

U.S. DEPARTMENT OF LABOR
+ + + + +
NATIVE AMERICAN EMPLOYMENT AND
TRAINING COUNCIL

+ + + + +
STRATEGIC PLANNING SESSION
+ + + + +

TUESDAY
OCTOBER 16, 2012

+ + + + +
The Council met in Conference
Rooms 2 & 3 at the Bureau of Labor Statistics,
2 Massachusetts Avenue, NE, Washington, DC, at
9:00 a.m., Winona Whitman, Vice Chair,
presiding.

PRESENT

WINONA WHITMAN, Vice Chair

JACOB BERNAL, Member

CARLA BOWLAN, Member

KIM CARROLL, Member

JESSICA JAMES, Member

CHRISTINE MOLLE, Member

ANNE RICHARDSON, Member

ELKTON RICHARDSON, Member

LORENDA SANCHEZ, Member*

RODNEY STAPP, Member

DARRELL WALDRON, Member

DOL PARTICIPANTS

EVANGELINE M. CAMPBELL, Designated Federal
Officer

TOYA CAPERS

MIKE DELANEY

YOLANDA HARRIS

CRAIG LEWIS

ALSO PRESENT

JAMES HARDIN, LRDA

BRAD HARRIS, LED

ROD LOCKLEAR, LRDA

*Participating via teleconference

A-G-E-N-D-A

PAGE

Welcome and Opening

 Evangeline M. Campbell, Designated
 Federal Officer (DFO) 5

Managed Change - Introduction

 U.S. Department of Labor
 Professional Development and Training
 Office

 Toya Capers and Yolanda Harris,
 Facilitators. 6

Strategic Planning Activities

 Toya Capers and Yolanda Harris,
 Facilitators. 38

Strategic Planning Debrief

 Toya Capers and Yolanda Harris,
 Facilitators. 53

Council Strategic Planning - Closing

 Toya Capers and Yolanda Harris,
 Facilitators. 90

1 P-R-O-C-E-E-D-I-N-G-S

2 (9:15 a.m.)

3 MS. CAMPBELL: Okay. I do believe
4 we have everyone. And we can send over to do
5 our name tags. I know normally they're always
6 here and out for you. But today we're being
7 creative.

8 And there's going to be --
9 Today's session primarily is, we're going to
10 have fun. And at the last Council meeting,
11 actually Mr. Bernal had recommended that we do
12 some strategic planning. And the entire
13 committee agreed.

14 And so with that I solicited the
15 help from two trainers at the U.S. Department
16 of Labor to facilitate the process for us. So
17 this morning and this afternoon that's what
18 we're going to focus on is strategically
19 planning of a vision for the next program
20 year.

21 And a way, what I hope to get out
22 of the process is to identify a way whereas a

1 program and as a community we can move
2 forward. There's been some changes. We have
3 some new Council members. And once we get
4 started we'll do the formal introductions.

5 But today -- And I'll let Toya,
6 and her colleague will come soon, I'm going to
7 -- After we do an opening prayer, Chief Anne
8 Richardson has agreed, or was kind enough to
9 say an opening blessing for us. So before we
10 do anything I'd like to start our session with
11 that. With that, we will formally adjourn the
12 meeting.

13 MS. RICHARDSON: Could we all kind
14 of hold hands around this circle?

15 MS. CAMPBELL: Come on in guys.

16 (Off microphone comments)

17 MS. RICHARDSON: Heavenly Father,
18 we give you all the praise and all the glory
19 for what we do here today in this room. We
20 ask you to bless the unity with Secretary
21 Solis and the Department of Labor.

22 And Father we ask that you bless

1 them, and that you lead in power in the way
2 that you have ordained. And Father we ask
3 that you will give us the spirit of listening
4 today, with knowledge and understanding that
5 we are able to accomplish the work that
6 answers your mission for us.

7 And that Father that you will
8 bless and guide all the work that we do. And
9 we ask you for all of these things in the name
10 of Jesus, which is above every name.

11 ALL: Amen.

12 MR. BERNAL: Thank you.

13 MS. CAMPBELL: We are going to be
14 turning the heat down. So it will get cooler.
15 But then I am going to turn it over to Toya.

16 MS. CAPERS: First off, let me say
17 good morning. Oh, I forgot this, thank you.
18 Welcome to your Strategic Planning Session
19 today.

20 My name is Toya Capers. And I
21 work with the Department of Labor Employment
22 and Training Administration. And I'm a part

1 of the Professional Development and Training
2 Team.

3 Myself and my colleague, Yolanda
4 Harris, who will be joining us momentarily, we
5 will be your facilitators for today. We've
6 got some great things in store for you today
7 so you can be engaged and interactive. Have
8 a little bit of fun.

9 But also, like Angie was saying,
10 do some strategic planning and talk about some
11 goals, and identify some action items for you
12 to move forward together as a Council. And
13 also, thank you for having us, Angie. We
14 thank you.

15 We welcome the opportunity to come
16 to these type of events and provide assistance
17 and facilitation in training. It's a way for
18 us to learn more about the Agency's different
19 components, and what's going on in the Agency,
20 and the work that's being done for the
21 communities.

22 So again, thank you for having us

1 and giving us the opportunity to be
2 enlightened. What we'd like to do first --
3 I know all of you are very familiar with each
4 other. But given that myself and Yolanda,
5 it's our first time meeting with you, we would
6 like to do a round of introductions.

7 You can just give your name, kind
8 of what it is that you do here within the
9 Council, or in your current positions. And
10 also I'd like to add a third piece to that.

11 I didn't have enough quarters to
12 give out to everyone. So I do have one, so
13 we'll stick with that one. And the year on
14 this quarter is, from what I can see now,
15 because I don't glasses although I should.

16 But the year on here is 2001. So
17 I'd like you to, you know, just off the top of
18 your head, just think of something that
19 happened in 2001, that was significant to you
20 or significant to, you know, the Council, or
21 the country as a whole.

22 Just the first thing off the top

1 of your head, doesn't have to be anything
2 serious. Just when 2001 pops in your head,
3 what do you think about, okay.

4 So introductions are name, what do
5 you do here in the Council, or your current
6 position. And what do you think of when you
7 think about 2001?

8 For myself, I'll get started. I
9 already told you I am, what I do here with the
10 Department of Labor. 2001, let's think, 2001.
11 Well I believe that I just finished up with my
12 undergrad. So I was graduating with my
13 Bachelors Degree in Business Communications.

14 And I was probably -- I'm sure
15 there was something else going on. I think I
16 was working on buying my first home. That's
17 the thing that pops out in my head first. So
18 moving on, we'll get started to -- How about
19 we get started to the right.

20 MS. WHITMAN: Aloha. My name is
21 Winona Whitman. I'm the Vice Chair on the
22 Council. I'm the state wide director for

1 employment in the WIA program in Hawaii, on
2 all of the islands of Hawaii, Kauai, Maui,
3 Molokai, and Oahu.

4 And in 2001 just on the top of my
5 head, I probably will have to say -- And this
6 is in line with our motto, let us work
7 together. So I believe in 2001 possibly we
8 were all working together.

9 MS. CAPERS: Okay. Thank you
10 Winona and welcome.

11 MS. CAMPBELL: All right Darrel.

12 MR. WALDRON: It's what I get
13 started, Halloween.

14 MS. CAPERS: And also, if we can
15 have, if you haven't already, everyone please
16 put your names on the tent cards. That will
17 help us out as well as we move along through
18 the session. First name, nickname, whatever
19 you want to be called throughout this session
20 will be fine. Okay, next.

21 MR. LEWIS: Good morning. My name
22 is Craig Lewis. And I'm with the Department

1 of Labor. I'm with Angie's shop here in
2 Washington, D.C. A federal project officer
3 for Midwest grantees. And 2001, I was
4 actually moving from -- And I'm not a Council
5 member by the way.

6 MS. CAPERS: Okay.

7 MR. LEWIS: So I'm just here with
8 Angie. 2001 I think I was coming from the
9 State program, it was JTPA WIA at that time,
10 as we were transitioning to WIA.

11 And I started with the Salt River
12 Indian Community as Program Director for not
13 only the state, but also the 166 programs and
14 the Native Employment Works and TANF, with the
15 tribes. So it's where I got my feet wet
16 working for our community.

17 MS. CAPERS: Thank you, Craig, and
18 welcome.

19 MR. WALDRON: Darrel Waldron,
20 Rhode Island Indian Council. It's hard to
21 remember 11 days ago, let alone 11 years ago.
22 Once you get above 50 that's the problem.

1 I think I was looking for a horse.
2 I like to ride horses recreationally. And I
3 had sold my palomino. And I was looking to
4 buy a new horse. I think that was on my mind
5 on my weekends.

6 I'm the Executive Director of the
7 Rhode Island Indian Council. And we have
8 several programs that we do outside of our
9 labor program.

10 And we have five states that we
11 are managing, which I believe is fine, as far
12 as I'm concerned. I hope my staff feel the
13 same way.

14 And I get into all kinds of stuff.
15 So I'm a person in one thing. So I enjoy the
16 excitement of our newest venture in New York.
17 And I love the excitement in New York. It's
18 been an exciting process. Thanks.

19 MS. CAPERS: Thank you, Darrel.
20 Welcome.

21 MR. RICHARDSON: Good morning, I'm
22 Elk Richardson. I'm a senior program manager

1 at the North Carolina Commission of Indian
2 Affairs in Raleigh North Carolina, a
3 representative on this Council for Region III
4 and a member of the Haliwa-Saponi Indian
5 Tribe. And glad to be here this morning.

6 I look forward to everything that
7 we're going to do. We've got some very
8 important issues before us. And strategic
9 planning's always important.

10 We have outstanding issues that,
11 all around us. Before we came here, and why
12 we're here. And I hope we get to address some
13 of those.

14 I also want to introduce, or
15 acknowledge some of my colleagues back in
16 North Carolina, the largest tribe back east of
17 the Mississippi, the Lumbee Tribe, we're a
18 community serving the Lumbee Tribal
19 population.

20 And I'll think they'll introduce
21 themselves later. But they're my colleagues.
22 And I'm proud to see you all here. And I'm

1 glad you got my back.

2 MS. CAPERS: Thank you all.

3 Welcome.

4 MR. RICHARDSON: My name is Chief
5 Anne Richardson. I'm Executive Director of
6 Mattaponi-Pamunkey-Monacan, Incorporated, in
7 Virginia. And take care of the tribes in
8 Virginia.

9 And in 2001 one of my
10 granddaughters was born. And she was named
11 after my mother, Morning Glory, her Indian
12 name. So it was a red letter year for us.

13 MR. BERNAL: Cool.

14 MS. CAPERS: Thank you Chief --

15 MS. MOLLE: Good morning. My name
16 is Chris Molle. I'm a member of Cherokee
17 Nation, Oklahoma, executive director for
18 American Indian Council in Kansas City,
19 Missouri, Region IV representative, along with
20 my colleague Jessica James.

21 And in 2001 I believe I had a
22 staff changeover. And that staff member is

1 still with us. So that was, you know,
2 sometimes change is hard. And so I lived
3 through that.

4 MS. CAPERS: Thank you, and
5 welcome. Did you say your name was Chris?

6 MS. MOLLE: Yes. Just call me
7 Chris. It's Christine, but I go by Chris.

8 MS. CAPERS: Okay. Thank you.
9 Welcome, Chris. Okay. Well let's go this
10 way, and then we'll come back to this side of
11 the room. Any one of you can start.

12 MR. LOCKLEAR: My name is Rod
13 Locklear, member of the Lumbee Tribe. I'm the
14 program director for the WIA program in
15 Robertson County, which is expanding.

16 And significant things that
17 happened in 2001 is I made the decision to
18 stay a few more years in public Government.
19 I had reached 30 years at that point, and
20 decided to stay in there.

21 MS. CAPERS: Well we're glad you
22 decided to stay?

1 MR. HARRIS: Good morning. My
2 name is Brad Harris, President of Alumni
3 Enterprise Development. In 2001 I was a
4 student at UNC Charlotte, Civil Engineering
5 program.

6 And of course we will never forget
7 9/11. That was a big day. And I'll always
8 remember that. I was taking a course in
9 structures. And it just so happened that was
10 a course I was in.

11 So the next two weeks we learned a
12 lot about buildings and how they were
13 constructed. So that's what I remember most
14 about 2001.

15 MS. CAPERS: Thank you, Brad.
16 Welcome.

17 MR. HARDIN: I'm James Hardin,
18 Executive Director of Lumbee Regional and
19 Development Association. I started working in
20 Indian programs in 1975. Been there ever
21 since.

22 I've ran an urban Indian Center in

1 Fayetteville, North Carolina for about 13
2 years. I worked with the Tribe in 1986, and
3 been there pretty much ever since. Left for
4 a period of time and came back.

5 But my experience with WIA goes
6 back over three decades. And that's been a
7 very enjoyable experience. Back in 2001 I had
8 changed jobs.

9 Well I worked at LRDA, but I had
10 some business on the campus of University of
11 North Carolina, Pembroke, which is right
12 across the street from my home. It's main
13 office is in Pembroke, North Carolina.

14 And I'd not watched the news that
15 morning. I rushed over there for some
16 business. And I walked through the students.
17 And the thing that I remember most, that I
18 hadn't figured out in my brain yet, that the
19 student center was full of students.

20 They were just casually going by
21 and going to class I guess. But on the big TV
22 screen, where they sit and watch TV, there was

1 the buildings in New York burning. One of the
2 buildings at that time. I think the other one
3 was hit later.

4 And one of the things that really
5 stood out to me, the students were just
6 walking by like it was a regular TV program.
7 I mean, they was nonchalant about what was
8 going on. A few was sitting there watching
9 and kind of animated.

10 But the majority of them were just
11 -- I mean, I just didn't understand why
12 students were not shocked with that going on.
13 And I stood there and observed, and rushed
14 back to the office and heard all the details.

15 But I was really amazed at how the
16 students were so apathetic at the view. And
17 really weren't focused on it. They might have
18 had to get to class in three minutes. I don't
19 know. But they really weren't focused on what
20 was happening there. They didn't seem to
21 understand it.

22 Maybe I was just a senior citizen

1 and not understanding them. I don't know.
2 But that's the thing that stood out in my
3 mind, the apathy, or whatever.

4 I couldn't figure out what it was,
5 nonchalantness of the students. And not
6 really focusing on what was going on on that
7 big screen. And how it would affect this
8 country. And that's my story.

9 MS. CAPERS: Well, welcome, Mr.
10 Hardin. Thank you very much.

11 MR. DELANEY: I'm Mike Delaney.
12 I'm an ETA employee, workforce development
13 specialist. Most of you know me as Angie's
14 assistant. Proud to be.

15 Eleven years ago I can
16 specifically say two things that happened at
17 this time. I was just getting married. And
18 I had just graduated from Howard University
19 with my Bachelors in Communications. Those
20 were two things.

21 MS. CAPERS: All right. Well,
22 welcome, Mike. Thank you. Okay. We will get

1 back over to this side.

2 MS. CARROLL: Good morning. My
3 name is Kim Kaniatobe Carroll. I'm director
4 of grants and compliance for the Cherokee
5 Nation in Oklahoma, a member of the Choctaw
6 nation.

7 In 2001 I had just transferred
8 from working for the Tribal Government to
9 working for Career Services, which has the
10 employment training programs. It's the area
11 I had started out in and taken a break from.

12 We had just developed our public
13 law 102-477 plan, and were getting ready to
14 implement that. Also, my grandson was born
15 that year. And that actually took up most of
16 my time.

17 MS. CAPERS: Welcome Kim. Thank
18 you.

19 MS. BOWLAN: Good morning. I'm
20 Carla Bowlan. And I'm the Director of the WIA
21 program for the Seminole Nation in Oklahoma.
22 And I'm a member of the Choctaw Nation of

1 Oklahoma.

2 I'm brand new to the Council.

3 This is my first meeting, and glad to be here,
4 excited. What happened in 2001? I had a two
5 year old toddler at that time. So I had the
6 terrible twos.

7 MS. CAPERS: So I can pinpoint one
8 thing, huh?

9 MS. BOWLAN: Yes.

10 MS. CAPERS: I know what that's
11 like. Okay. Well welcome, Carla. Thank you.

12 DR. STAPP: Good morning. I'm Rod
13 Stapp. I'm the CEO of the Urban Inter-Tribal
14 Center of Texas, in Dallas. A member of the
15 Choctaw Nation, in the great state of
16 Oklahoma.

17 And let's see, 2001 is the year I
18 transferred from being a physician in our
19 center to being Executive Director and CEO.
20 And started programs for the Comanche Tribe.
21 Happy to be here to serve a third term,
22 something like that.

1 MS. CAPERS: Welcome.

2 MS. JAMES: Good morning. My name
3 is Jessica James. And I am a member of the
4 Shoshone-Bannock Tribes, and affiliated Tribes
5 are Pyramid Lake Paiute from Nixon, Nevada.
6 And I'm also Washoe.

7 And I am the WIA Director at the
8 Indian Center in Lincoln, Nebraska. And serve
9 on Region V with Christine Molle. And in 2001
10 I was a student at Haskell Indian Nations
11 University. And I was studying American
12 Indian Studies for my Bachelors.

13 MS. CAPERS: Thank you and
14 welcome, Jessica. Do we have your tent card,
15 Jessica, sitting up front?

16 MS. JAMES: I'm fixing it now,
17 making it nice.

18 DR. STAPP: She's making it very
19 nice.

20 MS. CAPERS: Well please do take
21 your time. Don't let us stop those creative
22 juices from flowing.

1 DR. STAPP: That's nice.

2 MS. JAMES: Thank you.

3 MR. BERNAL: Well good morning
4 everyone. My name is Jacob Bernal. I serve
5 as the Executive Director of the Tucson Indian
6 Center. I'm actually an enrolled member of
7 the Colorado River Indian Tribes, same as
8 Craig Lewis. My tribal affiliation is
9 Chemehuevi, or Nuwu. And I'm also part white,
10 but I can't prove it. A BIA joke.

11 In 2001, as you get a little
12 older, you have, our memories stray a little
13 bit. But I distinctly recall when my wife
14 called me, and talking to my son, was ten at
15 the time, about the 9/11 incident.

16 Having to explain what was going
17 on, and watching that horrible, horrible day
18 over and over again. So that's what I recall
19 kind of explaining to my son. And my wife and
20 I talked to him about that situation. So,
21 thank you.

22 MS. CAPERS: Thank you, Jacob.

1 And welcome.

2 MS. CAMPBELL: Would you like some
3 water?

4 MS. CAPERS: Yes, thank you,
5 Angie.

6 MS. CAMPBELL: I want to be part
7 your process too. And I guess, anyone who is
8 wondering. Actually the representatives here
9 from the Lumbee Regional Development Corp. has
10 been, additionally have agreed, and worked
11 with the Department of Labor. And is our new
12 TAT contractor.

13 So I wanted them to actually help
14 with this process this week. And we've been
15 meeting together. And they will serve as the
16 8(a) contractor for the program, for the next
17 two years. They agreed, at least.

18 And I'm Angie Campbell. If you
19 knew what they had to go through, you'd clap
20 louder. But in any event, I'm glad that
21 they're here.

22 And I am a member, enrolled member

1 of the Narragansett Indian Tribe, Rhode
2 Island. I'm the Division Chief, but in this
3 capacity I'm serving as the Designated Federal
4 Officer for the Council for the next couple of
5 days.

6 In 2001 I specifically remember
7 the 9/11, because I literally had been in the
8 Government for a week. And a few years after
9 that I, it was very interesting, I had a
10 really good mentor. And I was actually put at
11 the Bureau of Indian Affairs at the time.

12 And having been there just a
13 couple of years, they actually asked that I
14 stay with the Bureau. And in 2001 they
15 allowed me to enter a leadership program.

16 And I've worked to lead teams ever
17 since. And thank you all for coming. It's so
18 great to see you all. So we can open that
19 phone, after we do --

20 MS. CAPERS: Yes. I'll allow Ms.
21 Robinson to introduce herself as well.

22 MS. HARRIS: Hello. I'll be here

1 today assisting Ms. Capers. I'm part of the
2 PDT or Professional Develop Team, I'm sorry,
3 Professional Development and Training Team,
4 with Human Resources, Department of Labor.

5 What I remember about 2001 was the
6 purchase of my first home, as well as you,
7 9/11 and all the events around that, which was
8 pretty scary down here. But on a brighter
9 note, my first home.

10 MS. CAPERS: Welcome. Okay, we
11 will keep it moving. You all have some red
12 folders in front of you, along with your blue
13 folders that you'll be using throughout your
14 Council meeting. But the red folders are for
15 our strategic planning session today.

16 On your left side you'll see a
17 agenda. And kind of where we're working
18 through it. We started out with our prayer,
19 did our welcome. In a few minutes well get
20 started with our strategic plan. Excuse me,
21 I haven't ate anything yet this morning.

22 And that will be a envelope

1 activity, which we'll explain more when we get
2 started with the activity. We'll do a short
3 break after that.

4 And when we come back we'll
5 actually do a team building activity that will
6 have you kind of up and moving around and
7 working closely together. That one's really
8 fun. I think you'll, you know, you'll really
9 enjoy that one.

10 You kind of get to see, you know,
11 more people's personalities come out, their
12 leadership qualities, different things like
13 that. So that will be really engaging.

14 After that we'll do lunch for an
15 hour. And if you're not familiar with the
16 area, of course we are right across the street
17 from Union Station. And there are several
18 different places for you to choose from to
19 have lunch.

20 They have a food court, a couple
21 of restaurants. So feel free to go over. Or
22 there's a cafeteria right in here, which some

1 of you have already visited. It's right on
2 the first floor when you're first coming in.
3 So you can stay in the building as well if you
4 choose to.

5 And, if you haven't figured it out
6 yet, the rest rooms are, go to the end of the
7 hall, make a right, and then you'll have to
8 make a quick left. You'll see signs that say
9 rest rooms. And I'm sure you'll be able to
10 figure it out from there.

11 When we come back from lunch we'll
12 do a debrief on our strategic planning
13 session, kind of wrap that up. Give some
14 highlights of what you all discussed. And
15 then we'll have some closing remarks. And
16 then that will close out our strategic
17 planning session for today.

18 Any questions on the agenda?
19 Okay. If you go to the next page, right
20 behind the agenda, you will see a sheet that
21 starts off with ground rules.

22 And these type of things usually

1 go without saying. But we always like to
2 include them when we're facilitating sessions
3 such as this. Of course we want to make sure
4 our cell phones are muted. If you need to
5 take a call, excuse yourself. All that kind
6 of good stuff.

7 Be respectful to others, comments.
8 Everybody's comments and opinions, and what
9 they have to contribute to the session today
10 are important. So we want to make sure that
11 we're respectful to others.

12 Unduplicate comments during
13 debrief. We'll explain more of what that
14 means as we go through that process. You'll
15 see that, you know, a lot of you are probably
16 thinking along the same lines.

17 So when we come up with different
18 ideas and topics, we want to make sure that we
19 kind of just cross those out as we go along.
20 So that we're not saying the same things over
21 and over again. But again, we'll reiterate as
22 we get into the activity.

1 And of course, we're going to be
2 mindful of time, as much as we possibly can.
3 You know, these sessions, we get really
4 involved and engaged. And, you know, we can't
5 help but carried away.

6 Because we get so excited about
7 talking about the topics that we're going to
8 be talking about. But that's why me and
9 Yolanda are here, to try to keep us on point
10 as much as possible, okay.

11 So please don't be offended if we
12 have to kind of pull you in, direct things up
13 to move on to the next point. We just want to
14 make sure that you cover everything that you
15 want to get covered today.

16 The session objectives, we just
17 came up with a few of them for you, based on
18 our working with Angie, and talking about what
19 you wanted to get accomplished today.

20 We want to identify some
21 actionable items to improve Council programs.
22 We want to gain a better understanding of the

1 Council mission. And want to identify some
2 new and available resources and opportunities
3 that you can utilize for the Council.

4 The values envelopes activity,
5 again we'll explain this in just a few
6 minutes, because we're getting ready to get
7 into the activity. But this is for your
8 reference if you want to refer back and just
9 kind of read over it.

10 The next page on that same left
11 side is a section evaluation. And that is for
12 Yolanda and myself, our Professional
13 Development and Training Team, for our
14 benefit. So you that you can let us know how
15 good or bad we did today.

16 And we appreciate all feedback to
17 take back to the office for us. Because, you
18 know, we welcome constructive criticism as
19 well. And who was it that I heard? This was
20 my professor for a class I just started last
21 week.

22 She made a very good point. That

1 she doesn't call it feedback, she calls it
2 feed forward. And I like that concept.
3 Because it's feedback, it's basically comments
4 for you to move forward and do better, and to
5 improve on. So we welcome all feedback, all
6 comments, okay.

7 Now to the right side in your
8 folder. And we may not be able to go over
9 everything, but okay. The first page is
10 basically describes your envelope exercise
11 topics. This was some pre-work that went out.

12 All of you may not have had a
13 chance to actually do anything with it, which
14 is fine. We really wanted to just kind of put
15 it in their minds what you were going to be
16 doing today.

17 Get you thinking along, you know,
18 that train of thought. So that when you got
19 here it wouldn't be such a surprise of what
20 the topics were going to be, and what we were
21 expecting to get out of it.

22 So you have your first one, which

1 is the mission statement. And there is a
2 mission statement exercise, which is the next
3 page. And then there's a program, your 2012
4 projects that you'll be discussing. And then
5 also you'll be discussing your Council.

6 And you'll see a couple of points
7 under each one. And those are the things
8 you're going to be talking about in your
9 groups when we break out.

10 The next page behind that is the
11 right revised mission statement. That is the
12 mission statement exercise. And again, you
13 can hold on to this. Because you probably
14 won't leave here today with a full mission
15 statement established.

16 But we want to be able to identify
17 the components that make up that mission
18 statement. So this is an exercise that you
19 can definitely hold on to, if you need to go
20 through it again as a group, until you get to
21 that concrete mission statement that everybody
22 agrees with. You can make use of this

1 particular exercise at any time.

2 And the last page there, which we
3 will probably have you do, but we want to stay
4 on schedule. So we may not do the breakout
5 and have everybody commenting. But it's a ice
6 breaker worksheet that talks about control or
7 no control.

8 And this is where you can think
9 about a couple of changes or situations that
10 you've experienced here on the Council in your
11 current positions, or just in life, period.
12 And what control you had over those
13 situations, what influence you had, or if you
14 had no control at all.

15 Because today we're going to be
16 talking about changes that you are
17 experiencing as a Council. And how to deal
18 with those changes. And how to basically, you
19 know, utilize them for the good.

20 So this particular exercise was to
21 put you in that state of mind of change, okay.
22 So before we go any further, are there any

1 questions on anything in the folders that you
2 want us to explain a little bit more? Or are
3 we ready to move forward? Okay.

4 So let's just for a couple of
5 minutes, let's say for about five minutes.
6 Again, we won't have you kind of report out on
7 them. But again, it will get you thinking in
8 the frame of mind of change. Just think of
9 one situation.

10 Again, it could have been here in
11 the Council, in your positions, over the
12 years, in life. Think about one situation,
13 one change that happened. And think about
14 what control you had over that.

15 If you didn't have any control,
16 maybe you had some influence over that. Or
17 maybe you had neither one, you had no control
18 at all.

19 And since we've been doing, using
20 this particular exercise, I like to even use
21 it, especially in personal matters as well.
22 Because it kind of helps me get through

1 things. Because it allows you to say, hey I
2 don't have any control over this situation, so
3 I'm not going to stress about it.

4 It's going to be what it's going
5 to be. Maybe I do have some influence. So
6 let me do what I can. And try to offer my
7 help, my assistance, give some resources, give
8 some information to help guide this change.

9 Or maybe I was in total control of
10 it, over it. And I can lay down the law and
11 say, look it's going to be this way. And of
12 course, with our children you can definitely
13 do that. Like, why do you have to do that?
14 Because I said so. I'm in control, okay. No
15 questions.

16 So let's just take a few minutes.
17 Jot a couple of things down. And then we will
18 move forward with our strategic planning
19 session.

20 (Whereupon, the meeting in the
21 above-entitled matter went off the record at
22 9:45 a.m. and back on the record at 9:51 a.m.)

1 MS. CAPERS: Are we ready to get
2 started? I can see some thought of some
3 things, and some might have drew a blank. And
4 that's fine.

5 Again, this type of exercise is
6 something that you can use. And, you know,
7 you can make use of these materials yourselves
8 when you get back to your offices, you know,
9 conducting meetings of your own. You can make
10 use of these type of things.

11 They usually work good as ice
12 breakers, you know, getting started with your
13 session. So please feel free to duplicate and
14 utilize them. Because we have done the same.
15 We didn't make everything up. Although some
16 things we did. So please, fell free.

17 So let's go ahead and get started
18 with our strategic planning session. And here
19 we're going to be doing an activity that we
20 call values envelopes.

21 And if you look at that ground
22 rules page, we'll go back to that one where

1 it's giving you some description of what this
2 activity is about. It's a planning session
3 method used to identify necessary action items
4 for specific topics.

5 There will be three envelopes
6 labeled with each topic below, as we
7 discussed, your mission statement, your 2012
8 projects, and new Council. And the envelopes
9 are going to rotate through the groups.

10 So we're going to have three
11 groups of about five. So you will break out
12 into different parts of the room. And we're
13 going to rotate each envelope through each
14 group. So each round will be about 15
15 minutes.

16 And once you get the envelope it's
17 safe to start. When you get the envelope for
18 the mission statement, you as a group will
19 discuss the three components that make up your
20 mission statement.

21 So you'll want to jot down, there
22 are index cards in the envelopes. Where is

1 mine? It should be -- Okay. So when you get
2 this one, you'll want to talk about the
3 different components that are going to make up
4 your mission statement. And you can refer
5 back to this sheet here.

6 So you'll want to talk about what
7 services do you provide as a Council? Who are
8 your customers? And what is your function?
9 So you're just going to be jotting those
10 things down. You don't really have to come up
11 with a total mission statement right there in
12 those 15 minutes within that group.

13 MS. CAMPBELL: Also, I provided a
14 copy of the current mission statement for this
15 Council. And so you could use that and see
16 whether or not you want to revise it, or what
17 have you. But the current mission statement
18 I provided.

19 MS. CAPERS: Okay.

20 MR. WALDRON: That's in the blue
21 binder, blue folder?

22 MS. CAMPBELL: No. It's right in

1 front of you, here.

2 MR. WALDRON: Oh, so I have --
3 Oh, this one.

4 MS. CAPERS: And again, like Angie
5 said, if you want to refer to --

6 MS. CAMPBELL: That's the vision
7 statement. But that's what we have.

8 MS. CAPERS: You can refer to that
9 vision statement. And if you'd like to just
10 start out by just identifying the components
11 that you see within the current statement.

12 And like Angie said, see if that
13 needs revising, if you agree, what have you.
14 We'll discuss that in your groups, okay. And
15 you'll get that down on -- If you can't, we
16 got a couple of index cards in here. So if
17 you can't get it on one, feel free to use more
18 than one, okay.

19 Then after 15 minutes, we will
20 call time, and it will be round two. Then we
21 will circulate the envelopes. The next group
22 will get the mission statement. And then the

1 next group will get 2012 projects.

2 And within this envelope on the
3 index cards as a group, you're going to
4 discuss what are your program year 2012
5 projects. You can list new or current
6 projects for the next year, to suggest to the
7 group.

8 And you'll also want to talk about
9 how you're going to implement those projects.
10 List some action items for implementation to
11 suggest to the group, okay. And you'll jot
12 that down on the index cards here.

13 Then we will call time. And the
14 envelopes will rotate again. So they'll keep
15 moving around the group, so that everybody
16 basically will have an opportunity to discuss
17 each topic.

18 So then the next envelope will
19 come to the table. And this will be the new
20 Council envelope. So as a group you'll be
21 discussing what new resources, opportunities
22 or ideas does the Council bring to DOL, or to

1 your communities who you service. And also,
2 how do you best utilize them to improve
3 Council efforts.

4 So again, these are the things
5 that you're going to be discussing as a group.
6 Refer to your exercise topics if you forget
7 exactly what it is that you should be
8 discussing, okay.

9 And after that last envelope has
10 made its way around all the groups, we'll call
11 time again. And then the envelopes will
12 rotate.

13 So what will end up happening is
14 you'll probably get the same envelope that you
15 started out with, which is fine. But now this
16 envelope will have everyone's comments on it,
17 okay.

18 So say you're Group 1, Kim, and
19 the mission statement envelope comes back to
20 your group, okay. This is the last round. As
21 a group you're going to review all the
22 comments on the index cards, okay.

1 And you're going to pull out some
2 highlights on them. Maybe the top three to
3 five, no more than five. So for mission
4 statement you may pull out a top three to five
5 as far as what was listed for services for
6 your products, or your function, or your
7 customers, however its listed, okay. And you
8 will use a flip chart to basically list those
9 items, okay. Does that make sense? Yes,
10 Jacob?

11 MR. BERNAL: Looking forward to
12 team building exercise. A suggestion about
13 how flexible you are. It appears there will
14 be ten of us.

15 And if we break into three groups
16 of three per group, I think something may be
17 lost when we break into individual groups.
18 Would it be okay to do the three main topics
19 collectively?

20 MS. CAPERS: Well I thought we
21 were all -- Everyone's not participating?

22 MS. CAMPBELL: Yes, we want to

1 participate too, so even the -- Because we're
2 not in the official capacity as a Council. So
3 you can't include, for example, the
4 contractors. I'll participate as well. Craig
5 will participate, and Mike.

6 MS. CAPERS: Does that make sense
7 to you, Jacob? Is that okay?

8 MR. BERNAL: It was just a
9 suggestion is all.

10 MS. CAPERS: Okay. Because we
11 were under the understanding that everyone is
12 going to participate. That's why we were
13 saying three groups of five. Because there's
14 about 15 people total.

15 And then especially when we break
16 and come back, and do the team building
17 activity that will have everybody up and
18 moving around.

19 That one it really doesn't matter
20 if you're Council or if you're non Council.
21 Everyone can participate in that as well.
22 Okay.

1 So in that last round, when that
2 envelope comes back to you with everyone's
3 comments, okay, we're going to flip chart.
4 You'll designate a group leader to basically
5 flip chart some highlights from that envelope.

6 And that's where you'll be doing
7 some unduplicating as well. Because again,
8 you may see some of the same thoughts, okay.
9 And of course you don't want to keep listing
10 those over and over again. So you'll flip
11 chart those highlights.

12 By that time it will probably be
13 time for break, and we'll come back and do our
14 team building activity. And we will not
15 discuss those highlights from the group
16 discussions until we come back from lunch,
17 okay. Sounds like a plan.

18 MS. WHITMAN: When we broke for a
19 little, you know, like for a few minutes to
20 discuss something that has occurred on the
21 Council, what were we supposed to follow up
22 with that after?

1 MS. CAPERS: With the control, no
2 control exercise? Are you talking about that?

3 MS. WHITMAN: Yes.

4 MS. CAPERS: We actually, because
5 time didn't permit what we were going to do is
6 basically kind of have a report out from that.
7 But we wanted to stay in our schedule. So we
8 really just wanted to kind of let you go
9 through the exercise just a little bit.

10 MS. WHITMAN: I see.

11 MS. CAPERS: To get your mind in
12 the frame of thought of change and dealing
13 with change.

14 MS. WHITMAN: Okay.

15 MS. CAPERS: Because that's
16 probably going to be something that maybe
17 you'll have to discuss in your groups, as far
18 as dealing with changes that you guys are
19 experiencing. So that was the purpose of that
20 exercise.

21 MS. WHITMAN: All right.

22 MS. CAPERS: Any other questions?

1 DR. STAPP: What are all the
2 changes that we're working on?

3 MS. CAPERS: Well we were under
4 the understanding that the things that you
5 needed to discuss may be some of the changes
6 that are going on in policy, what have you.
7 We're not really sure.

8 MS. CAMPBELL: The changes, for
9 example, when I thought about change, I
10 thought about we had new Councilmen over the
11 last at least four years. We've had new
12 Council members come on board.

13 We also, if you look around, we
14 don't have Council members who have served in
15 the Department for several years. We went,
16 when I came on board four years ago, we had 21
17 Council members. We now have 16 Council
18 members within our Charter.

19 The Charter used to allow another
20 change, for example, allowed this
21 organization, or the Council to, for example,
22 keep its appointments until there were new

1 appointments. The current Charter says that
2 when the Council member's terms expire, those
3 terms expire.

4 So when I talked about change,
5 that's what I was talking about, is looking at
6 the changes, even just in the dynamics of
7 issues. Also when I came on board, there were
8 no tribal leaders. Or, I think, maybe one
9 literal, officially --

10 When I say Tribal leaders, members
11 from the Council person. There were none on
12 the Board. So those are the kind of changes
13 that I had thought about when I think about
14 change.

15 Also too, a big change that's
16 going to occur, whether or not, no matter who
17 is elected, is that we will have a new
18 administration next year.

19 And that is a change you all have
20 experienced the change. And so I really, when
21 I say change that's what I was talking about.
22 Not so much in policy.

1 DR. STAPP: So we can request them
2 not to have any lessons at all?

3 MS. CAMPBELL: Well, you know, you
4 can. I can't recommend it either. Do you
5 know what another neat change is, is that when
6 I came on board I inherited the current
7 administration. And when I also came on board
8 --

9 This would be my last point. Is I
10 do remember my first meeting with the Council.
11 And a lot of the barriers that the Council
12 experienced when I first came on board. A
13 significant change that I've seen is that now
14 the Council voice is at least heard.

15 And you asked for two deliverables
16 on this administration, both of which came to
17 pass. Both of which came to pass. And so
18 when I say change that's what I'm thinking
19 about.

20 Where we were, you know, where you
21 all were. Where we've gone since I've been
22 here. But more importantly, hopefully where

1 we would go in the near future.

2 MS. WHITMAN: And one of the major
3 changes that the Council has facilitated by
4 holding the Department to following the law,
5 is that they've taken away the Division of
6 Indian and Native American Programs.

7 And the Council just kept
8 reiterating, just follow the law. And so now
9 the Division is back. And the Chief's
10 position is back.

11 MS. RICHARDSON: And also, we have
12 our young types that have come aboard.
13 They're going to be trained to take this
14 Council into the future, which I'm really
15 pleased to have. They bring us fresh ideas.

16 MS. CAMPBELL: Yes. There won't
17 be any policy changes without, you know,
18 formal consultation, not only with this
19 Council, but especially if there's major
20 changes in policy and law that will require
21 tribal consultation as well. So there won't
22 be no change in policy or law without formal

1 consultation.

2 MR. LEWIS: I want to add too, one
3 of the changes that came from the Council and
4 the community was the implementation of an
5 education measure, which the Secretary
6 approved, which we've got to hammer out at
7 some point.

8 That's a major change. A shift
9 from the common measures that the Council --
10 Again, that was a second victory from the
11 voices being heard, and how you can effect
12 change.

13 DR. STAPP: These changes have
14 already taken place. I thought you were
15 talking about new changes. What's the new
16 stuff.

17 MS. CAMPBELL: Well I'm hoping
18 that we can identify some change that we would
19 envision, you know. Really it's just a
20 process. It's not like you participated in
21 these changes.

22 But there are changes that you all

1 could foresee and shoot at, that can assist
2 our office. Or even the Council. Do you have
3 some ideas that would help facilitate or
4 change the process.

5 MS. CAPERS: And there may be some
6 projects that may come out of these changes
7 that you all have just mentioned. And that
8 will be something that you will talk about
9 when you get to that envelope for, you know,
10 2012 projects.

11 You know, changes may have already
12 happened, but there may be some new things
13 that you need to do to continue with these
14 changes. So kind of thinking along those
15 lines.

16 That make sense? Okay. So we
17 need to break up into our groups. So, Angie,
18 you want, should we just count off? Or should
19 we --

20 MS. CAMPBELL: Yes, count off.

21 MS. CAPERS: Okay. So we'll do a
22 count off.

1 (Off the record comments)

2 MS. CAPERS: Okay. We can break
3 out accordingly. We're having Group 1 here,
4 Group 2 down here, and Group 3 over here.

5 (Whereupon, the meeting in the
6 above-entitled matter went off the record at
7 10:05 a.m. and back on the record at 12:53
8 p.m.)

9 MS. CAPERS: Well we will get
10 started. We want to pick up where we left off
11 this morning with our strategic planning. We
12 want to do a debrief. And that's why we still
13 have you in your groups.

14 So we'd like you to, whoever your
15 group leader is -- Or if you want to
16 designate a new group leader. Because some
17 people don't have a problem flip charting.
18 But they might not feel as comfortable
19 presenting. So we'll leave that up to you.

20 But we'd like you to, whichever of
21 the envelopes that your group ended with, we'd
22 like you to report out on that topic, giving

1 us your top three or your top five highlights
2 that you pulled from that.

3 And that will allow some open
4 discussion, so that we can get some feedback
5 from the other groups as well on that
6 particular topic. Now we will -- Is that
7 feedback coming from me up here?

8 MR. LEWIS: That happened when we
9 put on this conference thing.

10 MS. CAPERS: Oh.

11 DR. STAPP: Maybe bend it back to
12 you.

13 MS. CAPERS: Bend it back this
14 way? Okay.

15 MR. WALDRON: Do not trip on the
16 bended microphone.

17 MS. CAPERS: Oh, my God. He's
18 really keeping this exciting for you guys,
19 huh? So you made me lose my train of thought.
20 Where was I going? Okay.

21 What I was going to say is, well
22 the flip charts, all the comments and the

1 feedback that you have recorded on the flip
2 cards, flip charts, and on the index cards as
3 well, are for you to keep. Angie may want to
4 keep them as well.

5 So that you can basically continue
6 what you've got started with today. You'll
7 need to probably refer back to some of that
8 feedback. Maybe summarize it, or however you
9 need to do it.

10 So that you can come up with,
11 again, concrete mission statement, action
12 items, those type of things for you to move
13 forward, okay. Are there any questions before
14 we get started? Are there any group
15 volunteers for who wants to report out first?

16 MR. LEWIS: We will.

17 MS. CAPERS: Okay, Group 1 has
18 volunteered. Let us know what envelope, what
19 your topic is. And then give us your
20 highlights.

21 MR. LEWIS: We have the mission
22 statement. And they selected me. But you

1 guys can chime in if I miss something. We
2 looked at what was provided in the folders for
3 the vision.

4 And basically there is -- We kind
5 of determined that there is two different
6 things. There is the vision, and then there's
7 a mission. So the vision, I don't think we
8 had a problem with as it is.

9 It states, you know, nothing
10 really changes with the vision. We're still
11 here for the economic, you know, self
12 sufficiency of our communities. And I guess
13 it's just what the mission is. How do we keep
14 that going? So basically --

15 (Off microphone comments)

16 MR. LEWIS: Okay. So three of the
17 overlying areas, I guess, respect sovereignty,
18 maintain the advisory capacity of the Council
19 through the Secretary, and accountability is,
20 you know, is to have a response from the
21 Department, from the Secretary, for the
22 recommendations that the Council brings.

1 Because we can, I guess, basically
2 recommend and provide advice, and whatnot.
3 But what happens with that? Where does it go
4 once the Secretary's response and whether it's
5 approved.

6 But I think probably want the
7 accountability part of responsiveness to
8 recommendations that come from the Council.
9 So provide the Secretary with advice
10 representing the Tribal 166 grantee community
11 to develop policies and guide through
12 implementation within the framework of the
13 vision that is set forth in that document.
14 Okay.

15 But a big and was just like what
16 we said. And the accountability parts, the
17 big part. To monitor the efficiency and
18 effectiveness of policy changes, and a
19 response by the Secretary to what the Council
20 is recommending. Clear?

21 MS. CAPERS: Would you say that's
22 more, would you say that falls in line with

1 maybe the function, or the service that you
2 provide? And looking at it by components of
3 building that mission statement?

4 MS. CARROLL: We looked at the
5 vision as being the philosophy. And the
6 mission statement as being the action. What
7 is heavily the feel of this vision. And
8 that's how we approached the mission
9 statement.

10 MS. CAPERS: I was asking, for
11 this piece right here, when you look at the
12 mission statement and breaking it down in
13 components, as far as the service you provide,
14 who's your customers, and then your function.
15 Would this be more of the function part of the
16 mission statement, would you say?

17 MS. JAMES: Yes.

18 MS. CAPERS: Okay.

19 MS. JAMES: Because the service is
20 they need advice.

21 MS. CAPERS: Okay.

22 MS. CAMPBELL: What about

1 function? What did you say about function?

2 MS. CAPERS: They were saying that
3 this would be considered the function. And
4 what were you saying with, Jessica, right, as
5 far as the service, was the advisory. And I
6 think maybe on the page before that it spoke
7 to the advisory piece. So that would be your
8 service component.

9 MR. LEWIS: Right.

10 MS. CAPERS: And I'm thinking you
11 can probably agree on who your customers are,
12 right?

13 MS. CAMPBELL: What does it say?

14 MR. LEWIS: Section 1.6.

15 MS. CAMPBELL: And I'd like to add
16 enforcement and such.

17 MR. LEWIS: We just talked about
18 that, brought that up. And we wanted to be
19 specific to 166. Because they also give 166
20 grants. But they, it's -- Kim, am I right?

21 MS. CARROLL: Yes.

22 MR. LEWIS: And 477.

1 MS. CARROLL: 477 is just the
2 vehicle. It's still 166.

3 MS. CAMPBELL: Sounds good.

4 MR. LEWIS: Funding, yes.

5 MS. CARROLL: We're still part of
6 you guys.

7 MR. LOCKLEAR: But I think we need
8 to take the word travel out, because you all
9 took out urbans.

10 MR. LEWIS: So it's in Section
11 166, grantee community?

12 MS. CAPERS: Any other comments
13 from any of the other groups as it relates to
14 your mission statement?

15 MR. RICHARDSON: Well just to add
16 to that. Instead of just saying 166, why
17 don't we say Indian and Native American
18 grantee community?

19 MR. WALDRON: That's what's in the
20 law.

21 MR. RICHARDSON: Yes. That's
22 what's in the law. And then refer to

1 Tribal/Grantee community.

2 MS. CAPERS: This is your mission
3 statement. So, you know, please get feedback.
4 If anyone gives a comment, you know, let them
5 know if you agree or disagree, so that you can
6 come to a consensus.

7 MR. LEWIS: We looked at some of
8 these, we looked at the other comments that
9 came from the other groups on the mission
10 statement.

11 MR. WALDRON: You weren't supposed
12 to do that. They said you can't look at --

13 MS. CAPERS: The last round is to
14 --

15 MR. LEWIS: At the end, okay. And
16 basically what some of the other groups were
17 thinking, they just kind of outlined or
18 underlined some of the stuff in the vision.

19 So basically they were like us,
20 they supported the vision as it is. And we
21 just kind of expounded upon it a little more,
22 I guess the function part. So we did

1 incorporate everybody else's feedback.

2 MS. CAPERS: Right. Now did you
3 unduplicate as you went along?

4 MR. LEWIS: Yes.

5 MS. CAPERS: Well if there are no
6 other comments, we can move on to the next
7 group.

8 MS. CAMPBELL: I think that maybe
9 if you want to use the Council. Because a lot
10 of what was said there supports this larger
11 mission. So whatever we've captured truly in
12 the --

13 MS. CAPERS: Okay.

14 MS. CAMPBELL: This one is truly
15 captured in the larger mission, which it
16 should. That's good.

17 MS. CAPERS: Angie, why don't you
18 use the mic.

19 MR. WALDRON: I think you need to
20 talk to the microphone so they can hear you.

21 MS. CARROLL: Lorenda's on the
22 line.

1 MS. RICHARDSON: Does everybody
2 want to say hello?

3 MS. CARROLL: Give it to Anne.

4 MS. SANCHEZ: Hello.

5 MS. CAMPBELL: Say hello, Lorenda.

6 MS. SANCHEZ: Hello.

7 MS. CAMPBELL: One more time.

8 MS. SANCHEZ: Hello everybody.

9 MR. WALDRON: Much better.

10 MS. CAMPBELL: And we're going
11 over -- We just got finished with the mission
12 statement. And now we're looking at what was
13 put in as the new Council.

14 And the three areas that
15 transcended all of the different components
16 were pretty consistent with what our vision
17 and mission should be. And that is first and
18 foremost, is that there be transparency and
19 accountability.

20 But more importantly that there's
21 some resolution and feedback. Not that kind
22 of feedback. You know, from the Council not

1 only to the community but being, when we
2 talked about feedback, we talked about from
3 the Department as well.

4 And that's what you all had said.
5 I actually added to that, that as a Council
6 we're responsible for not just following up
7 with the resolution, but really to get back to
8 the community what we decided on.

9 And that the responses should be
10 provided in a timely manner. Whether it be,
11 you decide whether it's in a month, you
12 provide it back quarterly. There should be a
13 mechanism where we provide feedback to the
14 community.

15 And there should also be -- And I
16 can take responsibility for that. Is that
17 there should be a timely response from the
18 Department as well. So you can get this
19 information back out to the community.

20 In addition to that, there should
21 also be a written response on the public
22 comment. Tomorrow afternoon and every meeting

1 we have the public content.

2 And I'm not certain, and I'll
3 certainly take responsibility for this one.
4 When the comments come in there is no formal
5 mechanism where we get feedback --

6 (Audio Feedback)

7 MS. CAMPBELL: That we have to
8 find a way to take those public comments.
9 Because they're on public record. And provide
10 a response.

11 And what avenue do we take? And
12 that's going to be part of the next session
13 is, how can we do this? How can we take the
14 comments of the individuals who travel in here
15 from Florida, or wherever they come from? How
16 do we get their comments, and give them some
17 feedback, written feedback?

18 So that was another concern. But
19 also too, this is consistent with one of the,
20 the third item that we thought was important.
21 It was actually captured throughout. Is that
22 within a new Council we should take advantage

1 and appreciate the new skills that are being
2 brought forward.

3 For example, the use of
4 technology. And I said, the use of technology
5 is really key. Because one, it really
6 provides a cost savings to the Government. We
7 all just experienced the cancellation of the
8 Midwest Eastern Regional Conference.

9 There is a call for us to learn
10 how to do business differently. So we do as
11 a community. And I understand, and I really
12 respect some of the barriers that we may have,
13 especially in the rural areas.

14 But nonetheless, we are tasked to
15 identify, one, to really make use of the new
16 skills that we have, and the ideas that our
17 new members bring forward. And really
18 brainstorm and think of some ways that we can
19 use technology more efficient.

20 So those are the three. But I
21 think at the highlight of it, where we can at
22 least really kind of focus is the

1 transparency, have some accountability, we say
2 resolution. What does that mean? And then
3 provide the feedback. And that's what came up
4 with ours. Any questions?

5 MS. CAPERS: Anybody want to add a
6 comment on what was presented?

7 MR. WALDRON: I just would add a
8 little bit to the public comment. There was
9 some frustration with Council members that
10 have been here that, you know, the folks come
11 in. And it's a couple of hours long.

12 And there's a lot of statements.
13 Some of them are very strong. Some are
14 accurate. Some are inaccurate. Sometimes
15 when they leave it has set an emotion in the
16 room. And there's never any response back to
17 them and response to us, that we know of.

18 So that was brought up. And I
19 think it was, it has come up several times.
20 I think in the past couple of years, you know,
21 for us to do something with it. Because
22 sometimes they beat us up pretty good. And we

1 just can't say anything. So we're looking --

2 DR. STAPP: Why is it that we
3 can't say anything?

4 MR. WALDRON: I don't know. I
5 think it's got something with FACA rules. You
6 can't speak back to the public comment.

7 MS. CAMPBELL: Not during public
8 comment. But that doesn't prohibit us from
9 giving a written response, correct? As the
10 Designated Federal Officer we are to receive
11 the comments. But there's nothing in the law
12 that prohibits us from coming back in a
13 written format.

14 DR. STAPP: Can that also be
15 explained to them that they're meeting in
16 public comment? so they're not sitting there
17 thinking, well why don't you answer me?
18 Because a lot of them go away thinking it fell
19 on deaf ears. So we need to explain what you
20 just said.

21 MS. CAMPBELL: Okay. Absolutely.

22 DR. STAPP: And I think that will

1 give them a better understanding of, that your
2 Council is listening to them. And let them
3 know that, whatever, within a month every one
4 of their questions will be answered. And
5 maybe us as a Council, we can formulate those
6 answers the next day if we have time.

7 MS. CAMPBELL: We can implement
8 that as a strategy as soon as tomorrow. Then
9 if they come for public comment we can make
10 them aware. But that's an easy fix. And
11 that's just a common courtesy. That's easy.

12 MR. WALDRON: And I think you come
13 up with a quarterly or biannual, or annual
14 report to be implemented out to the community.

15 MS. CAMPBELL: Quarterly.

16 MR. WALDRON: Quarterly, it was
17 quarterly, then it was done quarterly.

18 DR. STAPP: So that quarterly one,
19 that would include all of our, covers all our
20 responses on the feedback that we're talking
21 about. And that would get it to them in a
22 timely manner. Because we're not getting

1 anything done.

2 MS. CAMPBELL: But also too, I'm
3 really going to stretch it further just for
4 consideration, is that I would actually like
5 us to go forward and put some of these ideas
6 in, right.

7 You know, truly task it out to sub
8 groups. And put it in writing. Formal, you
9 know, policy that we would come together and
10 say, okay as a Council every quarter we're
11 going to give feedback, you know.

12 And this is the time line. And
13 then ultimately with all of this I think it's
14 consistent. And that's the least that we can
15 do. It's an easy fix too.

16 MR. WALDRON: If it all stems from
17 having resolutions at every Council meeting,
18 with a time date on them for response back, in
19 the policy itself.

20 MS. CAMPBELL: Yes.

21 MR. WALDRON: So it wouldn't be
22 just laying out there in a timely manner, but

1 we would have an answer back in three months,
2 or two months, or whatever.

3 So that everything could be
4 followed up on and answered. I mean, during
5 the last administration our resolutions got
6 lost for eight years, literally.

7 DR. STAPP: So can we start with
8 this meeting? As far as giving feedback to
9 our constituents, the rest of the grantees?

10 MS. CAMPBELL: Yes.

11 DR. STAPP: Because one of the
12 things that we should be able to give to them
13 within a quarter is clarification on this
14 education matter.

15 MS. CAMPBELL: Yes.

16 DR. STAPP: Because no one knows
17 where it stands.

18 MS. CAMPBELL: Because we got to -
19 - That was the whole part of the change that
20 I was hoping that we would facilitate. Is
21 that these are some concrete things. And I
22 know that we can do them better. And when I

1 say we, we have to put a light on this.

2 MR. RICHARDSON: That was what I
3 was going to ask. Because, you know, when you
4 make those kinds of statements we're talking
5 about what the new Council, or the Council, is
6 going to be responsible for doing, or has.
7 And make it the new improved version.

8 So we make the commitment that
9 we're going to provide a response, you know.
10 What are the mechanics of providing that
11 response? Is the administrative office of
12 DINAP going to provide response to the grantee
13 community?

14 Is DINAP going to be, you're going
15 to be the person in between the Council that's
16 pushing information up to the Secretary's
17 office for back out and response back to the
18 Council, back to the community? Because
19 that's where a lot of stuff is getting lost.

20 MS. CAMPBELL: And I think that
21 the logistics of it, I mean, is probably out
22 of the scope of this exercise. But what I'm

1 hoping is that when we break off this
2 afternoon the specifics, details is what we
3 will be able to look at further.

4 And really develop more action
5 items for this response. What would it look
6 like? Is it, what is a quarter? Is it four
7 months? Or is it three months? What's
8 timely? I mean, so that will be better
9 closer.

10 MS. WHITMAN: And then also along
11 this line, as Ms. Capers had indicated about
12 the feed forward. The additional item we had
13 with our group is that the Council's annual
14 reports --

15 MR. WALDRON: I don't think we can
16 hear. Can you hear her, Lorenda?

17 MS. SANCHEZ: No.

18 MR. WALDRON: Okay. Hold on,
19 we'll just give her the mic. Karaoke.

20 MS. WHITMAN: Also, as I was
21 continuing, our contingents had told us this
22 morning about not feedback, but feed forward.

1 But additional feed forward we had was also
2 called the Council Annual Report. So, you
3 know, and tied into it. Elk had talked about
4 others.

5 (Off microphone comments)

6 MR. WALDRON: All I got on there
7 was self stack table.

8 MR. LEWIS: Before we go on to the
9 next group. One of the comments that came
10 from our group here for the new Council is the
11 new Council can pull that, come in, that they
12 have some kind of orientation to FACA.

13 And kind of know the parameters of
14 what they're supposed to be doing and --
15 Instead of just coming in and hitting the
16 ground running. And some folks too, just a
17 refresher on what FACA is. And what guides
18 the advisory committees.

19 MS. CARROLL: I think it healthy
20 for all of us to have a refresher.

21 MS. WHITMAN: Yes. Everyone ought
22 to go through it.

1 MR. LEWIS: So everybody's kind of
2 on the same page. Maybe once a year, once
3 every whatever. Every new Council. Maybe
4 every new appointments.

5 MR. WALDRON: Well we get together
6 twice. So we'd have to meet with them 50
7 percent of our meetings, eh?

8 MR. LEWIS: FACA is the Federal
9 Advisory Committee Act.

10 MS. CAPERS: Last topic, correct?

11 MR. RICHARDSON: We're Group 2.
12 We had initially 2012 projects. The first
13 things that we came up with was projects for
14 upcoming. Is grantee level implementation of
15 the education measure.

16 And it's already come up in the
17 previous group. Also the GPRA standards
18 suggest clear and concise logistical support
19 for the Council and for grantee technical
20 assistance. New software for case management.

21 And there was also a quote for
22 Bear Tracks. Somebody put it in as Bear

1 Traps. A legislative agenda for the Council
2 to do with education and advocacy. And the
3 envelope came back around.

4 We saw that several of the other
5 groups had also identified the full
6 implementation of the education measure.
7 Updated software, Bear Tracks, and to make it
8 more user friendly, and get away from the Bear
9 Traps perception.

10 An accountability system,
11 including GPRA transparency, which we
12 identified as well. Technical assistance and
13 logistical support. And also part of the
14 legislative advocacy to assure we have a white
15 paper developed for re-authorization.

16 And I would probably take that a
17 step further and include a transition team for
18 the new administration coming in.

19 Suggestions, ideas, additions?

20 MS. CARROLL: The Our Story
21 project.

22 MR. RICHARDSON: The Our Story

1 project.

2 MS. CARROLL: Because we brought
3 that up in our --

4 MR. RICHARDSON: We did. It was,
5 yes, that was part of this discussion too. We
6 had that.

7 MS. WHITMAN: But that would mean
8 -- We did bring it up in our group. But I
9 think it became kind of at a standstill
10 because of lack of funding. We facilitate all
11 that was necessary.

12 MS. RICHARDSON: But it still
13 needs to be on the agenda. Even though
14 there's no funding for it, it still a mission
15 that the Council discuss and make a decision
16 on it.

17 MS. CAMPBELL: But also too, I
18 mean, we don't have a specific idea. But last
19 Thursday morning I did meet with the policy
20 advisor to Secretary Solis. And she is
21 interested in doing a study.

22 It doesn't mean that we're going

1 to get funding for the study. But she is
2 specifically interested, as is the Secretary,
3 about studying -- I talked to the staff about
4 it as well, on this program.

5 One of the ideas that I did put
6 forward for support was Our Story. That was
7 one idea that also, looking at program
8 performance, meaning that they would take a
9 look at things in the data and make a
10 comparison. But those are the two.

11 And there was one other idea, and
12 I can't remember what it was. But I can't
13 really elaborate on it yet. But the Our Story
14 idea I did reiterate to the Secretary's office
15 that it is something formally that Secretary
16 Solis suggested.

17 The Council agrees, and we started
18 to work on it. So it was number one. And we
19 could highlight that even as a talking point
20 for Thursday. Because I know that Jane is
21 aware, and ultimately she's going to decide
22 what projects to fund.

1 MS. RICHARDSON: Just in light of
2 the discussion that we had on the previous
3 subject that Angie was facilitating over
4 there.

5 I know that we had talked about
6 this at the Council some time ago, about the
7 lack of the funding report that we used to
8 get. The Friday reports that we used get.

9 MS. CARROLL: By Norm DeWeaver.

10 MS. RICHARDSON: By Norm DeWeaver.
11 And it was a bulleting that came out every
12 Friday.

13 MS. CARROLL: Very informative.

14 MS. RICHARDSON: And it was
15 extremely informative. What a major
16 management tool it was to bring teams. Of
17 course he was a lobbyist. And so he told us
18 what was happening on the Hill every week
19 about our program. And things that were
20 effective.

21 But even for this Council, when we
22 have a meeting there's nothing posted in the

1 Federal Register that we're having it, and all
2 of that. But our agendas and the outcomes of
3 our discussion, nothing like that is posted on
4 the web site. And it very easily could be.

5 MS. CAMPBELL: Well I'm going
6 advocate to my staff moving into the Council
7 a portion of this. However, when Mr. DeWeaver
8 was part of the DINAP team, that team
9 consisted of four supervisors. Four
10 supervisors and how many staff? There was a
11 Chief, four supervisors and how many staff?

12 MR. LEWIS: It used to be 20.

13 MS. CAMPBELL: It was 27
14 individuals. You give me one supervisor and
15 two, I could give you a Friday report. Right
16 now I have to advocate for my staff. There's
17 six of us know. There's six. No supervisors.
18 So DINAP used to put in that. But that's why,
19 we heard you.

20 MS. RICHARDSON: I understand that
21 it's a completely different dynamic now. But
22 somehow or another if we could at least get

1 out the information that comes out of these
2 Council meetings to grantees. No, not every
3 Friday.

4 But we have two meetings a year,
5 basically. So we have two meetings a year,
6 and I think twice a year we could, you know,
7 do something, post it on, you know, maybe one
8 page or the Council page, or whatever. Just
9 so grantees know.

10 MS. CAMPBELL: Mr. Waldron was
11 talking about maybe a webinar or something you
12 could maybe log in to participate. That's
13 another avenue, that's a use of technology.

14 MR. WALDRON: Yes. We were just
15 talking about maybe -- Because we are
16 constantly talking about getting some young
17 people involved in this group.

18 That we actually can create a
19 small subcommittee of young folks to the
20 Council in an advisory capacity. And their
21 role is to produce a Friday report.

22 And, you know, they're involved,

1 it gets them involved. They get educated.
2 They're communicating with us, and they put
3 out a Friday type report with our bulletins to
4 everybody.

5 MS. CAMPBELL: Or a quarterly
6 report --

7 MR. WALDRON: Or quarterly.

8 MS. CAMPBELL: -- might be more
9 manageable.

10 MR. WALDRON: Or part of the
11 initiative we had in the other one. Because
12 there are a bunch of young ones out there now
13 that are looking to get involved, you know.
14 We can put that stuff together.

15 But that was very useful. And I
16 think he did it part of was on his own in the
17 end. His Community for Change outfit out of
18 Alaska when he had left the Department.

19 (Off microphone comments)

20 MS. WHITMAN: Also just adding on
21 to what Darrell has said. In our workgroups,
22 and our previous workgroups, we would have not

1 only Council members but other grantees, you
2 know, staff from the grantee community who
3 also participated with their expertise.

4 MS. CAMPBELL: I'm going to ask
5 Lorenda if she has -- Lorenda?

6 MS. SANCHEZ: Yes.

7 MS. CAMPBELL: Do you want to make
8 any comments? Do you have any feedback?
9 We're going to, we'll queue you up. Anne's
10 going to say something first. And then we'll
11 come to you.

12 MS. RICHARDSON: I just wanted to
13 say, it's a new day, as we all know. And
14 we're going to have to look at new ways of
15 getting accomplished what we need to get
16 accomplished, in spite of what's going on.

17 MS. CAMPBELL: This is technology
18 at its finest. Lorenda, did you want to add
19 or have any comments? Lorenda?

20 MS. SANCHEZ: I'm here. Well I
21 want to commend the group on the work thus
22 far. And I fully embrace and applaud the

1 points that have been presented.

2 And I think the concept of
3 feedback to not only the Council, but to the
4 grantee community is critical. And I believe,
5 you know, we do have a lot of new social media
6 and technology that we haven't fully explored
7 and implemented as a means of our
8 communications.

9 And although we've had access to
10 the Community of Practice website, I believe
11 we've got to have an alternative means of
12 social media contact. Because I'm not quite
13 clear on what can or cannot be posted on the
14 Community of Practice website.

15 So you know, realizing that some
16 of our positions, some of the information that
17 may have been shared through the Friday
18 reports -- I don't want to say would be
19 filtered.

20 But I think we have to utilize as
21 much social media as we can. And, you know,
22 I look forward to the dialogue that we have on

1 using some of these social media.

2 MS. CAMPBELL: Thanks, Lorenda.

3 MS. CAPERS: Any last comments or
4 questions on anything that's been discussed
5 for the topics?

6 MS. CAMPBELL: Is anyone else on
7 the phone?

8 MR. LEWIS: I've got a comment
9 from our workgroup here, on these topics over
10 here for projects. I guess these are users of
11 the Bear Tracks. So they know what they're
12 talking about. Is that maybe looking at --

13 Now that we're going to be
14 implementing a education measure, and we're
15 going to have to change the reporting
16 mechanisms in Bear Tracks, is why not revisit
17 Bear Tracks while we're at it? And look at
18 what we can modify or change, while we're in
19 there messing with it.

20 And also, one area is that maybe
21 consider a virtual system, on line system,
22 versus Bear Tracks, which is kind of a stand

1 alone. And I know it's a sensitive area,
2 because, you know, you're talking about going
3 on line.

4 And there's a lot of privacy
5 concerns about sharing, you know, putting your
6 participant's information on line. So it is
7 kind of sensitive. But that's the era that we
8 live in, when we talk about technology.

9 And it makes things easier
10 reporting wise. So it's something to
11 consider. That's something that we were
12 talking about. Am I right?

13 MS. JAMES: Absolutely. Probably
14 the management report.

15 MR. LEWIS: Again, we don't use
16 Bear Tracks. We look at the report that you
17 send us. But we don't get in there every day
18 and put data in. So we don't know what's your
19 experience. And, you know, a lot of people
20 are thinking --

21 MR. WALDRON: We don't usually --

22 MR. LEWIS: -- modify it.

1 MR. WALDRON: Just do it.

2 MR. LEWIS: Something for the
3 technology workgroup to consider. Yes.
4 Because we've got to go in there anyway and
5 change, add in some stuff for the education
6 measure.

7 And in addition to that, and I
8 don't know, it could be a project. Or
9 something that we were talking about at DINAP
10 is including a little more information on
11 collecting the veterans and eligible spouses,
12 which we don't do right now.

13 We collect veterans, because, yes,
14 they are a veteran. But, you know, we have
15 this priority of service for eligible spouses
16 as well. But we don't track who's coming in
17 as an eligible spouse.

18 But it could be something we might
19 want to include in any changes to the next,
20 you know, whatever system, Bear Tracks, or
21 whatever it's going to be called, as a
22 consideration.

1 MS. CAMPBELL: Because veterans
2 are there. It's just across the board, it
3 doesn't matter which administration comes in.
4 They could be possibly in on either one of the
5 conferences. Veterans, discussions about
6 veterans, returning veterans, remain a
7 priority with administrations.

8 And of course the community
9 grantee program will -- The Department's
10 getting audited. I'll share this with you.
11 On veterans affairs. And it was because of
12 the work that this community has done in
13 veteran's priority services for this community
14 is really what cut out the Department of
15 Labor, transfer Veteran's services to Indian
16 and Native Americans and their spouses.

17 MS. WHITMAN: We need to look at
18 that in the overall report. And people were
19 all for it.

20 MS. CAMPBELL: I put it in the
21 White House report.

22 MR. LEWIS: So just based on what

1 our 166 community has done a question came out
2 of Congress is, you know, what is the
3 Department of Labor doing for Native American
4 Veterans in Tribal lands?

5 And nobody could come up with
6 anything. DINAP's the one they're coming to.
7 What are you guys doing? So we got kind of
8 save the day there.

9 But we're not being well involved
10 to do everything, you know, to meet veteran's.
11 There's always agencies. There's more than
12 one that can step up. But thanks to you guys
13 we've done a pretty good job.

14 MS. CAPERS: Well that brings our
15 strategic planning team building session to a
16 close. I think you guys really put forth your
17 best efforts.

18 And I think you've got some good
19 things out of your discussions that you'll be
20 able to move forward with for the rest of your
21 planning session. At least we do hope that
22 you did.

1 And I hope you got a lot out of
2 zoom activity there. I hope it was a much fun
3 for you as well as purposeful as well. So
4 before Yolanda and myself get out of your way,
5 and let you really get down to more of the
6 nuts and bolts of what you need to discuss
7 today, we do have to collect a couple of the
8 supplies.

9 I mean, we apologize. But we have
10 no money. So just a couple of the things that
11 we got to kind of take back so we'll have them
12 for the next group. And that's really just
13 the dice really. And --

14 MR. WALDRON: There's only one
15 dice left.

16 MS. CAPERS: And the little
17 squeak, these things we can leave. Yes, we'll
18 leave. Because you might need to, you know,
19 I don't know.

20 You might have to act out some
21 small amount of aggression and start throwing
22 things at each other, or something. But those

1 will be our gifts to you. We also have to
2 take the portable flip chart.

3 So we're going to basically just
4 post your summary of your envelopes. We'll
5 post them on the walls for you. And then the
6 other flip charts that are there, that you've
7 written on, we'll leave those for you as well.

8 This one stays in the room,
9 because it came with the room. So you'll be
10 able to have that one to continue writing down
11 your action items, and all of those things
12 there.

13 I think we did have a small little
14 competition going on, you know, with our
15 little pixie sticks, or whatever you want to
16 call them.

17 So what we'll do, I think the best
18 way to do it is, you know, kind of like a --
19 I don't know, what is it "American Idol"
20 style, or something like that. We'll just do
21 a round of applause. And the highest applause
22 will be the winner.

1 We're all winners, yes. But in
2 the spirit of friendly competition there will
3 be a bigger winner. So everybody looking,
4 right. Okay, first up, the maker of this,
5 would you like to describe --

6 (Judging Pipe Cleaner Art)

7 MS. CAMPBELL: Okay, everyone.
8 Let's say thank you to these fine women. And
9 we are on a break until about ten 'til . It's
10 a good time to just get re-situated.

11 The Council members can come back
12 to the table. Because when we come back at
13 1:50 p.m. we'll enter the formal part of our
14 Council meeting, the second phase. And once
15 we take a break, use the restroom, and come
16 back.

17 (Whereupon, the meeting in the
18 above-entitled matter was concluded at 1:38
19 p.m.)

20
21
22

A	72:11	Angie 7:9,13 11:8 24:5,18 30:18 40:4,12 52:17 55:3 62:17 79:3 Angie's 11:1 19:13 animated 18:9 Anne 1:19 5:7 14:5 63:3 Anne's 83:9 annual 69:13 73:13 74:2 answer 68:17 71:1 answered 69:4 71:4 answers 6:6 69:6 Anybody 67:5 anyway 87:4 apathetic 18:16 apathy 19:3 apologize 90:9 appears 43:13 applaud 83:22 applause 91:21,21 appointments 47:22 48:1 75:4 appreciate 31:16 66:1 approached 58:8 approved 51:6 57:5 area 20:10 27:16 85:20 86:1 areas 56:17 63:14 66:13 Art 92:6 asked 25:13 49:15 asking 58:10 assist 52:1 assistance 7:16 36:7 75:20 76:12 assistant 19:14 assisting 26:1 Association 16:19 assure 76:14 ate 26:21 Audio 65:6 audited 88:10 available 31:2 avenue 1:12 65:11	able 6:5 28:9 32:8 33:16 71:12 73:3 89:20 91:10 aboard 50:12 above-entitled 36:21 53:6 92:18 Absolutely 68:21 86:13 access 84:9 accomplish 6:5 accomplished 30:19 83:15,16 accountability 56:19 57:7,16 63:19 67:1 76:10 accurate 67:14 acknowledge 13:15 act 75:9 90:20 action 7:11 38:3 41:10 55:11 58:6 73:4 91:11 actionable 30:21 Activities 3:11 activity 27:1,2,5 29:22 31:4,7 37:19 38:2 44:17 45:14 90:2 add 8:10 51:2 59:15 60:15 67:5 67:7 83:18 87:5 added 64:5 adding 82:20 addition 64:20 87:7 additional 73:12 74:1 additionally 24:10 additions 76:19 address 13:12 adjourn 5:11 administration 6:22 48:18 49:7 49:16 71:5 76:18 88:3 administrations 88:7 administrative	81:13 aware 69:10 78:21 A-G-E-N-D-A 3:1 a.m 1:13 4:2 36:22 36:22 53:7	B	91:17 better 30:22 32:4 63:9 69:1 71:22 73:8 BIA 23:10 biannual 69:13 big 16:7 17:21 19:7 48:15 57:15,17 bigger 92:3 binder 39:21 bit 7:8 23:13 35:2 46:9 67:8 blank 37:3 bless 5:20,22 6:8 blessing 5:9 blue 26:12 39:20,21 board 47:12,16 48:7,12 49:6,7,12 88:2 bolts 90:6 born 14:10 20:14 Bowlan 1:17 20:19 20:20 21:9 Brad 2:17 16:2,15 brain 17:18 brainstorm 66:18 brand 21:2 break 20:11 27:3 33:9 38:11 43:15 43:17 44:15 45:13 52:17 53:2 73:1 92:9,15 breaker 34:6 breakers 37:12 breaking 58:12 breakout 34:4 brighter 26:8 bring 41:22 50:15 66:17 77:8 79:16 brings 56:22 89:14 broke 45:18 brought 59:18 66:2 67:18 77:2 building 27:5 28:3 43:12 44:16 45:14 58:3 89:15 buildings 16:12
----------	-------	--	---	--	----------	---

18:1,2 bulleting 79:11 bulletins 82:3 bunch 82:12 Bureau 1:12 25:11 25:14 burning 18:1 business 9:13 17:10 17:16 66:10 buy 12:4 buying 9:16	22:20 23:22 24:4 25:20 26:1,10 37:1 39:19 40:4,8 43:20 44:6,10 46:1,4,11,15,22 47:3 52:5,21 53:2 53:9 54:10,13,17 55:17 57:21 58:10 58:18,21 59:2,10 60:12 61:2,13 62:2,5,13,17 67:5 73:11 75:10 85:3 89:14 90:16 captured 62:11,15 65:21 card 22:14 cards 10:16 38:22 40:16 41:3,12 42:22 55:2,2 care 14:7 Career 20:9 Carla 1:17 20:20 21:11 Carolina 13:1,2,16 17:1,11,13 carried 30:5 Carroll 1:17 20:2,3 58:4 59:21 60:1,5 62:21 63:3 74:19 76:20 77:2 79:9 79:13 case 75:20 casually 17:20 cell 29:4 center 16:22 17:19 21:14,19 22:8 23:6 CEO 21:13,19 certain 65:2 certainly 65:3 Chair 1:13,15 9:21 chance 32:13 change 3:5 15:2 34:21 35:8,13 36:8 46:12,13 47:9,20 48:4,14 48:15,19,20,21	49:5,13,18 50:22 51:8,12,18 52:4 71:19 82:17 85:15 85:18 87:5 changed 17:8 changeover 14:22 changes 5:2 34:9 34:16,18 46:18 47:2,5,8 48:6,12 50:3,17,20 51:3 51:13,15,21,22 52:6,11,14 56:10 57:18 87:19 Charlotte 16:4 chart 43:8 45:3,5 45:11 91:2 Charter 47:18,19 48:1 charting 53:17 charts 54:22 55:2 91:6 Chemehuevi 23:9 Cherokee 14:16 20:4 Chief 5:7 14:4,14 25:2 80:11 Chief's 50:9 children 36:12 chime 56:1 Choctaw 20:5,22 21:15 choose 27:18 28:4 Chris 14:16 15:5,7 15:7,9 Christine 1:18 15:7 22:9 circle 5:14 circulate 40:21 citizen 18:22 City 14:18 Civil 16:4 clap 24:19 clarification 71:13 class 17:21 18:18 31:20 Cleaner 92:6 clear 57:20 75:18	84:13 close 28:16 89:16 closely 27:7 closer 73:9 closing 3:20 28:15 colleague 5:6 7:3 14:20 colleagues 13:15,21 collect 87:13 90:7 collecting 87:11 collectively 43:19 Colorado 23:7 Comanche 21:20 come 5:6,15 7:15 15:10 27:4,11 28:11 29:17 39:10 41:19 44:16 45:13 45:16 47:12 50:12 52:6 55:10 57:8 61:6 65:4,15 67:10,19 69:9,12 70:9 74:11 75:16 83:11 89:5 92:11 92:12,15 comes 42:19 45:2 81:1 88:3 comfortable 53:18 coming 11:8 25:17 28:2 54:7 68:12 74:15 76:18 87:16 89:6 commend 83:21 comment 61:4 64:22 67:6,8 68:6 68:8,16 69:9 85:8 commenting 34:5 comments 5:16 29:7,8,12 32:3,6 42:16,22 45:3 53:1 54:22 56:15 60:12 61:8 62:6 65:4,8,14,16 68:11 74:5,9 82:19 83:8,19 85:3 Commission 13:1 commitment 72:8	committee 4:13 75:9 committees 74:18 common 51:9 69:11 communicating 82:2 communications 9:13 19:19 84:8 communities 7:21 42:1 56:12 community 5:1 11:12,16 13:18 51:4 57:10 60:11 60:18 61:1 64:1,8 64:14,19 66:11 69:14 72:13,18 82:17 83:2 84:4 84:10,14 88:8,12 88:13 89:1 comparison 78:10 competition 91:14 92:2 completely 80:21 compliance 20:4 component 59:8 components 7:19 33:17 38:19 39:3 40:10 58:2,13 63:15 concept 32:2 84:2 concern 65:18 concerned 12:12 concerns 86:5 concise 75:18 concluded 92:18 concrete 33:21 55:11 71:21 conducting 37:9 conference 1:11 54:9 66:8 conferences 88:5 Congress 89:2 consensus 61:6 consider 85:21 86:11 87:3 consideration 70:4
C				
cafeteria 27:22 call 15:6 29:5 32:1 37:20 40:20 41:13 42:10 66:9 91:16 called 10:19 23:14 74:2 87:21 calls 32:1 Campbell 2:7 3:4 4:3 5:15 6:13 10:11 24:2,6,18 39:13,22 40:6 43:22 47:8 49:3 50:16 51:17 52:20 58:22 59:13,15 60:3 62:8,14 63:5 63:7,10 65:7 68:7 68:21 69:7,15 70:2,20 71:10,15 71:18 72:20 77:17 80:5,13 81:10 82:5,8 83:4,7,17 85:2,6 88:1,20 92:7 campus 17:10 cancellation 66:7 capacity 25:3 44:2 56:18 81:20 Capers 2:9 3:8,12 3:17,21 6:16,20 10:9,14 11:6,17 12:19 14:2,14 15:4,8,21 16:15 19:9,21 20:17 21:7,10 22:1,13				

87:22
considered 59:3
consisted 80:9
consistent 63:16
65:19 70:14
constantly 81:16
constituents 71:9
constructed 16:13
constructive 31:18
consultation 50:18
50:21 51:1
contact 84:12
content 65:1
contingents 73:21
continue 52:13
55:5 91:10
continuing 73:21
contractor 24:12
24:16
contractors 44:4
contribute 29:9
control 34:6,7,12
34:14 35:14,15,17
36:2,9,14 46:1,2
Cool 14:13
cooler 6:14
copy 39:14
Corp 24:9
correct 68:9 75:10
cost 66:6
Council 1:4,11 3:20
4:10 5:3 7:12 8:9
8:20 9:5,22 11:4
11:20 12:7 13:3
14:18 21:2 25:4
26:14 30:21 31:1
31:3 33:5 34:10
34:17 35:11 38:8
39:7,15 41:20,22
42:3 44:2,20,20
45:21 47:12,14,17
47:17,21 48:2,11
49:10,11,14 50:3
50:7,14,19 51:3,9
52:2 56:18,22
57:8,19 62:9
63:13,22 64:5

65:22 67:9 69:2,5
70:10,17 72:5,5
72:15,18 74:2,10
74:11 75:3,19
76:1 77:15 78:17
79:6,21 80:6 81:2
81:8,20 83:1 84:3
92:11,14
Councilmen 47:10
Council's 73:13
count 52:18,20,22
country 8:21 19:8
County 15:15
couple 25:4,13
27:20 33:6 34:9
35:4 36:17 40:16
67:11,20 90:7,10
course 16:6,8,10
27:16 29:3 30:1
36:12 45:9 79:17
88:8
court 27:20
courtesy 69:11
cover 30:14
covered 30:15
covers 69:19
Craig 2:13 10:22
11:17 23:8 44:4
create 81:18
creative 4:7 22:21
critical 84:4
criticism 31:18
cross 29:19
current 8:9 9:5
34:11 39:14,17
40:11 41:5 48:1
49:6
customers 39:8
43:7 58:14 59:11
cut 88:14

D

Dallas 21:14
Darrel 10:11 11:19
12:19
Darrell 1:22 82:21
data 78:9 86:18

date 70:18
day 16:7 23:17 69:6
83:13 86:17 89:8
days 11:21 25:5
DC 1:12
deaf 68:19
deal 34:17
dealing 46:12,18
debrief 3:16 28:12
29:13 53:12
decades 17:6
decide 64:11 78:21
decided 15:20,22
64:8
decision 15:17
77:15
definitely 33:19
36:12
Degree 9:13
Delaney 2:10 19:11
19:11
deliverables 49:15
Department 1:1
3:6 4:15 5:21
6:21 9:10 10:22
24:11 26:4 47:15
50:4 56:21 64:3
64:18 82:18 88:14
89:3
Department's 88:9
describe 92:5
describes 32:10
description 38:1
designate 45:4
53:16
Designated 2:7 3:4
25:3 68:10
details 18:14 73:2
determined 56:5
develop 26:2 57:11
73:4
developed 20:12
76:15
development 3:6
7:1 16:3,19 19:12
24:9 26:3 31:13
DeWeaver 79:9,10

80:7
DFO 3:4
dialogue 84:22
dice 90:13,15
different 7:18
27:12,18 29:17
38:12 39:3 56:5
63:15 80:21
differently 66:10
DINAP 72:12,14
80:8,18 87:9
DINAP's 89:6
direct 30:12
director 9:22 11:12
12:6 14:5,17
15:14 16:18 20:3
20:20 21:19 22:7
23:5
disagree 61:5
discuss 38:19 40:14
41:4,16 45:15,20
46:17 47:5 77:15
90:6
discussed 28:14
38:7 85:4
discussing 33:4,5
41:21 42:5,8
discussion 54:4
77:5 79:2 80:3
discussions 45:16
88:5 89:19
distinctly 23:13
Division 25:2 50:5
50:9
document 57:13
doing 32:16 35:19
37:19 45:6 72:6
74:14 77:21 89:3
89:7
DOL 2:6 41:22
DR 21:12 22:18
23:1 47:1 49:1
51:13 54:11 68:2
68:14,22 69:18
71:7,11,16
drew 37:3
duplicate 37:13

dynamic 80:21
dynamics 48:6
D.C 11:2

E

ears 68:19
easier 86:9
easily 80:4
east 13:16
Eastern 66:8
easy 69:10,11 70:15
economic 56:11
educated 82:1
education 51:5
71:14 75:15 76:2
76:6 85:14 87:5
effect 51:11
effective 79:20
effectiveness 57:18
efficiency 57:17
efficient 66:19
efforts 42:3 89:17
eh 75:7
eight 71:6
either 49:4 88:4
elaborate 78:13
elected 48:17
Eleven 19:15
eligible 87:11,15,17
Elk 12:22 74:3
ELKTON 1:19
else's 62:1
embrace 83:22
emotion 67:15
employee 19:12
employment 1:3
6:21 10:1 11:14
20:10
ended 53:21
enforcement 59:16
engaged 7:7 30:4
engaging 27:13
Engineering 16:4
enjoy 12:15 27:9
enjoyable 17:7
enlightened 8:2
enrolled 23:6 24:22

enter 25:15 92:13
Enterprise 16:3
entire 4:12
envelope 26:22
 32:10 38:13,16,17
 41:2,18,20 42:9
 42:14,16,19 45:2
 45:5 52:9 55:18
 76:3
envelopes 31:4
 37:20 38:5,8,22
 40:21 41:14 42:11
 53:21 91:4
envision 51:19
era 86:7
especially 35:21
 44:15 50:19 66:13
established 33:15
ETA 19:12
evaluation 31:11
Evangeline 2:7 3:4
event 24:20
events 7:16 26:7
everybody 33:21
 34:5 41:15 44:17
 62:1 63:1,8 82:4
 92:3
everybody's 29:8
 75:1
everyone's 42:16
 43:21 45:2
exactly 42:7
example 44:3 47:9
 47:20,21 66:3
excited 21:4 30:6
excitement 12:16
 12:17
exciting 12:18
 54:18
excuse 26:20 29:5
executive 12:6 14:5
 14:17 16:18 21:19
 23:5
exercise 32:10 33:2
 33:12,18 34:1,20
 35:20 37:5 42:6
 43:12 46:2,9,20

72:22
expanding 15:15
expecting 32:21
experience 17:5,7
 86:19
experienced 34:10
 48:20 49:12 66:7
experiencing 34:17
 46:19
expertise 83:3
expire 48:2,3
explain 23:16 27:1
 29:13 31:5 35:2
 68:19
explained 68:15
explaining 23:19
explored 84:6
expounded 61:21
extremely 79:15

F

FACA 68:5 74:12
 74:17 75:8
facilitate 4:16 52:3
 71:20 77:10
facilitated 50:3
facilitating 29:2
 79:3
facilitation 7:17
facilitators 3:9,13
 3:18,22 7:5
falls 57:22
familiar 8:3 27:15
far 12:11 43:5
 46:17 58:13 59:5
 71:8 83:22
Father 5:17,22 6:2
 6:7
Fayetteville 17:1
federal 2:7 3:4 11:2
 25:3 68:10 75:8
 80:1
feed 32:2 73:12,22
 74:1
feedback 31:16
 32:1,3,5 54:4,7
 55:1,8 61:3 62:1

63:21,22 64:2,13
 65:5,6,17,17 67:3
 69:20 70:11 71:8
 73:22 83:8 84:3
feel 12:12 27:21
 37:13 40:17 53:18
 58:7
feet 11:15
fell 37:16 68:18
figure 19:4 28:10
figured 17:18 28:5
filtered 84:19
find 65:8
fine 10:20 12:11
 32:14 37:4 42:15
 92:8
finest 83:18
finished 9:11 63:11
first 6:16 8:2,5,22
 9:16,17 10:18
 21:3 26:6,9 28:2,2
 32:9,22 49:10,12
 55:15 63:17 75:12
 83:10 92:4
five 12:10 35:5
 38:11 43:3,3,4
 44:13 54:1
fix 69:10 70:15
fixing 22:16
flexible 43:13
flip 43:8 45:3,5,10
 53:17 54:22 55:1
 55:2 91:2,6
floor 28:2
Florida 65:15
flowing 22:22
focus 4:18 66:22
focused 18:17,19
focusing 19:6
folder 32:8 39:21
folders 26:12,13,14
 35:1 56:2
folks 67:10 74:16
 81:19
follow 45:21 50:8
followed 71:4
following 50:4 64:6

food 27:20
foremost 63:18
foresee 52:1
forget 16:6 42:6
forgot 6:17
formal 5:4 50:18
 50:22 65:4 70:8
 92:13
formally 5:11
 78:15
format 68:13
formulate 69:5
forth 57:13 89:16
forward 5:2 7:12
 13:6 32:2,4 35:3
 36:18 43:11 55:13
 66:2,17 70:5
 73:12,22 74:1
 78:6 84:22 89:20
four 47:11,16 73:6
 80:9,9,11
frame 35:8 46:12
framework 57:12
free 27:21 37:13,16
 40:17
fresh 50:15
Friday 79:8,12
 80:15 81:3,21
 82:3 84:17
friendly 76:8 92:2
front 22:15 26:12
 40:1
frustration 67:9
full 17:19 33:14
 76:5
fully 83:22 84:6
fun 4:10 7:8 27:8
 90:2
function 39:8 43:6
 58:1,14,15 59:1,1
 59:3 61:22
fund 78:22
funding 60:4 77:10
 77:14 78:1 79:7
further 34:22 70:3
 73:3 76:17
future 50:1,14

G

gain 30:22
getting 19:17 20:13
 31:6 37:12 69:22
 72:19 81:16 83:15
 88:10
gifts 91:1
give 5:18 6:3 8:7,12
 28:13 36:7,7
 55:19 59:19 63:3
 65:16 69:1 70:11
 71:12 73:19 80:14
 80:15
given 8:4
gives 61:4
giving 8:1 38:1
 53:22 68:9 71:8
glad 13:5 14:1
 15:21 21:3 24:20
glasses 8:15
glory 5:18 14:11
go 15:7,9 24:19
 27:21 28:6,19
 29:1,14,19 32:8
 33:19 34:22 37:17
 37:22 46:8 50:1
 57:3 68:18 70:5
 74:8,22 87:4
goals 7:11
God 54:17
goes 17:5
going 4:8,9,18 5:6
 6:13,15 7:19 9:15
 13:7 17:20,21
 18:8,12 19:6
 23:16 30:1,7
 32:15,20 33:8
 34:15 36:3,4,4,11
 37:19 38:9,10,13
 39:3,9 41:3,9 42:5
 42:21 43:1 44:12
 45:3 46:5,16 47:6
 48:16 50:13 54:20
 54:21 56:14 63:10
 65:12 70:3,11
 72:3,6,9,12,14,14
 77:22 78:21 80:5

83:4,9,10,14,16
 85:13,15 86:2
 87:21 91:3,14
good 6:17 10:21
 12:21 14:15 16:1
 20:2,19 21:12
 22:2 23:3 25:10
 29:6 31:15,22
 34:19 37:11 60:3
 62:16 67:22 89:13
 89:18 92:10
Government 15:18
 20:8 25:8 66:6
GPRA 75:17 76:11
graduated 19:18
graduating 9:12
granddaughters
 14:10
grandson 20:14
grantee 57:10
 60:11,18 72:12
 75:14,19 83:2
 84:4 88:9
grantees 11:3 71:9
 81:2,9 83:1
grants 20:4 59:20
great 7:6 21:15
 25:18
ground 28:21
 37:21 74:16
group 33:20 38:14
 38:18 39:12 40:21
 41:1,3,7,11,15,20
 42:5,18,20,21
 43:16 45:4,15
 53:3,4,4,15,16,21
 55:14,17 62:7
 73:13 74:9,10
 75:11,17 77:8
 81:17 83:21 90:12
groups 33:9 38:9
 38:11 40:14 42:10
 43:15,17 44:13
 46:17 52:17 53:13
 54:5 60:13 61:9
 61:16 70:8 76:5
guess 17:21 24:7

56:12,17 57:1
 61:22 85:10
guide 6:8 36:8
 57:11
guides 74:17
guys 5:15 46:18
 54:18 56:1 60:6
 89:7,12,16

H

Haliwa-Saponi
 13:4
hall 28:7
Halloween 10:13
hammer 51:6
hands 5:14
happened 8:19
 15:17 16:9 19:16
 21:4 35:13 52:12
 54:8
happening 18:20
 42:13 79:18
happens 57:3
Happy 21:21
hard 11:20 15:2
Hardin 2:16 16:17
 16:17 19:10
Harris 2:12,17 3:8
 3:12,17,21 7:4
 16:1,2 25:22
Haskell 22:10
Hawaii 10:1,2
head 8:18 9:1,2,17
 10:5
healthy 74:19
hear 62:20 73:16
 73:16
heard 18:14 31:19
 49:14 51:11 80:19
heat 6:14
Heavenly 5:17
heavily 58:7
hello 25:22 63:2,4,5
 63:6,8
help 4:15 10:17
 24:13 30:5 36:7,8
 52:3

helps 35:22
hey 36:1
highest 91:21
highlight 66:21
 78:19
highlights 28:14
 43:2 45:5,11,15
 54:1 55:20
Hill 79:18
hit 18:3
hitting 74:15
hold 5:14 33:13,19
 73:18
holding 50:4
home 9:16 17:12
 26:6,9
hope 4:21 12:12
 13:12 89:21 90:1
 90:2
hopefully 49:22
hoping 51:17 71:20
 73:1
horrible 23:17,17
horse 12:1,4
horses 12:2
hour 27:15
hours 67:11
House 88:21
Howard 19:18
huh 21:8 54:19
Human 26:4

I

ice 34:5 37:11
idea 77:18 78:7,11
 78:14
ideas 29:18 41:22
 50:15 52:3 66:16
 70:5 76:19 78:5
identified 76:5,12
identify 4:22 7:11
 30:20 31:1 33:16
 38:3 51:18 66:15
identifying 40:10
Idol 91:19
III 13:3
implement 20:14

41:9 69:7
implementation
 41:10 51:4 57:12
 75:14 76:6
implemented 69:14
 84:7
implementing
 85:14
important 13:8,9
 29:10 65:20
importantly 49:22
 63:20
improve 30:21 32:5
 42:2
improved 72:7
inaccurate 67:14
incident 23:15
include 29:2 44:3
 69:19 76:17 87:19
including 76:11
 87:10
incorporate 62:1
Incorporated 14:6
index 38:22 40:16
 41:3,12 42:22
 55:2
Indian 11:12,20
 12:7 13:1,4 14:11
 14:18 16:20,22
 22:8,10,12 23:5,7
 25:1,11 50:6
 60:17 88:15
indicated 73:11
individual 43:17
individuals 65:14
 80:14
influence 34:13
 35:16 36:5
information 36:8
 64:19 72:16 81:1
 84:16 86:6 87:10
informative 79:13
 79:15
inherited 49:6
initially 75:12
initiative 82:11
interactive 7:7

interested 77:21
 78:2
interesting 25:9
Inter-Tribal 21:13
introduce 13:14,20
 25:21
Introduction 3:5
introductions 5:4
 8:6 9:4
involved 30:4
 81:17,22 82:1,13
 89:9
Island 11:20 12:7
 25:2
islands 10:2
issues 13:8,10 48:7
item 65:20 73:12
items 7:11 30:21
 38:3 41:10 43:9
 55:12 73:5 91:11
IV 14:19

J

Jacob 1:16 23:4,22
 43:10 44:7
James 1:18 2:16
 14:20 16:17 22:2
 22:3,16 23:2
 58:17,19 86:13
Jane 78:20
Jessica 1:18 14:20
 22:3,14,15 59:4
Jesus 6:10
job 89:13
jobs 17:8
joining 7:4
joke 23:10
jot 36:17 38:21
 41:11
jotting 39:9
JTPA 11:9
Judging 92:6
juices 22:22

K

Kaniatobe 20:3
Kansas 14:18
Karaoke 73:19

<p>Kauai 10:2 keep 26:11 30:9 41:14 45:9 47:22 55:3,4 56:13 keeping 54:18 kept 50:7 key 66:5 Kim 1:17 20:3,17 42:18 59:20 kind 5:8,13 8:7 18:9 23:19 26:17 27:6,10 28:13 29:5,19 30:12 31:9 32:14 35:6 35:22 46:6,8 48:12 52:14 56:4 61:17,21 63:21 66:22 74:12,13 75:1 77:9 85:22 86:7 89:7 90:11 91:18 kinds 12:14 72:4 knew 24:19 know 4:5 8:3,17,20 15:1 18:19 19:1 19:13 21:10 27:8 27:10 29:15 30:3 30:4 31:14,18 32:17 34:19 37:6 37:8,12 45:19 49:3,5,20 50:17 51:19 52:9,11 55:18 56:9,11,20 61:3,4,5 63:22 67:10,17,20 68:4 69:3 70:7,9,11 71:22 72:3,9 74:3 74:13 78:20 79:5 80:17 81:6,7,9,22 82:13 83:2,13 84:5,15,21 85:11 86:1,2,5,18,19 87:8,14,20 89:2 89:10 90:18,19 91:14,18,19 knowledge 6:4 knows 71:16</p>	<p style="text-align: center;">L</p> <hr/> labeled 38:6 labor 1:1,12 3:6 4:16 5:21 6:21 9:10 11:1 12:9 24:11 26:4 88:15 89:3 lack 77:10 79:7 Lake 22:5 lands 89:4 larger 62:10,15 largest 13:16 law 20:13 36:10 50:4,8,20,22 60:20,22 68:11 lay 36:10 laying 70:22 lead 6:1 25:16 leader 45:4 53:15 53:16 leaders 48:8,10 leadership 25:15 27:12 learn 7:18 66:9 learned 16:11 leave 33:14 53:19 67:15 90:17,18 91:7 LED 2:17 left 17:3 26:16 28:8 31:10 53:10 82:18 90:15 legislative 76:1,14 lessons 49:2 letter 14:12 let's 9:10 15:9 21:17 35:4,5 36:16 37:17 92:8 level 75:14 Lewis 2:13 10:21 10:22 11:7 23:8 51:2 54:8 55:16 55:21 56:16 59:9 59:14,17,22 60:4 60:10 61:7,15 62:4 74:8 75:1,8 80:12 85:8 86:15	<p>86:22 87:2 88:22 life 34:11 35:12 light 72:1 79:1 Lincoln 22:8 line 10:6 57:22 62:22 70:12 73:11 85:21 86:3,6 lines 29:16 52:15 list 41:5,10 43:8 listed 43:5,7 listening 6:3 69:2 listing 45:9 literal 48:9 literally 25:7 71:6 little 7:8 23:11,12 35:2 45:19 46:9 61:21 67:8 87:10 90:16 91:13,15 live 86:8 lived 15:2 lobbyist 79:17 Locklear 2:18 15:12,13 60:7 log 81:12 logistical 75:18 76:13 logistics 72:21 long 67:11 look 13:6 36:11 37:21 47:13 58:11 61:12 73:3,5 78:9 83:14 84:22 85:17 86:16 88:17 looked 56:2 58:4 61:7,8 looking 12:1,3 43:11 48:5 58:2 63:12 68:1 78:7 82:13 85:12 92:3 Lorenda 1:20 63:5 73:16 83:5,5,18 83:19 85:2 Lorenda's 62:21 lose 54:19 lost 43:17 71:6 72:19 lot 16:12 29:15</p>	<p>49:11 62:9 67:12 68:18 72:19 84:5 86:4,19 90:1 louder 24:20 love 12:17 LRDA 2:16,18 17:9 Lumbee 13:17,18 15:13 16:18 24:9 lunch 27:14,19 28:11 45:16</p> <p style="text-align: center;">M</p> <hr/> M 2:7 3:4 main 17:12 43:18 maintain 56:18 major 50:2,19 51:8 79:15 majority 18:10 maker 92:4 making 22:17,18 manageable 82:9 Managed 3:5 management 75:20 79:16 86:14 manager 12:22 managing 12:11 manner 64:10 69:22 70:22 married 19:17 Massachusetts 1:12 materials 37:7 Mattaponi-Pamu... 14:6 matter 36:21 44:19 48:16 53:6 71:14 88:3 92:18 matters 35:21 Maui 10:2 mean 18:7,11 67:2 71:4 72:21 73:8 77:7,18,22 90:9 meaning 78:8 means 29:14 84:7 84:11 measure 51:5 75:15 76:6 85:14	<p>87:6 measures 51:9 mechanics 72:10 mechanism 64:13 65:5 mechanisms 85:16 media 84:5,12,21 85:1 meet 75:6 77:19 89:10 meeting 4:10 5:12 8:5 21:3 24:15 26:14 36:20 49:10 53:5 64:22 68:15 70:17 71:8 79:22 92:14,17 meetings 37:9 75:7 81:2,4,5 member 1:16,17,17 1:18,18,19,19,20 1:21,22 11:5 13:4 14:16,22 15:13 20:5,22 21:14 22:3 23:6 24:22 24:22 members 5:3 47:12 47:14,17,18 48:10 66:17 67:9 83:1 92:11 member's 48:2 memories 23:12 mentioned 52:7 mentor 25:10 messing 85:19 met 1:11 method 38:3 mic 62:18 73:19 microphone 5:16 54:16 56:15 62:20 74:5 82:19 Midwest 11:3 66:8 Mike 2:10 19:11,22 44:5 mind 12:4 19:3 34:21 35:8 46:11 mindful 30:2 minds 32:15</p>
--	--	---	---	---

mine 39:1	8:7 9:4,20 10:18	19:5	20:5,21 21:1,16	participated 51:20
minutes 18:18	10:21 14:4,12,15	Norm 79:9,10	old 21:5	83:3
26:19 31:6 35:5,5	15:5,12 16:2 20:3	normally 4:5	older 23:12	participating 2:22
36:16 38:15 39:12	22:2 23:4	North 13:1,2,16	once 5:3 11:22	43:21
40:19 45:19	named 14:10	17:1,11,13	38:16 57:4 75:2,2	particular 34:1,20
mission 6:6 31:1	names 10:16	note 26:9	92:14	35:20 54:6
33:1,2,11,12,14	Narragansett 25:1	number 78:18	ones 82:12	parts 38:12 57:16
33:17,21 38:7,18	nation 14:17 20:5,6	nuts 90:6	one's 27:7	pass 49:17,17
38:20 39:4,11,14	20:21,22 21:15	Nuwu 23:9	open 25:18 54:3	PDT 26:2
39:17 40:22 42:19	Nations 22:10		opening 3:3 5:7,9	Pembroke 17:11
43:3 55:11,21	Native 1:3 11:14	O	opinions 29:8	17:13
56:7,13 58:3,6,8	50:6 60:17 88:16	Oahu 10:3	opportunities 31:2	people 44:14 53:17
58:12,16 60:14	89:3	objectives 30:16	41:21	81:17 86:19 88:18
61:2,9 62:11,15	NE 1:12	observed 18:13	opportunity 7:15	people's 27:11
63:11,17 77:14	near 50:1	occur 48:16	8:1 41:16	percent 75:7
Mississippi 13:17	neat 49:5	occurred 45:20	ordained 6:2	perception 76:9
Missouri 14:19	Nebraska 22:8	OCTOBER 1:9	organization 47:21	performance 78:8
modify 85:18 86:22	necessary 38:3	offended 30:11	orientation 74:12	period 17:4 34:11
Molle 1:18 14:15	77:11	offer 36:6	ought 74:21	permit 46:5
14:16 15:6 22:9	need 29:4 33:19	office 3:7 17:13	outcomes 80:2	person 12:15 48:11
Molokai 10:3	52:13,17 55:7,9	18:14 31:17 52:2	outfit 82:17	72:15
momentarily 7:4	58:20 60:7 62:19	72:11,17 78:14	outlined 61:17	personal 35:21
money 90:10	68:19 83:15 88:17	officer 2:8 3:4 11:2	outside 12:8	personalities 27:11
monitor 57:17	90:6,18	25:4 68:10	outstanding 13:10	phase 92:14
month 64:11 69:3	needed 47:5	offices 37:8	overall 88:18	philosophy 58:5
months 71:1,2 73:7	needs 40:13 77:13	official 44:2	overlying 56:17	phone 25:19 85:7
73:7	neither 35:17	officially 48:9		phones 29:4
morning 4:17 6:17	Nevada 22:5	Oh 6:17 40:2,3	P	physician 21:18
10:21 12:21 13:5	never 16:6 67:16	54:10,17	page 3:2 28:19	pick 53:10
14:11,15 16:1	new 5:3 12:4,16,17	okay 4:3 9:3 10:9	31:10 32:9 33:3	piece 8:10 58:11
17:15 20:2,19	18:1 21:2 24:11	10:20 11:6 15:8,9	33:10 34:2 37:22	59:7
21:12 22:2 23:3	31:2 38:8 41:5,19	19:22 21:11 26:10	59:6 75:2 81:8,8	pinpoint 21:7
26:21 53:11 73:22	41:21 47:10,11,22	28:19 30:10 32:6	Paiute 22:5	Pipe 92:6
77:19	48:17 51:15,15	32:9 34:21 35:3	palomino 12:3	pixie 91:15
mother 14:11	52:12 53:16 63:13	36:14 39:1,19	paper 76:15	place 51:14
motto 10:6	65:22 66:1,15,17	40:14,18 41:11	parameters 74:13	places 27:18
move 5:1 7:12	72:5,7 74:10,11	42:8,17,20,22	part 6:22 23:9 24:6	plan 20:13 26:20
10:17 30:13 32:4	75:3,4,20 76:18	43:7,9,18 44:7,10	26:1 57:7,17	45:17
35:3 36:18 55:12	83:13,14 84:5	44:22 45:3,8,17	58:15 60:5 61:22	planning 1:6 3:11
62:6 89:20	newest 12:16	46:14 52:16,21	65:12 71:19 76:13	3:16,20 4:12,19
moving 9:18 11:4	news 17:14	53:2 54:14,20	77:5 80:8 82:10	6:18 7:10 26:15
26:11 27:6 41:15	nice 22:17,19 23:1	55:13,17 56:16	82:16 92:13	28:12,17 36:18
44:18 80:6	nickname 10:18	57:14 58:18,21	PARTICIPANTS	37:18 38:2 53:11
muted 29:4	Nixon 22:5	61:15 62:13 68:21	2:6	89:15,21
	non 44:20	70:10 73:18 92:4	participant's 86:6	planning's 13:9
N	nonchalant 18:7	92:7	participate 44:1,4	please 10:15 22:20
name 4:5 6:9,10,20	nonchalantness	Oklahoma 14:17	44:5,12,21 81:12	30:11 37:13,16

61:3	72:21 76:16 86:13	purpose 46:19	66:11,15,17,22	84:18
pleased 50:15	problem 11:22	purposeful 90:3	70:3 73:4 78:13	representative 13:3
point 15:19 30:9,13	53:17 56:8	pushing 72:16	88:14 89:16 90:5	14:19
31:22 49:9 51:7	process 4:16,22	put 10:16 25:10	90:12,13	representatives
78:19	12:18 24:7,14	32:14 34:21 54:9	recall 23:13,18	24:8
points 33:6 84:1	29:14 51:20 52:4	63:13 70:5,8 72:1	receive 68:10	representing 57:10
policies 57:11	produce 81:21	75:22 78:5 80:18	recommend 49:4	request 49:1
policy 47:6 48:22	products 43:6	82:2,14 86:18	57:2	require 50:20
50:17,20,22 57:18	Professional 3:6	88:20 89:16	recommendations	resolution 63:21
70:9,19 77:19	7:1 26:2,3 31:12	putting 86:5	56:22 57:8	64:7 67:2
pops 9:2,17	professor 31:20	Pyramid 22:5	recommended 4:11	resolutions 70:17
population 13:19	program 4:19 5:1	P-R-O-C-E-E-D...	recommending	71:5
portable 91:2	10:1 11:9,12 12:9	4:1	57:20	resources 26:4 31:2
portion 80:7	12:22 15:14,14	p.m 53:8 92:13,19	record 36:21,22	36:7 41:21
position 9:6 50:10	16:5 18:6 20:21		53:1,6,7 65:9	respect 56:17 66:12
positions 8:9 34:11	24:16 25:15 33:3	Q	recorded 55:1	respectful 29:7,11
35:11 84:16	41:4 78:4,7 79:19	qualities 27:12	recreationally 12:2	response 56:20
possible 30:10	88:9	quarter 8:14 70:10	red 14:12 26:11,14	57:4,19 64:17,21
possibly 10:7 30:2	programs 11:13	71:13 73:6	refer 31:8 39:4	65:10 67:16,17
88:4	12:8 16:20 20:10	quarterly 64:12	40:5,8 42:6 55:7	68:9 70:18 72:9
post 81:7 91:4,5	21:20 30:21 50:6	69:13,15,16,17,17	60:22	72:11,12,17 73:5
posted 79:22 80:3	prohibit 68:8	69:18 82:5,7	reference 31:8	responses 64:9
84:13	prohibits 68:12	quarters 8:11	refresher 74:17,20	69:20
power 6:1	project 11:2 76:21	question 89:1	Region 13:3 14:19	responsibility
Practice 84:10,14	77:1 87:8	questions 28:18	22:9	64:16 65:3
praise 5:18	projects 33:4 38:8	35:1 36:15 46:22	Regional 16:18	responsible 64:6
prayer 5:7 26:18	41:1,5,6,9 52:6,10	55:13 67:4 69:4	24:9 66:8	72:6
PRESENT 1:15	75:12,13 78:22	85:4	Register 80:1	responsiveness
2:15	85:10	queue 83:9	regular 18:6	57:7
presented 67:6	proud 13:22 19:14	quick 28:8	reiterate 29:21	rest 28:6,9 71:9
84:1	prove 23:10	quite 84:12	78:14	89:20
presenting 53:19	provide 7:16 39:7	quote 75:21	reiterating 50:8	restaurants 27:21
President 16:2	57:2,9 58:2,13		relates 60:13	restroom 92:15
presiding 1:13	64:12,13 65:9	R	remain 88:6	returning 88:6
pretty 17:3 26:8	67:3 72:9,12	Raleigh 13:2	remarks 28:15	review 42:21
63:16 67:22 89:13	provided 39:13,18	ran 16:22	remember 11:21	revise 39:16
previous 75:17	56:2 64:10	reached 15:19	16:8,13 17:17	revised 33:11
79:2 82:22	provides 66:6	read 31:9	25:6 26:5 49:10	revising 40:13
pre-work 32:11	providing 72:10	ready 20:13 31:6	78:12	revisit 85:16
primarily 4:9	public 15:18 20:12	35:3 37:1	report 35:6 46:6	re-authorization
priority 87:15 88:7	64:21 65:1,8,9	realizing 84:15	53:22 55:15 69:14	76:15
88:13	67:8 68:6,7,16	really 18:4,15,17	74:2 79:7 80:15	re-situated 92:10
privacy 86:4	69:9	18:19 19:6 25:10	81:21 82:3,6	Rhode 11:20 12:7
probably 9:14 10:5	pull 30:12 43:1,4	27:7,8,13 30:3	86:14,16 88:18,21	25:1
29:15 33:13 34:3	74:11	32:14 39:10 44:19	reporting 85:15	Richardson 1:19
42:14 45:12 46:16	pulled 54:2	46:8 47:7 48:20	86:10	1:19 5:8,13,17
55:7 57:6 59:11	purchase 26:6	50:14 51:19 54:18	reports 73:14 79:8	12:21,22 14:4,5
		56:10 64:7 66:5,5		

50:11 60:15,21 63:1 72:2 75:11 76:22 77:4,12 79:1,10,14 80:20 83:12 ride 12:2 right 9:19 10:11 17:11 19:21 27:16 27:22 28:1,7,19 32:7 33:11 39:11 39:22 46:21 58:11 59:4,9,12,20 62:2 70:6 80:15 86:12 87:12 92:4 River 11:11 23:7 Robertson 15:15 Robinson 25:21 Rod 2:18 15:12 21:12 RODNEY 1:21 role 81:21 room 5:19 15:11 38:12 67:16 91:8 91:9 rooms 1:12 28:6,9 rotate 38:9,13 41:14 42:12 round 8:6 38:14 40:20 42:20 45:1 61:13 91:21 rules 28:21 37:22 68:5 running 74:16 rural 66:13 rushed 17:15 18:13	60:16 says 48:1 scary 26:8 schedule 34:4 46:7 scope 72:22 screen 17:22 19:7 second 51:10 92:14 Secretary 5:20 51:5 56:19,21 57:9,19 77:20 78:2,15 Secretary's 57:4 72:16 78:14 section 31:11 59:14 60:10 see 8:14 13:22 21:17 25:18 26:16 27:10 28:8,20 29:15 33:6 37:2 39:15 40:11,12 45:8 46:10 seen 49:13 selected 55:22 self 56:11 74:7 Seminole 20:21 send 4:4 86:17 senior 12:22 18:22 sense 43:9 44:6 52:16 sensitive 86:1,7 serious 9:2 serve 21:21 22:8 23:4 24:15 served 47:14 service 42:1 58:1 58:13,19 59:5,8 87:15 services 20:9 39:7 43:5 88:13,15 serving 13:18 25:3 session 1:6 4:9 5:10 6:18 10:18,19 26:15 28:13,17 29:9 30:16 36:19 37:13,18 38:2 65:12 89:15,21 sessions 29:2 30:3	set 57:13 67:15 share 88:10 shared 84:17 sharing 86:5 sheet 28:20 39:5 shift 51:8 shocked 18:12 shoot 52:1 shop 11:1 short 27:2 Shoshone-Banno... 22:4 side 15:10 20:1 26:16 31:11 32:7 significant 8:19,20 15:16 49:13 signs 28:8 sit 17:22 site 80:4 sitting 18:8 22:15 68:16 situation 23:20 35:9,12 36:2 situations 34:9,13 six 80:17,17 skills 66:1,16 small 81:19 90:21 91:13 social 84:5,12,21 85:1 software 75:20 76:7 sold 12:3 solicited 4:14 Solis 5:21 77:20 78:16 Somebody 75:22 son 23:14,19 soon 5:6 69:8 sorry 26:2 Sounds 45:17 60:3 sovereignty 56:17 speak 68:6 specialist 19:13 specific 38:4 59:19 77:18 specifically 19:16	25:6 78:2 specifics 73:2 spirit 6:3 92:2 spite 83:16 spoke 59:6 spouse 87:17 spouses 87:11,15 88:16 squeak 90:17 stack 74:7 staff 12:12 14:22 14:22 78:3 80:6 80:10,11,16 83:2 stand 85:22 standards 75:17 stands 71:17 standstill 77:9 Stapp 1:21 21:12 21:13 22:18 23:1 47:1 49:1 51:13 54:11 68:2,14,22 69:18 71:7,11,16 start 5:10 15:11 38:17 40:10 71:7 90:21 started 5:4 9:8,18 9:19 10:13 11:11 16:19 20:11 21:20 26:18,20 27:2 31:20 37:2,12,17 42:15 53:10 55:6 55:14 78:17 starts 28:21 state 9:22 11:9,13 21:15 34:21 statement 33:1,2 33:11,12,15,18,21 38:7,18,20 39:4 39:11,14,17 40:7 40:9,11,22 42:19 43:4 55:11,22 58:3,6,9,12,16 60:14 61:3,10 63:12 statements 67:12 72:4 states 12:10 56:9	Station 27:17 Statistics 1:12 stay 15:18,20,22 25:14 28:3 34:3 46:7 stays 91:8 stems 70:16 step 76:17 89:12 stick 8:13 sticks 91:15 stood 18:5,13 19:2 stop 22:21 store 7:6 story 19:8 76:20,22 78:6,13 strategic 1:6 3:11 3:16,20 4:12 6:18 7:10 13:8 26:15 26:20 28:12,16 36:18 37:18 53:11 89:15 strategically 4:18 strategy 69:8 stray 23:12 street 17:12 27:16 stress 36:3 stretch 70:3 strong 67:13 structures 16:9 student 16:4 17:19 22:10 students 17:16,19 18:5,12,16 19:5 Studies 22:12 study 77:21 78:1 studying 22:11 78:3 stuff 12:14 29:6 51:16 61:18 72:19 82:14 87:5 style 91:20 sub 70:7 subcommittee 81:19 subject 79:3 sufficiency 56:12 suggest 41:6,11
S				
safe 38:17 Salt 11:11 SANCHEZ 1:20 63:4,6,8 73:17 83:6,20 save 89:8 savings 66:6 saw 76:4 saying 7:9 29:1,20 44:13 59:2,4				

75:18 suggested 78:16 suggestion 43:12 44:9 Suggestions 76:19 summarize 55:8 summary 91:4 supervisor 80:14 supervisors 80:9 80:10,11,17 supplies 90:8 support 75:18 76:13 78:6 supported 61:20 supports 62:10 supposed 45:21 61:11 74:14 sure 9:14 28:9 29:3 29:10,18 30:14 47:7 surprise 32:19 system 76:10 85:21 85:21 87:20	81:15,16 85:12 86:2,12 87:9 talks 34:6 TANF 11:14 task 70:7 tasked 66:14 TAT 24:12 team 7:2 26:2,3 27:5 31:13 43:12 44:16 45:14 76:17 80:8,8 89:15 teams 25:16 79:16 technical 75:19 76:12 technology 66:4,4 66:19 81:13 83:17 84:6 86:8 87:3 teleconference 2:22 ten 23:14 43:14 92:9 tent 10:16 22:14 term 21:21 terms 48:2,3 terrible 21:6 Texas 21:14 thank 6:12,17 7:13 7:14,22 10:9 11:17 12:19 14:2 14:14 15:4,8 16:15 19:10,22 20:17 21:11 22:13 23:2,21,22 24:4 25:17 92:8 thanks 12:18 85:2 89:12 thing 8:22 9:17 12:15 17:17 19:2 21:8 54:9 things 6:9 7:6 15:16 18:4 19:16 19:20 27:12 28:22 29:20 30:12 33:7 36:1,17 37:3,10 37:16 39:10 42:4 47:4 52:12 55:12 56:6 71:12,21 75:13 78:9 79:19	86:9 89:19 90:10 90:17,22 91:11 think 8:18 9:3,6,7 9:10,15 11:8 12:1 12:4 13:20 18:2 27:8 34:8 35:8,12 35:13 43:16 48:8 48:13 56:7 57:6 59:6 60:7 62:8,19 66:18,21 67:19,20 68:5,22 69:12 70:13 72:20 73:15 74:19 77:9 81:6 82:16 84:2,20 89:16,18 91:13,17 thinking 29:16 32:17 35:7 49:18 52:14 59:10 61:17 68:17,18 86:20 third 8:10 21:21 65:20 thought 32:18 37:2 43:20 46:12 47:9 47:10 48:13 51:14 54:19 65:20 thoughts 45:8 three 17:6 18:18 38:5,10,19 43:2,4 43:15,16,18 44:13 54:1 56:16 63:14 66:20 71:1 73:7 throwing 90:21 Thursday 77:19 78:20 tied 74:3 time 8:5 11:9 17:4 18:2 19:17 20:16 21:5 22:21 23:15 25:11 30:2 34:1 40:20 41:13 42:11 45:12,13 46:5 63:7 69:6 70:12 70:18 79:6 92:10 timely 64:10,17 69:22 70:22 73:8 times 67:19 today 4:6 5:5,19	6:4,19 7:5,6 26:1 26:15 28:17 29:9 30:15,19 31:15 32:16 33:14 34:15 55:6 90:7 Today's 4:9 toddler 21:5 told 9:9 73:21 79:17 tomorrow 64:22 69:8 tool 79:16 top 8:17,22 10:4 43:2,4 54:1,1 topic 38:6 41:17 53:22 54:6 55:19 75:10 topics 29:18 30:7 32:11,20 38:4 42:6 43:18 85:5,9 total 36:9 39:11 44:14 Toya 2:9 3:8,12,17 3:21 5:5 6:15,20 track 87:16 Tracks 75:22 76:7 85:11,16,17,22 86:16 87:20 train 32:18 54:19 trained 50:13 trainers 4:15 training 1:4 3:6 6:22 7:1,17 20:10 26:3 31:13 transcended 63:15 transfer 88:15 transferred 20:7 21:18 transition 76:17 transitioning 11:10 transparency 63:18 67:1 76:11 Traps 76:1,9 travel 60:8 65:14 tribal 13:18 20:8 23:8 48:8,10 50:21 57:10 89:4	Tribal/Grantee 61:1 tribe 13:5,16,17 15:13 17:2 21:20 25:1 tribes 11:15 14:7 22:4,4 23:7 trip 54:15 truly 62:11,14 70:7 try 30:9 36:6 Tucson 23:5 TUESDAY 1:8 turn 6:15 turning 6:14 TV 17:21,22 18:6 twice 75:6 81:6 two 4:15 16:11 19:16,20 21:4 24:17 40:20 49:15 56:5 71:2 78:10 80:15 81:4,5 twos 21:6 type 7:16 28:22 37:5,10 55:12 82:3 types 50:12
T				U
table 41:19 74:7 92:12 tags 4:5 take 14:7 22:20 29:5 31:17 36:16 50:13 60:8 64:16 65:3,8,11,13,22 76:16 78:8 90:11 91:2 92:15 taken 20:11 50:5 51:14 talk 7:10 39:2,6 41:8 52:8 62:20 86:8 talked 23:20 48:4 59:17 64:2,2 74:3 78:3 79:5 talking 23:14 30:7 30:8,18 33:8 34:16 46:2 48:5 48:21 51:15 69:20 72:4 78:19 81:11				ultimately 70:13 78:21 UNC 16:4 undergrad 9:12 underlined 61:18 understand 18:11 18:21 66:11 80:20 understanding 6:4 19:1 30:22 44:11 47:4 69:1 unduplicate 29:12 62:3 unduplicating 45:7 Union 27:17 unity 5:20 University 17:10 19:18 22:11 upcoming 75:14 Updated 76:7

urban 16:22 21:13
urbans 60:9
use 33:22 35:20
 37:6,7,10 39:15
 40:17 43:8 62:9
 62:18 66:3,4,15
 66:19 81:13 86:15
 92:15
useful 82:15
user 76:8
users 85:10
usually 28:22 37:11
 86:21
utilize 31:3 34:19
 37:14 42:2 84:20
U.S 1:1 3:6 4:15

V

V 22:9
values 31:4 37:20
vehicle 60:2
venture 12:16
version 72:7
versus 85:22
veteran 87:14
veterans 87:11,13
 88:1,5,6,6,11 89:4
veteran's 88:13,15
 89:10
Vice 1:13,15 9:21
victory 51:10
view 18:16
Virginia 14:7,8
virtual 85:21
vision 4:19 40:6,9
 56:3,6,7,10 57:13
 58:5,7 61:18,20
 63:16
visited 28:1
voice 49:14
voices 51:11
volunteered 55:18
volunteers 55:15

W

Waldron 1:22
 10:12 11:19,19
 39:20 40:2 54:15

60:19 61:11 62:19
 63:9 67:7 68:4
 69:12,16 70:16,21
 73:15,18 74:6
 75:5 81:10,14
 82:7,10 86:21
 87:1 90:14
walked 17:16
walking 18:6
walls 91:5
want 10:19 13:14
 24:6 29:3,10,18
 30:13,15,20,22
 31:1,8 33:16 34:3
 35:2 38:21 39:2,6
 39:16 40:5 41:8
 43:22 45:9 51:2
 52:18 53:10,12,15
 55:3 57:6 62:9
 63:2 67:5 83:7,18
 83:21 84:18 87:19
 91:15
wanted 24:13 30:19
 32:14 46:7,8
 59:18 83:12
wants 55:15
Washington 1:12
 11:2
Washoe 22:6
watch 17:22
watched 17:14
watching 18:8
 23:17
water 24:3
way 4:21,22 6:1
 7:17 11:5 12:13
 15:10 36:11 42:10
 54:14 65:8 90:4
 91:18
ways 66:18 83:14
web 80:4
webinar 81:11
website 84:10,14
week 24:14 25:8
 31:21 79:18
weekends 12:5
weeks 16:11

welcome 3:3 6:18
 7:15 10:10 11:18
 12:20 14:3 15:5,9
 16:16 19:9,22
 20:17 21:11 22:1
 22:14 24:1 26:10
 26:19 31:18 32:5
went 32:11 36:21
 47:15 53:6 62:3
weren't 18:17,19
 61:11
wet 11:15
we'll 5:4 8:13 9:18
 15:10 27:1,2,4,14
 28:11,15 29:13,21
 31:5 37:22 40:14
 42:10 45:13 52:21
 53:19 73:19 83:9
 83:10 90:11,17
 91:4,7,17,20
 92:13
we're 4:6,9,18 13:7
 13:12,17 15:21
 26:17 29:2,11,20
 30:1,7 31:6 34:15
 37:19 38:10,12
 44:1 45:3 47:2,7
 53:3 56:10 60:5
 63:10,12 64:6
 68:1 69:20,22
 70:10 72:4,9
 75:11 77:22 80:1
 83:9,14 85:13,14
 85:17,18 89:9
 91:3 92:1
we've 7:5 13:7
 24:14 35:19 47:11
 49:21 51:6 62:11
 84:9,11 87:4
 89:13
whatnot 57:2
whichever 53:20
white 23:9 76:14
 88:21
Whitman 1:13,15
 9:20,21 45:18
 46:3,10,14,21

50:2 73:10,20
 74:21 77:7 82:20
 88:17
WIA 10:1 11:9,10
 15:14 17:5 20:20
 22:7
wide 9:22
wife 23:13,19
winner 91:22 92:3
winners 92:1
Winona 1:13,15
 9:21 10:10
wise 86:10
women 92:8
wondering 24:8
word 60:8
work 6:5,8,21 7:20
 10:6 37:11 78:18
 83:21 88:12
worked 17:2,9
 24:10 25:16
workforce 19:12
workgroup 85:9
 87:3
workgroups 82:21
 82:22
working 9:16 10:8
 11:16 16:19 20:8
 20:9 26:17 27:7
 30:18 47:2
Works 11:14
worksheet 34:6
wouldn't 32:19
 70:21
wrap 28:13
writing 70:8 91:10
written 64:21
 65:17 68:9,13
 91:7

Y

year 4:20 8:13,16
 14:12 20:15 21:5
 21:17 41:4,6
 48:18 75:2 81:4,5
 81:6
years 11:21 15:18

15:19 17:2 19:15
 24:17 25:8,13
 35:12 47:11,15,16
 67:20 71:6
Yolanda 2:12 3:8
 3:12,17,21 7:3 8:4
 30:9 31:12 90:4
York 12:16,17 18:1
young 50:12 81:16
 81:19 82:12

Z

zoom 90:2

1

1 42:18 53:3 55:17
1.6 59:14
1:38 92:18
1:50 92:13
10:05 53:7
102-477 20:13
11 11:21,21
12:53 53:7
13 17:1
15 38:14 39:12
 40:19 44:14
16 1:9 47:17
166 11:13 57:10
 59:19,19 60:2,11
 60:16 89:1
1975 16:20
1986 17:2

2

2 1:12,12 53:4
 75:11
20 80:12
2001 8:16,19 9:2,7
 9:10,10 10:4,7
 11:3,8 14:9,21
 15:17 16:3,14
 17:7 20:7 21:4,17
 22:9 23:11 25:6
 25:14 26:5
2012 1:9 33:3 38:7
 41:1,4 52:10
 75:12
21 47:16

27 80:13

3

3 1:12 53:4

30 15:19

38 3:13

4

477 59:22 60:1

5

5 3:4

50 11:22 75:6

53 3:18

6

6 3:9

8

8(a) 24:16

9

9/11 16:7 23:15

25:7 26:7

9:00 1:13

9:15 4:2

9:45 36:22

9:51 36:22

90 3:22

C E R T I F I C A T E

This is to certify that the foregoing transcript

In the matter of: Native American Employment and
Training: Strategic Planning Session

Before: US DOL

Date: 10-16-12

Place: Washington, DC

was duly recorded and accurately transcribed under
my direction; further, that said transcript is a
true and accurate record of the proceedings.

Neal R Gross

Court Reporter

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVE., N.W.

WASHINGTON, D.C. 20005-3701