

the SEABIRD ISLAND

YOO HOO

Because news isn't all bad or boring!

www.seabirdisland.ca

Mid-June 2016

SILVER AND BRONZE Seabird Island's 7 & Under and 11-13 soccer teams take home trophies at the Festival, pg. 15/16.

CHIEF AND COUNCIL

Chief and Council meeting date change for June

Due to the June long weekend, Chief and Council have moved their meeting date from Saturday, June 18 to **Friday, June 17 commencing at 8:30 a.m. at the Seabird Island Band Office.**

Chief and Council meet the third Saturday of each month at the Seabird Island Band Office from **8:30 a.m. - 4:00 p.m.** (unless otherwise posted). Band Members are encouraged to attend these meetings.

INSIDE

Chief and Council Meeting.....pg.2
 New Doctor Joins Health Centre.....pg. 3
 Pre-School Graduation.....pg. 4
 Sailor Profile: Tristan Harris.....pg. 5
 SICS Principals Message.....pg. 6
 Canoe/Kayak Championships.....pg. 7
 Cancer Fundraiser Sells Out.....pg. 8
 Mammogram Clinic Returns..... pg.9
 AESS Honour Roll.....pg.10/11
 Parents and Tots..... pg.12
 Job Postings.....pg. 13
 Round the Rez (classifieds)..... pg. 14
 Festival.....pg.15/16

UPCOMING CLOSURE

We will be closed:

Monday, June 20

for National Aboriginal Day

Curbside collection of garbage, recycling and compost will be moved to Tuesday, June 21.

Happy long weekend!

ABORIGINAL DAY
June 21
10 a.m - 2 p.m.

Join us to celebrate Aboriginal Day! Learn about the meaning of Aboriginal Day and take part in fun activities and games!

Slahal Teaching in the Afternoon
 First Nations Games
 Relay Races
 Arts and Crafts
 Bounce Houses
 Face Painting and Tattoos

Traditional Feast:
 Salmon, berries, corn and bannock

Seabird Island Band Office
 Gymnasium | 2895 Chowat Road, Agassiz BC

PROUDLY SPONSORED BY

Canadian Heritage

Patrimoine canadien

Seabird Island

Seabird Wi-Fi customer?

On July 1, 2016 changes will be made to the services you currently receive.

This June, Seabird Wi-fi has combined with Seabird Cable to offer one service, called Seabird Internet.

Plans begin at: \$30/month for cable \$6/device for wireless.

All current Seabird Wi-Fi accounts will be closed as of June 30, 2016 and current customers are asked to complete an application if they would like to continue to receive internet service from Seabird Internet.

Join mySeabird

Seabird Island Band Members gain access to:

- ◆ Financial statements,
- ◆ Laws, codes & policies,
- ◆ Surveys and blog posts,
- ◆ And more

Register now!

www.seabirdisland.ca

Visit www.seabirdisland.ca or pick-up an application at the Band Office

New Doctor joins Seabird Island's Health Centre

If you're a patient of Seabird Island's Health Centre, you may notice a new face at the Doctor's Office.

Dr. Rob Brooks joined Seabird Island in June and will be one of the temporary replacement Doctors at the Health Centre while Dr. Robert Fox furthers his education in addictions medicine at the University of British Columbia.

While Dr. Brooks' education has led him throughout Canada and even down under, he lends most of his decision to become a doctor to his mom.

"I wasn't one of those people who always thought they'd become a doctor," explained Dr. Brooks, but that changed when his mother was diagnosed with a terminal illness.

"She got pancreatic cancer when I was in my final year of undergrad. My mom was a public health nurse and I saw her impact on the community. She did a lot of disaster relief and other public health-related things in our community.

That factored in a bit to my desire to become a doctor, having experienced my mom pass away just as I was starting medical school. That started leading me towards it. I liked working with people and it seemed like it was a nice mesh of what I saw my mum do with her life and what I'd like to do."

After finishing undergrad school, his wife was offered a once-in-a-life-time opportunity. One that would see them move half-way around the world.

She was accepted into medical school at Sydney University and rather than being "forever apart", Dr. Brooks chose to follow his wife to Australia and attended the same medical school so that they could remain together.

Four and a half years later, once medical school was finished, he and his wife moved back to Canada to continue their education.

Dr. Brooks started his residency at a memorial hospital in St. Johns, spending eight months at Goosebay in Labrador where he and each of the other residents in his program were assigned a community.

"While I was there I was assigned to Natuashish, a small Innu community, and about once a month we would fly up there for a week and reside in the community to help run the clinic and the emergency room."

Having experienced working in small, remote Innu communities, Dr. Brooks is also aware of the unique role of a Doctor in First Nations communities.

"Privacy in a smaller community becomes an important issue," says Dr. Brooks.

During his residency, he also worked in another Innu community called Sheshatshiu before completing the program and setting up his own family practice with his wife in a small, out-of-the-way town called Grand Falls, Newfoundland which is about 5-hours outside of St. Johns.

But, after he and his wife started a family of their own, they decided another move was in order.

"We decided we needed more help and that it would be nice for our kids. I was very close to my grandma and it would be nice for our kids to know their cousins and grandparents. They're very involved grandparents."

Dr. Brooks' wife was raised in Coquitlam and her parents and family are still there - family that were excited to spend much more time with little Kaleb, 4 years, and Tobin, 4 months.

Having a great connection with grandparents is something the Doctor believes is very important.

So, they closed up their practice and moved to the west coast to begin looking for a place that would fit for their family and that's what led him to Seabird Island.

Dr. Brooks describes his term at Seabird Island's Health Centre as being a 'bridge to a bridge'.

"There's another physician coming for a longer period of time than myself," said the Doctor, who will be at the Health Centre for the months of June and July but his stay could be longer.

Dr. Fox leaves the Health Centre on June 30 and is planning to return in July of 2017.

While the Health Centre is saddened to see Dr. Fox leave, they look forward to the new knowledge and skills he will bring to the clinic upon his return.

32 children begin their education journey

It's a walk parents begin with their children and according to Seabird Island Band's Chief Clem Seymour, our children are our greatest commodity, they are our future.

It's a step that deserves celebration. That's why, each year, the Seabird Island Pre-School hosts a graduation ceremony for students in its three's and four's programs.

"What we take care of today is very important. To walk with these young people and what we're bringing back to them is a very cultural experience," said Chief Seymour.

Chief Seymour attended both ceremonies, the morning for the four's program and the afternoon for the three's, to welcome the children and their families.

Both groups of children were drummed into the room while wearing shawls, blankets, or cedar and walked around the room in procession before being seated.

To cleanse their spirits for the work being done and to protect their future walks, each child was brushed with cedar.

"It's about bringing back the teaching that they belong. To understand what culture is, to understand what it means when we're bringing in the song is a teaching - an understanding. It's our walk together that we have. How we look after one another, what it means to walk together, what it means to understand that they do belong."

But the ceremony is about much more

than just celebrating the children's first steps in their journeys through school.

It's also about celebrating them as a family, as a community, and building our community's future.

"We do it this way because we want to bring our people along. To say this is where we want to be in the sight of our future," explains Chief Seymour.

"It's an honour to be covered in cedar," explains Youth / Cultural Worker Jonny Williams, "this morning the young ones had shawls and sashes on, these ones here [the three's] have the honour of wearing the cedar. It's covering their spirit. Even with how young they are, they will learn that meaning. And warm them up, and show them the love and respect that everyone has for them. Showing them respect for the journey they did this year."

Seabird Island's Pre-School offers two programs, one for three year olds and the other for four year olds.

Both programs are fully licensed. The Pre-school's goals are: to support and encourage child development and school readiness skills and to provide opportunities for children to play while encouraging life-long learning.

Congratulations students!

SEABIRD ISLAND
PRE-SCHOOL

Join us for a **Pre-registration Open House** on Aug. 17, 10 a.m. - 2 p.m. at the Pre-School.

Families MUST pre-register their child by phone prior to the Open House.

To pre-register please call Carlene at 604-796-6855 or Sandra at 604-796-6854.

PRE-REGISTER NOW FOR FALL
Spaces are limited.

Aboriginal Awareness Week sailor profile: Ordinary Seaman Tristan Harris

Navy News | <http://www.navy-marine.forces.gc.ca> | May 2016

For two and a half months this past spring, Ordinary Seaman (OS) Tristan Robert Harris sailed off the west coast of North and Central America in Her Majesty's Canadian Ship (HMCS) Saskatoon as part of Operation CARIBBE, a maritime interdiction operation to counter illicit trafficking.

"I'm honoured to have taken part in this important operation. Illicit trafficking is an ongoing international problem and I believe using our military is an effective and useful tool to help make a difference at home and abroad."

As a Boatswain during Operation CARIBBE, OS Harris' responsibilities included working as a helmsman, and operating and maintaining the ship's rigging, anchoring, and towing equipment. He is also trained in high-speed boat operations, boat maintenance, navigation, and the operation and maintenance of small arms including the .50 cal mounted machine gun and C-4 demolitions.

OS Harris joined the Royal Canadian

Navy (RCN) through the Canadian Forces Aboriginal Entry Program in 2014 as a Boatswain. "I wanted a career where I could continue to better myself, serve my country, make my family and friends proud, and give my daughter the best life possible." OS Harris is aboriginal from his mother's side of the family, who are part of the Sto:lo First Nations.

His family taught him the value of hard work, and in 2012 OS Harris returned to a local youth centre in his hometown of Agassiz, B.C. that he attended as a child to mentor young children and encourage them to get involved in sports, and outdoor activities.

Once in the RCN, OS Harris was chosen to be the parade commander for his initial trade training graduation in 2015 due to his exemplary service. A few months later he was asked to participate in the Victoria Day Parade, and is now returning from his first international deployment.

Over the next few years, OS Harris hopes to sail on a Halifax-Class frigate, and be part of a Boarding Party team. "I want to continue to do my best, and excel in my career."

OS Harris also hopes to return to the Canadian Forces Aboriginal Entry Program as a mentor to new recruits. "It's a great program that I want to give back to. I hope to see more First Nations who might be interested in a career in the Canadian Armed Forces experience what it has to offer."

HMCS Saskatoon and Edmonton returned from Operation CARIBBE on April 29, 2016. Operation CARIBBE is Canada's contribution to Operation MARTILLO, a multinational campaign against transnational criminal organizations in the Pacific Ocean and Caribbean.

Seabird College
education for real life

Registration
Now Open!

Transportation
available from
key locations in
Chilliwack, Hope,
and Sardis.

Licensed
Daycare
Available

Open to
Everyone!

2016 - 17 Program and Course
Catalogue Now Available!

Pick your copy up at
Seabird College.

Learn more: www.seabirdcollege.ca

PCTIA
ACCREDITED
(#3550)

Message from Seabird Island Community School Principals

To Seabird Community School Students,

Congratulations on completing the 2015-2016 school year! We are so proud of all of you for your hard work and commitment.

We also want to challenge each and every one of you to read over your summer break to keep practicing the skills that you have learned throughout the year. Your goal is to read at least 4 days each week. Summer Reading Logs have been sent home with you to record your summer reading.

Students can return these in September for a chance to win prizes!!! Have a SUN-sational summer and we look forward to seeing you in September!

To Seabird Community School Parents and Legal Guardians,

Registration will be open June 9 until June 29 and again August 15 until September 15.

All parents and legal guardians need to come in and re-register their child/children for the 2016-2017 school year.

Students currently registered at our school will be given first priority until June 29 as we will be opening registration to others after this date.

Please register your child/children early as we cannot guarantee class availability after June 29.

**EDUCATION
awards
& CELEBRATION**

Special Recognitions for: Post-Secondary Graduates, Grade 12 Graduates, Honor Roll Students

Thursday, June 30
5:00 - 7:00 p.m.
at the Band Office

PHOTO BOOTH

DOOR PRIZES

**HAMBURGERS & HOTDOGS
& MORE**

Women's Empowerment Group

Learn more about your talents and strengths

June 6 - July 4
6 - 7:30 p.m.
Wellness Centre

Contact Lolly at 604-491-6687 for more information

Book now for Summer
**Optometry
Clinics**

Schedule your appointment

Maggie Pettis
604-796-6842
maggie@seabirdisland.ca

2016 BC Aboriginal Provincial Canoe & Kayak Championships

The Aboriginal Sport, Recreation & Physical Activity Partners Council is pleased to present this provincial championships for Aboriginal youth in partnership with Seabird Island First Nation and Canoe Kayak BC, with the support of the Province of BC.

WHO: BC Aboriginal youth are invited to compete in canoe (marathon style) and kayak (sprint kayak) for male and female divisions in the following NAIG age categories:

- (U13) born 2003 to 2005
- (U15) born 2001 to 2002
- (U18) born 1998 to 2000

WHEN: Sat & Sun, September 17-18, 2016

WHERE: Seabird Island Band (Agassiz), BC

REGISTER: \$20 fee. Online registration will open in June

Marathon canoes and sprint kayaks will be provided. This event will serve as the selection event for the "Team BC Development Squad" to prepare athletes for the Toronto 2017 North American Indigenous Games (held July 16-23, 2017). More details on Team BC selection process to be announced.

For more information, contact:

Angie Chapman

PH: 604-796-2177

E: angie@seabirdisland.ca

Recipe corner: Fresh broccoli salad

This is a yummy summer salad that uses an interesting combination of fruits, vegetables and meats. Before you decide you won't like it, try it. You'll be pleasantly surprised. You can add an extra head of broccoli, if you like.

Ingredients:

- 2 heads fresh broccoli
- 1 red onion
- 1/2 pound bacon
- 3/4 cup raisins
- 3/4 cup sliced almonds (or sunflower seeds)
- 1 cup mayonnaise
- 1/4 cup white sugar
- 2 tablespoons white wine vinegar

Directions:

1. Place bacon in a deep skillet and cook over medium high heat until evenly brown. Cool and crumble.
2. Cut the broccoli into bite-size pieces and cut the onion into thin bite-size slices. Combine with the bacon, raisins, your favorite nuts or seeds and mix well.
3. To prepare the dressing, mix the mayonnaise, sugar and vinegar together until smooth. Stir into the salad, let chill and serve.

Optional: Garnish with some grated cheddar or crumbled feta

Ride to Conquer Cancer fundraiser sells out in a flash

Seabird Island Band staffers, Kathy Leslie and Mike Mitchell were overjoyed with the turn out for their cookie fundraiser earlier this month.

Before Kathy even finished setting up her displays she had visitors getting their change ready to purchase one of their delicious cookies, rice krispies, lemon squares, or cupcakes.

Mike, who works within the Finance team at Seabird, was ecstatic with the support they received from the community and fellow staff members.

“Through everyone’s generous support, we raised over \$350 for our Ride to

Conquer Cancer and we completely sold out in 2-hours! Thank you!”

Their team, “Peddling for Our Peeps, is made up of seven members - all of which have been touched by cancer in one way or another.

After several fundraisers, their team is now \$4,000 closer to their goal of \$20,000.

The Ride to Conquer Cancer is a 250-km, two-day long ride from Vancouver to Seattle August 27-28.

All proceeds from the fundraiser will go to the Ride to Conquer Cancer for cancer research.

New policy for public feedback

Seabird Island has created a policy to assist the Band in gathering feedback about its operations and services.

Whether you have a compliment, comment, suggestion, or a complaint, Seabird Island would like to hear from you.

Your feedback is important and it will help Seabird Island improve what we do as an organization.

Council commits itself to provide every member of the public with courteous service.

This new policy is designed to assist Council, staff, and anyone representing

the Band in improving standards of service and communication.

Council and the Band’s Chief Administrative Officer will ensure your compliments, comments, suggestions, and complaints are dealt with appropriately and in accordance with the new policy.

The policy outlines two methods for handling public feedback through “informal” verbal and a “formal” written methods as well as resolution processes and record-keeping procedures.

If you would like to learn more about this new policy, please visit our website: www.seabirdisland.ca

Mammogram screening clinic returns

Seabird Island once again welcomes the mammogram screening clinic on September 1.

Medical experts recommend that women aged 40 to 79 with no signs of a breast problem (such as lumps, nipple discharge, etc.) have a screening mammogram at least every two years - because "once is not enough".

We need to compare your new mammogram with your previous exam to detect changes - early detection can save your life.

Early detection of breast cancer means more treatment options and a better chance for recovery.

Having regular screening mammograms has helped to reduce deaths from breast cancer in BC women by 25%.

Screening mammograms are for women with no sign of a breast problem (see your health care provider immediately if you find a lump or any unusual changes in your breast).

By age 50, women should make screening mammograms part of their regular health routine and have them at least once every two years.

If you are 40 years old or older and would like to schedule a mammogram, book your appointment by completing a registration form available at the Health Centre.

Diabetic Session

Garden Tour

Thursday, June 23
Meet at 10:00 a.m.
at the Band Office

End in Harrison with a beach picnic

For more information: Val 604-796-6829

FOOD SAFE

Level 1

Wed. June 29 | 8:00 - 4:00 p.m.
 Community Health Room

To register: contact Val
 valthomson@seabirdisland.ca
 604-796-6829

Seabird Island's
**LANDS
 ADVISORY
 COMMITTEE
 SEEKS NEW
 MEMBERS**

The Lands Advisory Committee is looking for interested and passionate individuals to fill the OPEN positions in the committee.

There is one (1) position for a Youth, and one (1) for a regular committee member.

The interested candidates will need to submit a resume and cover letter to the attention of Lands Advisory Committee and Chief and Council.

LEARN MORE: WWW.SEABIRDISLAND.CA

Agassiz Elementary Secondary School's Honour Roll for Term 3 April 2016

'A' Honours

Grade 12

Sam Almeida · Tamara Andrew
Taylor Lees · Jacob Lucki
Sydney Vander Wyk · Autumn White
Ian Wilson

Grade 11

Jordan Baker · Hannah Exley
Kirsten Fleming · Trevan Kozel
Alyssa Lawley · Lauren Lowe
Jacob MacPherson · Serena Madsen
Sebastian Molina · Coby Sayo
Cody Sayo · Emily White

Grade 10

Seleen Banez · Emily Bestwick
Paul Dumas · Jaydin Lees
Jessica Lucki · Dakota Pope
Drew Ramey · Justine Stoeckly
Megan Vander Wyk

Grade 9

Clara Burt · Hailey Drury
Simon Grieshaber-Otto
Zoel Jackson · Hailey Keating
Ashlyn Lowe · Anna Madsen
Megan McCallum · Makayla Morissette
Katie Schram · Justin Smith
Dezrae Timmers · Rionna Vander Wyk
Joree Walde

Grade 8

Kylee Bahia · Daniel Chrenko
Max Holzapfel · Kian Johnson

Grade 7

Hailey Avison · Adam Graham
Nicholas Harrison · Shania Knox
Erica Leon · Jordan Lucki
Caitlin Vander Wyk
Abby Wilson

'B' Honours

Grade 12

Ignacio Aguirre · Cody Beauvais
Chase Bestwick · Derek Bobb
Sean Clark · Lindsey de Bruin
Zane Elliott · Natasha Geyer
Richard Harris · Michaela James
Teagean McNeil · Makenzie Peters
Euan Sayo · Dylan Sharp
Joelle Sicard · Emily Stewart
Katelynn VanderEijk

Grade 11

Amber Barton · Keegan Charlie
Tanner Douglas · Sam Dyck
Riley Finlay · Alex Howe · Matt Irwin
Blake Kafi · Noah Kozier
Ben MacPherson · Quinton McNeil-Bobb
Josh Oppen · Seth Pettis-Adair
Gage Sippel · Jenna Smith
Camryn Striker · Triston Williams

Grade 10

Kaliska Beauchamp · Aidan Coughlin
Kevin Graham · Amanda Heffell
Ben Inkman · Shanttal Ortiz
Logan Sarka · Klaudia Trajanovski

Grade 9

Mikayla Bahia · Trevor Carscadden
Isaiah Clarke-Wade · Connor Douglas
Tori Downs · Cole Faessler
Brandon Finlay · Cassandra Howe
Lucas Irwin · Caleb Kafi
Katrina Lawley · Maggie McCurdy
Nadia McNeil-Joseph · Molly Nootebos
Briann Peters · Tyra Peters
Morgan Rumpeltes · Sam Seymour
Kayla Stanway · Sierra Visser
Annalise Wilkinson

Grade 8

Marshall Bowles · Zachary Carscadden
Kierra Chettleborough · Jessica Fleming
Lukas Leins · Aleck Lucki · Austyn Moore
Kevin Ortiz · Meka Quintana
Philip Schwichtenberg
Eva Solomon · Logan Sparkes
Anton Stoeckly · William Thorne
Terra Toovey · Kaeden Van Oort

Grade 7

Caitlynn Andrews · Elizabeth Baker
Domonick Carscadden · Taylor Charlie
Sebastian Foerstner · Katelyn Gafka
Tamara Harris · Florian Holzapfel
Mackenzie Leverrier · Shayleen Peters
Nicole Pope · Owen Quintana
Avery Rempel · Arianna Spurrell
Dana Stoeckly · Mason Striker
Loralai Thompson

Agassiz Elementary Secondary School's Honour Roll continued...

“Effort” Honours

Grade 12

Sam Almeida · Ignacio Aguirre
 Tamara Andrew · Cody Beauvis
 Chase Bestwick · Derek Bobb
 Lindsey de Bruin · Justin DePatie
 Zane Elliott · Richard Harris
 Evelyn Holstein · Taylor Lees
 Jacob Lucki · Keith Machel
 Braydon Peters · Makenzie Peters
 Euan Sayo · Dylan Sharp
 Joelle Sicard · Sarah Sisson
 Sydney Vander Wyk
 Katelynn VanderEijk
 Karen Walton · Autumn White
 Ian Wilson

Grade 11

Jordan Baker · Keegan Charlie
 Tanner Douglas · Hannah Exley
 Riley Finlay · Kirsten Fleming
 Trevan Kozel · Alyssa Lawley
 Lauren Lowe · Ben MacPherson
 Jacob MacPherson · Serena Madsen
 Warren McIntyre
 Quinton McNeil-Bobb
 Sebastian Molina · Seth Pettis-Adair
 Coby Sayo · Cody Sayo
 Camryn Striker · Emily White

Grade 10

Seleen Banez · Emily Bestwic
 Kevin Graham · Amanda Heffell
 Jaydin Lees · Jessica Lucki
 Dakota Pope · Drew Ramey
 Megan Vander Wyk

Grade 9

Clara Burt · Isaiah Clarke-Wade
 Tori Downs · Hailey Drury
 Simon Grieshaber-Otto
 Cassandra Howe · Zoel Jackson
 Hailey Keating · Katrina Lawley
 Ashlyn Lowe · Anna Madsen
 Megan McCallum · Maggie McCurdy
 Tyra Peters · Katie Schram
 Dezrae Timmers · Joree Walde
 Rionna Vander Wyk · Sierra Visser

Grade 8

Kylee Bahia · Zachary Carscadden
 Daniel Chrenko · Kian Johnson
 Austyn Moore · Kevin Ortiz
 Terra Toovey · Kaeden Van Oort
 Maximillan Holzapfel

Grade 7

Hailey Avison · Elisabeth Baker
 Adam Graham · Florian Holzapfel
 Shania Knox · Erica Leon
 Mackenzie Leverrier · Jordan Lucki
 Isaac Meunier · Nicole Pope
 Owen Quintana · Arianna Spurrell
 Dana Stoeckly · Loralai Thompson
 Caitlin Vander Wyk · Abby Wilson

Lower Fraser Fisheries Alliance Delegate Forum and Annual General Meeting

Community Fish Reps, and
 Leadership are invited to
 attend the Delegate Forum
 and Annual General Meeting
 at Matsqui First Nation.

Friday, June 24 at
 Matsqui First Nation

31753 Harris Road Abbotsford (corner of
 Martin Way & Harris Road)

Find us on Facebook:
 Lower Fraser Fisheries Alliance

Questions/comments:
 Rosalie Hope 604-217-5585 or
 604-852-4040 Ext. 34 or at lffa.ca.

**Door Prizes, LFFA carved paddle,
 jackets, shirts and more!
 Lunch Provided!**

CONGRATULATIONS

The Parents and Tot's program went to the Seabird Island Fire Hall on the last day of Temelile. Look at the fun some of our families had.

DATE CORRECTION
Please note:
This program's last regular program day will be Thursday, June 16th 2016.

Parents and Tots Program
Tuesdays and Thursdays
10am to 1pm
For families and expectant families with children ages 0 to 5 years
Seabird's Mill Hall

Thank you to the families who shared their time and came out to support the Parent and Tot families.
Submitted by Tracey Bonshor, Program Coordinator

JOB POSTINGS - HELP WANTED

Administrative Assistant Employment Centre (Maternity Leave Coverage)

Health & Social Development

Closing Date: 8 Jul 2016

The Seabird Employment and Social Development Center requires an Executive Employment Assistant, Employment Centre. Responsibilities will include answering phones, booking appointments for clients, file management, organizing and maintaining the traditional food bank and other clerical duties. This position will also require the successful applicant to be able to provide exceptional client and customer service; courteous, friendly, and professional assistance to clients from a broad demographic.

Job ID: JP-2016-044

Mental Health Worker/ Suicide Prevention Worker

Closing Date: 24 Jun 2016

The Mental Health Worker/Suicide Prevention Worker (MHW/SPW) works as a member of the wellness team to identify ways to improve the health and wellness of all Seabird and Community Members. The MHW/SPW will particularly focus on developing strategies and training sessions to inform youth, parents, teachers and the community at large of the warning signs and hazards of mental health and suicide. The MHW/SPW will be expected to work one on one and in small groups with individuals that have been identified to be at risk.

Job ID: JP-2016-007

Bus Driver

Closing Date: 17 Jun 2016

Seabird Island Band is currently accepting applications for a permanent school bus driver to begin work in September 2016. Hours are based on the school calendar. Bus transportation service is offered to students from who wish to attend Seabird Island School. Current position operates Seabird Island to Chilliwack Monday through Friday, morning and afternoon. Approximately 25 – 30 hours per week (based on enrollment). Also requires availability for field trips and driving for other events (additional pay for additional hours of work

Job ID: JP-2016-047

HR Coordinator

Closing Date: 4 Jul 2016

We are currently seeking a highly organized, and detail-oriented Human Resources Coordinator who also has exceptional people skills and a 'can do' attitude. The successful candidate should be motivated and interested in being part of the ongoing development and progression of our Human Resources Department. This position is temporary full-time for up to one year.

The Human Resources Coordinator is responsible for providing frontline support to employees in assigned departments/ programs. These duties will typically focus around employee relations, training and development, full-cycle recruitment, disability case management, performance management, and administration. The Coordinator will also be expected to provide administrative support to the HR Manager and the HR program as a whole.

Job ID: JP-2016-046

Education Director

Closing Date: 2 Sep 2016

Under the direction and supervision of the CAO, the Education Director shall provide leadership and management expertise, in accordance with Band policies for the efficient, effective and productive operation of the Seabird Island Elementary and High Schools, including oversight of the nominal role, and other Band Education matters.

Consisting of 40+ employees, and a large budget, the Education Department represents a large portion of the business conducted by the Band. Researching, requesting, and securing funding for all educational programing will be of key importance to the Education Department and will be a high priority for the Education Director.

The Education Director will also be responsible for the management of all staff and professional and financial resources available to the Department. This will require working closely with Departmental leadership (Principal, and Vice Principals, and the Finance and Human Resources Departments).

The Education Director participates collaboratively and fully as a member of the Directors Team with respect to departmental and interdepartmental matters to ensure that the advancement of the Band's goals and aspirations are achieved and maintained.

Job ID: JP-2016-033

We often have new job postings! Please check the website daily.

To view more detailed information about these opportunities, please go to <https://seabirdisland.startdate.ca>. or visit the Band Office and Seabird Employment Office.

Interested candidates are invited to submit a resume to: <https://seabirdisland.startdate.ca>

Please ensure you have received confirmation for your online submission. If you have not received confirmation please contact us at humanresources@seabirdisland.ca

Advertising for Seabird Departments and Programs are provided through the Seabird Organization Departments.

ALL OTHER ORGANIZATIONS ARE SUBJECT TO A PRE-PAID ADVERTISEMENT FEE.

PRINT AD RATES

300+ hard copy production
800+ e-mail production
average 1,300 reads on Seabird website.

Advertisement rates (per issue):

Front Page Color: limited availability
1/4 pg banner (8" w x 2.5" h) \$40.00
2.5x3 bus card \$25.00

	Full Color:	Greyscale:
8 x 10	\$135.00	\$37.50
8x5 or 10x4	\$65.00	\$25.00
3.8x5	\$32.50	\$17.50
2.5x3 bus card	\$20.00	\$12.50

Classified Advertisements .40¢ per word
\$4.00 Minimum

DIGITAL DISPLAY AD RATES

Per week Rates	15sec	30 sec	60 sec
Full Screen	\$20.00	\$40.00	\$50.00
Banner	\$10.00	\$20.00	\$30.00

Digital advertisements will play no less than 5 times / day

PACKAGES

Starter	Premium	Starter
1/4 page colour 30 second Banner	1/2 page colour 30 second Banner	Full page colour 30 second Banner
\$60.00	\$100.00	\$140.00

DISCOUNTS AND FEES:

Only one discount may be applied / order.

Band Member	-35%
Non-Profit	-10%
3 month term	-25%
6 month term	-35%
Design & Layout (additional)	\$40/hr
Flyer Insert (furnished)	\$20.00
Returned Cheque	\$35.00
Late Fee	+3%

All fees are not for profit, they all help us produce this newsletter.

DEADLINES

Submissions and Advertisements are due 7 business days prior to delivery

DELIVERY

The 15th (or closest business day) and the last business day of each month.

OFFICE HOURS

Monday - Friday 8:00 a.m. - 4:00 p.m.
Phone: 604-796-2177

Journalism/Content
E-mail: comm@seabirdisland.ca
Graphic Design / Layout / Formatting
Sandra Bobb 604-796-6838

E-mail: sandrabobb@seabirdisland.ca
Website: www.seabirdisland.ca
Editing Committee: Sandra Bobb, Phaine Wegener, Kristy Johnson, Lori Burns, Heidi Trautmann, Zorana Edwards-Shippentower, and Teresa Harper.

AGREEMENT/LEGAL

It is agreed by any display or classified advertiser requesting space that the liability of the paper in the event of failure to publish an advertisement shall be limited to the amount paid by the advertiser for the portion of the advertising space occupied by the incorrect item only, and that there shall be no liability in any event beyond the amount paid for such advertisement. The publisher shall not be liable for any slight changes in typographical errors that do not lessen the value of an advertisement.

Editorials are chosen and written by Seabird staff, they are the expressed opinion of the staff, and do not necessarily reflect the views of the Seabird Island Band.

Letters to the Editor submissions must be under 300 words. Please include your name, phone number, band number and signature (not for publication), as well as the date and year submitted.

The Seabird Communications Department reserve the right to revise, edit, for length and clarity as well as to classify or reject any advertisement / story submissions.

'Round The Rez

Community Events, Workshops & Outings

OPTOMETRIST CLINIC

Recommended annual check-ups for children under the age of 19 and every 2 years for ages 19-64.

Elders 65 & up can be seen annually.

Have a medical condition such as diabetes, or taking high risk medicines? You can also be seen annually.

Contact Maggie Pettis 604-796-2177.

DENTAL CLINIC

HOURS

Mon. to Thurs.: 8:30 a.m. – 5:30 p.m.

Walk-in Tuesdays: 1:00 – 5:30 p.m.

Fridays: Closed

Accepting new STATUS PATIENTS

WALK-IN PAIN CLINICS

Every Tues. afternoon from 1:00 - 5:00 p.m. (first come - first served)

Please come to the Dental desk and register your name and note your dental problem.

* Patients will be screened & most urgent problems seen first.

BUILDING BOOKING AND MEETING ROOMS

► **Angie Chapman** looks after booking the Band Gym, and all meeting rooms that are located within the Band Office. You need to fill out forms to do a booking.

Any other questions please call 604-796-6893.

► **Sandra Haukeland** looks after booking of the Millennium Hall. Contact Sandra 604-796-6854.

FIELD LIGHT BOOKINGS:

Contact Angie Chapman 604-796-2177 to book the field lights for your sports team.

\$2.⁵⁰ for Band Members and \$8.⁵⁰ for Non-Band Members.

VOLUNTEERS REQUIRED

Contact Angie Chapman 604-796-2177 if you would like to have your name on the listing for helping during Band events with set-up, clean-up, cooking, decorating, and child minding.

We are always looking for people to help with any functions that we host here at the Band Office.

EMERGENCY / SECURITY:

Emergency	911
Seabird Security	604-991-8635
Griffin Security	604-798-9311

HAVE YOU HAD A LOVED ONE PASS AWAY?

You will need to send a copy of the death certificate to the First Nations Health Authority. Maggie Pettis is available to help you with this process.

Contact Maggie Pettis 604-796-2177.

AMBULANCE BILLS

Please submit ambulance bills to Maggie Pettis as soon as you receive them. If the bill is more than 1 year old, ambulance costs will no longer be covered under the Non-Insured Health Benefits (NIHB). Anyone with a Status Number can have the ambulance paid for by Health Canada as long as it's not an ICBC claim.

Ambulance bills – We can only help those with a status number, everyone else has to pay for their own unless it's an ICBC claim.

Unfortunately ambulance bills will not be covered if you have been incarcerated (in jail cell).

Please take note that the Ambulance Billing in Victoria know when you have been incarcerated just by the address provided on the billing.

Please do not bring those in because we are unable to assist, as they will be denied and it will be the client's responsibility to pay.

Contact Maggie Pettis 604-796-2177.

MEDICAL CARDS

We can assist people with requesting their medical cards, if they are lost or stolen and need a replacement.

*Each client is responsible for paying for their medical cards! If they've been lost or stolen more than 2 times the cost is \$20.00 for each new card.

Sorry we don't help people get their BC ID.

Contact Maggie Pettis 604-796-2177.

BABIES ID CARDS

Apply for Medical for babies as soon as possible. Contact Maggie Pettis 604-796-2177.

Apply for Status Cards for babies as soon as possible. Contact Carol 604-796-2177.

ALCOHOLICS

ANONYMOUS MEETING

Every Tuesday night at 7 p.m.
Seabird Island Community Hall.

Website for AA in BC:

http://www.bcyukonaa.org/

FIRE PRACTICE

Tuesdays 7:00 - 9:00 p.m.

GARBAGE SCHEDULE

COMPOST, RECYCLE, and REGULAR GARBAGE:
Pick-up Monday only

MAJOR GARBAGE: First Wednesday of each month (sign-up at the Band Office with Ashley Bobb)

If you need a **Bin dropped off** for your major cleaning please submit your request in writing at the office.

Contact Ashley Bobb 604-796-6844, or e-mail: ashleybobb@seabirdisland.ca.

PRINTING SERVICES

Seabird Island Communications Office is available to provide Band and Community Members with:

- Printing Services
- Copy Services
- Status Card Photos
- Laminating
- Advertising

There is a small fee for these services, please contact us for more information 604-796-2177 or 604-796-6838.

* **Funeral Pamphlets:** As per Seabird Funeral Policy,...

- Band Members ~ free: includes 1 hour design time, Quantity: 1st 100 color, and 1st 250 grey-scale.
- Additional or Non-Band Members; inquire for fees.

Located upstairs in the Band Office.

NOTICE

NO

SOLICITING PEDDLING DISTRIBUTION OF PAMPHLETS

All offenders will be reported and prosecuted to the full extent of the law.

By order of Chief and Council

Chief and Council assert there is to be no solicitation of any sort. Visitors need permission from Chief and Council to solicit door to door. If you get a questionable person knocking on your door you do not need to let them in. You have the right to close the door and contact the RCMP. There is an open file at the RCMP.

Community Safety is a Chief and Council priority, please contact us if you have any concerns.

47TH ANNUAL SEABIRD ISLAND FIRST NATIONS FESTIVAL

Our soccer tournament winners are...

 <p>1st</p> <p>Mens Sto:lo United Ladies Squamish 14 - 16 Lil'wat 11 - 13 Musqueam Blues 10 & Under U10 Vets 7 & Under Little Chiefs</p>	 <p>2nd</p> <p>Mens Spurs A Ladies Saanich Hurricanes 14 - 16 Musqueam 11 - 13 Lilwat 10 & Under Squamish 7 & Under Seabird</p>	 <p>3rd</p> <p>Mens Semath Ladies Sto:lo United A 14 - 16 Cowichan Eagles 11 - 13 Seabird 10 & Under Jr. Chiefs 7 & Under Musqueam Blues</p>
--	---	--

Our war canoe race winners are...

Saturday Division	1st PLACE	2nd PLACE	3rd PLACE
Single Paddle: 10 & Under Girls/Boys	Maya	Megan	-
Single Paddle: 13 & Under Girls/Boys	Richard	Beav	James Jones
Single Paddle: 16 & Under Girls/Boys	Mike Billy Jr	Richard	Sakara Roberts
Single Paddle: Women	Natasha Miranda	Krista	Marisa Jones
Single Paddle: Men	Joe Rodriguez	Daniel Point	Mike Jr.
Double Paddle: 10 & Under	Miya/Tina	Girls	Boys
Double Paddle: 13 & Under	Richard/Syvawn	Allison/James	Justin/Sara
Double Paddle: 16 & Under	Hamilton/Kaylesha	Richard/Tyra	Emerald/Cheryl
Double Paddle: Women	Rikkole Luna	Natasha Katherine	Amanda Trinn Humphries
Double Paddle: Men	Darren/Joe	Mike Billy Jr. and Sr.	Nick/Zack
Double Paddle: Mixed	Brandon/Kayla	Keith	Lily/Craig
4 Paddle: Women	Lil Cree	5 Star	Lil Rose
4 Paddle: Men	Lil Cree	Vikki Lynn	Raven Chief
11 Paddle: Jr. Buckskins	Mystical Lady	Lady Rose	Tsesqel
11 Paddle: Bucks	Mystical Lady	Lady Rose	Rikkole Cree
11 Paddle: Women	Rikkole Cree	Vikki Lynn	Mystical Lady
11 Paddle: Men	Raven Chief	Vikki Lynn	Mystical Lady
11 Paddle: 10 & Under	Tsesqel	Lady Rose	Eyem Thale

Sunday Division	1st PLACE	2nd PLACE	3rd PLACE
Single Paddle: Women	Natasha Miranda	Jamie Charlie	Krista Mahle
Single Paddle: Men	Darren Malloway	Joe Rodriguez	Brandyn Chappell
Double Paddle: Women	Rikkole / Lona	Nikki/Jamie&Kyla/Sharon	Nikki/Jamie&Kyla/Sharon
Double Paddle: Men	Joe/Darren	Seth/Nick	Sean Lawrence
Double Paddle: Mixed	John/Ces	Kreg/Lily	Joe/Tasha
6 paddle: 10 & Under	Lilittle Rayne	Sawkw	Harrison River
6 paddle: 13 & Under	Little Rayne	Lady Rose	King Fisher
6 paddle: 16 & Under	Lil Raven Chief	Lady Rose	Lina Lynn
6 paddle: Women	Rikkole Cree	Vikki Lynn	Lady Rose
6 paddle: Men	Lil Cree	King Fisher	North Van
11 Paddle: Jr. Buckskins	Mystical Lady	Mountain Breeze	Tsesqel
11 Paddle: Bucks	Mystical Lady	Lady Rose	-
11 Paddle: Women	Rikkole Cree	Vikki Lynn	Buddy Gray
11 Paddle: Men	Rikkole Cree	Vikki Lynn	Mt. Breeze

47th Annual Seabird Island First Nations Festival

A BIG THANK YOU

TO OUR SPONSORS, PARTICIPANTS & GUESTS

Special thank you to Rose Charles and her family for running the Traditional Salmon BBQ, the War Canoe Committee, the spectators, event staff, our volunteers and all of the teams, players and coaches.