

YSLETA DEL SUR PUEBLO

TRIBAL EMPOWERMENT CHRONICLE

April 2010
Issue 6

INSIDE THIS ISSUE:

Tigua Youth Council.....	1
After School Program	2
Higher Education Deadline	2
Congratulations to Andrew	2
TED Open House.....	2
High School Representative	3
Annual Book Fair.....	3
Outstanding Recognition.....	3
Computer Lessons.....	3
Tribal Teaser	3
Tribal Council Scholarship.....	4
New Computer Training.....	4
Tigua Language Tutorial.....	4
Congratulations & Good Luck	4
Employment & Training Program.....	5
T-LIFE	6

Empowerment Center Hours

Monday - Thursday
8a.m. - 7p.m.
Friday
8a.m. - 5p.m.
Saturday
10a.m. - 2p.m.

Education / Library Services

- Book, CD, and Video Loans
- Laptop Loans
- After School Activity / Reading Programs
- GED Tutoring
- Computer Classes
- Internet Access
- Tutoring for School Age Children
- Archive
- Access to Microsoft Office Programs

Tigua Youth Council Kicks Off

On January 19, 2010 a group of 8 tribal youth held the first Tigua Youth Council Meeting. Ysleta del Sur Pueblo has had prior youth councils but has not had an active one in recent years. Interest in developing a Youth Council came about as a result of Tribal Youth being exposed to Nation Building through several trainings hosted by the Economic Development Department. After learning about Nation Building, young tribal members became interested in developing a youth council to apply what they have learned to help their communities. The Youth Council is open for all Tribal Member and Descendent Youth who are in grades 7 through 12 and are enrolled in school.

The Tigua Youth Council will be sponsored by the Economic Development Department, The Empowerment Department and Tribal Council. The sponsors will be providing guidance and training to help the Youth Council create their own goals, provide input into their futures, and become future tribal leaders.

The first 8 members of the Tigua Youth Council pose at the Tribal Empowerment Center.

Tribal youth hold their first meeting of the Tigua Youth Council on January 19, 2010.

At the first meeting the participants discussed future projects which included helping elders in the Tigua community, making efforts to learn Tiwa language, and representing the Pueblo at

national tribal youth council events. Currently the Tigua Youth Council is working on developing their by-laws and will be holding fundraisers for future events.

Afterschool Educational Enrichment Program

The Tribal Empowerment Department provides afterschool tutorial services to students failing one or more academic subjects. Tutoring services are provided Monday thru Thursday from 3:00pm to 7:00pm at the Tribal Empowerment Center located at 11100 Santos Sanchez.

Department can assist you to obtain assignments from teachers and to ensure your child completes all homework assignments. All students are given a snack after completing homework. In addition, the Department offers reading programs and computer instruction

After school tutorial services are provided to students failing one or more academic subjects.

Higher Education Deadline

Applications for the Higher Education Program summer semester are due May 1, 2010.

1. Program Application
2. SAR (Student Aid Report)
3. Transcript
4. Class Schedule and Fee Statement

Congratulations Mr. Andrew Torrez

Elias, Debra and Eli Torrez are proud of their son and brother Andrew. He is in his 3rd year of attendance at the University of New Mexico in Albuquerque, New Mexico. He is pursuing his degree in Civil Engineering. Andrew has just been awarded a paid internship through the University of New Mexico and Holman's Precision Surveying and Computing Solutions. Aside from volunteering as a baseball and football coach with the Boys City League of Albuquerque, Andrew has

maintained a 3.8 grade point average.

We would also like to thank Tribal Council and the Tribal Empowerment Department for all your help in assisting us with Andrew's education.

Way to Go Kuptu' and Go Lobos!

Open House For School Personnel

On Monday, March 22, 2010 the Tribal Empowerment Department hosted an open house for all South Loop Elementary, Camino Read Middle, and Ysleta High School teachers, counselors and school personnel. During the open house, Ysleta del Sur Pueblo departments gave a brief overview of the services each department offers to our tribal students. The open house was an opportunity for school teachers, counselors and school personnel to become aware

of the services we provide and how we can work as a team to better serve our tribal students.

Teachers, counselors and personnel from local schools attended the Tribal Empowerment Center open house to discuss various services offered.

Seeking High School Representative

The Tribal Empowerment Department and Johnson-O'Malley Committee are seeking tribal high school students in grades 9th or 10th interested in representing our tribal youth as the High School Student Representative. Committee meets on a quarterly basis and ensures educational needs of tribal students are being met. This is a great opportunity to volunteer and show your community pride. If you would like to be considered for this volunteer position, please submit a letter of interest. For more information, please contact Luis Nuñez at 872-8648 ext. 7211.

Computer Training

The Tigua/IBM Technology Center in association with the Technology Library Innovations for Education, (T-LIFE), are still encouraging tribal members and descendants between the ages of 13-17, to sign up for computer training, in order to receive their free movie passes.

Anyone else who is new to the computer or wishes to improve existing computer skills, are also encouraged to enroll in computer training. Classes consist of Computer Fundamentals, Typing Fundamentals, Intro to the Internet, and Microsoft Office Word, Excel, and Power Point.

Interested patrons should call Ruben Carrillo at (915) 872-8648, or sign-up at the Tigua/IBM Technology Center located at 11100 Santos Sanchez Socorro, Tx 79927.

Annual Book Fair

On Friday, March 19, 2010, the Tribal Empowerment Department hosted its Annual Book Fair. A total of 202 tribal members and descendants between the ages of birth to 18 years attended this event to select a free book of their choice. The purpose of this event is to promote literacy, connect the child with books he/she wants to read and generate community involvement.

Community members search for books at the Annual Book Fair hosted at the Tribal Empowerment Center.

Outstanding Recognition

The Tribal Empowerment Department is proud to announce that Lorenzo Rivera was selected to participate in the 4th/5th Grade Talent Search sponsored by the Duke University Talent Identification Program (Duke TIP). Lorenzo Rivera is a student at South Loop Elementary School who achieved a qualifying score in the 95th percentile or higher on the TAKS. The 4th/5th Grade Talent Search will provide resources and encouragement to Lorenzo to continue challenging himself during this important stage in his educational group. We are very proud of Lorenzo Rivera and will continue to encourage and support all of his achievements.

Tribal Teaser

Can you make all of the connections?
A digit on a hub denotes the number of lines that meet there.
Lines never cross and in the end everything will be connected.

Answer is at the bottom of the next page.

Tribal Council Scholarship

The Ysleta del Sur Pueblo Tribal Council Scholarship is available to all tribal graduating high school seniors.

Eligibility Requirements:

To be considered for this scholarship, all applicants must submit the following requirements:

1. **Essay** – Submit an essay no less than 400 words discussing your educational and career goals. Please include cultural participation.
2. **Two Letters of Recommendation** – Letters must be provided by a teacher, counselor, school administrator or work supervisor on letter-head paper.
3. **Resume** – List academics, scholastic honors, work experience, and volunteer work.
4. **Transcript** – Official high school transcript.
5. **Tribal Enrollment Card** – Updated tribal enrollment card from the YDSP Enrollment Office.

Scholarships will be awarded to tribal students who reside in the Tribe's service area (El Paso/Hudspeth County) and will attend an accredited institution. Recipients must enroll in an accredited institution within one-year of graduation.

Submit completed application to:
 Ysleta del Sur Pueblo
 Tribal Empowerment Department
 11100 Santos Sanchez
 Socorro, TX 79927

New Computer Training

Want to learn how to edit photos, make slideshows, and stay connected with friends and family online? Then sign up for computer training in Windows Live Photo Gallery, Movie Maker, and Live Messenger.

Classes are being held now at the Tigua/IBM Technology Center, and the first 25 participants who sign up for all three classes, will be placed in a raffle to win a new Microsoft LifeCam VX-5000.

Anyone interested please visit or call Ruben Carrillo at (915) 872-8648 Ext. 7225.

Microsoft LifeCam VX-5000

Tigua Language Tutorial

Cacique	Taikabede
War Captain	Wilawede
Aguacil	Ka Be Ude
1 st Capitan	Wím'a Wisla Un
2 nd Capitan	Wísi Wisla Un
3 rd Capitan	Páchoa Wisla Un
4 th Capitan	Wian Wisla Un

Congratulations & Good Luck

Carmen Colmenero would like to congratulate Priscilla Colmenero who will be obtaining her Bachelor degree from California State University Fullerton. Carmen would also like to wish Ricardo Colmenero Jr., who will be leaving later this month, the best of luck in the United States Army.

Tribal Teaser Answer

Tribal Empowerment Employment & Training Program

The Tribal Empowerment Employment & Training Program is pleased to announce that we were successful in placing 9 individuals for employment. The department also took three worksite agreements to El Paso Saddle Blanket, Centro de Salud Familiar La Fe Inc., and the City of Socorro, mayor's office.

The Tribal Empowerment WIA Department put Johnny Lopez, Jr. and Robert Velasquez, Jr. to work at EPCC-Physical Plant as Construction Workers.

Tribal member Johnny Lopez Jr. was placed at EPCC Physical Plant.

Cecilia Pineira was placed in the Diversity Program at El Paso Community College. The Diversity Programs office strives to foster and promote cultural awareness. Their target is to educate and disseminate information that highlights and celebrates the numerous cultures which construct and impact the world.

Matthew Provencio is an enrolled member from the Oneida Tribe of Indians of Wisconsin. He is working with the Economic Development Department as a Project Assistant. The Project Assistant collaborates to meet a range of pr-

Oneida member Matthew Provencio works with Economic Development as a Project Assistant.

ject objectives by providing EDD administrative project support for EDD grants and project administration, grants management clerical and research support, socio-economic and small business development research, aid with website updates as well as provide desktop publishing and other technical support.

Joshua K. Hernandez is working with UT Company LLC as a Construction Assistant. As a construction assistant his responsibilities are to clean and prepare construction sites to eliminate possible hazards. Read and interpret plans, instruction, and specifications to determine work activities. The willingness to take on responsibilities and challenges along with

the leadership to take charge, and opinions and direction.

Stephanie A. Lopez was placed with El Paso Honda as a receptionist. Her duties include operating telephone switchboard to answer, screen and forward calls, greet persons entering establishment, determine nature and purpose of visit, and direct or escort them to specific destinations. Provide information about es

tributing books, monitoring time spent in the lab and performing general office duties.

Zephorah Candelaria & Jennifer Contreras were placed at the Ysleta Del Sur Pueblo Recreation & Wellness Center. Their responsibilities include operating the telephone switchboard to answer, screen and forward calls, providing information. Schedule appointments, and maintain

Ysleta Del Sur Pueblo Recreation & Wellness Center

tablishments such as location of departments or offices, employees within the organization or services provided. Monica Corona is working with El Paso Community College as a Lab Assistant. She is responsible in assisting the instructors and students, di-

and update appointment calendars. In addition, they also provide information about the establishment such as location, employees within the organization, or services provided.

Tribal members Tomas Silvas, (Left) and Robert Velasquez Jr., (Right) meet to complete paperwork for EPCC Physical Plant position.

Technology Library Innovations for Education (T-LIFE)

T-LIFE currently has a total of 327 registered patrons participating in the program.

Reading program continues to consist of one-to-one reading instruction to test the reading comprehension on easy reader books, students identified as independent readers are periodically tested for reading comprehension while the digital reading material enables students to gain reading comprehension by using their auditory skills. Students utilize the new biographies, non-fiction and fiction books that were purchased and added to the current collection as well as read reading passages from their fluency folders. The Preschool Program continues to provide children with two days of reading and two days of computer instruction. Children in the Preschool Program continue to engage in the learning process with playful activities utilizing the Young Explorer: A Fun and Learning Computer Center.

T-LIFE provided 6 tribal youth participating in the Tigua "Cents" Financial Literacy Program access to the Tribal Empowerment Department technology resources in support for them in preparing for college or vocational training. Participants attended classes focusing on software training in Word, Excel, PowerPoint, and Financial Literacy. Ruben Carrillo, Computer Lab Tech-

nician/Trainer continues to provide afternoon and evening computer instruction in Computer Fundamentals, Internet and Email, Microsoft Word, Digital Photo Editing, Creative Photo Slideshows, and Connecting with Friends and Family to the tribal community.

Adults continue to utilize the computers in the Workforce Satellite Center for job searching, resume writing as well as to register and/or reactivate their workintexas account.

The Tribal Empowerment Department continues to enroll students in the El Paso Community College and Ysleta Adult Learning Center GED Programs. Students attend GED classes at El Paso Community College on Monday thru Friday from 8:00 am - 12:00 pm or 5:00 am - 10:00 pm. Once students complete the GED classes, the Tribal Empowerment Department assists students with the examination fee. Students continue to utilize the computers in the Tigua/IBM Achievement Center to access practice GED examinations on the Learning Express Library.

Goal A: Develop after school programs that combine the library's physical collection of books with digital resources available through the Tribal Empowerment Program.

Technology Library Innovations for Education (T-LIFE)

Goal B: Continue to provide tribal youth with support in preparing the college or vocational training using Empowerment Program technology resources.

Goal C: Establish the Library as a technology hub that integrates education programs, literacy, Tigua/IBM Achievement Center and the Tribal Empowerment Program.

