

Cocopah Times Newsletter

Tribal Phone Directory

COCOPAH INDIAN TRIBE

October 2014 ISSUE

ADAPP (Ext. 235)	627- 2161
Children's Home	627- 1298
Cocopah Casino	726- 8066
Cocopah Korner	341-1444
Cocopah Resort	722- 6677
Cocopah Speedway	344-1563
Cocopah Wellness (Ext. 210)	627- 2681
Community Center	627- 5658
Cultural Resources	627- 4849
CVT	627- 8026
Daycare	627- 3729
Education (Ext. 230)	627- 4973
Elderly Program	627- 4166
EPO (Ext. 290)	627- 2025
Head Start	627-3197
Housing	627- 8863
IHS 1(800) 862- 4911	
IT Department (Ext. 280)	627- 2025
Judicial	627- 2550
Museum	627- 1992
Manpower	627- 0616
Native Eatery	217-1001
Pesticide	627- 2025
PHEP/CTERC	627-2025
Prosecutor (Ext. 270)	627- 2025
Public Works (Ext. 240)	627- 0616
Purchasing (Ext. 201)	627- 2025
Resort Gift Shop	217-1068
Rio Colorado Golf	627- 0057
RV Park	343- 9300
Social Services	627- 3729
Title VI/XX	627- 1148
Tribal Gaming	217- 7718
Tribal Headquarters	
Administration (Ext. 205)	627- 2102
Finance (Ext. 310)	627- 2102
Tribal Police (Ext. 215)	627- 8857
Wild River	627- 0980

Saturday, October 18, 2014 from 11:00am to 4:00pm

Cocopah West Reservation
14515 South Veterans Drive
Somerton Arizona 85350

11:00amWELCOME
11:30am to 1:00pmFREE LUNCH
1:00pmENTERTAINMENT STARTS

Special Guest: Billy Mills, 1964 Olympic gold Medal Winner for 10,000 meter run, second Native American to win an Olympic Gold Medal.

Meet Yuma area royalty & the new Miss Cocopah

Enjoy all day

- ◆ **Cultural Performances**
- ◆ **Bird singing and dancing**
- ◆ **Arts & Crafts booths**
- ◆ **Informational booths**
- ◆ **Children's fun area**
- ◆ **Pony rides**
- ◆ **Watermelon eating contest**
- ◆ **Snow cones**
- ◆ **Free drawings and much more!**

For more information: (928) 627-1992 or museum@cocopah.com

ELDERS LUNCH MENU OCTOBER 2014

OCTOBER

Nutrition Program Lunches Provided Monday—Friday

Faye Ortega, Title VI/XX @ 627-1148

* Menu may be substituted due to shortages of needed items.

SUN	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SAT
			1 Pork Chops Rice Gr. Beans	2 Chili Beans Cornbread	3 Hot Dogs Pork N Beans	4
5	6 Beef Macaroni Corn	7 Turkey & Cheese Sandwich Macaroni Salad	8 Meatloaf Boiled Potatoes Green Beans	9 Gr. Salad w/diced Chicken Wheat Crackers	10 Hamburgers Lettuce Tomatoes	11
12	13 OFFICES CLOSED Columbus Day	14 Roast Beef Sandwich Macaroni Salad	15 Salisbury Steak Mash Potatoes Corn	16 Potato & Cheese Soup Wheat Crackers	17 Chicken Patties Lettuce Tomatoes	18
19	20 Chicken Teriyaki Rice Egg rolls Mix Veggies	21 Beef Bologna & Cheese Sandwich Potato Chips	22 Gr. Beef & Rice Burrito Salsa	23 Chicken & Rice Soup Grilled Cheese Sandwich	24 Chicken Strips BBQ Sauce Salad	25
26	27 Spaghetti w/ Meatballs Corn	28 Tuna Sandwich Macaroni Salad	29 Beef Stew Tortillas	30 Ham Salad w/Ranch Dressing Wheat Crackers	31 Ham & Cheese Croissant Potato Chips	

COCOPAH ELDERS CULTURAL COUNCIL (ECC)

2014 MUSEUM STAFF

Meeting will be held

October 9th

10:00a.m. to 11:30a.m.

**OPEN TO ALL COCOPAH
ELDERS & SENIORS 55+**

Please be advised, this will serve as your notice for the meeting. Any questions please call:

(928) 627-1992

COCOPAH VOCATIONAL TRAINING CENTER

Training for Success

October 2014

Phone: 928.627.8026
 Fax: 928.627.2510
 E-mail: cococvt@cocopah.com

Sun	Mon	Tue	Wed	Thu	Fri	Sat
			1 B.I.A., N.A.U. , N.E.W. & W.I.A. Intakes by Appointment	2 B.I.A., N.A.U. , N.E.W. & W.I.A. Intakes by Appointment	3 B.I.A., N.A.U. , N.E.W. & W.I.A. Intakes by Appointment	4
5	6 B.I.A., N.A.U. , N.E.W. & W.I.A. Intakes by Appointment	7 B.I.A., N.A.U. , N.E.W. & W.I.A. Intakes by Appointment	8 B.I.A., N.A.U. , N.E.W. & W.I.A. Intakes by Appointment	9 B.I.A., N.A.U. , N.E.W. & W.I.A. Intakes by Appointment	10 B.I.A., N.A.U. , N.E.W. & W.I.A. Intakes by Appointment	11
12	13 B.I.A., N.A.U. , N.E.W. & W.I.A. Intakes by Appointment	14 B.I.A., N.A.U. , N.E.W. & W.I.A. Intakes by Appointment	15 B.I.A., N.A.U. , N.E.W. & W.I.A. Intakes by Appointment	16 B.I.A., N.A.U. , N.E.W. & W.I.A. Intakes by Appointment	17 B.I.A., N.A.U. , N.E.W. & W.I.A. Intakes by Appointment	18
19	20 B.I.A., N.A.U. , N.E.W. & W.I.A. Intakes by Appointment	21 B.I.A., N.A.U. , N.E.W. & W.I.A. Intakes by Appointment	22 B.I.A., N.A.U. , N.E.W. & W.I.A. Intakes by Appointment	23 B.I.A., N.A.U. , N.E.W. & W.I.A. Intakes by Appointment	24 B.I.A., N.A.U. , N.E.W. & W.I.A. Intakes by Appointment	25
26	27 B.I.A., N.A.U. , N.E.W. & W.I.A. Intakes by Appointment	28 B.I.A., N.A.U. , N.E.W. & W.I.A. Intakes by Appointment	29 B.I.A., N.A.U. , N.E.W. & W.I.A. Intakes by Appointment	30 B.I.A., N.A.U. , N.E.W. & W.I.A. Intakes by Appointment	31 B.I.A., N.A.U. , N.E.W. & W.I.A. Intakes by Appointment	

Location: 14250 Avenue I Somerton, Arizona 85350

PHEP/ WELLNESS

HOW TO SAFELY GET RID OF NEEDLES & OTHER SHARPS

1 DON'T TOSS IT HERE:

2 INSTEAD GO HERE:

COCOPAH WELLNESS CENTER

AND PICK UP:

A NEEDLE CONTAINER

WHEN YOUR CONTAINER IS FULL

3 DROP IT OFF HERE:

COCOPAH WELLNESS CENTER

4 AND PICK UP

A NEW NEEDLE CONTAINER

IT'S FREE & EASY TO DO!

Call for more information:

Cocopah Wellness Center
14526 S. Veterans Drive
Cocopah West Reservation
Phone: (928) 627-2681
cocothmp@cocopah.com

MEXICO'S COCOPAH PEOPLE REFUSE TO DISAPPEAR

Thursday, 11 September 2014
10:05 By [Daniela Pastrana](#), [Inter Press Service](#)

El Mayor, Mexico - In their language, Cocopah means "river people". For over 500 years the members of this Amerindian group have lived along the lower Colorado River and delta in the Mexican states of Baja California and Sonora and the US state of Arizona.

They fish and make crafts for a living, have strong family ties, and are united by their Kurikuri or rituals and funeral ceremonies – and, now, by the struggle to keep from disappearing, in a battle led by their women. Today, the Cocopah number just over 1,300 people, most of whom live in Arizona.

"I'm Hilda Hurtado Valenzuela. I'm a fisherwoman. And I am Cocopah," says the president of the [Cocopah Indigenous People Cooperative Society](#).

She and other women of this community introduce themselves this way at an assembly attended by IPS, held to discuss the federal government's promise to finally consult them about a fishing ban which took away their livelihood and practically condemns them to extinction.

"No government has the right to take our habitat from us," Hurtado told IPS during a visit to the El Mayor Cocopah Indigenous Community, where the [Red de Periodistas de a Pie](#) (Journalists on Foot Network) and the Mexican [Commission for the Defense and Promotion of Human Rights](#) are carrying out a project for the protection of human rights defenders, financed by the European Union.

In May, the 61-year-old Hurtado, a mother of four and grandmother of 10, sat down on the road connecting the port of San Felipe on the Gulf of California with Mexicali, the capital of the state of Baja California, which abuts the US, and refused to budge until the federal government [formalised its promise to hold a consultation](#) with the local communities.

"The government agreed to do something that it should have done 25 years ago," said the lawyer Ricardo Rivera de la Torre of the [Citizens Commission of Human Rights of the Northwest](#), an organisation that has been documenting violations of civil rights in Baja California since 2004. Rivera de la Torre and Raúl Ramírez Baena took the case to the [Inter-American Commission on Human Rights](#) in 2008.

"The government violated the Cocopah's people's right to consultation as outlined in the International Labour Organisation's [Convention 169](#)," which Mexico ratified in 1990, said Ramírez Baena. ILO Convention 169 Concerning Indigenous and Tribal Peoples requires prior consultation of local indigenous communities before any project is authorised on their land.

But in 1993, without any prior consultation, the government decreed the creation of the [Alto Golfo de California y Delta del Río Colorado Biosphere Reserve](#). The nucleus of the reserve is the Zanjón, where the Cocopah have fished for the Gulf weakfish (*Cynoscion othonopterus*) for centuries.

The Gulf weakfish lay their eggs between February and May in shallow waters in the Gulf of California where the states of Sonora and Baja California meet, and the fish are widely sold during Lent, when Catholics abstain from eating meat on Fridays.

After the biosphere reserve was created, a Reserve Management Plan was adopted in 1995, along with a string of laws and regulations – such as the Law on Ecological Balance and a fishing quota and ban – which restricted the fishing activities of the Cocopah to levels that have made it impossible for them to make a living.

"The case of the Cocopah is an example of how ultra-conservationist policies can endanger the existence of a native community," said Yacotzin Bravo, another lawyer with the Citizens Commission of Human Rights of the Northwest.

The Mexican constitution defines indigenous people as the descendants of the populations that inhabited the area before the state was formed and who preserve their ancestral cultural or economic institutions.

Article 2 of the constitution establishes that native people have "preferential access" to the nation's natural assets.

"Indigenous rights are the rights of peoples," expert in indigenous law Francisco López Bárcenas told IPS. "Not of persons, not of municipalities, not of rural communities. With respect to indigenous rights, we are talking about the appropriation of territory, which is necessary for a people to be able to exist as such.

"They depend for a living on fishing, on a close relationship with their natural surroundings. It's not only about money. First, as a result of the laws on agriculture, their territories were shrunk to small spaces, and now their main livelihood activity is reduced. And if they can't fish, they have to go to other parts to find work," he said. Every year, just after the waning moon, the weak-

fish begin their migration to the shallow waters of the Colorado River delta, and fishing season starts.

The Cocopah go to sea in their "pangas" or fishing boats and sit quietly until they hear the weakfish and throw their "chinchorros" or nets. The Cocopah capture between 200 and 500 tons of fish per season.

"What the government has done with us is segregation," Juana Aguilar González, the president of the El Mayor Cocopah Rural Production Society, told Tierramérica. "They know that we Indians don't threaten the environment."

The Cocopah are not the only ones who catch weakfish. There are also two non-indigenous cooperatives in the area – San Felipe in Baja California and Santa Clara in Sonora – with a fishing capacity 10 times greater, according to statistics from the governmental National Commission for Knowledge and Use of Biodiversity (CONABIO).

The weakfish "captured by the Cocopah are approximately 10 percent of the recommended quota, which shows that the fishing done by that indigenous community, even if they fish in the nucleus of the reserve, does not hurt the ecological balance or threaten the species with extinction," says recommendation 8/2002 of the National Human Rights Commission addressed to the ministries of the environment and agriculture.

"The decree creating the reserve changed our lives," Mónica González, the daughter of the late Cocopah governor Onésimo González, said sadly. "Now, instead of being busy organising our dances, we have to be worried about the legal action, the trials, confiscations and arrests."

The Cocopah, descendants of the Yumano people, are one of the five surviving indigenous groups in Baja California.

In the 17th century, some 22,000 Cocopah were living in the Colorado River delta. Today there are only 1,000 in the [Cocopah Indian Reservation](#) in the southwest corner of Arizona, and just over 300 in Mexico, in Baja California and Sonora, according to the governmental National Commission for the Development of Indigenous Peoples. According to the United Nations Educational, Scientific and Cultural Organisation (UNESCO), Cocopah is an endangered language. There are only 10 Cocopah speakers still alive. Years ago one of them, 44-year-old Mónica González, began to make an effort to revive the language. "Sometimes I think our leaders talk about the Cocopah as if we had already died, but we are alive and still putting up a struggle," she told IPS.

OCTOBER POW WOW'S

Festival of the Americas Pow Wow

Submitted by Pow Wow Calendar
 – Added on: February 27, 2014

Status: Active

When

Date/Time October 4 to 5, 2014,
All Day

Where

El Dorado County Fairgrounds:
 100 Placerville Drive
 Placerville, CA

Contact Information

Contact:
Phone: 530-621-3096
Email:
Website: coming soon

Additional Information: All Drums and Dancers Welcome. Free Admission, Competition Dancing, Drum Contest,

Open Gourd Dancing, Exhibition Dance Groups, Quality Arts/Crafts. Head Staff To Be Announced. Grand Entry:

Saturday: 1pm & 7pm, Sunday: Noon. Absolutely no drugs, alcohol, or weapons. This is a smoke free event.

2014 San Manuel Pow Wow

Submitted by Kshoji – Added on:
 August 14, 2014

Status: Active

When

Date/Time October 10 to 12,
 2014, *All Day*

Where

Cal State San Bernardino: 5500
 University Parkway
 San Bernardino , California

Contact Information

Contact: Kenneth Shoji
Phone: 909-425-3450
Email: powwow-sanmanuel@gmail.com
Website: www.sanmanuel-nsn.gov

POW WOW HOURS
 FRIDAY 9 PM - MIDNIGHT * GRAND ENTRY AT 8 PM
 SATURDAY 11 AM - MIDNIGHT * GRAND ENTRY 1 PM & 8 PM
 SUNDAY 11 AM - 6 PM * GRAND ENTRY 1 PM

DIRECTIONS AND HOTEL INFORMATION

VENDORS
 ARTS & CRAFTS SPACE AVAILABLE * ARTS & CRAFTS BOOTH * FEY BEAD BOOTH ONLY
 VENDORS BOOTH AVAILABLE TO ALL VENDORS NEAR FIRE EXTINGUISHERS
 WITH RESPECT TO INDIAN CULTURE, NATIVE AMERICAN ARTISTS ONLY
 FOR MORE INFO CALL 909-880-3398

CONTESTANTS WILL COMPETE FOR OVER \$250,000 IN PRIZES.

Men's Dance
 *Traditional (1000-1500) *Contestant
 *Faded (1500-2000) *Contestant
 *Cotton (2000-2500) *Contestant
 *Newman (2500-3000) *Contestant
 *Newman (3000-3500) *Contestant
 *Newman (3500-4000) *Contestant
 *Newman (4000-4500) *Contestant
 *Newman (4500-5000) *Contestant
 *Newman (5000-5500) *Contestant
 *Newman (5500-6000) *Contestant
 *Newman (6000-6500) *Contestant
 *Newman (6500-7000) *Contestant
 *Newman (7000-7500) *Contestant
 *Newman (7500-8000) *Contestant
 *Newman (8000-8500) *Contestant
 *Newman (8500-9000) *Contestant
 *Newman (9000-9500) *Contestant
 *Newman (9500-10000) *Contestant

Women's Dance
 *Traditional (1000-1500) *Contestant
 *Faded (1500-2000) *Contestant
 *Cotton (2000-2500) *Contestant
 *Newman (2500-3000) *Contestant
 *Newman (3000-3500) *Contestant
 *Newman (3500-4000) *Contestant
 *Newman (4000-4500) *Contestant
 *Newman (4500-5000) *Contestant
 *Newman (5000-5500) *Contestant
 *Newman (5500-6000) *Contestant
 *Newman (6000-6500) *Contestant
 *Newman (6500-7000) *Contestant
 *Newman (7000-7500) *Contestant
 *Newman (7500-8000) *Contestant
 *Newman (8000-8500) *Contestant
 *Newman (8500-9000) *Contestant
 *Newman (9000-9500) *Contestant
 *Newman (9500-10000) *Contestant

Children's Dance
 *Traditional (1000-1500) *Contestant
 *Faded (1500-2000) *Contestant
 *Cotton (2000-2500) *Contestant
 *Newman (2500-3000) *Contestant
 *Newman (3000-3500) *Contestant
 *Newman (3500-4000) *Contestant
 *Newman (4000-4500) *Contestant
 *Newman (4500-5000) *Contestant
 *Newman (5000-5500) *Contestant
 *Newman (5500-6000) *Contestant
 *Newman (6000-6500) *Contestant
 *Newman (6500-7000) *Contestant
 *Newman (7000-7500) *Contestant
 *Newman (7500-8000) *Contestant
 *Newman (8000-8500) *Contestant
 *Newman (8500-9000) *Contestant
 *Newman (9000-9500) *Contestant
 *Newman (9500-10000) *Contestant

Other
 *Newman (1000-1500) *Contestant
 *Newman (1500-2000) *Contestant
 *Newman (2000-2500) *Contestant
 *Newman (2500-3000) *Contestant
 *Newman (3000-3500) *Contestant
 *Newman (3500-4000) *Contestant
 *Newman (4000-4500) *Contestant
 *Newman (4500-5000) *Contestant
 *Newman (5000-5500) *Contestant
 *Newman (5500-6000) *Contestant
 *Newman (6000-6500) *Contestant
 *Newman (6500-7000) *Contestant
 *Newman (7000-7500) *Contestant
 *Newman (7500-8000) *Contestant
 *Newman (8000-8500) *Contestant
 *Newman (8500-9000) *Contestant
 *Newman (9000-9500) *Contestant
 *Newman (9500-10000) *Contestant

Like us on Facebook
 facebook.com/sanmanuelpowwow

CLUSA SAN BERNARDINO

32ND ANNUAL NARD POWWOW

Submitted by Freedy Alvarado –
 Added on: September 10, 2014

Status: Active

When

Date/Time October 11 to , 11:00
am10:00 pm

Where

Madison Park Middle School:
 1431 East Campbell Road
 Phoenix, AZ

Contact Information

Contact: Loretta Sanders
Phone: 602-507-5781
Email: llsanders4@yahoo.com
Website:
Additional Information: NO WALKING VENDORS ALLOWED

OCTOBER POW WOW'S CONTINUED AND ANNOUNCEMENTS

Auburn Big Time Pow Wow

Submitted by Loren N – Added on: May 13, 2014
 Status: Active

When

Date/Time October 17 to 18, 2014, 12:00 am-9:00 pm

Where

Gold Country Fairgrounds:
 1273 High St.
 Auburn, California

Contact Information

Contact: Loren Nakai
Phone: 530 888 8767
Email: lorenn@sierranativealliance.org
Website: www.sierranativealliance.org/events

Auburn Big Time - Pow Wow
 October 17th & 18th, 2014
 6pm - 9pm Friday / California Big Time
 10am to 9pm Saturday / Pow Wow
 GOLD COUNTRY FAIRGROUNDS
 1273 HIGH STREET, AUBURN, CA

31st Annual Roy Track Memorial Powwow

Submitted by UrbanN8VWarrior – Added on: September 15, 2014
 Status: Active

When

Date/Time October 24 to 26, 2014, 6:00 pm

Where

Pioneer Park: 525 E. Main St.
 Mesa, AZ

Contact Information

Contact:
Phone: 602-799-0260
Email: mesapowow@gmail.com

Two black and white photographs of Native American dancers in traditional regalia. The top photo shows a close-up of a dancer's face with intricate feathered headdress. The bottom photo shows two dancers in full regalia, one holding a drum.

ATTENTION LOCATION HAS BEEN CHANGED

FOOD HANDLER'S TRAINING

DATES AND LOCATION:

- ◆ **DATE:** Tuesday, October 14, 2014
- TIME:** 8:00AM—10:00AM
- LOCATION:** Community Center

Michael Fila

14515 S. Veterans Dr.
 Somerton AZ 8535
 Cell phone: (928) 750-6612
 Email: (mfila@cocopah.com)

INTERESTED IN SIGNING UP TO RECEIVE EMERGENCY NOTIFICATIONS THROUGHOUT THE COCOPAH RESERVATIONS?

Please contact Michael Fila, Emergency Manager for the Cocopah Indian Tribe @ (928) 750-6612

Native American Days Fair & Expo

SHINNEY

11-13yrs	14-17yrs	18-up
\$500	\$800	\$1200

Saturday October 4th
 @ NOON

Must have at least 7 players.
 If you have any questions call Yibbig (928) 573-7027

COCOPAH NATIVE AMERICAN DAY

COCOPAH'S HEAD START

**Our Cocopah Head Start
for their Field Trip
came to Tour the
Cocopah Museum on
September 24, 2014**

COCOPAH WISHES . . .

**Happy 12th (Pre-teen) Birthday
To our Nephew Benicio Esquerra on October 22nd,
You're growing so fast & have accomplished so much We're
very proud of you!!!! This is your day & hope you have fun,
I hope the Monster Truck show comes in time!
Love You- Auntie Laura & Uncle Shawn**

**Happy Birthday to the most wonderful Fa-
ther/Grandpa in the world, "Mickey." I'm so glad to
have a Father like you in my life. I Love that you
would do anything for me whenever you could. I
wouldn't trade you for anything in the world. Dan-
ielle is also thankful to have a Grandpa like you as
well. We Love You So Much! Hope you have an
awesome birthday. Love Your Daughter Melissa
Fawn & Your Granddaughter Hazel Nut :)**

**Happy Birthday to a wonderful Lady
who has taken me in and raised me as
one of her own children, Ms. Veronica
Mack! Hope your birthday is as
wonderful as you are.
Love Melissa & Danielle**

**Happy Birthday to my (2)
Sisters: Molly & Mariella. You
two are growing up too fast, I
can still remember when you
were just babies (tear). Have
an awesome birthday. Better
do well in school and behave
) I Love you!! Love Your Big
Sis Melissa & Your Crazy Lil
Niece Danielle.**

**Happy Birthday to the Lil Cuz
Timo, the Bros/Uncles Isaac and
Jonny & Lil Sis/Auntie Destiny.
Hope you guys have an
awesome birthday.
From Melissa, Danielle & Sonny**

October 12, 2014
Happy Birthday
Michael Barley
4-Years Old
Love Auntie
Deanna & Family

**HAPPY HALLOWEEN
MARCUS, TYLONNA & RENZO
LOVE ALWAYS YOUR COUSINS,
BRIANNA, RAINY & DAMIAN**

COCOPAH WISHES CONTINUED . . .

Wishing my big boy
 Ivan Avalos Jr. (Lil John Cena)
 a Happy 7th Birthday.
 Words are simply not enough to express how amazing I
 feel to have you as my son. I am so proud of the smart
 young boy you have become. My Love or you is endless
 an no matter how old you are you will always be my
 "Baby Ivan" forever.
 Proud to be you Mother; Christie (Mom)
 P.S. Congratulations on being the first 1st grader stu-
 dent of the month at Alice Byrne School. Love You!

*Sending out a Birthday wish
 to my Hero-
 My Father Dale Phillips
 Thank you for all you do
 for our family
 you are our Super Hero!
 Happy Birthday. . . We love You
 Deanna & Family*

October 7th 2014
 Brianna Dee Twist "B-Gurl"
 4years old, You're growing so fast, you're so Amazing at
 everything you do, at home, in school, its your Journey
 Baby Girl. We love you so much.
 Happy Birthday Brianna
 Love Daddy, Mommy and your Brothers & Sisters
 Hugs & Kisses.

*Good Luck to you,
 Shelyne Twist
 In the run for the
 coveted title in the
 53rd Annual
 Miss Indian
 Arizona Pageant*

*Congratulations
 Tearsey Lau
 For being elected
 Treasure for
 Student Council at
 Gary Knox
 Elementary School
 Love your Family*

Cocopah Newsletter Submission Form

The last day you can submit any information for the November Issue is: **Friday, October 24, 2014 by 5:00 p.m.** Any late submissions will be added in the next month's newsletter. Community, Tribal departments and local events submissions are welcomed. We reserve the right to edit all submissions for length, language, multiple submissions, clarity or reject inappropriate submissions. You can complete this Submission Form which includes your name, date, and a contact phone number, email us or fax with all information

Date: _____

Person Placing Submission: _____

Phone/Message Number: _____

Message: _____

COCOPAH TIMES NEWSLETTER
 14515 S. Veterans Drive
 Somerton AZ 85350
 Phone: (928) 627-1992
 Fax: (928) 627-2280
 museum@cocopah.com