memorial Museum: 1 p.m. - 5 p.m. (Tu-Sa)
Additional hours available by appointment. Call 907-443-6630

Kegoayah Kozga Library: noon - 8 p.m. (M-Th) • noon - 6 p.m. (F-Sa)

Nome Visitors Center: 9 a.m. - 5 p.m. (M-F)

Bering Air
Established in October of 1979

P.O. Box 1650 • Nome, Alaska 99762

Call your Village Agent for details or
Nome Reservations 1-800-478-5422;
(907) 443-5464 or make your
reservations ONLINE at
www.beringair.com

SUBWAY
eat fresh.

Breakfast menu items, but not limited to:

- English Muffins
- Cinnamon Rolls
- Hashbowns

Located on east Front Street across from National Guard Armory

Take Out Orders
443-8100

Breakfast is served 8 a.m. - 11 a.m. weekdays & weekends

Monday - Saturday: 8 a.m. to 11 p.m. / Sunday: 8 a.m. to 10 p.m.

Subway Daily Specials

Monday – Turkey/Ham
Tuesday – Meatball
Wednesday – Turkey

Thursday – B.M.T.
Friday – Tuna
Saturday – Roast Beef

Sunday – Roasted Chicken Breast
Six-Inch Meal Deal \$6.99

GOLD COAST CINEMA
443-8200
Starting Friday, October 5
Hotel Transylvania 3D
PG 7:00 p.m.

Taken 2
R 9:30 p.m.

Saturday & Sunday matinee
Hotel Transylvania 3D
1:30 p.m. & 7:00 p.m.

Taken 2
4:00 p.m. & 9:30 p.m.

Listen to ICY 100.3 FM, Coffee Crew, 7 - 9 a.m., and find out how you can win free movie tickets!

• AFN presses for legislation

continued from page 1

problems to an AFN workshop on “Food Security and Management of Subsistence Resources” moderated by Rosita Worl, president, Sealaska Heritage Institute, and Myron Naneng, president, Association of Village Council Presidents.

The goals are: “(1) Full and lasting federal protections for our hunting, fishing and gathering way of life, and (2) A co-equal role in managing the fish, wildlife and other renewable resources that we rely upon for our economic and cultural existence.”

Leading action plan items include (1) advocating to revoke ANCSA’s extinguishment of aboriginal hunting and fishing rights; (2) seeking federal legislation to restore and protect Native hunting and fishing rights in Alaska, beginning with a Congressional oversight hearing on the status of Native rights to food security and self-determination; and (3) seeking legislative, administrative and policy changes to mandate a meaningful role for Alaska Natives in the federal management program, including tribal compacting and contracting of significant aspects of the federal management program to tribal organizations.

Why legislation is needed

A proclamation accompanying the goals and action plan to address subsistence problems says when ANCSA was enacted, Congress emphasized that it expected both the State of Alaska and the Secretary of the Interior to take any action necessary to protect the subsistence needs of the Natives.

“Alaska’s expanding population increased competition for fish and game” reads the proclamation. “Neither the State nor the Secretary of the Interior fulfilled Congress’ expectation that Native subsistence would be protected. Congress moved to protect the subsistence way of Alaska Natives and enacted Title VIII of the Alaska National Interest Land Conservation Act (ANILCA).

Again, our leaders pressed for explicit protection of ‘Native’ hunting and fishing rights, but the State objected. Ultimately a law was crafted to provide a subsistence priority for ‘rural residents’ with the expectation that the State would enact laws that conformed to federal requirements. Regrettably, Congress’ goal of ensuring the continuation of Alaska Natives’ customary and traditional way of life was dealt a death blow in 1990, when the Alaska Supreme Court declared the State’s rural priority law unconstitutional.”

The outcome of the court’s decision led to 20 years of dual federal and State management. The proclamation cites the following evidence that ANILCA has failed to protect the Native subsistence way of life: Subsistence harvests have been marginalized by other uses and ineffective

management, Native Alaskans have been criminalized for feeding their families and communities, and they have been penalized for practicing their ancient traditions.

Current subsistence conflicts

Workshop panelist Kathryn Martin, vice president of land and resources for Athna Inc., said her corporation has 1,700 shareholders and the number is growing due to open enrollment. People from around the world are descending on Ahtna’s land to hunt and to fish for Copper River red salmon, and shareholders fear for their physical safety while hunting, she noted. Much of the corporation’s lands are accessible by highway. Ahtna established a land protection program seven years ago, Martin added.

Martin said Ahtna’s fight for shareholders’ hunting and fishing rights is waged silently and alone. “The federal government has taken the easy way out by passively adopting state regulations,” she added.

Naneng noted disastrous declines in the numbers of Chinook salmon returning to the Yukon and Kuskokwim rivers. He said citations issued this year to subsistence fishermen for fishing during a closure are still pending, and some have been reduced to infractions. He said the State seems to be making an effort to get the fishermen to plead out to a crime for getting food.

In a pretrial conference held Oct. 16, the fishermen refused the State’s plea deals and opted for trials rather than plead guilty for subsistence fishing for their families, according to a report by Angela Denning-Barnes for KYUK radio in Bethel.

She said the State reduced charges against 22 of the fishermen because their crime was limited to fishing with the wrong net size. They are being represented free of charge by the Northern Justice Project, a private law firm focusing on civil rights issues, she added.

Denning-Barnes said several others who fished on June 20 during a 12-day closure as part of an organized effort by several Kuskokwim villages are charged with misdemeanors for other fishing violations and are represented by public defenders. She said each fisherman will be tried separately in trials beginning Oct. 29 in Bethel District Court.

Naneng told workshop participants that Sen. Lisa Murkowski visited Bethel early this month and said a Senate oversight hearing on subsistence will be held this winter in Bethel or elsewhere in Alaska. “As soon as we know, we’ll tell you,” he said.

Senator Murkowski confirmed her plans for a Senate hearing on subsistence during an open dialogue with convention delegates that she and Congressmen Don Young conducted on Friday afternoon. “I will commit to you we will have a hearing

on subsistence,” she stated. She said she doesn’t yet know whether the hearing will be held in Washington, D.C., or whether it will be conducted by the Indian Affairs committee, Energy committee or Commerce committee.

Young acknowledged the subsistence issue has festered for a long time. He said he prefers that Alaska Natives and the State be involved rather than the federal government. He said he thinks a Yukon River council involving every Yukon River village should be formed to address salmon management. Young urged convention delegates to seek fish and game management authority on their own lands—the 44 million acres of land allocated to Alaska Natives under ANCSA.

AFN convention delegates adopted resolutions calling for the establishment of inter-tribal and Alaska Native fish commissions; for a Congressional oversight hearing on self-determination, including Alaska Native hunting and fishing rights; for funds from the Alaska Legislature for essential research on

Photo by Al Grillo

HONORED— AFN president Julie Kitka presents the Denali Award to Hawaii Senator Daniel Akaka.

disastrously declining salmon stocks through the Sustainable Salmon Initiative; for an exemption from subsistence restrictions and closures for

Elders 65 years of age and older; and for reduction of Chinook and chum

continued on page 8

NOME

TRADING COMPANY

1008 East Front Street, P.O. Box 1390, Nome, AK 99762
Phone: (907)443-4856, Fax: (907)443-4708

PFD Sale

Need a new TV?

Now is the time to save!

(While supplies last)

New Barge items arriving daily!

COBY 32” LED TV \$749.99 Reg \$399.99 NOW	COBY 32” LCD HDTV \$599.99 Reg. \$499.99 NOW
PANASONIC VIERA 50” PLASMA TV \$999.99 NOW That’s an insane price for this neck of the woods. (Limited stock)	Save 15% on all Halloween Costumes, Decorations & Accessories

NOME
TRADING COMPANY

Groceries and a whole lot more!
In-Store sales daily.
Nome Trading Company, where you come first!

NOME OUTFITTERS

YOUR complete hunting & fishing store

**(907) 443-2880 or
1-800-680-(6663)NOME**
COD, credit card & special orders welcome
**Mon. - Fri. • 9:30 a.m. to 6 p.m.
Saturday • 10 a.m. to 2 p.m.**
120 West First Avenue

**We have genuine BATA Bunny Boots
for the whole family - Sizes 3-14!**

We deliver Free to the airport and will send freight collect same day as your order.

Trinh's
Spa, Nails & Tanning

120 W. 1st Ave.

Monday-Friday: 1 p.m.-7 p.m. & Saturday: 11 a.m.- 6 p.m.
Please call 443-6768 for appointment. Walk-ins welcome!

**trinh's Floral Shop
IS NOW OPEN!**

122 West 1st Avenue
(left handside of Nome Outfitters)
PH: 907.443.6800
Monday - Saturday 10am - 6pm
CLOSED on Sunday

Halloween event aims to help feed the hungry

By Diana Haecker

The Nome Community Center along with the City of Nome Parks and Recreation department teamed up to organize a new Halloween event in the absence of the “usual” D.A.W.N. Halloween Haunted House spectacle.

The D.A.W.N. event had been an institution for many years. Booths of games used to line the walls at the National Guard Armory; Nomeites dressed as outhouses, vampires and all sorts of hideous creatures competed in costume contests.

The event was organized by a group of volunteers centered around D.A.W.N. aka “Drugs Aren’t Wanted in Nome” but the glue that held them together disintegrated with the passing of the group’s, founder Connie Madden.

Todd Hindman is the lone person still involved with D.A.W.N. He said while the non-profit still exists, the organization only puts on the SouperBowl event to raise money for the improvement of East End Park and to support other groups focusing on kid’s activities. “Instead of organizing individual events for kids, we raise money for activities that kids are involved in,” Hindman said.

D.A.W.N. supported a Nome swimming program, the Native Youth Olympics and the Nome-Beltz Drama Club, to name a few. For the past three years, Hindman had a hard time finding people interested in helping with the Halloween event, but Nome Community Center’s Danielle Sylvester had been actively involved in youth activities and picked up where D.A.W.N. left off.

Together with Jeremy Master from the City’s Rec Center, she is now organizing a Halloween Family Fun Night at the Nome Rec Center.

“It won’t be the carnival that D.A.W.N. put on,” Sylvester said.

There won’t be any booths with games, but there will be a Haunted Walk outside the Rec Center and a lot of fun activities inside, Sylvester said. “We plan on three guided walks at different times, but they might be a bit scary for the younger kids.”

Inside the Rec Center, there will be creepy stations and scary feeler boxes; the movie “Hokus Pokus” will be playing throughout the evening and, yes, there will be a costume contest.

In one of the side rooms, a fortune teller will do her best to predict the future and in another room, there will be a scary story teller.

In addition, a bounce house will be set up. Norton Sound Health Corp.’s injury prevention program is planning on ironing reflective tape on people’s jackets.

The price of admission is a can of food.

Food Bank director Paula Davis has been struggling to keep some food on the Food Bank’s shelves that were stripped almost bare this summer. The Halloween event has traditionally been the biggest fund and food-raiser for the Food Bank. Especially this year, the donations are much needed.

Davis said that this summer was busier than before. More people than ever used the services of the Food Bank. Davis said that the Food Bank served 217 people in June 2011. That number jumped to 246 in June 2012.

She noticed a lot of out-of-town “clients” were using the Food Bank, especially seasonal miners who spent the summer in Nome.

Davis said if it weren’t for the frequent donations of bulk and left-over food by the research boats that anchor in Nome and restock here, she would have had a hard time handing out food to folks.

The Food Bank of Alaska sends

food to Nome on a regular basis.

Strict rules apply on how and how often it is given out to people. A single person gets just as much as a family of three.

Davis said it depletes resources quickly when single men, who do appear to share living quarters and transportation, each claim their full allotment under Food Bank rules:

one bag of staple foods like rice, corn or oatmeal per month. Food donated from local sources does not have to be accounted for as strictly as goods coming in from the government.

About 20 local families are signed up to receive food at the Food Bank.

Davis said that summer was the busiest time for the Food Bank. The least busy times are the months of

January, February and March.

Locally donated food, Davis said, can just be handed out whenever it’s there.

Now, those shelves are empty.

This, she hopes, will be remedied with the upcoming Halloween Fun Night at the Rec Center, where admission is a can of food to keep up the tradition.

Photo by Diana Haecker
EMPTY SHELVES— Nome Food Bank director Paula Davis points to empty shelves at the local Food Bank.

Randy Pomeranz

for City Council Seat “C”

- 12 years of experience
- integrity

Thank you for your vote!

paid for by Randy Pomeranz

It’s Alaska Airlines’ PFD Sale!

WHERE DO YOU WANT TO BE?

Nome to Los Angeles **\$409***
as low as

Nome to Chicago as low as \$409*	Nome to Phoenix as low as \$399*	Nome to Fairbanks as low as \$219*
---	---	---

Alaska’s biggest sale of the year.
See all of our great destinations and more sale fares at alaskaair.com! Book now and travel later.

alaskaair.com | CLUB 49 – OUR EXCLUSIVE PROGRAM FOR ALASKANS

*Valid To/From: Nome; Los Angeles; Chicago; Phoenix and Fairbanks. Purchase By: 10/30/12. Travel between Nome; Los Angeles; Phoenix and Fairbanks, travel complete by 8/19/2013. Travel between Nome and Chicago travel complete by 5/15/13. Advance purchase requirements: 14 days. Day/Time Availability: Tue, Wed, Thur, Sat. Blackout Dates: 11/14/12-11/28/12, 12/12/12-01/09/13, and 3/5/13 - 4/2/13 Other Important Information: Seats are limited and may not be available on all flights or all days. Some markets may not operate daily service. Tickets are nonrefundable, but can be changed for a \$75.00 fee when changes are made online at alaskaair.com (\$100.00 when changes are made through our reservation call centers) and any applicable changes in fare. Fares include all taxes and fees, including the September 11th Security Fee, are in U.S. dollars and are subject to change without notice. Other restrictions apply. A ticket purchased at an Alaska Airlines airport location or through one of our reservation call centers will cost \$15.00 more per person than the advertised fare. Some flights may be operated by or in conjunction with one of our alliance partners. Bag fees apply for checked baggage. See our checked baggage policy at www.alaskaair.com for more details.

Get your Free Credit Score & Complimentary Credit Report

Only available in stores through November 15, 2012

From now until November 15, 2012, you can take advantage of this limited-time promotion. Knowing your credit score is key to understanding your entire financial picture. Stop by your local store today and start a conversation with a Wells Fargo banker to get your personal access code.

This exclusive promotion for Wells Fargo customers provides unique benefits:

- Get your credit score for free (a \$12 value)
- Evaluate specific factors that impact your credit score
- Access your full credit report at no charge
- Review your credit file and see if there are any errors
- An optional, personalized one-on-one meeting with a banker to discuss your credit situation
- Learn how your PFD check can help you get closer to your goals

For more information, visit wellsfargo.com/freecreditscore

Together we’ll go far

*Wells Fargo may, at its own discretion, limit the number of unique codes and/or cancel the free credit score and complimentary credit report promotion at any time. Your credit report will look like what a lender would see if the lender obtained your credit report at the same time. Your version is formatted to be more easily understood. Your credit score could vary by lender depending on the type of scoring used. The credit score you receive in this promotion probably will not be the same as the score obtained by a lender and is for educational purposes only.

© 2012 Wells Fargo Bank, N.A. All rights reserved. Member FDIC. NMLSR ID 399801

Emergency responders discuss food shortage in case of emergency events

By Diana Haecker

Back in the days, when food arrived in bulk via barge, Nomeites stocked up on canned goods or bulk and were never caught going hungry during emergency events such as violent fall storms.

Nowadays, the shelves in the stores empty out pretty fast when Nome is cut off from jet air traffic for a few days, as was the case during a spell of bad, rainy and foggy weather during the closure of the main runway in August.

DOT&PF Nome Airport manager Bob Madden said during last week's Local Emergency Planning Commission meeting that roughly 100,000 pounds of freight come to Nome on a daily basis. If the pattern is disrupted, the local grocery stores are not getting the groceries to restock their shelves. And that means that people used to go shopping on an as-needed basis, don't get their groceries. "We don't stock food as we used to," said Madden.

"When we had bad weather and the runway closure, the event precluded jets from coming in and pretty soon we had half a million pounds of

freight sitting in Anchorage," Madden said.

LEPC chair Tom Vaden also reported back from an emergency preparedness conference held in early October that focused on lessons learned from the 2011 tornado disaster in Joplin, Missouri. An EF-5 tornado hit the town of 50,000 souls in May 2011, leaving at least 116 people dead and a six-mile swath roughly half a mile wide. A hospital was destroyed, another severely damaged.

Vaden said that the tornado turned the city into rubble, leaving people without any recognizable streets or direction, making it hard for first responders to get to people for help.

While a tornado is not likely to happen here in the Nome area, Vaden said, there are potentially two catastrophic events that could strike in Nome: a tidal wave and ashfall from a volcano eruption. The latter would mean that air traffic to and from Nome would be interrupted and hence no groceries or goods would be arriving.

Vaden reminded the commission to put the word out that people

should have enough of the necessary groceries, fresh water and medications to last for three to seven days in an emergency.

He added that the problem for smaller communities around Nome

is exacerbated if cargo doesn't make it into Nome, it most certainly won't make it to the villages.

Vaden reminded the first responders of a training exercise with the scenario of an active shooter on Oct.

23. Airport manager Bob Madden added that there is an airport table top emergency training exercise scheduled for Oct. 29, simulating a disaster at the airport.

CHIEF'S NOTES

By John Papasodora
Nome Police Chief

I have been living and working in Nome as your Chief of Police now for a little over three years. By Nome standards, that still makes me a newcomer, but I've grown to respect our community for the solid core values that don't exist in so many other places. Nome is a place where people care and will get involved. Countless times, we've received calls about people who are in distress, who are depressed, or just need some help getting through a tough time, and we have never failed to find someone who was willing to step in and make sure that they had what they needed. That is a sense of community and selfless giving that is rare these days. The people of Nome should be proud for who they are, what they stand for, and the values they hold dear.

Every once in a while, those values get taken advantage of. There are many good people out there who just want to do the right things for the right reasons. They give and want nothing in return. My friend Charlie Painter is such a person. He is consistently the 'nicest' guy you would want to know. You can see Charlie at the Post Office or around town. He always has a chuckle, a grin or will give the little extra effort to make a situation work. I spent a lot of time working with Charlie rebuilding the hockey rink and got to know him a bit. He is a hard worker and dedicated to giving the kids in the community a great place to play and learn skills that promote a healthy lifestyle. As a group, the NHL (Nome Hockey League) gives a lot to make the rink work — purely as volunteers. On the weekends, you can see up to 40 young children playing on the ice. It gives us all value to see kids enjoying themselves, playing outside, and getting

exercise. But Charlie gives quite a bit more than anyone else.

Last week, we had our first ever burglary reported at the hockey building. I was in Anchorage at the time when I received a text from Charlie. He had gone over to the rink to work on a few projects that we had going and found that someone broke into the hockey building and stole his miter saw, his drill, Wilson Bourdon's drills and my personal drill. I was shocked! Though I have the general reality view of most law enforcement officers who have been doing the job for 27 plus years, I never had a clue that anyone would ever break into the hockey building and steal the tools being used by volunteers to do something good for the community. This was not the Nome that I have grown to admire and I could only think that this couldn't have been done by anyone from Nome. I hope that as we investigate this crime, that I am proven right and that the ideals of the community haven't changed so drastically that this kind of behavior will be tolerated.

But what was amazing about the whole thing was Charlie's reaction. He wasn't concerned about his stuff — he was concerned because someone else's stuff was gone. He told me, "I hope they needed the saw and will put it to good use." Quite an attitude for a fellow that just lost a \$300 miter saw and \$100 drill set.

The message here is that Nome is a great community where if someone needs something, they just need to ask. Most of us will gladly give or loan so that people can have what they need. But please pay attention because the old ways may be changing. We may be coming to the point where you have to live like you're in the big city — watching your stuff all

continued on page 13

PLEASE VOTE Jim West Jr.

- 28 year member Nome Volunteer Fire Department.
- Owns and operates many Nome businesses.
- 10 year member Emergency Planning Commission.
- Captain of Search & Rescue, Nome Volunteer Ambulance Department.

- Supports actions for the good of all Nome citizens.
- Supports Nome Public Schools.
- Supports future development as a Nome priority.
- Supports Non-Profit charities/ fair taxation.
- Supports Port improvements to lower shipping costs, provide for increased economic viability of all local businesses and to provide jobs.
- Supports fair property taxation.
- Supports positive planning for the future development of Nome for the next generation.

Now is the time for new voices on our City Council!

AD PAID BY JIM WEST JR.

2012 PFD Special \$1800 buys 10 coupons*

Area I villages require 1 coupon per round-trip ticket.

Area I villages:

From Kotzebue: Buckland, Candle, Deering, Kiana, Kivalina, Noatak, Noorvik and Selawik.

From Nome: Brevig Mission, Elim, Golovin, Teller and White Mountain.

From Unalakleet: Koyuk, Shaktoolik, St. Michael and Stebbins.

All inter-village travel within the same hub is considered Area I.

Area II villages require 2 coupons per round-trip ticket.

Area II villages:

All other destinations served by Bering Air and not listed in AREA I.

Any travel through the hub is considered Area II travel.

However, for any travel going through two hubs (i.e. Point Hope to Nome), it will require 3 coupons for round trip travel.

Buy your coupons now before fuel rates increase!

Celebrating 33 years

Bering Air

Established in October of 1979

**On sale now while supplies last.*

Tickets good until Dec. 31, 2013.

One way travel not available with coupon.

Coupons have no cash value.

Grand Opening Bearing Song and Bering Tea

**At 310 Bering St.
Saturday, November 10, 11-5pm**

**Prizes given away every hour!
Live Music!**

Samples of Bering Tea delights!

Nanooks wrestlers win five first place finishes at Bush Brawl

By Stephen Palmatier
The Nanooks, coming off their slow season debut two weeks ago at home in the Nome Inviational, looked for improvement away from their own surroundings. Last weekend, they did just that. The Nanooks got five first place finishes, two of them in the junior high level and three in the high school level.

The Nanooks, who had two champions with Emery Booshu and James Horner in their home tournament, showed that they had some top wrestlers but needed to prove that they were a well-balanced wrestling team.

The Nanooks came out with champions in the junior high 120-pound weight class in Josh Cannon and Timothy James in the 130-pound class. For high school, they had Alex Grey take the title in the 98-pound class, Leif Erikson in the 113-pound class and Emery Booshu in the 132-pound class. Since Booshu was the

only Nanook champion two weeks ago at tournament in Nome, the wins were quite surprising.

The other champions for the high school weight classes were Colton Sieh of Kotzebue in the 106-pound class, Avery Chiklak of Bethel in the 120-class, Josh Mendenhall of Bethel in the 126-class, Gary Eakin of Kotzebue at 138-pounds, Scott Hansen of Kotzebue in the 145-pound class, Brayton Lieb of Bethel in the 152-class, Trevour Chavez of Bethel in the 160-pound class, Devon Phillips of Kotzebue in the 170-pound class, Issac Peacock of Kotzebue at 182-pounds, Shyler Johnson of Unalakleet at 195 pounds, Ben Voss of Barrow at 220-pounds, and Bruce Crow of Bethel in the 285-pound class.

The Nanooks also earned three second place finishes in the high school weight classes: Bobby Pate in the 106-pound class, Chris Harvey in the 160-pound class and Russell

Smith in the 220-pound class. Also, Nome got four third place finishes: one in the junior high level with Wilson Hoogendorn in the 105-pound class and three in high school, James Horner in the 138-pound level, Junyor Erikson in the 152-pound class and Joe Cross in the 170-pound class.

With Nome having earned three titles, third only to Bethel and Kotzebue with five each, and 12 third place or better finishes, the Nanooks have to be happy with their performance. It will be something that they can build on for the upcoming meets and the rest of the season. The Nanooks will not have quite the luxury of rest this week as they get right back into action this weekend at the ACS Tournament in Anchorage in what should be their toughest overall competition this season.

Photo by Janeen Sullivan
I GOT IT—Nome Lady Nanooks Bailey Immingan-Carpenter backing up team-mate Katrina Jepson at the Mixed-6 Tournament.

Unalakleet triumphs in Mixed-6 Tourney

By Stephen Palmatier
Do you enjoy watching teams having fun while competing? Do you enjoy seeing the chemistry of boys and girls playing on the same team? If you said 'Yes' to both, then you would have wanted to see the Nome Mixed-6 tournament, which took place last weekend. Unalakleet claimed the champions title, defeating Ambler in four sets.

A small but intense crowd cheered on teams from all over the region, including Unalakleet, Ambler, Nome, Brevig Mission, Elim and White Mountain.

The first evening of action consisted of pool play matches of two sets each after which they were divided into brackets.

Early on, Unalakleet, Ambler and Elim were the teams to make a mark for themselves, winning 6, 6 and 4 sets respectively, qualifying as the top three seeds in the bracket. Meanwhile, on the flip side, the two teams representing the home Nome squad, to want only a few sets total, qualifying near the bottom.

The next day, the tournament elimination games kicked off, then turned into 'best of 5' format, where Unalakleet defeated White Mountain in three sets, 25-12, 25-20, and 25-19. Ambler won also in straight sets against Elim, 25-12, 25-17, and 25-20. These matches set up the championship game between Ambler vs.

Unalakleet and the third place consolation game between White Mountain and Elim.

In the third place game, Elim took the first set, 25-13. After that, the match became very competitive as Elim took the second set, 29-27 and then dropped the third set, 13-25. However, after the poor third set of play, Elim was able to finish the deal, winning the fourth set convincingly, 25-9.

With Elim the third place finisher, all that was to be determined were the first and second place finishers. At first, it seemed that it might be Ambler as they took the opening set, 25-21. After the opening set however, Unalakleet turned it around as they came back to win three straight sets, 25-10, 25-17 and 25-12.

From the opening serve to the last strike of the ball, Unalakleet seemed to be the most dominant team in the tournament and the result showed it.

If nothing else, for some of the teams such as the Nome JV squad, it was a chance to play in competitive matches, which varsity games do not allow for. All eyes continue to be on the top seeded Lady Nanooks varsity squad who are scheduled to compete in the regional tournament in Barrow in two weeks.

Photo by Logan Hebel
NANOOKS—The Nome Nanook wrestling team showing off their trophies won at the Bush Brawl.

\$579

MILLION

PER YEAR

TheRealCost.org

IN YOUR DREAMS.

Tobacco use costs Alaskans \$348 million in direct medical expenditures and \$231 million in lost productivity due to tobacco-related deaths every year, even if you don't smoke. We think Alaskans can find a better way to spend that money.

Learn more at TheRealCost.org

Get the news each week

Subscribe

907.443.5235 • nugget@nomenugget.com

HOW CAN YOU IMPACT THE CREATION OF HUNTING AND FISHING REGULATIONS?

COME FIND OUT

Alaska Department of Fish and Game

Northern Norton Sound Advisory Committee Meeting

Who: EVERYONE

When: October 30th at 9 a.m.

Where: Kawerak Ublugiaq Board Room, 500 Seppala Drive, Nome, AK

For further information please contact:

Carmen Daggett - Alaska Department of Fish and Game

Arctic Regional Coordinator - Boards Support

Carmen.Daggett@alaska.gov

10/18-25

Roseann Timbers and Stuart Dennis named to statewide Elders and Youth Council at AFN convention

By Laurie McNicholas

A new statewide Elders and Youth Council was created at the 2012 Elders and Youth Conference held Oct. 15-17 at the Dena'ina Civic and Convention Center in Anchorage. Elected to serve on the council for Bering Straits Native Corp. were Elder Representative Roseann Timbers and alternate Loretta Cox, and Youth Representative Stuart Dennis and alternate Andy Piscoya.

The conference theme was "Native Knowledge, Respecting and Owning Our Native Culture."

This year, a night of cultural celebration was included in the event for the first time.

Sponsored by the First Alaskans Institute, the conference drew about 1,200 registered participants from across Alaska.

Each participant was able to attend two of 18 workshops. Nine workshops ran concurrently in each of the first and second workshop sessions on Monday afternoon.

Seven workshops focused on health, wellness and safety activities.

One workshop focused on the healing power of stories and using digital media to tell stories.

Participants in separate workshop learned how to harvest, prepare and

use medicinal plants.

A discussion of ways the Native community can improve and own the education system took place in one of five workshops on leadership and education. Elders and youth constructed their own rap based on the theme of respect and shared it with each other at one of four workshops on culture, values and language.

Participants in workshops on land, law and policy learned their rights as U.S. citizens and discussed a legal case related to their right to receive a free, effective education.

A popular community art project at the conference engaged passersby in adding paint to large canvases depicting individuals in traditional attire from five Native Alaskan groups—Aleut, Athabascan, Inupiat, Tlingit and Yupik. Yupik artist Philip Charette drew the portraits of persons whose photos were attached to the canvases. Charette was among featured speakers at the conference with an address titled, "Fostering a Lifelong Application and Commitment to Alaska Native Values."

Time was set aside for Men's and Women's Houses, a popular opportunity to discuss opportunities and challenges faced by each gender which was introduced at the 2011

Elders and Youth Conference.

Elder Carrie Herman said when she was growing up in Mekoryuk on Nunivak Island, men slept in a big log house where Elders talked to young men and taught them to make tools; women taught girls domestic skills in a little sod house.

Carrie and her husband, Sam Herman, were Elder keynote speakers at the conference.

The conference included language circles, breakout sessions for participants in eight language groups, Aleut, Alutiiq, Athabascan, Haida, Inupiaq, Tlingit, Tsimshian and Yup'ik.

Youth keynote speaker Peter Squartsoff said when he joined an Alutiiq circle at an Elders and Youth Conference three years ago, he found that no one knew the language or the past of his people.

"I was struck by how limited we are with our language," he said. "We lacked resources."

Peter said he returned to Port Lions and told an Alutiiq teacher that an Alutiiq songbook is needed. "I worked at it for two and one-half years," Peter noted. "I did not know a half note or a quarter note. Today I'm glad to say I've transcribed more than 42 songs, both traditional and

modern, and some Yup'ik songs. I am an Alutiiq dancer and book writer."

"When I was growing up, my father told me, 'Provide for your people, help your community,'" Peter continued. "At first I did not know who my people are. Are they in Ouzinkie, Kodiak, Anchorage? I came up with the answer. I wanted to help my people, and they are the Alutiiq people."

"You never know what you will become in future," Peter told youths

at the conference. "Two years ago in high school I wanted to become a chef, and I will go to college for it, but I also want to learn my language and revitalize it."

Peter works for the Native Village of Afognak as an Alutiiq language mentor. He mentors students at Kodiak High School and at Kodiak Community College, where he is a full-time student, and teaches anyone who wants to learn the language.

MR. PRIME BEEF

USDA CHOICE BEEF DAKOTA BUFFALO

**Bush Orders • Custom Cuts
Meat Packs • Pork and Chicken**

907-349-3556 • www.mrprimebeef.com

Retail: 907-344-4066 • Wholesale: 907-349-3556 • Toll Free 800-478-3556
7521 Old Seward Highway, Ste. E • Anchorage, AK 99518 • Fax 907-522-2529

• AFN

continued from page 4

salmon bycatch in the Bering Sea and Gulf of Alaska pollock fisheries and in the Russian Economic Zone.

Educational reform sought

A workshop on "Educational Reform—Our Vision for the Future of Education" continued the work AFN delegates started in 2011 to engage the State of Alaska in a new and different way with Alaska Native people. Gloria O'Neill, president and CEO of Cook Inlet Tribal Council, moderated the workshop.

Five statements developed at the workshop were presented to AFN delegates with a request to deem the statements true or false. A large majority of about 500 delegates found each of the following statements to be true. (1) Native control over school programs is critical to achieving Native students' success. (2) A culturally relevant curriculum is vital to Native student success. (3) Regional and district schools run by Alaska Native people provide one opportunity to Native student success. (4) Alaska Native students need academic rigor and high expectations wherever they are. (5) Alaska Native organizations should have control of education systems, as they have with the ANCSA cor-

porations and health care.

AFN delegates adopted a resolution to amend the Alaska Native Education Equity Act and to use all legislative tools to ensure that funding is administered by Alaska Native organizations to improve education for Alaska Native youth and maximize leadership and involvement of Alaska Native organizations in such efforts.

Late Friday afternoon, Senator Lisa Murkowski took testimony on new culturally-relevant approaches to the education of Alaska Native children from an invited panel of educators during a two-hour field hearing of the U.S. Senate Health, Education, Labor and Pensions Committee at the Dena'ina Center in Anchorage.

Other workshop topics

Other well-attended work sessions at the AFN convention were "Strong Native Peoples—In Body, Spirit and Mind," moderated by Katherine Gottlieb, Southcentral Foundation; "Energy for Our Communities," moderated by Deborah Vo, Alaska Energy Authority; and "Native Community's Relationship with the State of Alaska," moderated by Reggie Joule, retired Alaska State legislator and newly elected mayor of the Northwest Arctic Borough.

Stan Andersen for City Council

VOTE

**YES
for
the
Bonds**

**Proven Leadership
Volunteer: Veteran, Vietnam two Tours
Honorable discharge
I've been the Voice asking the questions
and I will continue to do so.**

Thanks for your support.

**YES
for
the
Bonds**

paid for by Stan Andersen

HALLOWEEN HEALTH & SAFETY TIPS

- Apply reflective tape to costumes and bags to help drivers see you.
- Examine all treats for choking hazards and tampering before eating them.
- Limit the amount of treats you eat.
- Wear well-fitting masks, costumes, and shoes to avoid blocked vision, trips, and falls.
- Brush your teeth after eating sweet treats!

**NORTON SOUND
HEALTH CORPORATION**

Message brought to you by the CAMP, Dental, and Injury Prevention Programs.

Happier bodies. Healthier kids.

Brought to you by Nome Community Center through a grant from the DHSS Tobacco Prevention and Control Program.

**Smoke-free businesses reduce
the risk of heart attack and
improve lung function.¹**

**ALASKA'S
TOBACCO
QUIT
LINE**
1-800-QUIT-NOW
IT'S FREE. IT'S CONFIDENTIAL. AND IT WORKS.

1. Eisner MD, Smith AK, Blanc PD. Bartenders' Respiratory Health After Establishment of Smoke-Free Bars and Taverns. Journal of the American Medical Association 1998;280(22):1909-14.

Photos by Al Grillo
DANCING— The King Island Dancers and Drummers performed during last week's convention of the Alaska Federation of Natives in Anchorage.

PAMYUA

+ PRESENTED BY +

30 years GCI
Connecting Alaskans

+ CONCERT SERIES +

CONCERT LOCATIONS

All concerts are **FREE** and start at 7pm – first come, first serve.

BETHEL Thursday, October 25 Bethel High School	KOTZEBUE Friday, October 26 Kotzebue High School
DILLINGHAM Friday, November 2 Dillingham High School	NOME Saturday, November 3 Nome Elementary School

GCI.COM/CONCERT

Photo by Al Burgo

NOME VOLUNTEER FIRE DEPARTMENT 2012— The NVFD currently has 42 members that protect approximately 14 square miles and about 3,500 people.

• NVFD 75 years

continued from page 1

started the show as emcee introducing honored guests and reading a history of the department that was followed by personal anecdotes from firefighters.

Frank Richardson, with many years of service with the department, accompanied by wife Dolores Richardson, came from Anchorage as an honored guest. Richardson gave a fascinating account of the restoration of the 1937 Chevrolet fire engine that was abandoned, then unearthed and lovingly restored. The shiny red vehicle sat under spotlights as centerpiece of the vintage fire-fighting equipment displayed.

Before the celebration, firefighters drove the treasured fire truck to the stairs of the Rec Center and raised it with forklifts. The City of Nome's public works department had to remove the door and it's casing to ease the vehicle onto the floor. The beautifully restored vehicle drew people with irresistible magnetism to its side for photographs.

Curtis E. Jacobs attended as honored guest and described a young boy's memories of firefighters in Nome during the 1930's. Jacobs' father, Curtis Jacobs, helped to organize the early Nome Volunteer Fire Dept. that received its charter from the City in 1937.

Curtis E. Jacobs recalls the day the 1937 rig rolled off the barge at Nome.

"I remember in 1937 when my

two sisters—Audrey and Winona—and I went down to the jetty to watch them unload that 1937 fire truck that is in the hall here. About a week later, the whole town turned out to Lomen's dock to watch them fire up the engine for the first time," Jacobs said. "They tried out all the hoses and equipment to make sure everything worked. The town was happy. I was seven years old."

There was a fire rig in town before the arrival of the shiny red Chevrolet. Horses powered that fire wagon. "This was the first mobilized truck in town," Jacobs said. "It was quite a deal."

The motorized fire engine was purchased for \$3,700 F.O.B. Seattle and put aboard a barge operated by Alaska Steam Company. The company charged Nome a nominal fee of \$50, according to a history presented at the dinner by John K. Handeland.

There was a brand new fire station built along side the North Pole Bakery that was also the City Hall, according to Jacobs.

"Mrs. McLain was the city clerk. She had her office up on the second floor. The basement was the police department. I used to go down there and play cards with W.W. Laws and his assistant," Jacobs said.

After the arrival of the 1937 Chevrolet, the town sold the horses for \$9 and modified the fire station to accommodate the motorized vehicle, Handeland said.

About 16 men got together and presented a fire department constitu-

tion to the city council calling for the formation of a volunteer fire department. The council approved the resolution creating the Nome Volunteer Fire Department on Oct. 11, 1937.

"Nome Volunteer Fire Department has been staffed by hundreds of dedicated volunteers over the years who have dedicated their time and risked their lives for the safety of our

community," Handeland said. "Since its inception, we have relied on the dedication of the volunteers to protect citizens from the perils of fire."

The Nome Fire Hall on Bering Street resulted from the work of department volunteers. "From the foundation, to the walls, to the roof, to the hose tower, to the concrete pavement in front, this was all accomplished as

a labor of love by your local firemen. Distribution of fire protectors has been responsible for lives saved," Handeland noted.

The fire department has modernized equipment and personnel. When it was started, the charter specified the department to comprise 20 men.

continued on page 12

Photo by Diana Haecker

GETTING THE AX— Nome Volunteer Fire Dept. Captain Warren Little, middle, was officially retired from NVFD by getting the golden ax from NVFD Chief Matt Johnson, right, as Little's wife Martina looks on.

Photo by Sandra L. Medearis

GUEST OF HONOR—Curtis E. Jacobs attended NVFD 75th anniversary bash at the Nome Recreation Center Oct. 20. Jacobs remembers when the first motorized fire truck came off the barge in 1937. He was seven years old. Jacobs has donated 750 historical photographs of Nome to Carrie M McLain Museum on Front Street. Jacobs' father, Curtis Jacobs, helped to organize NVFD in 1937.

A new era of health care for Nome and
the entire Bering Strait region in Alaska.

WE ARE PLEASED TO ANNOUNCE THE
GRAND OPENING OF THE NEW
NORTON SOUND REGIONAL HOSPITAL & QUYANNA CARE CENTER.

After several years and lots of hard work, the Board of Directors, the management and the staff of Norton Sound Health Corporation are looking forward to serving patients in our new, state-of-the-art facility. The new hospital will be large enough to provide modern, fully staffed health care to meet the growing needs of our community.

The new Norton Sound Regional Hospital was funded in part by a grant from the Denali Commission.

RIBBON-CUTTING CEREMONY &
COMMUNITY CELEBRATION
NOVEMBER 14, 2012
2 P.M. – 6 P.M.

A new era of health care.

NORTON SOUND
HEALTH CORPORATION

Tel: 1-907-443-3311 | 306 West 5th Ave. | P.O. Box 966, Nome, AK 99762 | www.nortonsoundhealth.org

• NVFD 75 years

continued from page 10

However, the membership in recent years has lobbied to expand the ranks to include both genders. Penny Jack was the first woman to join; Mackenzie Oles is currently an active member.

These were times before the town had modern water and sewer services, Frank Richardson said. The fire engine had to load water from a salt-water pump.

Richardson joined the department in June 1958. One day the chief walked over to where Richardson was working and told him the department needed someone to run the water pump.

"You look like you'd be a good man," Richardson remembered him saying. "That's how I joined the department."

A salt water line ran the length of Front Street. The pipes had to be checked and emptied each fall lest they freeze up and be useless in spring.

The department hooked the hose to a stanchion in front of the old city hall and ran it many blocks to the truck to put out a fire.

By and by, the 1937 Chevrolet fire truck went out to pasture with a series of private owners, then was eventually abandoned.

However, some firemen, now retired or passed on, began to badger Richardson to help them restore the

derelict vehicle.

"No, I don't think so," he told them. "That truck is in pretty rough shape."

Indeed it was.

"When it was sitting on the beach, someone had come along and used everything that would break for target practice," Richardson said.

The men kept after him to take up the project. Finally, he succumbed. The fire truck had been stored in the old Nome Public Schools district office across from the Nome Fire Hall. Getting it out of the building posed a problem, Richardson told the anniversary gathering. It hadn't moved because the brake drums had frozen to the brake shoes. The building had sunk since the fire truck went in so the doors wouldn't open. The furnace hadn't been running for five years.

Although a dozen or so men worked on the truck, Richardson wanted to credit a lot of the effort to firemen Bobby Morris, Tommy Johnson, Chuck Lewis and Bobby Lewis, "all gone on," Richardson said. "I am glad to see the old truck has become an old Nomeite. There's only one way to become an old Nomeite. That's when everybody who knows why you came here has left Nome one way or another."

Part II of this series will tell how the volunteers removed the fire truck from the building and recovered it from neglect.

As master of ceremonies, Fire Chief Matt Johnson officiated at the retirement of NVFD Capt. Warren Little, who has answered fire calls for the past four decades. Little went to the front of the gymnasium with his wife Martina, to accept a ceremonial firefighter's ax bearing the NVFD seal.

Little, retired fire chief, joined the department in 1973. He praised the department.

He was proud of his service as chief and proud of the NVFD, he said. "We can hold our own with any fire department in the country, professional or volunteer," said Little.

NVFD honored six firefighters who had retired since the last ceremony in 2010: Pat Johanson, Clifford Johnson, Charlie Painter, Mike Thomas, Stan Morgan and Jim West

Jr.

Nome's current Volunteer Fire Department has 42 members who protect approximately 14 square miles and about 3,500 people.

Firefighter Chuck Fagerstrom, unable to attend the party, sent his regards and congratulations. With the extensive training and dedication of NVFD, "we can stand tall among full-time firefighters," Fagerstrom said. He noted that volunteers join the department because they share a motivation to give back to their community in public service. Fagerstrom has served for 44 years and is the oldest firefighter in the state holding a Firefighter 2 certificate.

Gov. Sean Parnell sent his congratulations on NVFD's 75th anniversary to Chief Matt Johnson and the community of Nome. "I am

grateful for the department's commitment to readiness and quick reaction in the community of Nome. Thank you for your dedication and devotion for making the state of Alaska a better and safer place to live," Parnell wrote.

Sen. Mark Begich also sent his congratulation on the NVFD milestone. "Fire departments work hard to keep our communities safe. They provide crucial community service, save lives and educate communities on fire safety and prevention. Nome's volunteer firefighters put their lives on the line day after day and are true heroes. Congratulations to the firefighters who have kept the community safe year after year," Begich said in his statement.

Next week: Part II, NVFD history.

Photo by Diana Haecker
FORMER FIRE CHIEF — NVFD Assistant Fire Chief Jerry Steiger, left, read a message of recognition of the department from former NVFD Fire Chief and current fire fighter 1 and EMT 2 Wes Perkins, right.

Photo by Sandra L. Medearis
RED CARPET ENTRY — Nome Volunteer Fire Dept. Chief Matt Johnson and spouse Colleen arrive at the 75th anniversary celebration of the department.

Photo by Diana Haecker
NOME VOLUNTEER FIRE WOMAN — MacKenzie Oles is the only female fire fighter on the NVFD roster and was recognized during the 75th NVFD anniversary celebration.

Don't forget.

Now's the time to compare your current Medicare plan with all your options for 2013. You may find better coverage, higher quality or lower cost. After the health care law, now every plan includes preventive benefits as well as over 50% off brand name prescription drugs if you're in the donut hole.

Get expert help to review your Medicare plan.

Call Norton Sound Health Corp. at 907-443-6408 or Alaska's Medicare Information Office at 800-478-6065.

www.medicare.gov

All Around the Sound

New Arrivals

Royanna Evelyn Mike and Jeremy Elias Pete, of Stebbins, announce the birth of their son **Anthony Edward Pete**, born October 12, 2012 at 3:40 p.m. He weighed 7 pounds, 10 ounces, and was 21 ½” in length. Siblings: Ethan Stan Pete, 3; and Christian Wasuli Pete, 1. Maternal grandparents Irene Mike of Stebbins, and the late Stanislaus Mike; and paternal grandparents Jerome Pete of Stebbins, and the late Mary Pete.

Senator Donny and Willow Olson of Golovin would like to introduce you t ao their first daughter, **Maggie Rae Olson**, born Sunday, October 14, 2012 at 12:10 pm at Alaska Native Medical Center. She was given her first name after her paternal grandmother, and her middle name is after her maternal great-grandmother. Maggie joins her two big brothers, Martin and Junior, who couldn’t be happier to have a little sister.

Maggie Rae Olson

Chief’s Notes

continued from page 6

the time; locking things up; and hoping that there is enough community response so that others will help you keep the community safe.

I’m like Charlie in some ways. I really don’t care about the drill I lost. Drills are replaceable. However, what is not replaceable is the sense of security among our people, the community trust extended to our neighbors and the pride that can be expressed when you claim yourself a citizen of this city.

I am personally offering a \$100 reward to try and recover Charlie’s saw and drill along with Wilson’s drill set. Give me a call if you want to help at 443-5262.

The Nome Police Department is committed to the safety and security of all our citizens, our visitors and to any person who has a need for our services. If you have information about any crime, please call 443-5262. You can remain anonymous and still help your community. Let’s all help make Nome a safe place for everyone.

Visit
The Nome Nugget
Alaska's Oldest Newspaper
on Facebook

The Alaska Judicial Council recommends that you vote “YES” to retain ALL judges on the ballot

Supreme Court Justice Daniel Winfree
Barrow Superior Court Judge Michael Jeffery

For **non-political** information about judges, go to:

www.knowyouralaskajudges.com

Paid for by the Alaska Judicial Council, 1029 W. 3rd Ave., Anchorage, AK.

Johnson CPA LLC
Certified Public Accountants

Mark A. Johnson, CPA

For ALL your accounting needs!
Please call for an appointment.

- Business and personal income tax preparation and planning
- Computerized bookkeeping and payroll services
- Financial statements

122 West First Avenue • Nome, AK 99762
(907) 443-5565

HOROSCOPES

October 25 - 31, 2012

CAPRICORN
December 22–January 19

The unthinkable happens, but unlike others, you are not at a loss for words. In fact, you know just what to say and do to alleviate some of the burden. Way to go, Capricorn!

ARIES
March 21–April 19

Cat got your tongue, Aries? Speak up and let your ideas be heard. They're good. You know it and soon everyone else will too. A promotion could be in order.

CANCER
June 22–July 22

Attention, Cancer. Your blue moods are isolating you from those who mean the most to you. Snap out of it and make amends. A friend needs you.

LIBRA
September 23–October 22

Confidence rises with the input of a superior, and before you know it, you finish. Celebrate with a trip to someplace you've been meaning to go, Libra.

AQUARIUS
January 20–February 18

A review sends chills up your spine, but in a good way, Aquarius. Thoughts of yesteryear haunt you into submission and a personal matter is rectified.

TAURUS
April 20–May 20

Uh-uh-uh, Taurus. Steer clear of the web of deceit that's building at work. Jobs could be on the line when all is said and done. A sweet treat lightens the mood.

LEO
July 23–August 22

Do you dare, Leo? Of course you do! Pack your bags and prepare for the adventure of a lifetime. A risky financial move proves worth your time.

SCORPIO
October 23–November 21

Triumph, Scorpio. You said you could do it, and you did. Bring the team together for one last hurrah! A tickle of the ivories gets the party started!

PISCES
February 19–March 20

Breaking a confidence is generally ill advised but not in this case, Pisces. You must let another know in order for the situation to be resolved.

GEMINI
May 21–June 21

A friend is in hot pursuit of the unattainable. Stand back and give way, Gemini. Now is not the time to burst their bubble. A change in perspective brings about results.

VIRGO
August 23–September 22

Thinking of calling it quits, Virgo? Think again. You'll find your way out of the maze if you just let go. A culinary masterpiece receives rave reviews.

SAGITTARIUS
November 22–December 21

You're full of ideas these days, Sagittarius, and your brain is about to be picked. Pass on what you know, and don't be surprised if your ideas are elaborated on.

Photo by Al Grillo

PERFORMING— The King Island Dancers performed on Saturday, Oct. 20 for AFN delegates in Anchorage.

1	2	3	4	5	6		7	8	9	10		11	12	13
14							15					16		
17							18					19		
		20				21					22			
23	24								25					
26					27		28		29					
30			31			32		33						
	34			35	36							37	38	
				39							40			41
42	43	44					45		46			47		
48								49		50	51			
52						53	54							
55					56				57				58	59
60					61				62					
63					64				65					

- Across**

 1. Bunsen burner valve (2 wds)
 7. Dwell
 11. “___, humbug!”
 14. Secrets
 15. Sundae topper, perhaps
 16. “Am ___ believe ...?” (2 wds)
 17. Hot
 18. Genuine
 19. “Catch-22” pilot
 20. Compassionate
 23. Kind of lineup (hyphenated)
 25. “Relax, and that’s an order!” (2 wds)
 26. ___ Appia
 27. Grinder
 29. Windings
 30. Coastal raptor
 32. Comes to an end
 34. Willing to undertake new, daring enterprises
 39. Entertained
 40. ___ Scotia
 42. Charging need
 45. Clinch, with “up”
 47. Certain digital watch face (acronym)
 48. Units of light intensity
 49. Long, narrow two-edged swords with guarded hilts
 52. Dreads
 55. “Rocky ___”
 56. “I, Claudius” role
 57. Admission pass
- Down**

 1. Neon, e.g.
 2. “A jealous mistress”: Emerson
 3. Bagpipes country
 4. Accounts
 5. About
 6. Black and white bearlike mammals
 7. Field worker
 8. Bow
 9. Practice
 10. Shepherd’s pie ingredients
 11. The plant and animal life of particular regions
 12. Dead (2 wds)
 13. Lots
 21. Belches
 22. Justification
 23. “___ Maria”
 24. 100 kurus
 28. Holiday music
 31. One who avoids giving a direct answer
 33. Instructions to report for duty
 35. Note
 36. Outer layer of a pistachio
 37. Heavy-napped cotton twill fabric
 38. “... happily ___ after”
 41. Infomercials, e.g.
 42. Asserts as a fact
 43. 100 Indonesian sen
 44. ___ State, nickname for New York
 46. One taking orders
 50. WWI French soldier
 51. Member of Quechuan people in Peru
 53. “-zoic” things
 54. ___ of the above
 58. Charlotte-to-Raleigh dir.
 59. ___ el Amarna, Egypt

Previous Puzzle Answers

1	R	E	N	E	W	16	O	B	I	S	31	D	A	W	N	
14	H	Y	E	N	A	19	R	O	S	A	34	E	U	R	O	
17	E	A	S	T	G	22	E	R	M	A	N	37	A	R	I	D
20	A	S	S	I	G	N	21	B	A	C	K	22	D	A	T	E
23	C	O	L	L	E	C	T	A	B	L	E	S				
25	P	O	I	E	N	I	A	27	A	P	E					
26	P	O	I	E	N	I	A	30	S	T	32	P	A	S	S	E
29	U	N	D	E	R	T	H	E	W	E	A	T	H	E	R	
32	T	E	E	N	Y	2	E	L	A	N	35	I	R	E		
34	D	D	T	44		15	I	M	M	U	N	E				
36	S	U	B	T	E	R	1	R	A	N	E	A	N	38	S	E
37	P	R	I	O	R	I	E	S	3	S	N	O	R	39	E	S
40	R	I	S	E	39	F	L	I	G	H	T	P	A	T	H	
41	I	N	O	N	40	L	E	A	S	63	R	E	C	C	E	
42	T	E	N	D	60	E	T	N	A	66	A	N	K	H	S	

Nome Animal House

Iams & Canine Caviar Pet Food

Dog Toys & Treats • Leashes & Collars

Airline Kennels (soft & hard)

Dog Bath, Grooming & Boarding

Hours of Operation: Mon-Fri 9 a.m. to 6 p.m.
Saturday 10 a.m. to 2 p.m. Sunday: closed

Next to AC Store • 443-2490

Obituaries

Debra Annie Kimoktoak

In loving memory of our beloved mother, daughter, sister, aunt, niece and cousin Debra Annie Kimoktoak. Debra was born July 12, 1964 at the family's fish camp at Ungalik and passed away September 24, 2012 in a boating accident.

Debra graduated from Koyuk Malimut School in May of 1982. She started working at a young age as a summer youth worker. She also attended Alaska Technical Center in Kotzebue. She worked various jobs as well as being on the firefighter crew for

Koyuk. She served as the Mayor for the City of Koyuk and also was a City Council member where she learned and loved serving with fellow member, Auntie Irene. She also worked at the City as Utility Clerk.

Her greatest loves and accomplishments were her six beautiful children. They were a blessing to her. Patrick and Steven also blessed her with grandchildren, Cameron, Bubba and her newest granddaughter Tasha, which were her pride and joy. She was proud of her son Earl for graduating from high school and was very excited to see him continue his education at University of SE in Juneau. Renee and Linda made her very proud to know that they were doing well in school and excelled in their activities. Debra and her son Wesley had a close bond, and would frequently have special times of prayer together. She had a gentle spirit and was a blessing to her family. She had a big smile and a tender heart, and showed special care for her children. At Christmas, she made sure to get a gift for all her nephews and nieces. She loved baking pies for family dinners on special occasions.

Debra loved being out in the country, fishing, setting the net with her sister Ommie, and gathering food. She would always store her food properly and with care. During the winter, she would enjoy inviting her family and

friends over for delicious meals. She loved going out boating and riding her snowmachine.

Debra had a very strong alto voice and held a special place in the Northern Lights Choir for the Koyuk Covenant Church. She had a big heart and would help her friends and family whenever she could. She was always thankful for whoever helped her.

She had many, many friends from all over Alaska and throughout the lower 48. She enjoyed telling stories about her adventurous trips egg hunting with brother Dean or going boating with her handy lady Margaret Brown. Debra's laugh was contagious and her smile lit many rooms. She would make us laugh until we cried. She will surely be missed by all her close family and friends.

Debra is preceded in death by her father Albert Kimoktoak, Sr., sister Linda, brothers Albert Kimoktoak, Jr., and Albert Kimoktoak, Jr.

She leaves behind her six beautiful children: Patrick and Sophie, Steven and Luann, Earl, Renee, Linda, and Wesley; her beautiful grandchildren Cameron, Patrick "Bubba" and Tasha. Her mother Esther and brothers: Allen (Molly), Darrell (Viola), Arthur (Valerie), Dean, Alvin (Andrea) and sisters: Kathy, Ella (Orville), Maggie, Annette (Clement), Marilyn (Dan), Helen (Joe) and children.

Saying it Sincerely

"Becoming God's Partner"
By Pastor Mike Christian,
River of Life Assembly of God.
Member of the Nome
Ministerial Association.

"When I first brought the Gospel to you and then went on my way, leaving Macedonia, only you Philip-pians became my partners in giving and receiving. No other church did this —Philippians 4:15 TLB

Don't miss the impact of this amazing statement: Paul said, "the only church that became my partners in giving and receiving were you Philip-pians. No other church did this."

Why didn't the other churches Paul established become partners in "giving and receiving?" It's because they didn't understand the laws of God concerning sowing and reap-ing. The Corinthians were a rough, carnal lot, and Paul said more to them about giving than any other church. Because of their lack of spirituality they needed the most en-couragement to give.

But the Philip-pians were differ-ent. They knew the truths of "giving and receiving." This freed them to be liberal with their gifts. This is why they became Paul's partners: they knew when they gave, God would give back to them "pressed down, shaken together, full and run-ning over" (Luke 6:38).

You and I should be Philip-pian givers. We should truly believe that

if we are faithful in our giving, God will pour out his blessings on us, and that our needs will be met. I've heard some people say that they don't want anything in return from God when they give. They just want to give because they love him. This is a great attitude but it actually can break down under the pressure of everyday living. When we have bills that are coming or past due, we sometimes think, "I want to give, but I just can't afford it."

A true Philip-pian giver knows that when they give they will also re-ceive. Actually, they will say, "I re-ally can't afford not to give." More than anything, we should want to be the kind of person of whom God says, "Of all the Christians in your city, you are the one I can count on to be my partner."

My friend, if you're running short on finances, check your heart and see whether or not you're a Corinthian Christian or a Philip-pian Christian. Maybe it's not about the finances. Maybe it's about giving God more of your time and energy in helping to reach out to the lost souls around you. I promise you, if you and I are faithful in our giving (in every area of our life), the Lord God will con-tinue to "meet all our needs, accord-ing to his glorious riches in Christ Jesus" (Philippians 4:19).

Blessings to you, in his holy name!

Chairman Dan Harrelson has set the dates for NSED's 3rd Quarter meetings. Please see the schedule below for locations and times.

Meeting	Location	Time
November 7, 2012		
Executive Committee Meeting	UNK Memorial Hall	9:00 a.m.
Rules & Bylaws Committee Mtg.	UNK Memorial Hall	9:45 a.m.
Scholarship Committee Meeting	UNK Memorial Hall	10:30 a.m.
Finance Committee Meeting	UNK Memorial Hall	1:00 p.m.
NSSP Working Group	UNK Memorial Hall	3:00 p.m.
Compensation Committee	UNK Memorial Hall	4:30 p.m.
November 8, 2012		
Fisheries Development Comm. Mtg.	UNK Memorial Hall	9:00 a.m.
Board of Directors Meeting	UNK Memorial Hall	10:30 a.m.
November 9, 2012		
Annual Meeting of Members	UNK Memorial Hall	9:00 a.m.
Annual Meeting of Directors	UNK Memorial Hall	10:00 a.m.

Portions of these meetings may be held in Executive session to conduct confidential business of the organization.

10/25

Saturday Night Radio Lineup.

6 to 8p - The Gospel Greats with host, Paul Heil

8 to 9p - The Gaither Radio Hour featuring the best of Bill Gaither & Friends

9 to 10p - The Top Nine at Nine with hosts, Ian Cogan and Stephen Palmatier

Church Services Directory

- Bible Baptist Church**
443-2144
Sunday School: 10 a.m./Worship: 11 a.m.
- Community Baptist Church-SBC**
108 West 3rd Avenue • 443-5448 • Pastor Bruce Landry
Sunday Small Group Bible Study: 10 a.m.
Sunday Morning Worship: 11 a.m.
- Community United Methodist Church**
West 2nd Avenue & C Street • 443-2865
Pastor Julie Yoder Elmore
Sunday: Worship 11:00 am
Monday: Bible Study 6:30 to 8:00 pm
Tuesday & Thursday: Thrift Shop 7:00 to 8:30 pm
Wednesday: Faith Followers 5:45 to 7:30 pm
- Nome Covenant Church**
101 Bering Street • 443-2565 • Pastor Harvey
Sunday: School 10 a.m./Worship 11 a.m.
Wednesday: Youth Group 6:30 p.m. (443-8063 for more info)
Friday: Community Soup Kitchen 6 p.m. - 7 p.m.
- Our Savior Lutheran Church**
5th Avenue & Bering • 443-5295
Sunday: School 9:45 am/Worship 11 a.m.
Handicapped accessible ramp: North side
- River of Life Assembly of God**
405 W. Seppala • 443-5333 • Pastor Mike Christian Jr.
Sunday School: 10:00 a.m.
Sunday Morning Worship: 11:00 a.m.
Wednesday Bible Study: 7:00 p.m.
Thursday Youth Meeting: 5:00 to 7:00 p.m.
(Ages: 6th grade thru 12th Grade)
- St. Joseph Catholic Church**
Corner of Steadman & King Place • 443-5527
Mass Schedule: Saturday 5:30 p.m./Sunday 10:30 a.m.
Patients going to ANMC and want to see a catholic priest please call Fr. Brunet, OMI: cell 907-441-2106
or Holy Family Cathedral (907) 276-3455
- Seventh-Day Adventist**
Icy View • 443-5137
Saturday Sabbath School: 10 a.m.
Saturday Morning Worship: 11 a.m.
- Nome Church of Nazarene**
3rd Avenue & Division Street • 443-2805
Sunday School: 10 a.m.
Sunday Worship Service: 11 a.m.

continued on page 18

CLASSIFIED ADVERTISING

Deadline is noon Monday • (907) 443-5235 • Fax (907)443-5112 • e-mail ads@nomenugget.com

Unalakleet Native Corporation
P.O. Box 100
Unalakleet, Alaska 99684

NOTICE IS HEREBY GIVEN that the annual meeting of the stockholders of the Unalakleet Native Corporation will take place at the **Aaron Paneok/Myles Gonangnan Memorial Hall in Unalakleet, Alaska on 17th November 2012 at 10:00 A.M.** for the following purposes:

- 1) Approval, Additions or Corrections to the minutes of the 2011 annual meeting.
- 2) Reports from the management and committee.
- 3) Introduction of the director nominees and statements by nominees, if they wish.
- 4) Election of four (4) directors.
- 5) To transact such other business as may properly come before the meeting or any adjournment thereof.

Only stockholders of record as of 5:00 p.m. on 3rd October 2012 are entitled to vote at the meeting or any adjournment thereof. Stockholders are entitled to vote at the meeting in person. If you will not be able to attend the meeting in person, you are requested to fill in and sign the mailed proxy and return it to: **Unalakleet Native Corporation, P.O. Box 247, Unalakleet, Alaska 99684, Attention: Proxy Committee.** Proxies will be available at the time and place of meeting and during the 30 days prior to the meeting at the corporation office in Unalakleet.

10/4-11-18-25,11/1-8

ABSENTEE BALLOTS
NOME CITY COUNCIL RUNOFF ELECTION

Absentee ballot applications for the November 6, 2012 Nome City Council Runoff Election will be available at the Office of the City Clerk, located in Nome City Hall, on **October 11, 2012**. Application may be made by mail to: City Clerk, City of Nome, P.O. Box 281, Nome, Alaska 99762 or by fax at 907-443-5345. Mailed applications **MUST** be received in the City Clerk’s Office no later than **October 25, 2012**. Applications submitted in person **MUST** be received by **November 5, 2012**. Absentee ballots themselves **MUST** be received at Old Saint Joseph’s Church by poll closing at **8:00 P.M. on November 6, 2012**.

10/11-18-25, 11/1

CITY OF NOME

NOTICE IS HEREBY GIVEN THAT A RUNOFF ELECTION FOR NOME CITY COUNCIL SEATS “C” AND “D” WILL BE HELD IN THE CITY OF NOME, ALASKA ON TUESDAY, NOVEMBER 6, 2012, BETWEEN THE HOURS OF 7:00 AM AND 8:00 PM OF THE SAME DAY.

The polling place for electors will be Old St. Joseph’s Church, Anvil City Square, 407 Bering Street, for those persons living in Nome Precinct No. 1 (39-924) and Nome Precinct No. 2 (39-926).

THE QUALIFICATIONS FOR ELECTORS AT SAID ELECTION SHALL BE:

- 1. A U.S. Citizen qualified to vote in state elections.
- 2. A resident of the City of Nome for thirty (30) days immediately preceding the election.
- 3. Registered to vote in state elections at a residence address within the municipality at least thirty (30) days before the municipal election at which the person seeks to vote.
- 4. Not disqualified under Article V of the Alaska Constitution.

THE PURPOSE IS THE ELECTION OF THE FOLLOWING SEATS:

- 1. Two members of the Nome Common Council, each to be elected to a 3 year term:

Seat	Term	Candidates
“C”	3 Yr.	Randy Pomeranz Randy Oles
“D”	3 Yr.	Stanley Andersen Jim West, Jr.

10/11-18-25, 11/1

Legals

**DEPARTMENT OF THE INTERIOR
Bureau of Land Management**
F-19525-A, F-19525-C, F-19525-A2, and
F-19525-B2
Alaska Native Claims Selection
Notice of Decision Approving Lands for Con-
veyance

As required by 43 CFR 2650.7(d), notice is hereby given that an appealable decision will be issued by the Bureau of Land Management to Council Native Corporation. The decision approves the surface estate in the lands described below for conveyance pursuant to the Alaska Native Claims Settlement Act. The subsurface estate in these lands will be conveyed to Bering Straits Native Corporation when the surface estate is conveyed to Council Native Corporation. The lands are in the vicinity of Council, Alaska, and are located in: Lot 1, U.S. Survey No. 9993, Alaska.
Containing 129.97 acres.
Kateel River Meridian, Alaska
T. 5 S., R. 24 W.,
Tract A.
Containing 1,242.28 acres.
T. 6 S., R. 24 W.,
Secs. 6, 21, 22, 28, and 33.
Containing 3,164.08 acres
T. 6 S., R. 25 W.,
Tracts Q, R, and S;
Tracts T, X, and Z.
Containing approximately 1,683 acres.
Aggregating approximately 6,219 acres.

Notice of the decision was published in the Federal Register on September 26, 2012. Any party claiming a property interest in the lands affected by the decision may appeal the decision within the following time limits:

- 1. Unknown parties, parties unable to be located after reasonable efforts have been expended to locate, parties who fail or refuse to sign their return receipt, and parties who receive a copy of the decision by regular mail which is not certified, return receipt requested, shall have until October 26, 2012 to file an appeal.
- 2. Parties receiving service of the decision by certified mail shall have 30 days from the date of receipt to file an appeal.
- 3. Notices of appeal transmitted by electronic means, such as facsimile or e mail, will not be accepted as timely filed. Parties who do not file an appeal in accordance with the requirements of 43 CFR Part 4, Subpart E, shall be deemed to have waived their rights. A copy of the decision may be obtained from:

**Bureau of Land Management
Alaska State Office
222 West Seventh Avenue, #13
Anchorage, Alaska 99513-7504**

For further information, contact the Bureau of Land Management by phone at 907-271-5960, by e-mail at ak.blm.conveyance@blm.gov, or by telecommunication device (TTD) through the Federal Information Relay Service (FIRS) at 1-800-877-8339, 24 hours a day, seven days a week.

**Eileen Ford
Land Transfer Resolution Specialist
Land Transfer Adjudication II Branch**

Copy furnished to:

Public Information Center (954C)

Employment

Job Title: Tribal Services Director
Department: Tribal Services
Reports to: Deputy Director
Position status: Regular, Full-time
Exempt status: Exempt
Pay range: 15-16-17 \$26.78-30.14
D.O.E.

Native Preference per Public Law 93-638

For applications and Position Description, please contact **Nome Eskimo Community**, Administration Offices, at 200 West Fifth Avenue, or call 907-443-2246. Administration is located upstairs in the main building of Nome Eskimo Community.

10/11-18-25

Kawerak Recruitment Notice as of 10/15/2012

Nome Based Positions:
Teacher I
Administrative Assistant
IT Technician
Executive Assistant
Payroll Specialist
Building Custodian
Regional Grants Specialist
E-commerce Technician
Legal Advocate
Cook Assistant/Janitor
Teacher Aide/Janitor

Probate Specialist- Temp
EWC Specialist

Positions in villages:
Teacher Aide / Janitor – St. Michael
Teacher Aide/Janitor- Shaktoolik
Teacher Aide /Janitor- Elim
Teacher Aide / Janitor – Gambell
Tribal Family Coordinator - Shaktoolik
Tribal Family Coordinator - St Michael
Tribal Coordinator - Elim
Tribal Family Coordinator - Golovin

VPSOs in several villages - please contact Kawerak for more information.

ON CALL positions:
On Call Maintenance
On Call Custodian
Alt. Tribal Coordinator – White Mountain
Alt. Tribal Coordinator - Council

Interested individuals may contact Human Resources with questions at (907)443-5231. Applications can be accessed via Kawerak’s website at www.kawerak.org or by contacting Human Resources. Applications can be faxed to (907)443-4443 or sent via email to personnel@kawerak.org. Quyanna!

continued on page 16

Norton Sound Health Corporation (NSHC) is committed to providing quality health services and promoting wellness within our people and environment.

Available positions:

Patient Account Representative

Description- Responsible for billing, follow up and collection of patient accounts. Serve as a resource to patients and/or responsible parties regarding accounts.
Starting pay- \$18.80 + DOE

**For information please call
Human Resources at 443-4530 or email
recruiter@nshcorp.org.**

NSHC will apply Alaska Native/American Indian (under PL 93-638), EEO, and Veteran Preferences. To ensure consumers are protected to the degree prescribed under federal and state laws, NSHC will initiate a criminal history and background check. NSHC is a drug free workplace and performs pre-employment drug screening. Candidates failing to pass a pre-employment drug screen will not be considered for employment.

Shaktoolik Native Corporation

Notice of Annual Meeting of Shareholders

**Meeting rescheduled to Saturday,
November 17, at 10 a.m.**

As designated in their by-laws, The Shaktoolik Native Corporation will hold its annual meeting of shareholders on Saturday, November 17, 2012 at the SNC Annex. Door will open at 9:30 AM and call to order at 10:00 AM or upon establishment of quorum. This year shareholders will be electing three (3) directors. Shareholders are encouraged to send their proxies to be received no later than 4:30 PM, Friday, November 16, 2012.

For more information please
contact:

Shaktoolik Native Corporation
P.O. Box 46
Shaktoolik, AK 99771
Ph. 907-955-3241
Fax. 907-955-3243

10/4-11-18-25,11/1

Employment

continued from page 15

King Island Native Corporation
PO Box 992
Nome, Alaska 99762
907-443-5494 tele
907-443-5400 fax
kingisland@gci.net

JOB DESCRIPTION -General Manager

SUMMARY OF JOB RESPONSIBILITIES
Responsible for providing high level administrative support to the King Island Native Corporation of Directors and other duties assigned.

OUTLINE OF ESSENTIAL JOB RESPONSIBILITIES/FUNCTIONS TO INCLUDE BUT NOT LIMITED TO

Provide comprehensive administrative support to the KINC Board of Directors which involves the following: screens calls, manages schedule, makes travel and lodging arrangements, sorts mail and responds to general inquiries, forwards mail which requires President's attention to her/him, preparation of correspondence and reports, preparations of KINC Board of Directors meetings and KINC Annual Meeting of Shareholders and meeting coordination. Service and coordinates as administrative support for the President of the KINC Board of Directors. Takes minutes of the meeting of the KINC Board of Directors and Committees. Prepare monthly, quarterly, annually financial reports and budget(s) for the President and KINC Board of Directors, financial auditor and stock broker. Maintain and reconcile all bank accounts and

accounting registry. Maintains payroll and payroll liabilities. Prepare correspondence, maintains reports, inventory, sales, rents, taxes with KINC subsidiaries. Update KINC shareholder records per Bering Straits Native Corporation shareholder maintenance records. Supervises administrative support staff.

QUALIFICATIONS
High school diploma or GED required. BA/BS degree or equivalent academic training and/or work experience. Two (2) years demonstrated administrative assistant experience required. Supervisory experience preferred.

KNOWLEDGE, SKILL AND ABILITIES
Demonstrated ability to use advance word

processing, spreadsheet, database, Quickbooks accounting software. Demonstrated exceptional customer service skills. Demonstrated ability to initiate solutions to identified issues independently. Demonstrated ability to provide administrative support in a timely and efficient manner with few errors. Demonstrated knowledge of and skill at the functions and responsibilities of the King Island Native Corporation. Demonstrated ability to manage multiple priorities and tasks concurrently and meet deadlines. Demonstrated computer skills. Demonstrated ability in meeting facilitation, problem solving and planning. Demonstrated ability to develop and maintain effective working relationships with the KINC Board of Directors, staff members and shareholders.

COMPENSATION
DOE
10/4 ttn

Classified

WANTED—Muskox horn, moose/caribou antler, old ivory. Call Roger 304-1048 8/23-tfn

Trooper Beat

On October 17, the St Michael VPO responded to a residence for a domestic disturbance. His investigation resulted in Ollie Tanner, 21, of St. Michael being arrested for Assault in the Fourth

Visit
The Nome Nugget
Alaska's Oldest Newspaper
on Facebook

PUBLIC NOTICE

BERING STRAIT SCHOOL DISTRICT
Board of Education Meeting

The Bering Strait School District Board of Education is scheduled to meet on **Wednesday, October 31, 2012 for the 194th Regular Session.** The 194th Regular Session will be held in Anchorage, Alaska at the **Hotel Captain Cook, Voyager Room at 9:00 a.m.** The public is invited to attend. Tentative agenda items include, but are not limited to:

REGULAR BOARD MEETING

ACTION ITEMS:
Personnel
The FY2012 Audit Report & Approval
Title VIB Budget/ Title VI-619 Grant

REPORTS ITEMS:
Capital Projects Update(s)
First Quarter Financial Report
Election Results-Board & AEC
Strategic Plan Update
BSSD Honor Roll
NACTEC Update
BSSD Attorney Report
Superintendent's Report

EXECUTIVE SESSION

PUBLIC COMMENTS

Rob Picou
Superintendent

The public is reminded that lands located within the shaded areas on the map are privately owned by Wales Native Corporation. Non-shareholders and non-residents can obtain access by land permits. Contact Wales Native Corporation, PO Box 529, Wales, AK 99783. **907-664-3641** or e-mail **wncorpland@gmail.com** or **tciscisci_wnc@yahoo.com**.

MUNAQSRI Senior Apartments • “A Caring Place”
NOW taking applications for one-bedroom unfurnished apartments, heat included

- “62 years of age or older, handicap/disabled, regardless of age”
- Electricity subsidized; major appliances provided
- Rent based on income for eligible households
- Rent subsidized by USDA Rural Development

515 Steadman Street, Nome

EQUAL
OPPORTUNITY
EMPLOYER

PO BOX 1289 • Nome, AK 99762
Helen “Huda” Ivanoff, Manager

(907) 443-5220
Fax: (907) 443-5318
Hearing Impaired: 1-800-770-8973

UNITED STATES POSTAL SERVICE® (All Periodicals Publications Except Requester Publications)

1. Publication Title: The Nome Nugget

2. Publication Number: 5981-00

3. Filing Date: Oct 1, 2012

4. Issue Frequency: Weekly

5. Number of Issues Published Annually: 51

6. Annual Subscription Price: \$63/yr or \$4.10/iss

7. Complete Mailing Address of Known Office of Publication (Not printer) (Street, city, county, state, and ZIP+4®): PO Box 610 Nome, AK 99762 - 0610

8. Complete Mailing Address of Headquarters or General Business Office of Publisher (Not printer): Same

9. Full Names and Complete Mailing Addresses of Publisher, Editor, and Managing Editor (Do not leave blank):
Publisher (Name and complete mailing address): Nancy L. McGuire, PO Box 456, Nome, AK 99762 - 0456
Editor (Name and complete mailing address): Same
Managing Editor (Name and complete mailing address): Same

10. Owner (Do not leave blank. If the publication is owned by a corporation, give the name and address of the corporation immediately followed by the names and addresses of all stockholders owning or holding 1 percent or more of the total amount of stock. If not owned by a corporation, give the names and addresses of the individual owners. If owned by a partnership or other unincorporated firm, give its name and address as well as those of each individual owner. If the publication is published by a nonprofit organization, give its name and address.):
Full Name: Nugget Publishing, Inc.
Complete Mailing Address: PO Box 610 Nome, AK 99762 - 0610
Full Name: Nancy L. McGuire
Complete Mailing Address: PO Box 456 Nome, AK 99762 - 0456

11. Known Bondholders, Mortgagees, and Other Security Holders Owning or Holding 1 Percent or More of Total Amount of Bonds, Mortgages, or Other Securities. If none, check box: ☒ None

12. Publication Title: The Nome Nugget

13. Issue Date for Circulation Data Below: Sept 28, 2012

14. Extent and Nature of Circulation

Average No. Copies Each Issue During Preceding 12 Months		No. Copies of Single Issue Published Nearest to Filing Date	
a. Total Number of Copies (Net press run)		4,000	4,000
(1) Mailed Outside-County Paid Subscriptions Stated on PS Form 3541 (Include paid distribution above nominal rate, advertiser's proof copies, and exchange copies)	334	334	
(2) Mailed In-County Paid Subscriptions Stated on PS Form 3541 (Include paid distribution above nominal rate, advertiser's proof copies, and exchange copies)	40	40	
(3) Paid Distribution Outside the Mails Including Sales Through Dealers and Carriers, Street Vendors, Counter Sales, and Other Paid Distribution Outside USPS®	3606	3606	
(4) Paid Distribution by Other Classes of Mail Through the USPS (e.g., First-Class Mail®)	-	-	
c. Total Paid Distribution (Sum of 14b(1), (2), (3), and (4))		3,980	3,980
d. Free or Nominal Rate Distribution (By Mail and Outside the Mail)		20	20
(1) Free or Nominal Rate Outside-County Copies Included on PS Form 3541	-	-	
(2) Free or Nominal Rate In-County Copies Included on PS Form 3541	-	-	
(3) Free or Nominal Rate Copies Mailed at Other Classes Through the USPS (e.g., First-Class Mail)	-	-	
(4) Free or Nominal Rate Distribution Outside the Mail (Carriers or other means)	-	-	
e. Total Free or Nominal Rate Distribution (Sum of 14d(1), (2), (3), and (4))		20	20
f. Total Distribution (Sum of 14c and 14e)		4,000	4,000
g. Copies not Distributed (See Instructions to Publishers #4 (page #3))		10	10
h. Total (Sum of 14f and g)		4010	4010
i. Percent Paid (14c divided by 14h times 100)		99.50	99.50

15. ☐ Total circulation includes electronic copies. Report circulation on PS Form 3526-X worksheet.

16. Publication of Statement of Ownership: ☒ If the publication is a general publication, publication of this statement is required. Will be printed in the Oct 25 issue of this publication. ☐ Publication not required.

17. Signature and Title of Editor, Publisher, Business Manager, or Owner: Nancy L. McGuire, Editor/Publisher

18. Date: 09/21/12

I certify that all information furnished on this form is true and complete. I understand that anyone who furnishes false or misleading information on this form or who omits material or information requested on the form may be subject to criminal sanctions (including fines and imprisonment) and/or civil sanctions (including civil penalties).

PS Form 3526, August 2012 (Page 2 of 3)

NOTICE OF GENERAL ELECTION
Tuesday, November 6, 2012

Polling Places Will Be Open From 7:00am to 8:00pm

Candidate Races on Ballot

United States President/Vice President
United States Representative
State Senate (Districts A, B, C, D, E, F, G, H, I, J, K, L, M, N, O, Q, R, S, T)
State House (All 40 House Districts)
Judicial Retention

Measures Appearing on the Ballot

Bonding Proposition A: State General Obligation Transportation Project Bonds \$453,499,200
Ballot Measure 1: Constitutional Convention Question

If you need language or other assistance while voting, you may ask an election board member or bring a person of your choice to assist you as long as that person is not a candidate, your employer, agent of your employer, or an agent of a union you belong to.

Redistricting - New Precinct Boundaries and Polling Place Designations

The Alaska Redistricting Board adopted an Amended Proclamation of Redistricting on April 5, 2012 which makes changes and/or rennumbers all 40 house districts within the state. Due to the house district changes, the Division of Elections adopted new precinct boundary regulations. Precincts were changed to fit within the new house districts. In addition to changing precinct boundaries, the division assigned a polling place to each precinct.

A copy of the precinct boundary regulations, precinct maps and list of polling places is available by contacting one of the division's regional offices below or on the division's website. New voter identification cards were mailed to all registered voters on July 30, 2012. The card identifies the assigned house district, precinct and polling place.

To Find Your Polling Place Call 1-888-383-8683 (In Anchorage call: 269-8683)

Absentee and Special Needs Voting

Absentee Voting will be available at each of the regional office listed below and at other locations throughout the state beginning October 22, 2012. For a list of the locations and information on absentee voting, call your regional elections office or visit the division's website. If you are unable to go to the polls due to age, disability or serious illness, you may use the special needs voting process by appointing a personal representative to bring you a ballot.

www.elections.alaska.gov

<u>Region I Office</u>	<u>Region II Office</u>	<u>Region II Office</u>	<u>Region III Office</u>	<u>Region IV Office</u>
(907) 465-3021 1-866-948-8683	Anchorage (907) 522-8683 1-866-958-8683	Mat-Su (907) 373-8952	(907) 451-2835 1-866-959-8683	(907) 443-5285 1-866-953-8683

Yup'ik Language Assistance 1-866-954-8683

Toll-Free TTY: 1-888-622-3020

The State of Alaska, Division of Elections, complies with Title II of the Americans with Disabilities Act of 1990. If you are a person with a disability who may need special assistance and/or accommodation to vote, please contact your regional Division of Elections office to make necessary arrangements.

Nome Eskimo Community

**NOTICE OF ANNUAL MEETING
& TRIBAL COUNCIL ELECTIONS**

The Nome Eskimo Community Annual Meeting & Election results will be held Thursday, November 8, 2012 beginning at 6 pm, at the NEC Hall located at 200 W. 5th.

There are two (2) Tribal Council Seats up for election, with a term of three years. Candidates must be 21 years old & have resided in Nome for at least one year. Candidate applications are available at NEC's main office, located at 200 W. 5th Avenue & must be submitted to NEC by close of business at 5 pm on Friday, November 2nd .

Voting takes place at NEC's main office on Wednesday, November 7th from 9 am-5 pm.
& Thursday, November 8th from 9 am-6:30 pm.

Staff will provide Annual Program Reports and information on services available through NEC . Door prizes will be given & Grand prizes are two (2) round trip Alaska Airlines Mileage Tickets (30,000 miles each), drawn at the end of the meeting.

For more information, contact Cheryl Cavota at 907-443-2246, email at nomeeskimo@gci.net or visit our website: www.necalaska.org

10/18-25, 11/1-8

**RE: NSHC Board of Directors Vacancy -
Community At Large – Nome Area Residents**

The Norton Sound Health Corporation ("NSHC") wishes to announce that on November 13, 2012, elections will be held to fill a vacant seat on the NSHC Board of Directors referred to as the "Community-At-Large". Person elected will serve a three year term beginning immediately after the election.

Persons who are interested in serving on the NSHC Board of Directors in the Community-at-Large seat must submit a letter of interest with a brief resume by **November 9, 2012** to:

Board of Directors
Attention: Board Secretary
Norton Sound Health Corporation
P.O. Box 966
Nome, AK 99762

The person should also write "At-Large Seat" on the outside of the envelope. In order to serve on the NSHC Board of Directors, a person must not be an employee of NSHC. Former employees are not eligible for a period of one year after they stop working for NSHC. In addition, a director must pass a criminal background check. The "Community At Large" seat shall mean within the vicinity of the City of Nome.

10/25

**Kawerak Inc.
Child Advocacy Center**

Did You Know?

Children who have been victims of sexual abuse exhibit long-term and behavioral problems more frequently, particularly inappropriate sexual behaviors.

**For more information, resources or help contact the
Child Advocacy Center at 443-4379**

Nome Sweet Homes
907-443-7368

DUPLEX WITH ACREAGE, GARAGE AND SHOP
This duplex sits on almost a full acre 3br/1ba & 1br/1ba
1410 A&B Nome Teller Highway - \$315,000
KOTZEBUE HOME FOR SALE
2br home in Kotzebue
643 Wolverine Drive
HOUSE, WORKSHOP, APARTMENT, HUGE GARAGE
Trailer house is 2br with den, permanent foundation with addition.
Small detached workshop w/efficiency apartment above
Large, well built garage with room to work on large trucks
\$215,000 OBO cash offers ONLY
ICYVIEW DUPLEX REDUCED
Upstairs unit is 4br/2ba, downstairs is 2br/1ba
Large deck, next to fire station.
Owner is very motivated to sell!
\$205,000 OBO
ASSUMABLE DUPLEX
Two 3br units, easy and fast to finance with assumable loan
All appliances, furniture, even the pot's & pans
209 Tobruk Alley - \$299,000
TIN CITY LAND PATENTED MINING CLAIM
Patented, titled, privately owned land NOT A LEASE!
Over 30 acres, \$14,000. Cash offers only.
4PLEX ON FRONT STREET
Fantastic commercial location on Front Street
2 - 2br, 2- 1br units, full basement
101 Front Street - \$250,000

NEVER LIVED IN!
This large 3br/2ba home was beautifully remodeled in 2012
new appliances, new flooring/carpet, new fixtures, doors
7,000 sq ft lot runs street to alley,
room for a garage!
Has not been lived in since the remodel, be the first!
402 E 5th Avenue - \$340,000

MORE LISTINGS AVAILABLE AT: www.nomesweethomes.com
We buy distressed properties

Nome Public Schools Annual Child Find Notice 2012-13

All children have the ability to learn. Each one has unique strengths and weaknesses. Some learn faster. Some have different needs due to problems with seeing, hearing, talking, moving, or simply dealing with people. This notice is to inform you and the community about the right to, and availability of, educational services for all children with disabilities.

Nome Public School District is required by federal and state law (34 CFR 300.220.34 CFR 300.121) to conduct an annual 'Child Find' effort as a means to locate, identify, and evaluate every student between the ages of 3 and 21 with a suspected disability within its jurisdiction.

Disabilities that qualify for Special Education services include: autism, deafness, deaf-blindness, early childhood developmental delay, emotional disturbance, hearing impairment, specific learning disability, cognitive impairment, orthopedic impairment, speech or language impairment, traumatic brain injury, visual impairment, or any combination of these, which has or might be expected to interfere with a child's academic progress. Not all students referred for assessment qualify for special education services.

Students who are found eligible are entitled to a free and appropriate education, including specially designed instruction tailored to meet his or her unique needs.
Any information regarding a child is treated in a confidential manner as required by state and federal law.

If you suspect that your child or a child you know may need to be identified in any of the areas listed, and the child is **not** currently receiving Special Education services, please contact:

Sandy Harvey, Special Education Coordinator
Nome Public Schools
Special Education Department
P.O. Box 131, Nome, AK 99762
(907) 443-6208 or (907) 443-6209
sarvey@nomeschools.com

**Temporary
Laborers
needed**

Temporary laborers needed to help unpack and assist installers with the new Hospital Furnishings.

-Duration: about 90 days
-Pay: \$22.00

For more info please call Kari at 907-443-3269

Seawall

continued from page 14

surance after being stopped for a traffic violation.

On 10-17-12 at 2:44 a.m., Guy lone, 54, was arrested for Criminal Trespassing in the Second Degree and Misconduct of a Controlled Substance in the Sixth Degree after NPD received a report that he was disturbing other guests at a local motel. He was taken and remanded to AMCC. Bail was set at \$500.

On 10-17-12 at 4:11 p.m., NPD cited a 15-year-old juvenile for Minor in Possession of Tobacco at the high school. This juvenile has been cited multiple times for the same offense within the last few weeks, but continues to repeat the same behaviors. The juvenile was released to a responsible adult.

On 10-17-12 at 7:29 p.m., Charlie Painter, a volunteer who dedicates innumerable hours to the Nome Youth Hockey and Adult Hockey programs, reported a burglary at the Nome Ice Rink. Sometime between 10-15 and 10-17-12, suspects broke into the hockey building by kicking in a door. Once inside, the stole a yellow Dewalt 12" miter saw; three reddish colored Milwaukee battery powered drills; and one Red Black and Decker battery powered drills. The suspects also took the extra batteries and battery chargers for all of the units. One drill is marked with the name 'Painter'. Total loss is estimated at \$1,000. All tools were owned by volunteers getting the rink ready for the upcoming hockey season. A \$100 reward is being offered for information leading to the recovery of the tools. If you have any information regarding this matter, please call the Nome Police Department at 443-5262 and speak with Chief Papasodora.

On 10-17-12 at 11:23 p.m., Eric Pushruk, 30, was arrested and remanded to AMCC for Violating Conditions of Probation after he entered a residence intoxicated

Court

Week ending 10/19
Civil
Minor Party v. Willoya, Randall; Civil Protective Order
Song, Sunny K. v. Anowlic, Playdon S.; Civil Protective Order
Kelso, Julie A. v. Martin, Leroy; Civil Protective Order
Topkok, Maggie P. v. Goldsberry, Harry E.; Civil Protective Order
State of Alaska, Dept of Revenue, CSSD – Plaintiff, Madros, Beverly J. – Plaintiff v. Ivanoff, Samuel A.; Domestic Relations Other
Adams, Brenda v. Omedelina, Jason; Civil Protective Order
State of Alaska, Dept of Revenue, CSSD – Plaintiff, Silas, Christa T. – Plaintiff, Silas, Jimmy N. – Plaintiff v. Ivanoff, Samuel A.; Domestic Relations Other
Levine, Tyler H. - Old Name; Barr, Andrew D. - New Name; Change of Name
Small Claims
Cornerstone Credit Services, LLC v. Nonngwook, Valerie J.; Small Claims
Progressive Direct Ins. Co. as Subrogee of F. Otto v. Lugdon, Joely; Small Claims
Rural Credit Services v. Olanna, Darin W.; Small Claims
Criminal
State of Alaska v. Maria H. Angasan (11/19/66); Dismissal; PTRP filed 6/26/12 and 7/13/12 are hereby dismissed by the prosecuting attorney pursuant to CR 43(a).
State of Alaska v. Malakye A. Viner (7/3/94); Possession, Control, or Consumption of Alcohol by Person Under Age 21; Date of offense: 6/7/12; Fine: \$1000 with \$500 suspended; Unsuspended \$500 to be paid to the court by 7/1/13; Driver's License or privilege to apply for one is revoked for 90 days; Community Work Service: Within 120 days, complete 48 hours community work service and give the clerk of court proof of completion on the form provided by the clerk; Probation until 10/16/13; Comply with all direct court orders listed above by the deadlines stated; May not consume inhalants or possess or consume controlled substances or alcoholic beverages.
State of Alaska v. Kimberly Soolook (10/21/86); Count 002: Reckless Endangerment; DV; Date of violation: 7/31/12; CTN Chrgs Dismissed by State: 1; 3; 60 days, 60 days suspended; Initial Jail Surcharge: \$50 per case; Due now to AGs Office, Anchorage; Suspended Jail Surcharge: \$100 per case with \$100 suspended; Must be paid if probation is revoked and, in connection, defendant is arrested and taken to jail or is sentenced to jail; Police Training Surcharge: \$50 shall be paid through this court within 10 days; Probation for 2 years (date of judgment: 10/17/12); Shall comply with all court orders by the deadlines stated; Subject to warrantless arrest for any violation of these conditions of probation; Shall commit no violations of law; Shall not posses or consume alcohol; Subject to warrantless breath testing at the request of any peace officer upon reasonable suspicion.
State of Alaska v. Beverly Immingan (5/10/77); Count 001: Reckless Endangerment; DV; Date of violation: 6/22/12; CTN Chrgs Dismissed by State: 002, 003; 90 days, 90 days suspended; Initial Jail Surcharge: \$50 per case; Due now to AGs Office, Anchorage; Suspended Jail Surcharge: \$100 per case with \$100 suspended; Must be paid if probation is revoked and, in connection, defendant is arrested and taken to jail or is sentenced to jail; Police Training Surcharge: \$50 shall be paid through this court within 10 days; Probation for 2 years (date of judgment: 10/10/12); Shall comply with all court orders by the deadlines stated; Subject to warrantless arrest for any violation of these conditions of probation; Shall commit no violations of law; Shall not have alcohol in her residence; Shall not enter or remain on the premises of any bar or liquor store except for employment; Subject to warrantless breath testing at the request of any peace officer upon reasonable suspicion.
State of Alaska v. Barton Rookok (3/27/92); 2NO-12-285CR Count 002: Disorderly Conduct; Date of violation: 5/11/12; Any appearance or performance bond is exonerated; CTN Chrgs Dismissed by State: 001; 10 days, 10 days suspended; Initial Jail Surcharge: \$50 per case; Due now to AGs Office, Anchorage; Suspended Jail Surcharge: \$100 per case with \$100 suspended; Must be paid if probation is revoked and, in connection, defendant is arrested and taken to jail or is sentenced to jail; Police Training Surcharge: \$50 shall be paid through this court within 10 days; Probation for 1 year (date of judgment: 10/15/12); Shall comply with all court orders by the deadlines stated; Subject to warrantless arrest for any violation of these conditions of probation; Shall commit no violations of law; Shall not posses or consume alcohol before 3/27/13; Subject to warrantless breath testing at the request of any peace officer; Not consume or possess alcohol in local option community.
State of Alaska v. Barton Rookok (3/27/92); 2NO-12-285CR Count 003: Possession, Control, or Consumption of Alcohol by Person Under Age 21; First Offense; Date of Offense: 5/11/12; Fine: \$600 with \$400 suspended; Unsuspended \$200 is to be paid to the court 10/15/13; Probation until 10/15/13; Comply with all direct court orders listed above by the deadlines stated; May not consume inhalants or possess or consume controlled substances or alcoholic beverages.
State of Alaska v. Barton Rookok (3/27/92); 2NO-12-754CR Violating Release Conditions; Date of violation: 10/9/12; 10 days, 0 days suspended; Unsuspended 10 days shall be served with defendant remanded to AMCC; Initial Jail Surcharge: \$50 per case; Due now to AGs Office, Anchorage; Police Training Surcharge: \$50 shall be paid through this court within 10 days.
State of Alaska v. Deidra Minix (10/23/87); Order to Modify or Revoke Probation; ATN: 113288895; Violated conditions of probation; Probation extended to 10/17/13; All other terms and conditions of probation in the original judgment remain in effect.
State of Alaska v. Michael Kettner (12/23/59); CTN 002: Refusal of Breath Test; Date of offense: 7/7/12; CTN Chrgs Dismissed: 001; Any outstanding appearance or performance bond is exonerated; 30 days, 27 days suspended; Report on 1/4/13 to AMCC or arrange and serve time via DOC—approved electronic monitoring in State of Idaho; Pay to Clerk of Court: Fine: \$1500 with \$0 suspended; \$1500 due 9/1/13; Police Training Surcharge: \$75 with \$0 suspended; \$75 due in 10 days; Pay to Collections Unit, AGs Office, Anchorage: Initial Jail Surcharge: \$50 per case, \$0 suspended; \$50 due; Suspended Jail Surcharge: \$100 per case with \$100 suspended; \$0 due; Cost of Imprisonment: \$330 (1st off.)—if served in Alaska with \$0 suspended; Full amount ordered due; Contact other: Idaho equivalent to ASAP within 60 days; Complete screening, evaluation and recommended program; Program may include aftercare in addition to any jail time ordered above; You are responsible for costs; File proof by 1/4/13 that you received an assessment, and file proof by 3/1/13 that you followed all assessment recommendations; Driver's license revoked for 90 days; Concurrent with DMV action; Use an Ignition Interlock Device: After you regain privilege to drive or obtain a limited license, you must use an ignition interlock device (IID) as directed in the IID Information Sheet (CR-483) for 6 months; Probation for 1 year (date of judgment: 10/16/12); Obey all direct court orders listed above by the deadlines stated; Commit no jailable offenses.
State of Alaska v. Harvey Miller Jr. (5/2/91); 2NO-12-150CR Order Suspending Imposition of Sentence and Providing for Probation; Rule 11 Plea: Yes; CTN 001: Criminal Mischief 3 – Damage \$500+; Date of offense: 3/17/12; Defendant came before the court on 10/15/12 with counsel Stephen Hale, and the DA present; It appearing to the satisfaction of this court that the ends of justice and the best interests of the public, as well as the defendant, will be served thereby, IT IS ORDERED that the sentencing of the defendant is suspended for a period of probation in accordance with AS 12.55.085; The defendant is placed on probation administered by the DOC for a period of 3 years under the conditions of probation listed below; IT IS FURTHER OR-

and refused to leave. Pushruk was on terms of probation prohibiting alcohol consumption. No bail was set.

On 10-19-12 at 12:54 a.m., Guy lone, 54, was contacted after he was reported highly intoxicated on 5th Avenue. Investigation resulted in lone's arrest for violating conditions of release prohibiting alcohol consumption. lone was remanded to AMCC for Violating Conditions of Release.

On 10-19-12 at 02:21 a.m., NPD responded to an assault occurring on Front Street. The investigation is still ongoing.

On 10-19-12 at 03:14 a.m., NPD responded to an assault on West Beach where the intoxicated victim indicates he was assaulted by two women and four men who were going to give him a ride home. The suspects may have been driving a maroon colored Chevy Tahoe. The investigation is ongoing. If you have any information regarding this matter, please call the Nome Police Department at 443-5262.

On 10-19-12 at 09:40 a.m., Elwood Coffin, 24, was cited for Driving Without a Valid License after he was stopped operating a 4 wheeler on Seppala Drive. ATV operators are reminded that it is unlawful to operate an ATV on any State roadway which includes Seppala, Bering, Front Street, Center Creek, Nome-Teller Highway and Nome-Council Highway.

On 10-19-12 at 3:59 p.m., a minor was reported missing. During the course of the investigation, the child was located at a local residence. Please report missing person cases as soon as possible, particularly children or elderly persons. As we are getting into winter with adverse weather, limited visibility and colder temperatures, rapid reporting allows us to minimize the chance of exposure.

On 10-20-12 at 2:19 a.m., Cameron Stiles, 24, was arrested and remanded to AMCC for Violation of Conditions of Release prohibiting alcohol consumption after he was contacted inside a local establishment consuming alcohol. Bail was set at \$1,000.

DERED that the defendant pay restitution as stated in the Restitution Judgment and that defendant apply for an Alaska Permanent Fund Dividend every year n which defendant is a resident eligible for a dividend until the restitution is paid in full; The Restitution Judgment will continue to be civilly enforceable after the period of probation expires and after any set-aside of the conviction in this case; Criminal Rule 32.6(i); POLICE TRAINING SURCHARGE: IT IS ORDERED that defendant pay to the court the following surcharge pursuant to AS 12.55.039 within 10 days: CTN 001: \$100; INITIAL JAIL SURCHARGE: Defendant was arrested and taken to a correctional facility and is being sentenced to serve a term of imprisonment; Therefore IT IS ORDERED that defendant immediately pay a correctional facilities surcharge of \$100 to the Department of Law Collections Unit, Anchorage; SUSPENDED JAIL SURCHARGE: Defendant is being placed on probation; Therefore, IT IS ORDERED that defendant pay an additional \$100 correctional facility surcharge: This surcharge is suspended and must only be paid if defendant's probation is revoked and, in connection with the revocation, defendant is arrested and taken to a correctional facility or jail time is ordered served; AS 12.55.014(c); SPECIAL CONDITION OF PROBATION – IMPRISONMENT: Defendant shall serve the following term of imprisonment: 90 days consecutive to CTN 3; General and Other Special Condition of Probation (Proposed Special Probation Conditions) set as stated in order; Any appearance or performance bond in this case: is exonerated when defendant reports as ordered to jail to serve the term of imprisonment.

State of Alaska v. Harvey Miller Jr. (5/2/91); 2NO-12-150CR CTN 003: Assault 4*; Any appearance or performance bond is exonerated; CTN Chrgs Dismissed by State: CTN 2 and CTN 4; Suspended Imposition of Sentence: Imposition of sentence is suspended; The defendant is placed on probation subject to terms, orders, and conditions listed below: 9 months, 8 months suspended; Consecutive to CTN 1 Felony Judgment; Report to Nome Court on 12/3/12 at 1:30 p.m. for a remand hearing; Initial Jail Surcharge: \$50 per case; Due now to AGs Office, Anchorage; Suspended Jail Surcharge: \$100 per case with \$100 suspended; Must be paid if probation is revoked and, in connection, defendant is arrested and taken to jail or is sentenced to jail; Police Training Surcharge: \$50 shall be paid through this court within 10 days; Probation for 3 (years) 10/15/15, subject to the following conditions: See All Conditions in Felony Judgment-Count 1.

State of Alaska v. Harvey Miller Jr. (5/2/91); 2NO-12-150CR Restitution Judgment Conviction: Felony; Date of Violation: 3/17/12; Shall pay restitution to the following recipient for the amounts shown below: VPSO Navarro, \$5215; Restitution payments shall be made to the Department of Law Collections Unit, Anchorage; Restitution is due immediately for civil execution purposes, unless defendant establishes a payment schedule with the Department Law Collections Unit or, in municipal cases, with the court; If the defendant missed any required payment, the total unpaid amount becomes immediately due and civil execution may begin; WRIT OF EXECUTION—STATE CASES ONLY; To Department of Law Collections Unit: You are commanded to satisfy this judgment, including interest and costs, by seizing the defendant's Alaska Permanent Fund Dividend; This writ terminates upon full payment of the judgment, including interest and costs; This writ does not become effective until the defendant fails to make any required payment.

State of Alaska v. Elmer Campbell (10/24/87); Order to Modify or Revoke Probation; ATN: 112701411; Violated conditions of probation; Suspended jail term revoked and imposed: 30 days, remanded into custody; All other terms and conditions of probation in the original judgment remain in effect.

State of Alaska v. Brian Ayek (7/3/92); Order to Modify or Revoke Probation; ATN: 113286922; Violated conditions of probation; Suspended jail term revoked and imposed: 5 days, consecutive to the term in Case No. 2NO-12-771CR; All other terms and conditions of probation in the original judgment remain in effect.

State of Alaska v. Samantha Kahutak (4/28/90); 2NO-11-566CR Order to Modify or Revoke Probation; ATN: 112703985; Violated conditions of probation; Probation terminated; Suspended jail term revoked and imposed: 15 days.

State of Alaska v. Samantha Kahutak (4/28/90); 2NO-11-787CR Order to Modify or Revoke Probation; ATN: 112697487; Violated conditions of probation; Probation extended to 6/1/13; All other terms and conditions of probation in the original judgment remain in effect.

State of Alaska v. Patrick L. Katcheak Jr. (12/6/87); Order to Modify or Revoke Probation; ATN: 111498624; Violated conditions of probation; All other terms and conditions of probation in the original judgment remain in effect.

State of Alaska v. lone Oitillian (1/29/84); 2NO-11-661CR Order to Modify or Revoke Probation; ATN: 112696686; Violated conditions of probation; Probation terminated; Suspended jail term revoked and imposed: 10 days, consecutive to the term in Case No. 2NO-12-738CR.

State of Alaska v. lone Oitillian (1/29/84); 2NO-12-738CR CTN 001: DUI; Date of offense: 10/5/12; CTN Chrgs Dismissed: 002; 30 days, 27 days suspended; Pay to Clerk of Court: Fine: \$1500 with \$0 suspended; \$1500 due 11/15/13; Police Training Surcharge: \$75 with \$0 suspended; \$75 due in 10 days; Pay to Collections Unit, AGs Office, Anchorage: Initial Jail Surcharge: \$50 per case, \$0 suspended; \$50 due; Suspended Jail Surcharge: \$100 per case with \$100 suspended; \$0 due; Cost of Imprisonment: \$330 (1st off.) with \$0 suspended; Full amount ordered due; Contact NSBHS within 30 days; Complete screening, evaluation and recommended program; You are responsible for costs; File proof by 12/1/12 that you received an assessment, and file proof by 2/1/13 that you followed all assessment recommendations; Driver's license revoked for 90 days; Concurrent with DMV action; Use an Ignition Interlock Device: After you regain privilege to drive or obtain a limited license, you must use an ignition interlock device (IID) as directed in the IID Information Sheet (CR-483) for 6 months; Costs of IID will be deducted from fine if you file proof of payment before fine due date; Probation for 1 year (date of judgment: 10/12/12); Obey all direct court orders listed above by the deadlines stated; Commit no jailable offenses; Do not possess or consume alcohol for a period ending 1 year from date of this judgment; Other: Subject to warrantless breath test at request of peace officer and warrantless arrest for violation of conditions.

State of Alaska v. George H. Sookiayak Sr. (5/31/58); Importation of Alcohol; Date of violation: 3/6/12; Any appearance or performance bond is exonerated; 90 days, 87 days suspended; Unsuspended 3 days shall be served with defendant reporting to Nome Court on 11/21/12, 1:30 p.m. for a remand hearing; Fine: \$3000 with \$1500 suspended; Shall pay unsuspended \$1500 fine through Nome Trial Courts by 11/15/13; Forfeit alcohol to State; Initial Jail Surcharge: \$50 per case; Due now to AGs Office, Anchorage; Suspended Jail Surcharge: \$100 per case with \$100 suspended; Must be paid if probation is revoked and, in connection, defendant is arrested and taken to jail or is sentenced to jail; Police Training Surcharge: \$50 shall be paid through this court within 10 days; Probation for 3 years (date of judgment: 10/12/12); Shall comply with all court orders by the deadlines stated; Shall commit no violations of law; Shall not possess or consume alcohol in any dry or damp community; Person and baggage are subject to warrantless search en route to local option community; Subject to warrantless arrest for any violation of these conditions of probation; Alcohol/substance abuse assessment by 12/1/12; Participate in and complete recommended treatment and aftercare; Including up to 30 days in in-patient treatment.

State of Alaska v. Zinnia N. Apassingok (8/10/74); DUI; Date of offense: 8/28/12; 30 days, 27 days suspended; Pay to Clerk of Court: Fine: \$1500 with \$0 suspended;

On 10-20-12 at 02:48 a.m., Ventura Guerrero, 40, was contacted after the vehicle he was driving was stopped on 5th Avenue. Investigation resulted in Guerrero's arrest for Felony Driving Under the Influence. Guerrero was arrested and remanded to AMCC. No bail was set on this felony offense.

On 10-20-12 at 04:05 a.m., a Nome citizen reported an act of vandalism at a home on Front Street. Unknown persons broke a window at the apartment and then fled the area. If you have any information regarding this matter, please call the Nome Police Department at 443-5262.

On 10-20-12 at 6:22 p.m., Guy lone, 54, was contacted on Front Street after being reported as highly intoxicated and on conditions of release prohibiting consumption of alcohol. lone was taken to the hospital for medical evaluation and fled after officers left on another call. He was later located, arrested and remanded to AMCC for Violation Conditions of Release.

On 10-20-12 at 10:48 p.m., a Nome citizen reported a loose medium sized, black and white dog. The dog was taken to the Nome Animal Shelter. If you are missing a dog matching this description, please call 443-8517.

On 10-21 12 at 03:10 a.m., NPD attempted to stop a vehicle being driven on Front Street. The vehicle failed to stop and was pursued for a short distance before the pursuit was terminated due to safety concerns. The driver of the truck has been identified and investigation is ongoing. NPD takes this opportunity to remind drivers that failure to stop is a criminal offense which can become a felony offense if the driver fails to stop and recklessly eludes.

On 10-21-12 at 2:12 p.m., a reported assault took place between minors. All persons, including parents, were interviewed. Cased was forwarded to a Juvenile Probation Officer and OCS.

\$1500 due 11/15/13; Police Training Surcharge: \$75 with \$0 suspended; \$75 due in 10 days; Pay to Collections Unit, AGs Office, Anchorage: Initial Jail Surcharge: \$50 per case, \$0 suspended; \$50 due; Suspended Jail Surcharge: \$100 per case with \$100 suspended; \$0 due; Cost of Imprisonment: \$330 (1st off.) with \$0 suspended; Full amount ordered due; Contact NSBHS within 30 days; Complete screening, evaluation and recommended program; You are responsible for costs; File proof by 12/1/12 that you received an assessment, and file proof by 2/1/13 that you followed all assessment recommendations; Driver's license revoked for 90 days; Concurrent with DMV action; Use an Ignition Interlock Device: After you regain privilege to drive or obtain a limited license, you must use an ignition interlock device (IID) as directed in the IID Information Sheet (CR-483) for 6 months; Costs of IID will be deducted from fine if you file proof of payment before fine due date; Probation for 1 year (date of judgment: 10/12/12); Obey all direct court orders listed above by the deadlines stated; Commit no jailable offenses; Do not possess or consume alcohol in local option community.

State of Alaska v. Victoria Campbell (4/14/63); Drunken Person on Licensed Premises; Date of violation: not indicated; Time served, 0 suspended; Initial Jail Surcharge: \$50 per case; Due now to AGs Office, Anchorage; Police Training Surcharge: \$50 shall be paid through this court within 10 days.

State of Alaska v. Ephraim D. Bouchan Sr. (8/2/54); Count 001: Assault 4*; DV; Date of violation: 8/7/12; CTN Chrgs Dismissed by State: 002; 60 days, 60 days suspended; Suspended Jail Surcharge: \$100 per case with \$100 suspended; Must be paid if probation is revoked and, in connection, defendant is arrested and taken to jail or is sentenced to jail; Police Training Surcharge: \$50 shall be paid through this court within 10 days; Probation for 1 year (date of judgment: 10/12/12); Shall comply with all court orders by the deadlines stated; Subject to warrantless arrest for any violation of these conditions of probation; Shall commit no violations of law, assaultive or disorderly conduct, or domestic violence.

State of Alaska v. Art Lockwood (6/23/83); Assault 4*; DV; Date of violation: 8/31/12; 150 days, 90 days suspended; Unsuspended 60 days have been served; Initial Jail Surcharge: \$50 per case; Due now to AGs Office, Anchorage; Suspended Jail Surcharge: \$100 per case with \$100 suspended; Must be paid if probation is revoked and, in connection, defendant is arrested and taken to jail or is sentenced to jail; Police Training Surcharge: \$50 shall be paid through this court within 10 days; Probation for 1 year (date of judgment: 10/12/12); Shall comply with all court orders by the deadlines stated; Subject to warrantless arrest for any violation of these conditions of probation.

State of Alaska v. James Bloomstrand (3/18/80); Order to Modify or Revoke Probation; ATN: 113289696; Violated conditions of probation; Suspended jail term revoked and imposed: All remaining time.

State of Alaska v. Daniel Ahmasuk (3/25/83); Order to Modify or Revoke Probation; ATN: 112696362; Violated conditions of probation; Must pay suspended \$100 jail surcharge to the AGs Office, Anchorage; All other terms and conditions of probation in the original judgment remain in effect.

State of Alaska v. Gerald W. Aningayou (3/18/76); Order to Modify or Revoke Probation; ATN: 112400532; Violated conditions of probation; Suspended jail term revoked and imposed: 15 days, remanded into custody; All other terms and conditions of probation in the original judgment remain in effect.

State of Alaska v. Tadd Curtis Vandyke (11/3/84); Order to Modify or Revoke Probation; Amended 10/15/12; ATN: 110673243; Violated conditions of probation; Suspended jail term revoked and imposed: 61 days; All other terms and conditions of probation in the original judgment remain in effect.

State of Alaska v. George Kelcey Dan (8/27/85); Order to Modify or Revoke Probation; ATN: 110669643; Violated conditions of probation; Suspended jail term revoked and imposed: 20 days not to exceed time served; All other terms and conditions of probation in the original judgment remain in effect.

State of Alaska v. Kevin K. Kava (12/21/65); 2NO-09-800CR Order to Modify or Revoke Probation; ATN: 110012337; Violated conditions of probation; Probation terminated; Suspended jail term revoked and imposed: all remaining time.

State of Alaska v. Kevin Kava (12/21/65); 2NO-12-521CR Notice of Dismissal; Charge 001: Theft 4*; Filed by the DAs Office 10/12/12.

State of Alaska v. Kevin Kava (12/21/65); 2NO-12-531CR Notice of Dismissal; Charge 001: Theft 4*; Charge 002: Assault 4*; Filed by the DAs Office 10/12/12.

State of Alaska v. Bryce Warnke-Green (3/2/89); 2NO-11-706CR Count 002: Reckless Endangerment; Date of violation: 8/7/11; 4 months, 4 months suspended; Initial Jail Surcharge: \$50 per case; Due now to AGs Office, Anchorage; Suspended Jail Surcharge: \$100 per case with \$100 suspended; Must be paid if probation is revoked and, in connection, defendant is arrested and taken to jail or is sentenced to jail; Police Training Surcharge: \$50 shall be paid through this court within 10 days; Probation until 9/13/15, 3 years; Shall comply with all court orders by the deadlines stated; Subject to warrantless arrest for any violation of these conditions of probation; Shall commit no violations of law, assaultive or disorderly conduct, or domestic violence; Shall not possess or consume alcohol in any dry or damp community; Shall not have alcohol in his residence; Shall not enter or remain on the premises of any bar or liquor store; Subject to warrantless breath testing at the request of any peace officer; Subject to warrantless search of residence for alcohol upon reasonable suspicion; Consecutive to CTNS 3 and 4; Redistributed 9/26/12, Correction 10/12/12.

State of Alaska v. Bryce Warnke-Green (3/2/89); 2NO-11-706CR Count 003: Reckless Endangerment; Date of violation: 8/7/11; 4 months, 4 months suspended; Initial Jail Surcharge: \$50 per case; Due now to AGs Office, Anchorage; Suspended Jail Surcharge: \$100 per case with \$100 suspended; Must be paid if probation is revoked and, in connection, defendant is arrested and taken to jail or is sentenced to jail; Police Training Surcharge: \$50 shall be paid through this court within 10 days; Probation until 9/13/15, 3 years; Shall comply with all court orders by the deadlines stated; Subject to warrantless arrest for any violation of these conditions of probation; Shall commit no violations of law, assaultive or disorderly conduct, or domestic violence; Shall not possess or consume alcohol in any dry or damp community; Shall not have alcohol in his residence; Shall not enter or remain on the premises of any bar or liquor store; Subject to warrantless breath testing at the request of any peace officer; Subject to warrantless search of residence for alcohol upon reasonable suspicion; Consecutive to CTNS 2 and 3; Redistributed 9/26/12, Correction 10/12/12.

State of Alaska v. Bryce Warnke-Green (3/2/89); 2NO-11-706CR Count 004: Reckless Endangerment; Date of violation: 8/7/11; 4 months, 4 months suspended; Initial Jail Surcharge: \$50 per case; Due now to AGs Office, Anchorage; Suspended Jail Surcharge: \$100 per case with \$100 suspended; Must be paid if probation is revoked and, in connection, defendant is arrested and taken to jail or is sentenced to jail; Police Training Surcharge: \$50 shall be paid through this court within 10 days; Probation until 9/13/15, 3 years; Shall comply with all court orders by the deadlines stated; Subject to warrantless arrest for any violation of these conditions of probation; Shall commit no violations of law, assaultive or disorderly conduct, or domestic violence; Shall not possess or consume alcohol in any dry or damp community; Shall not have alcohol in his residence; Shall not enter or remain on the premises of any bar or liquor store; Subject to warrantless breath testing at the request of any peace officer; Subject to warrantless search of residence for alcohol upon reasonable suspicion; Consecutive to CTNS 2 and 3; Redistributed 9/26/12, Correction 10/12/12.

SERVING THE COMMUNITY OF NOME

Your Business Card Here

The Nome Nugget

Alaska's Oldest Newspaper

Call 907-443-5235

or email ads@nomenugget.com

NOME COMPUTER

COMPUTER SALES & SERVICE

CHECK OUT OUR WEBSITE
WWW.NOMECOMPUTER.COM

304-1156

PC OR MAC
Mobile service
Call for appointment

CREDIT CARDS / PAYPAL WELCOME

New Location: 310 Bering Street

SERVING THE COMMUNITY OF NOME

Larry's Auto and Repair**907-443-4111****316 Belmont St., Nome, AK****Alaska Court System's
Family Law
Self-Help
Center**

A free public service that answers questions & provides forms about family cases including divorce, dissolution, custody and visitation, child support and paternity.

www.state.ak.us/courts/selfhelp.htm

(907) 264-0851 (Anc)
(866) 279-0851 (outside Anc)

HARD CORPS AUTO BODY**Full Service Collision Repair
Complete Auto Detailing****339 Lester Bench Road****Mon – Fri: 8 a.m. - 5 p.m. Sat: 10 a.m. - 4 p.m.****CALL 907-387-0600 NOME, AK****Chukotka - Alaska Inc.**

514 Lomen Avenue
"The store that sells real things."
Unique and distinctive gifts
Native & Russian handicrafts,
Furs, Findings, Books, and Beads

C.O.D. Orders welcome
VISA, MasterCard, and Discover accepted
1-800-416-4128 • (907) 443-4128
Fax (907) 443-4129

Sitnasuak Native Corporation
(907) 387-1200
Bonanza Fuel, Inc.
(907) 387-1201
Bonanza Fuel call out cell
(907) 304-2086
Nanuaq, Inc.
(907) 387-1202

Give the gift of financial strength.

Kap Sun Enders, Agent
AK Insurance License # 11706
New York Life Insurance Company
701 W. 8th Ave. Suite 900
Anchorage, AK 99501
P. 907.257.6424
kenders@ft.newyorklife.com

©2011 New York Life Insurance Company, 51 Madison Avenue, New York, NY 10010
SMRU 00447133CV (Exp. 05/20/13)

There's No Place Like Nome
There's No Cab Like Mr. Kab

Mr. Kab**443-6000**

We're at your service

P.O. Box 1305 Nome, AK 99762

Arctic ICANS
A nonprofit cancer
survivor support group.
For more information call
443-5726.

NOME OUTFITTERS**YOUR complete hunting & fishing store**

120 W 1st Ave. (907) 443-2880 or 1-800-680-(6663)NOME
Mon. - Fri. • 9:30 a.m. to 5 p.m. Saturday • 10 a.m. to 2 p.m.
COD, credit card & special orders welcome

Trink's
Spa, Nails & Tanning

Please call 443-6768 for appointment
120 W. 1st Ave.
M-F: 10 a.m. - 7 p.m. • Sat: 11 a.m. - 6 p.m.
Walk-ins welcome!

Robert Lawrence, MD
www.alaskafamilydoc.com
Call or text **304-3301**

443-5211**Checker Cab**

Leave the driving to us

Residential MORTGAGE, LLC**Home Loans You Can Use™**

Hilde Stappgens, CMB, AMP
Mortgage Originator (# AK 193345)
100 Calais Drive, Anchorage AK 99503
Phone: 888-480-8877 Fax: 888-743-9633
stappgensh@residentialmtg.com

www.HomeLoansYouCanUse.com**FREE PRE-QUALIFICATION — CALL OR APPLY ONLINE****BERING SEA
WOMEN'S
GROUP**

BSWG provides services to survivors of violent crime and promotes violence-free lifestyles in the Bering Strait region.

24-Hours Crisis Line**1-800-570-5444 or****1-907-443-5444 • fax: 907-443-3748****EMAIL execdin@nome.net**

P.O. Box 1596 Nome, AK 99762

**Nome Discovery
Tours**

Day tours
Evening excursions
Custom road trips
Gold panning • Ivory carving
Tundra tours
CUSTOM TOURS!

"Don't leave Nome without
hooking-up with Richard at
Nome Discovery Tours!"
— Esquire Magazine March 1997
(907) 443-2814
discover@nci.net

24 hours
a day
7 days/wk

**ALASKA
POISON
CONTROL**

1-800-222-1222**Builders Supply****704 Seppala Drive**

Appliance Sales and Parts
Plumbing — Heating — Electrical
Welding Gas and Supplies
Hardware — Tools — Steel

443-2234**1-800-590-2234****ARCTIC CHIROPRACTIC**

Nome
Dr. Brent Oesterritter

Treating ~ With
~ headaches and neck pain ~ chiropractic adjusting
~ muscle and joint pain ~ myofascial release
~ back pain and stiffness ~ physical therapy and
~ sprains and strains ~ rehabilitation
~ conservative care

113 E Front St, Ste 102
Nome, AK 99762
(In the Federal Building next to the Post Office)

*"Life is good when you're pain free."***907.443.7477****Nome Custom Jewelry**

**803 E. 4th Ave.
907-304-1818**

• Custom Made Jewelry • Czech Beads
• Seed Beads • Bugle Beads
• Watercolor • Prints, Cards, Postcards
• SS Chains (by the inch or foot)
• Earring Wires

Beading Classes Scheduled
Call to get the current schedule.

Hrs: Mon. - Sat. 2 p.m. - 7 p.m.

Contact Heidi Hart at 907-304-1818

Tired of the market beating up on your
retirement accounts!!

Contact me for some **new ideas.**

DON C. BRADFORD JR. CLU

Alaska Retirement Planning

don@akrp.com
cell: 907-223-8962

office: 800-478-3234
fax: 866-286-4156

Representatives registered with and securities offered through PlanMember Securities Corporation, a registered broker/dealer, investment advisor and member. (800) 874-6910 FINRA/SIPC, 6187 Carpinteria Ave., Carpinteria, CA 93013 Alaska Retirement Planning and PlanMember Securities Corporation are not affiliated entities.

We Buy Gold & Silver

Coins - Bars - Nuggets - Jewelry - Scrap

BUY - SELL - TRADE

Alaska's only local refiner and gold buyer
Providing continuous service to Alaskans for over 30 years

Oxford
"The Precious Metals People"

(907) 561-5237

1-800-693-6740

www.oxfordmetals.com

HONORED—Steve Ivanoff of Unalakleet and his late wife Zoe were selected for the Hunter-Fisher President’s Award at the 2012 Alaska Federation of Natives Convention held last week in Anchorage. The award recognizes Alaska Natives who exemplify and preserve the spirit of successful subsistence hunting, trapping and sharing.

AFN honors Native leaders

By Laurie McNicholas

Among winners of President’s Awards at the annual Alaska Federation of Natives convention held last week in Anchorage were the late State Senator Al Adams, selected for the Dr. Walter Soboleff “Warrior of Light” award; Steve Ivanoff of Unalakleet and his late wife, Zoe, chosen for the Hunter-Fisher Award; and Jacob Martin of Nome, recipient of the Roger Lang Youth Leadership Award. AFN President Julie Kitka presented the awards at a luncheon on Friday.

Adams was born and raised in Kotzebue and spent much of his life serving rural communities in Northwest Alaska. He was devoted to his wife Diane and their children Albert, Jr., Guy, Herbert, Michelle, Bart and Luke, and 10 grandchildren.

Adams represented the North Slope and northwest regions in the Alaska House of Representative for eight years, starting in 1980. He served in the State Senate from 1989 to 2000, representing the Bering Strait region in addition to regions to the north. He chaired the Senate Finance Committee and championed the Power Cost Equalization Program to re-

duce energy costs in rural Alaska.

The Dr. Walter Soboleff “Warrior of Light” award recognizes an Alaska Native individual who uplifts Alaska Native people by enriching their spirits and unifying them.

Steve Ivanoff was born to Ralph and Veronica Ivanoff in St. Michael and was raised in Unalakleet.

Zoe was born and raised in Kotzebue. She attended Covenant High School in Unalakleet, where she and Steve met. Her parents are Marie and Chuck Greene of Kotzebue.

Steve and Zoe engaged in year-round subsistence activities including caribou and moose hunting, egg gathering, crabbing, fishing and gardening. They taught their children, Kelsi, Ralph and Gage, how to properly take care of, put away and prepare food.

The couple embodies the values of respect, tradition, hard work and cooperation. Both have served on numerous regional boards and school boards in Alaska. Steve was re-elected to represent Bering Strait villages on the AFN board at last week’s convention. The Hunter-Fisher Award recognizes Alaska Natives

who exemplify and preserve the spirit of successful subsistence hunting, trapping and sharing, and the Alaska Native way of life.

Jacob Martin is of Ugiuvagumiut (King Island Eskimo) and of Russian descent. His parents are Guy and Blue Martin of Nome. Jacob graduated this year from Nome-Beltz High School, where he participated in numerous academic, athletic and extracurricular activities and organizations. He is a freshman at the University of Alaska Fairbanks, majoring in geological engineering.

Jacob spent four months helping the Shared Beringian Heritage Program plan a Youth Forum prior to the 2011 Beringia Days conference in Nome. He then served as the sole youth representative at the annual meeting to recommend project proposals for the Beringia Program. His ideas and suggestions helped benefit the Beringia region in Alaska and Chukotka Russia.

The Roger Lang Youth Leadership Award is named for the late Roger Lang, a former AFN president who encouraged young people to expand their horizons and challenge themselves to become fu-

Photo by Al Grillo

AWARD WINNER— Jacob Martin of Nome received the Roger Lang Youth Leadership Award.

ture leaders.

Near the end of the AFN convention on Saturday, friends and family of prominent Native Alaskans who died within the past year gathered on stage to pay tribute to them.

Videos with photos of those memorialized were shown on large screens.

Among those honored were the late Senator Al Adams, Zoe Ivanoff and Charlie Johnson of Nome.

Charlie Brower described Charlie Johnson’s life of service to Alaska Natives as Johnson’s wife, Brenda, and their children, Nicole and Frank, stood by. Johnson was born in 1939 to Frank and Marcella Johnson in White Mountain. He spent much of his life ensuring that other Alaska Natives could continue to engage in their customary and traditional hunting, fishing and gathering way of life.

Johnson served as president of Kawerak, Inc. from 1976-1983.

In 1979 he was elected to the board of the Bering Straits Native Corp., served as its president from 1983-1988 and remained on the board through 2006.

He chaired the AFN board of directors from 1981-1983.

In 1994 Johnson led the fight on behalf of the Native community to preserve the Native exemption in the Marine Mammal Protection Act and to include Section 119, which provides for a co-management role for Alaska Native organizations in the subsistence harvest of marine mammals.

Johnson was instrumental in organizing the Eskimo Walrus Commission in 1978, the Indigenous Peoples Council for Marine Mammals in the early 1990s and the Nanuuq Commission in 1994.

He served as executive director of the Eskimo Walrus Commission and, most recently, the Nanuuq Commission representing Alaska Native villages in the Arctic on matters pertaining to polar bears.

RE-ELECT

Dr. Donny

OLSON

SENATE

Seniority and Experience that benefits all residents of Senate District T.

Please Vote November 6th

My newest constituent: Maggie Rae Olson

Named after her Grandma Maggie Olson of Golovin

