

L-R: White Mountain Apache Councilmembers; Jerold Altaha, Alvena Bush, Chairwoman Gwendena Lee- Gatewood; Former UofA Women's Softball Coach Mike Candrea, Ak-Chin Chairman Robert Miguel, Cocopah Tribal Chairwoman Sherry Cordova and Ak-Chin Vice-Chairman Lemuel Vincent. (Story and photo by R. Peters)

Ak-Chin hosts Arizona Indian Gaming Association Retreat

October 28-29, the Arizona Indian Gaming Association (AIGA) sponsored a Retreat for AIGA members and Arizona tribal leaders.

The two-day event was held at Ak-Chin Circle Entertainment Center Elements Event Center. Ten tribes were in attendance via in-person or zoomed in with virtual access.

Thursday's agenda included a

Tribal Leaders meeting with AIGA and the Arizona Tribal Governments for Gaming (ATGG).

After the meeting concluded, a tour of the Ak-Chin Indian Community was provided, with stops at Ak-Chin Farms, Ak-Chin Industrial Park, Milton "Paul" Antone Park, Ak-Chin Language Program, and the San Juan Church.

The group seemed very impressed with the farm tour, as they asked many questions, which were fielded by Ak-Chin Farm Manager Damien Murrieta and former Farm Manager Steve Coester, on the crops and equipment.

"The Farm tour was one of the most requested 'to do' by Tribal Leaders once the

AIGA continues to page 2

Veteran Programs and Parade sponsored by Harrah's

Harrah's Ak-Chin Casino SALUTE and HERO team members present a check for \$3,000 to Diana Gregory Outreach Services. The funds will support the organization's Veggies for Vets program.

(MARICOPA, Ariz. – Nov. 2, 2021) – Harrah's Ak-Chin Casino, long-known for its corporate giving and community support, will once again honor Veterans and active military throughout the month of November. Events organized by Harrah's Ak-Chin Casino's HERO committee and the SALUTE Business Impact Group will create awareness and offer support for all community Veterans and active military as well as the organization's 30+ Veteran team members.

"America celebrates Veterans Day on November 11, but we believe it's important to celebrate Veterans and active military all year long," says

Robert Piwowar, Harrah's Ak-Chin Casino senior engagement specialist and SALUTE chairman. "In fact, we actively look to hire Veterans in our community. Service members who are looking to grow in their career in a supportive environment would find Harrah's Ak-Chin Casino a perfect fit."

The Harrah's Ak-Chin Casino SALUTE Business Impact Group (BIG) actively seeks to bring together team members who are Veterans and Veteran allies who embrace the core values of duty, honor and selfless service. The purpose is to cultivate a diverse and inclusive culture through grassroots efforts in

assisting Veterans in a variety of ways including fundraisers, donation drives and of course volunteer opportunities. HERO is a team member-based volunteer program in which Harrah's staff and their families make noteworthy and visible contributions to the community by donating their time, skills, expertise and compassion to dozens of volunteer projects throughout the community.

On October 22, Harrah's Ak-Chin Casino made a donation of \$3,000 to the Diana Gregory Outreach Services to support the organization's Veggies for Vets program that provides

Harrah's continues to page 3

Imagination stirred at Maricopa's 2021 State of the City

Maricopa Mayor Christian Price addresses crowd at State of the City on October 21. (Story and photo by R. Bowen)

On October 21st, attendees of the 2021 State of the City for Maricopa were greeted with a mock version of the Chocolate Room from the 1971 film, *Willy Wonka & the Chocolate Factory*, as they walked into the entrance at Copper Sky Regional Park. Guests were encouraged to pick out samples of candy, dine on food provided by Helen's Kitchen and allow their childhood imaginations to take center stage. Each received a golden ticket, in the form of an event logoed mug, and a Maricopa Bar.

The host of the event, Luis Villa, Communications Coordinator for City of Maricopa, welcomed the audience and led the event through the opening Pledge of Allegiance and Presentation of Colors by Boy Scout Troop 389. Following was the National Anthem sung by Jiselle Diaz. Many distinguished guests were thanked for attending including Ak-Chin Indian Community's Vice Chair Lemuel Vincent and Councilmember Lisa Garcia. Arizona State Senator Vince Leech and Mayor of Casa Grande Craig McFarland were also in attendance.

After much build-up, Mayor Christian Price was introduced as a bell sounded. And, just like Gene Wilder made his entrance in the movie, Mayor Price donned a cane and made his way up to the stage in a similar fashion, minus the forward roll.

Maricopa's mayor began his speech with a tribute to his grandfather who always carried a bag of candy with him and whom Mayor Price remembers being a supporter of education and someone that could bring both sides of politics together. The event's theme of "Pure Imagination" was created with this in mind.

Continuing with the concept of anything being possible and following the *Willy Wonka & the Chocolate Factory* theme, 5 lucky attendees found golden tickets under their seats and

received an oversized lollipop from the mayor. Later in the evening, dancers from Legacy Traditional School performed the *Oompa Loompa* song in costume.

Mayor Price started speaking about the more serious topics of housing, infrastructure and businesses with the underlying idea that Maricopa has "limitless opportunities" and the city "can be anything we dream it to be."

The growth of the city of Maricopa was highlighted. An updated projected census number of over 70,000 was presented, which was over 15,000 more residents than reported by the 2020 U.S. Census number. According to Mayor Price, housing and building projects continue to be a big pull for new residents and businesses looking at the city as a location. The toll from the Great Recession and recent covid-19 pandemic were acknowledged as significant challenges that companies have had to overcome.

Another main discussion point was State Route 347 and the ongoing communication with all stakeholders involved. According to Mayor Price, key leaders at Gila River Indian Community have indicated that this road is among their top priorities for roadwork in the near future. Other upcoming and ongoing projects include the East-West Corridor, the beautification projects on John Wayne Parkway, the widening of SR 238 and the pedestrian bridge that will connect W. Mercado St. to N. Maricopa Rd.

Also in the spotlight was the 1.68 million square feet of retail and commercial space that has been added to the City of Maricopa. Businesses like the new Exceptional Hospital, scheduled to open mid-2022, were among a growing list of soon-to-be available options that will be offered within city limits.

Imagination continues to page 5

Caregiver Appreciation Month

*It's said that there are four kinds of people in the world:
those who have been caregivers, those who are currently caregivers,
those who will be caregivers, and those who will need caregivers.*

*There should be a fifth on the list:
Those who don't realize they have begun the caregiver journey –
and their ranks are growing daily.*

“They are helping Mom balance her checkbook, phoning Dad every morning to make sure he takes his cholesterol-lowering, diabetes, and arthritis medications, picking up groceries for a disabled neighbor – all sorts of things. They don’t self-identify as caregivers because they are ‘just’ being a good daughter or son or neighbor,” says, Amy Goyer, AARP’s caregiving expert and author of the recently published *Juggling Work & Caregiving*.

November is Caregiver Appreciation month. Celebrated every November, National Family Caregivers Month (NFCM) is a time to recognize and honor family caregivers across the country. It offers an opportunity to raise awareness of caregiving issues, educate communities, and increase support for caregivers.

In the past we have tried to share informative training topics and stress reduction techniques to show our appreciation and honor our communities’ caregivers.

We were unable to do so in person in 2020 but plan for a couple of small gatherings this November for unpaid Caregivers. We will share information, learn about the importance of self-care, why it’s important for both the caregiver and the receiver, and honor them for their commitment to family, their compassionate heart, and their willingness to sacrifice their own wants and needs to take care of another.

If you are an unpaid family caregiver currently enrolled in our Caregiver program you will be receiving a special invitation to join us for “The Heart of a Caregiver” If you or someone you know is an unpaid family caregiver or grandparent raising grandchildren we would love to support you. Contact us here at the Elder center and let’s get you enrolled.

Candace Allcott, Supervisor
Elder Program

AIGA continued from Front

announcement was made that Ak-Chin would be the site of the retreat.” Chairman Miguel shared. “Tribal Leaders have always wanted to tour the Farms, even prior to the retreat. Some have actually toured the Farms with their respective Tribal Councils.”

Later that evening, attendees and their guests were invited to enjoy apps on the lawn outside Ak-Chin Circle Entertainment Center as they viewed the Arizona Cardinals vs Green Bay Packers game on the outdoor jumbotron.

Friday began with a breakfast, followed by an opening prayer and song by the Ak-Chin Language Program. Next, was keynote speaker Mike Candrea, former head softball coach for University of Arizona and USA Women’s National Softball Team.

Candrea, who was a last-minute substitution provided a great speech about teambuilding, which he obviously knows much about, being the all-time winningest coach in college softball history with 1,674 wins, leading Arizona softball to eight national

championships and coaching US women’s national softball teams when Team USA won gold in 2004 and silver in 2008.

“I’m one of those guys that have been able to follow my dream, my passion.” Candrea began, “I always tell people I never worked a day in my life because I’m doing what I love to do and that’s to coach young people, to watch them grow, to become part of their lives. I used to think I’d coach them for four years and they would leave me, but they never leave me.”

Coach Candrea shared his goals for developing a high character team, which included generating a buy-in for the players, building stable relationships on trust, mutual respect and honesty, surrounding yourself with people that are better than you, being resilient and teaching how to fail forward. He also shared, “three things that I’ve always wanted to live by... be competent, be consistent and caring about people.”

After Candrea spoke, he was honored with a handmade basket on behalf of AIGA.

The Retreat continued with an Overview of the 2021 Amended Tribal-State Gaming Compacts and What are the New Games, followed by comments and a demonstration of the new games offered at Harrah’s.

There was also a presentation on legislation and what tribes need to do to continue to protect what is currently in place as far as the compacts. Presentations were given on Polling and New World of Tribal Gaming – Looking Ahead.

Chairman Miguel, who is also the President of the ATGG added, “The Arizona Indian Gaming Association (AIGA) was created by former Tribal Leaders and staff 20 plus years ago to become the one voice for all tribes in Arizona for gaming. We continue to acknowledge, recognize and support their direction and efforts as we move forward. We will continue to work diligently to protect the integrity of Tribal Gaming as we help support one another in providing opportunity for our people.”

Runner Halloween Home Decorating Contest Winners

Photos by R. Peters

We are thrilled and chilled to present our top winners for the 2021 Runner Halloween Home Decorating Contest.

It was great to see so many homes decorated for the Halloween Spirit... it was hard to pick the winners, as the decorations were full of color and creativity.

The following were our top five

winners in these categories:
Best Lighting-Effects
Best Presentation
Best Theme
Cutest Theme
Scariest Theme

Thank you to all who participated... We hope everyone enjoyed seeing these spooky and creative displays as much as we did judging them!

Best Lighting-Effects

Best Presentation

Best Theme

Cutest Theme

Scariest Theme

Don't forget to come to class!

EVERY TUESDAY AND THURSDAY
10:00 A.M.-11:00 A.M.

Elements Event Center
16000 Maricopa Rd.

STRENGTH AND CONDITIONING

CLASSES FOR OLDER ADULTS 55+ PREFERRED

Snacks provided and items to use at home!

Transportation Provided, please call to set-up pick-up time
Call me @520-568-1087

FOR MEMBERS AND RESIDENTS OF THE AK-CHIN INDIAN COMMUNITY

For questions about the Injury Prevention Program please call or email Teri De La Cruz at 520-568-1087 TDeLaCruz@ak-chin.nsn.us

Elder November Breakfast/Lunch Menu

5 - Breakfast Pizza, banana, granola bar, orange juice/ Hot Dogs, Ranch Style Beans, Corn on Cob, Wax Beans, Jell-O-Apples

8 - Bacon, boiled eggs, hash browns, grapes, grape juice / Chicken Soup w/ Vegetables, Brown Rice, Romain Salad-Rolls, Apple Sauce

9 - Cream of Wheat, scrambled eggs, cereal, cinnamon raisin toast, sliced apples, milk / 15 Bean Soup, Chicken (D), Carrots, Cauliflower, Corn Bread, Tropical Fruit

10 - Potato, egg, & cheese burrito, cottage cheese & peaches, granola bar,

orange juice / Hamburger, Corn on Cob, Broccoli Salad, Peaches

11 - Closed for the Holiday

12 - Oatmeal, boiled eggs, biscuit, cereal, banana, milk / Chicken Alfredo, Peas, Rolls, Apples

15 - Sausage links, scrambled eggs with green chili, tortilla, grapes, chocolate milk / Chimichangas, Black Beans, Corn

16 - French Toast, bacon, fruit, grape juice / Chicken Spinach Bake, Acorn Squash, Asparagus, Yam Casserole

17 - Bacon & egg burrito, sliced apples, granola bar, orange juice / Pork Chops, Scalloped Potatoes, Wild Rice, Carrots, Plums

18 - Cream of Wheat, scrambled eggs, cinnamon raisin toast, yogurt, milk / Indian Tacos, Lettuce, Tomato, Cheese, Pineapples

19 - Chocolate chip pancakes, sausage links, fruit, apple juice / Chicken Pot Pie, Creamed Spinach, Brown Rice, Jell-O, Peaches

**** Some items may change without notice ****

Newspaper of the
Ak-Chin Indian Community
©2021

16600 N. Maricopa Hwy
Maricopa, Arizona 85139

OFFICE HOURS

8:00 A.M. - 5:00 P.M.
MONDAY - FRIDAY
PHONE: 520•568•1375
FAX: 520•568•1376
E-MAIL:
runnernews@ak-chin.nsn.us

Ak-Chin O'odham Runner

Editor: Raychel Peters
Photojournalist:
Justine Peters
Graphic Artists:
Diana Carlyle and
Rebecca Bowen

Ak-Chin Tribal Council

Chairman: Robert Miguel
Vice Chair: Lemuel Vincent
Council Members:
Delia Carlyle, Lisa Garcia
and Octavio Machado

Regular Contributors:

Ak-Chin: Cultural Resources,
Education, EPD, Health
Education, Him-Dak, Library,
Health & Human Services,
Recreation & MUSD.

The Ak-Chin O'odham
Runner is published on the
first and third Friday of
each month.

The "Runner" is delivered
to all residents and
departments of the Ak-Chin
Indian Community, as well
as surrounding community
businesses, interested groups
and subscribers.

All information and original
work contained in this
newspaper is copyright and
may not be reproduced
without written permission
from:

Ak-Chin O'odham Runner
16600 N. Maricopa Hwy
Maricopa, Arizona 85139

ANNOUNCEMENTS

Announcements and wishes
may be phoned in, faxed
or e-mailed.

ARTWORK, LETTERS, STORIES

The Ak-Chin O'odham
Runner is a Community
Newspaper and encourages
Community involvement.

If you have artwork, photos,
poems or a great story that
you would like to share,
please contact us so we
can include it in "YOUR"
newspaper. Also, if you have
suggestions or comments
about "YOUR" newspaper,
let the Runner Staff know
that too.

All submitted letters MUST
be signed by the author and
are limited to 200 words.
Authors must also include
their name, address, and
phone number. Names can
be omitted by request.
Anonymous submissions will
not be accepted.

We reserve the right to edit
all submitted material for
clarity, grammar and good
taste. All submissions should
be received as typed or
non-cursive writing. Please
do not submit UPPERCASE or
formatted paragraphs.

Submitted pictures need a
return address and brief
description. Pictures with no
address will remain on file.
Allow 2 weeks for return.

SUBSCRIPTION RATE

2021 Subscription rate is
\$33.75. If you would like
to receive the "Runner" by
mail, please send a \$33.75
check/money order to:

Ak-Chin O'odham Runner
16600 N. Maricopa Hwy
Maricopa, Arizona 85139

Make check/money order
payable to:
Ak-Chin Indian Community

DEADLINE

Don't forget the
DEADLINE for the
November 19 -
December 2, 2021
issue is due by
FRIDAY, NOVEMBER 12TH

Please submit all
announcements, wishes, etc.
no later than
FRIDAY, NOVEMBER 12TH

Material submitted after the
NOVEMBER 12TH DEADLINE
cannot be guaranteed
placement. If appropriate
and relevant, it will be
included in the next issue.

Hearing Notice

Ak-Chin Indian Community Planning and Zoning

Planning and Zoning Commission will hold a
Hearing regarding the following case at 6:00 p.m.
on Tuesday, November 9, 2021, at the Water
Reclamation Facility (WRF) Conference Room,
46200 W. Ralph Street.

CASE: ZA-01-21: Ak-Chin Indian Community Zoning Ordinance Update and Zoning Map Update:

Project Applicant/Community Operations
Manager Bart Smith, is requesting to amend the
Ak-Chin Indian Community Zoning Ordinance and
Zoning Map. The Community's Zoning Ordinance
was last updated in 2007 and the proposed
amendment will assist the Community to review
future land uses and development proposals.
The Zoning Ordinance update will consist of
text changes within all chapters of the Zoning
Ordinance. The Zoning Map update will consist
of map changes throughout the entirety of the
Zoning Map.

The amendment will consist of:

- Text revisions to the Acknowledgements,
Chapter 1 – General Provisions, Chapter 2 –
Definitions, Chapter 3 – Residential Zones (R1,
R2, & R3), Chapter 4 – Public Use, Chapter 5
– Commercial Zones (C1 & C2), Chapter 6 –
Industrial 1 & 2 Zones, Chapter 7 – Agriculture
Zone, Chapter 8 – Preserved Sensitive Zone,
Chapter 9 – Riparian Zone, Chapter 10 –
Administration, Chapter 11 – Amending
Zoning Ordinance/General Plan, sections of
the Ordinance.
- Map revisions to the Community Zoning
Map including the zoning of unzoned lands
(Southern Dunes Golf Course, Airport, various
Fee-to-Trust and Fee properties), the rezoning
of R3 land to R-4 (new Zone), the rezoning of
Preserved Sensitive land to PS-1, PS-2, and
PS-3 (new Zones), and the expansion of Zone
boundaries to street centerlines.

Harrah's continued from Front

fresh vegetables to
seniors and veterans
throughout the
Valley. In 2021, the
organization assisted
10,000 seniors and
Veterans and hopes to
reach more than 15,000
in 2022.

Additional initiatives
that will honor Veterans
and active military
during the month of
November include:

- November 6:
SALUTE is
sponsoring and
participating in
Maricopa's Veterans
Parade. Harrah's
Ak-Chin Casino
is providing box
lunches and prizes.
- November 11:
A team member
Veteran drawing for
a chance to win one
of four American
Flags.
- November 11
(Veteran's Day):
Harrah's Ak-Chin
Casino will give all
Veterans \$20 food
vouchers
- November 4 – 14:
Up to 35 percent off
room stays for all
Veterans
- November 30:
Team members will
show their support
of active troops by
writing thank you
letters.

COMMUNITY MEETING

November 29, 2021
6 pm
(virtual meeting)

For questions or to sign up/view meeting,
please email: events@ak-chin.nsn.us or
call 520-568-1000.

Emergency numbers to contact the Ak-Chin Police Department

In case you are unable to reach the Ak-Chin Police Department through the
main phone number (520) 568-1200. Please utilize the following
information for Police/Fire/EMS services.
Please remember for Emergencies DIAL 911.

For Non-Emergencies the following numbers can be used.

Land Line (520) 568-1526
Land Line (520) 568-1527
Land Line (520) 568-1528
Cell Phone (520) 510-9214

AK-CHIN INDIAN COMMUNITY Capital Projects

AK-CHIN INDIAN COMMUNITY REQUEST FOR PROPOSAL #2 ON CONSULTING SERVICES FOR THE AK-CHIN C-STORE/TRUCK STOP – MARKET AND FEASIBILITY STUDY

The Ak-Chin Indian Community (hereafter called the
"Owner") invites all Consultants to submit proposals on a
Consulting Services Agreement. The project for Market &
Feasibility Study consists of the following:

- Ak-Chin C-Store/Truck Stop – Market and Feasibility Study
Seeking professional services to conduct a market and
Feasibility Study and formulation of a Business for a
C-store and Truck stop at two distinct locations with-in
the Ak-Chin Indian Community Boundary.

**Both Site Locations may not be awarded to same
Consultant and prices should reflect independent
study.**

A **Recommended Virtual Pre-Proposal Meeting** will be
scheduled for **10:00 a.m. (MST) on Tuesday, November 9th @ 10am (MST)** by WebEx. To receive an invitation to
connect by WebEx one must register on line by emailing
request to participate in the C-store / Truck RFP **by 12:00
p.m. (MST) on Monday, November 8th** to the following
email: FHowerton@ak-chin.nsn.us The RFP will be provided
electronically shortly after registering.

Deadline for any questions regarding this project will be **5:00
p.m. (MST) on Monday, November 15th**. Proposal questions
should be directed to Flora Howerton at FHowerton@ak-chin.nsn.us. Also, Cc: Project Director, Perry Vettraino at
pvettraino@ak-chin.nsn.us.

The Owner will receive Competitive Bid Proposals **until
12:00 p.m. (MST) on Friday, November 19th** at the Tribal
Purchasing Department located at 42507 West Peters & Nall
Road Maricopa, Arizona 85138. Proposals received after the
specified date and time will be rejected and returned unopened.

This invitation is unrestricted; however, preference will be
given to Indian Organizations and Indian Owned Enterprises
in accordance to the Community Procurement Procedure.
Request for Proposals ("RFP") instruction/information
package and related information may be obtained from the
Ak-Chin Indian Community Purchasing Office, 42507 West
Peters & Nall Road, Maricopa, Arizona 85138, and may be
requested by electronic mail at FHowerton@ak-chin.nsn.us.

The Owner reserves the right to reject, any and all bids.
However, the Ak-Chin Indian Community at its discretion
may postpone said action for such time as the Tribal Council
may designate, as the interest of the Community may require.

No bid shall be withdrawn for a period of sixty (60) days
subsequent to the opening of Bids without consent of the
Owner.

AK-CHIN INDIAN COMMUNITY Capital Projects

AK-CHIN INDIAN COMMUNITY REQUEST FOR PROPOSAL ON DESIGN-BUILD DATA CENTER & WAREHOUSE PROJECT

The Ak-Chin Indian Community (hereafter called the "Owner") invites
all General Contractors to submit proposals on a Design Build Contract.
The project for Design/Construction consists of the following;

Demo and prep of the existing site. Design the infrastructure and
optimal flow for the facility working with the Applicants on specific
needs and requirements for a warehouse used for distribution and a data
center.

A MANDATORY Pre-Bid Conference is scheduled for 10:00 a.m.
(MST) on November 10, 2021 at Ak-Chin Capital Project Office located
at 45710 W. Farrell Road, Maricopa, AZ 85139. We will do a site visit
and discuss the scope at this meeting. If you do not attend this pre-bid
meeting your proposal will NOT be accepted.

Deadline for any questions regarding this project will be 2:00 p.m.
(MST) on November 19, 2021. Proposal questions should be directed
to Flora Howerton at FHowerton@ak-chin.nsn.us. Also, Cc: Project
Manager, Judy Purcell at jpurcell@ak-chin.nsn.us.

The Owner will receive Bid Proposals until 2:00 p.m. (MST) on
November 30, 2021 at the Tribal Purchasing Department located at
42507 West Peters & Nall Road Maricopa, Arizona 85138. Proposals
received after the specified date and time will be rejected and returned
unopened.

This invitation is unrestricted; however, preference will be given to
Indian Organizations and Indian Owned Enterprises in accordance
to the Community Procurement Procedure. Request for Proposals
("RFP") instruction/information package and related information
may be obtained from the Ak-Chin Indian Community Purchasing
Office, 42507 West Peters & Nall Road, Maricopa, Arizona 85138,
and may be requested by electronic mail at FHowerton@ak-chin.nsn.us.

The Owner reserves the right to reject, any and all bids. However, the
Ak-Chin Indian Community at its discretion may postpone said action
for such time as the Tribal Council may designate, as the interest of the
Community may require.

No bid shall be withdrawn for a period of sixty (60) days subsequent to
the opening of Bids without consent of the Owner.

ATTENTION Ak-Chin PARENTS and GUARDIANS

If you have a student-athlete from
Ak-Chin participating in an upcoming
event and would like them to be featured
in future editions of the Runner,
Please let us know!

Email: runnernews@ak-chin.nsn.us
Phone: (520)-568-1375

Ak-Chins MWMS students make their marks on the first quarter Principal and Honors list

Photos by J. Peters

"We have some Ak-Chin students who had A and B honor and Principal honor roll" said Ak-Chin Education Student Advisor Julia Dickerson. The first quarter at Maricopa Wells Middle School brought out the best in Ak-Chin students.

The students recognized: 6th grade Honor Roll- Dante Peters and Brian Ruelas; 7th grade Honor Roll- Liliana Rascon, Unique Santiago, and Andrew Pinheiro; 8th grade Honor Roll- Auciana Miguel. Making the Principals List were Pate Justin and Juan Trejo.

Congratulations Maricopa Wells Honor Students

Community students have continued to worked hard in their studies, gaining spots for themselves on Honor Roll and the Principals list.

Andrew Pinheiro
Honor Roll

Auciana Miguel
Honor Roll

Brian Ruelas
Honor Roll

Dante Peters
Honor Roll

Juan Trejo
Principal List

Liliana Rascon
Honor Roll- Photo submitted

Pate Justin
Principal List

Unique Santiago
Honor Roll- Photo submitted

Him-Dak Halloween Trick or Treat Drive-Thru

Photos by J. Peters

On October 22nd Ak-Chin Him-Dak held their first Halloween Trick or Treat Drive-Thru, for community families to enjoy displays full of creepy, crawly and cute decorations. Each display was crafted and assembled by Him-Dak department staff, following the drive line through each display, everyone was able to see ghosts, ghouls and witches.

Scarecrows await their next visitors.

Many decorations lit up the night at the drive thru.

Pared with dazzling lights and Halloweenie music passersby got an eye full of holiday fun.

Thank You!

The Him-Dak Department would like to thank all community residents who came to our Halloween Drive Thru! We appreciate your time and effort in coming to see our ghosts, witches, skeleton cookout, Stranger Things, pumpkin patch, Nightmare before Christmas and headless horsemen displays!

A big thanks to Maintenance, Public Works, Water and Waste Water staff for assistance!

Ak-Chin Child Development

Fall 2021
Newsletter

Child Find

Child Find is a component of the Individuals with Disabilities Education Act (IDEA 2004), that requires Public Education Agencies to locate, identify and evaluate all children with disabilities aged birth through 21, located within their geographic boundaries who need early intervention or special education services

Child Find at MUSD District Office

If you would like to have your child screened please contact us at (520)568-1700 if you need assistance in this process. OR contact the district directly at (520)568-5140

Wednesday Nov. 10th

Call and book your appointment.

Learn more at

<https://www.musd20.org/Page/1882>

Family Resources

<http://www.raisingarizonakids.com/calendar/>

<https://www.parents.com/recipes/nutrition/picky-eater-strategies/>

<https://www.pbs.org/parents/learn-grow/all-ages/literacy>

<https://www.naeyc.org/resources/blog/few-thoughts-separation-anxiety>

<http://www.firstthingsfirst.org/resources/birth-five-helpline/>

<https://www.healthline.com/health/lice-home-remedies#what-to-avoid>

Early Intervention

If you or someone you know has a concern with a young child's development, there is help. Addressing concerns early is the best way to help children succeed. Ak-Chin Child Development will be happy to assist you in the process. You can find developmental milestones in the resource links above.

[Arizona Early Intervention Program](#)

Children Birth to age 3

Ph. 800-237-3007 or online @ <https://azeip.azdes.gov/AzEIP/AzeipRef/Forms/Categories.aspx>

[Child Find](#)

Children age 3 to before Kindergarten

Ph. 520-568-5100 Ext. 5140

ANNUAL DIABETES DAY EVENT

JOIN US FOR AN IN-PERSON OR VIRTUAL EVENT!

- REGISTER FOR EVENT USING GOOGLE FORMS.
- CHOOSE IN-PERSON OR VIRTUAL OPTION. **IN-PERSON EVENT ONLY OPEN TO AK-CHIN MEMBERS, THEIR FAMILIES, AND AK-CHIN RESIDENTS AT THIS TIME (60 MAX).** A LINK WILL BE SENT TO RESERVE A START TIME.
- PARTICIPANTS WILL RECEIVE COLLEGE THEMED T-SHIRT & FARMER'S MARKET FRESH PRODUCE.
- EVENT IS OPEN TO AK-CHIN COMMUNITY MEMBERS, THEIR FAMILIES, RESIDENTS, EMPLOYEES & THEIR IMMEDIATE HOUSEHOLDS.

****REGISTRATION REQUIRED FOR THE EVENT AND COMPLETION OF RIVAL RUN IS REQUIRED TO RECEIVE FRESH PRODUCE. LIMIT ONE PRODUCE BAG PER HOUSEHOLD.**

Rival Run (2 Mile Walk/Run)
In-Person - Nov. 18th, 2021
5:30 PM - 6:30 PM
Virtual Dates - Nov. 12 - 15, 2021

Farmer's Market Pick-Up
In-Person Participants - Nov. 18th
Virtual Participants - Nov. 19th

QUESTIONS? PLEASE CALL HEALTH EDUCATION AT (520)568-1085 OR EMAIL MGUY@AK-CHIN.NSN.US

48251 W. Farrell Rd.
Phone: 520-568-1700

Maricopa, AZ 85138
Fax: 520-568-1701

2021 Halloween Fest brings the ghouls and goblins to Milton Antone Memorial Park

Costume Contest Winners

Photos by Runner Staff

Birth-5yr winners: Ezri Miguel, Jonathon Enos, Yyondrez Antone, Joseph Zabawa III.

6-12yr winners: John Zabawa and Mason Bowman.

13-17yr winners: Adam J. Bowman, DelRoy Clark, and Emerald Reyes.

18+yr winners: Artemia Antone, Natalie Sanchez, Ivy Penunir and Kahleah Delowe.

Once the green light from Community Council was given, along with adherence to Halloween safety tips and recommendations, it was go time!!

Community departments rallied together to provide some safe, spooky holiday fun, while getting out and about to show the community their support.

A Halloween Fest, that

included a department Trunk-or-Treat, food vendors and costume contest got underway on Friday, October 29, in conjunction with the Ak-Chin Youth Council Virtual Halloween Special.

The Halloween Fest, set up in the ballfields at Milton "Paul" Antone Memorial Park, had a great turn-out.

There were about a dozen departments set up in full

costume to hand out treats to the line of trick-or-treaters who steadily made their way down the field.

Food vendors provided satisfying tastes with green chili/corn tamales, pickle slushies, drinks and candy apples.

The evening ended with a Costume Contest just as the chilly night set in.

Sanitation/Public Works go full Pixar for the Trunk-or-Treat.

The Community gathers at the park, making their stops along the candy route.

This little Minnie Mouse says Trick-r-Treat!

More 6-12yr winners: Liliana Johnson, Jessica Zabawa, and Jamar Stevenson.

Imagination continued from Front

To close the speech, event organizers created a nod to the signature moment in the 1970's film when Willy Wonka and Charlie enter the elevator and bust through the ceiling of the factory.

Mayor Price's version was entering a makeshift platform on a forklift with the iconic Great Glass Elevator shape on the front. He was raised as high as the fork lift could take him and received enthusiastic

applause.

For more information on housing projects, retail and infrastructure, visit www.whatsnewmaricopa.com.

Ak-Chin Indian Community Scholarship Program

Spring 2022 Semester Deadline:

NOVEMBER 30, 2021
5:00PM (no exceptions)

Continuing College/University Students
(Fall to Spring)

Submit to our Office:

Class Schedule,
Tuition Bill,
Book Costs and
Official Transcripts

New Student Eligibility

Enrolled Community Member
High School Diploma or GED
Acceptance Letter from Eligible Institution

Submit to our Office:

Full Application

46512 W. Farrell Rd.
(520) 568-1291 / 1280
LDempsey@ak-chin.nsn.us

Ak-Chin Youth Council host The Virtual Halloween Special

Ak-Chin Youth Council provided a unique opportunity to celebrate Halloween this year, with a Virtual Halloween Special.

October 29th, a night of frightful fun was curated for community members by Ak-Chin Youth Council for Community families to enjoy some spooky fun and contests.

Pumpkin Carving Contest:

Funniest - Jose Family
Scariest - Bowman Family

Costume Contest

Ages 0-5:
1st Place Ezri Miguel
2nd Place DeliAnna Lewis

A screen shot submitted by Youth Council shows the virtual gathering during the Halloween Special.

3rd Place Jasper Justin

Ages 6-11:

1st Place Abraham Jose
2nd Place Harlee Jose
3rd Place Mason Bowman

Ages 12-17:

1st Place Alandra Machado-Arellanes

Adults:

1st Place Iris Smith
2nd Place Mercedes Rivera
3rd Place Cecily Peters

THE
HUB

GRHC COVID-19 HOTLINE
(520) 550-6079

GRHC.ORG/HUB

AK-CHIN INDIAN COMMUNITY COVID-19 TESTING

SAVE THE DATE

2021 TEST DATES

**November 22nd and 23rd
5 pm - 7 pm**

**AT AK-CHIN JUSTICE COMPLEX
45525 W. FARRELL ROAD, MARICOPA, AZ 85139**

For test result information, please call (502) 559-6079

Flu Vaccines are available now!

**Please visit the Ak-Chin Clinic or call to schedule an
appointment at (520) 568-3881**

The Caring House has received an update from the Centers for Medicare and Medicaid (CMS) Five-Star Quality Rating System. In Overall Quality, TCH has moved up to 4 stars from the previous 3 star rating. In the CMS rating for Staffing, TCH remains at 5 stars. This pertains to hours of nursing care provided to each resident. In the Quality Measures rating, TCH has improved to 5 stars from 4 stars.

The Quality Measures rating uses data from long-stay and short-stay residents on a range of high-impact clinical measures such as falls, UTIs, etc., so this rating reflects quality of care for residents. Finally, TCH's Health Inspection rating has improved to 2 stars from the previous 1 star rating as a result of the 2016 survey dropping out of CMS' rating system, and the three most recent health surveys having been positive. Nursing homes with a 4 star Overall rating are considered to have above average quality.

The TCH staff has achieved significant measurable improvements during the COVID-19 pandemic, which is quite a feat and a testament to the leadership and commitment of all staff.

Gila River Health Care's
Administrative Offices and Outpatient Clinics will be

CLOSED 11/11/2021 - VETERANS DAY

CLOSED 11/25 & 26/2021 - THANKSGIVING

National Suicide Prevention Lifeline: 1-800-273-8255

Gila River Indian Community CRISIS HOTLINE: 1-800-259-3449

AK-CHIN HEALTH EDUCATION PRESENTS...

VIRTUAL FITNESS CLASSES

With Cecily Peters, Hasan Training

WEDNESDAY EVENINGS
6 PM TO 6:30 PM
NOV- 3rd, 10th, 17th

SATURDAY MORNINGS
9 AM TO 9:45 AM
NOV - 6th, 15th, 20th

All classes taught on ZOOM.
Email Health Ed for ZOOM access.
Exercises for all levels.
Classes are open to Ak-Chin Indian Community Members, Residents, & Employees.

Questions? Please contact Health Ed at (520) 568-1085, mguy@ak-chin.nsn.us or Cecily Peters at az.ha.san.fitness@gmail.com

AK-CHIN HEALTH EDUCATION PRESENTS...

VIRTUAL YOGA SESSIONS

JOIN IN FROM HOME WITH ZOOM
TUESDAY EVENINGS
6:00 PM - 7:00 PM

CLASSES OPEN TO AK-CHIN MEMBERS, RESIDENTS, AND EMPLOYEES AND THEIR FAMILIES. IF INTERESTED, PLEASE CONTACT HEALTH EDUCATION, WE WILL PROVIDE ZOOM INFO.

NOVEMBER DATES
2ND & 9TH

QUESTIONS?
CALL HEALTH EDUCATION AT (520) 568-1080

Story Stroll

AT HOHOKAM PARK & MILTON "PAUL" ANTONE PARK

November is Native American Heritage Month

The Ak-Chin Language Preservation Program has translated, "Brown Bear, Brown Bear, What Do You See?" into O'odham. You can listen to the book in O'odham by using the QR code or type in the link on your smartphone! *QR code and link are located on Sign #1.

*To receive a copy of the board book (English only) for your child, text the Library a picture of your child next to a Story Stroll sign to 520-612-1013

November Birthdays

1-Nov Gwendolyn Pilone Mary A. Narcia Jason Narcia Autumn Vallejos	9-Nov Mikayla Matuz Cecil Peters Malinda Ormsby Daniel Narcia
2-Nov Ayden Acunia-Pablo	10-Nov Marquon Robles Shannon Narcia
3-Nov Carla Carlyle Israel Santiago Neveah Pilone Darrin Manuel	11-Nov Ramona Narcia Erick Merriweather Ryan Merriweather Jamison Vincent
4-Nov Kahleah Delowe Siann Ugalde Rosa Merriweather Mauricio Contreras-Valles	12-Nov Elissa Justin Arnulfo Arellanes-Burgos, Jr. Holly Antone Mark Pablo Nyaila Miguel
5-Nov Aaron Peters, Sr. Rena Santiago	13-Nov Anthony Antone Darnell Peters Aaron Narcia
6-Nov Jose Lopez Thonya Florez Andrea Lopez	14-Nov Joe R. Miguel Raychel Peters Victor Bandin Hiram Ugalde
7-Nov Norma Vincent Brittney King Heaven Smith Auciana Miguel	

Game Night

AMONG US

Join us the 2nd and 4th Friday of the Month at 4 pm to find the imposter among us.
Text the Library @ 520-612-1013 to register.

THANK YOU VETERANS
FROM THE RUNNER

IN MEMORY OF BUDDY

BUDDY'S READING CIRCLE

Parents/Guardians/Grandparents/Aunties & Uncles:
Do you have or know any 2nd and 3rd graders who need some extra help with reading?

PLEASE CALL MELANIE
520-568-1675
TO MAKE AN APPOINTMENT AT THE LIBRARY

Your child will be given a Reading Placement Tool which will take approximately 30 minutes.

JOB OPENINGS

Farm Laborers

- tractor driver
- irrigator
- service shop
- spray tech
- sprinkler tech
- water truck driver

*Applicant must have a valid driver license and must meet the insurance eligibility guidelines with Ak-Chin Vehicle Policy.

To apply, please visit the Ak-Chin Farms at 42507 W. Peters and Nall Rd Maricopa, AZ 85138 520-568-1165

Wishes

Happy Birthday to my babies
Dominic and Aiden Miguel!
I love you boys to the moon and back a million times. Hope you boys have a good day and more you both deserve it!
Love Mom, Dad and brothers

Happy Birthday to my grandsons
Aaron, Jose, and Darnell and my granddaughters Ramona and Dallyss
Love, Grandma

Happy Birthday BaPa
We love you and hope you have a grand ole day!!
Love your family 😊

Happy Birthday to my son Cecil
Love, Mom

NOV. 1st - 18th EMPLOYEE BIRTHDAYS

1-Nov Gwendolyn Lopez Early Childhood Mariah Carlyle Retail Joseph Plough Fire & Safety	8-Nov Timothy Hawk Law & Order Eddie Berzoza Sanitation	Holly Antone Him Dak Museum
3-Nov Eby Abel Maintenance Zachary Quintero Retail	9-Nov Susan Cons Social & Health Services Cecil Peters Fire & Safety	14-Nov Raychel Peters Runner Sean Sacro Law & Order
4-Nov Penny Harris Social & Health Services	10-Nov Shannon Narcia Finance	15-Nov Dwight Arthur Finance Benjamin Blankenship TGA
7-Nov Tanner Wear Law & Order Ross Stimac EPD	11-Nov TeriLynne Kisto Human Resources	16-Nov Rebecca Springstroh Early Childhood
	12-Nov John DePaola TGA	17-Nov Marilyn Velasco Health Education

15-Nov Dominic Miguel Aiden Miguel Izaah Smith Jose White Josefina White Terrance Enos	22-Nov Faith Batopis Morgan Peters	29-Nov Tashina Salcido Victor Andaverde Lee Smith
16-Nov Carson De Paola Emeterio Luna, Jr. Leenette Soope	23-Nov Sterling Zappia Lemuel Vincent Monique White Carmen Narcia Jasmine Carlyle-Miguel Maria Peters	30-Nov Michael Luz Julio Gloria, IV Kylee Carlyle Lina Batopis Taylor Santigao Kateri Lopez
17-Nov Dallyss Peters Malinda Velasquez Austin Lopez	24-Nov Brian Ruelas	
18-Nov Andi-Kiowan Santiago	25-Nov Ciera Lopez	
19-Nov Persilia Hernandez Albertino Santiago Dallas Peters Raven Santiago Davis Garcia	26-Nov Miguel Moreno-Kaniatobe Brandon Peters Marciano Joaquin	
20-Nov Shane Antone Ricardo DeLeon, Jr. Ronin Gloria	27-Nov Rommel Lyons Joe Miguel, Jr. Larisa Rascon Karen Kaniatobe Richard Joaquin Kobe Santiago Joaquin Dickerson	
21-Nov Ezequiel Santiago	28-Nov Brandon Thomas, Jr. Nicholas Narcia	

Happy Birthday

Little Wrestlers Pack a Big Punch

On the Saturday night before Halloween, eager crowds gathered outside Ak-Chin Entertainment Circle to witness the Extreme Dwarffanators Tour 2K21's "Baddest Lil Show", as part of the Halloween Bash. Centered in the middle of the crowd was a mini wrestling ring foreshadowing the evening ahead. After much anticipation, the first two wrestlers of the night entered the ring. Each wrestler was escorted by a

security guard through a tunnel of fans before their match started.

First to battle were wrestlers "Boom Ba" and "Lumber Jack". Each had their groups of fans cheering them on. The referee would chime in periodically when one opponent had the other pinned. But before he could get to the count of three the energetic athlete would bounce back up. Other wrestler

names included "Good Guy", "Tucker", "Mini Fashion" and more.

Attendees were delighted with a plethora of classic moves including the shoulder block takedown, the fireman's carry and the jackknife splash. Many of the finishing maneuvers included the diving body slam by which a wrestler climbs to the top rope in the corner of the ring and flies front first,

Photos and story by R. Bowen

Extreme Dwarffanator wrestler "Tucker" in attack stance.

slamming onto their opponent.

After many of the wrestlers had battled and victors were proclaimed, the last match of the evening began with the pulsing sound of sirens. Chairman Robert Miguel, stage name "Rowdy Roddy Piper Miguel", along with battle partner "Tucker" arrived on top of the Ak-Chin Fire Department firetruck.

Once they had entered the ring, their opponents, Big Rob with "Boom Ba", arrived in the same fashion and the match began.

Soon a battle royal broke out and all wrestlers entered the ring. Needless to say, fans of all ages were treated to a very entertaining exhibition of athletic talents of all sizes.

In addition to the wrestling, there were jumping houses, vendors and a costume contest for the crowd to enjoy. The band, Outliers, also performed.

"Mini Fashion" ignites the night to intimidate opponents.

Back row (L to R) Big Rob, DT and Chairman Robert Miguel pose with the Extreme Dwarffanators before the match.

MOVIES • RESTAURANTS • BOWLING • ARCADE • LASER TAG • GROUP EVENTS

NOVEMBER EVENTS

Ak-ChinCircle.com

IT COMES WITH EVERYTHING YOU SEE PLUS A BIG SIDE OF FAMILY TIME

THANKSGIVING FEASTS WILL BE AVAILABLE NOVEMBER 25th 11AM - 9PM

Call 520-233-2443

*PICK UP OR DINE IN

MOVIE RELEASES

11/05 Eternals
11/10 Clifford The Big Red Dog
11/19 Ghostbusters Afterlife
11/19 King Richard
11/24 Encanto
11/24 House of Gucci

THE HOLIDAYS ARE COMING

BOOK YOUR PARTY NOW!

For more information, Contact Riva at (520) 233-2445 RQuintana@Ak-ChinCircle.com

NACHO DAY

Come, Pasa, Nachos - ALL DAY

NOV & ALL DAY

VETERANS DAY

NOVEMBER 11

Winter RAFFLE

EVERY 100 SPEND IN THE PARK - 1 RAFFLE TICKET OR PURCHASE 1 TICKET FOR \$10

WINNER WILL BE ANNOUNCED DECEMBER 22nd

Dollar \$ Dollar \$

THANKSGIVING WEEKEND

NOV 26-28

Purchase a game point (up to \$20) and we will match that amount!

GIVE THE GIFT OF ENTERTAINMENT

Movie Theater, Restaurants, Bowling & Arcade

BLACK FRIDAY SALE

Get Them ONLY on NOV. 26

STOCKING STUFFERS

- Gift Cards
- Pop Corn Cards
- Soda Cards
- and More!

CYBER MONDAY

BUY \$25 GIFT CARD & RECEIVE 1 FREE MOVIE PASS

BUY \$50 GIFT CARD & RECEIVE 1 MOVIE PASS REG. POPCORN & REG. SODA

CYBER MONDAY ONLY NOV. 29

Ak-ChinCircle.com

f /Ak-ChinCircle i /akchincircle

ARROYO KIDS EAT FREE NOVEMBER SPECIAL

Receive a Kids Menu entrée with purchase of Main Menu entrée. Must present coupon to receive. No substitutions. Not valid with any other specials, offers or discounts. One coupon per table. No split checks. Dues and service charges non-refundable. Offer expires 11/30/21.

ARROYO GRILLE AT AK-CHIN SOUTHERN DUNES IS OPEN TO THE PUBLIC

(520) 426 - 6832 ARROYOGRILLE.COM

RANKED #6 BEST COURSE YOU CAN PLAY IN ARIZONA

AK-CHIN Southern Dunes GOLF CLUB

EXPERIENCE TROON GOLF

2022 PURE GOLF PERKS 'COPA CARD' INDIVIDUAL \$199*

EARLY BIRDS SAVE \$30!

- 10 DAILY RANGE PASSES (\$150 VALUE)
- DISCOUNTED GREEN FEES
- 3 DAY BOOKING WINDOW
- ARROYO GRILLE & GOLF SHOP DISCOUNTS
- \$15 DAILY PRACTICE FACILITY PASS
- DISCOUNTED LESSONS & RENTAL CLUBS
- DISCOUNTED GUEST FEES

*Some restrictions may apply. See website for details. Offer expires 11/30/21. Does not include dues. Non-refundable. Dues and service charges non-refundable.

Proudly owned by the Ak-Chin Indian Community

520.426.6827 AKCHINSOUTHERNDUNES.COM

Ak-Chin Circle ENTERTAINMENT CENTER

ALL TIMES ARE PM ak-chincircle.com/theater

<p>ETERNALS</p> <p>Monday - Thursday: 3:00, 4:00, 6:30 & 7:15</p> <p>Friday: 3:00, 5:00, 6:30, 8:15 & 10:00</p> <p>Saturday: 12:00, 1:00, 3:30 4:30, 7:00, 8:00 & 10:30</p> <p>Sunday: 12:00, 1:00, 3:30, 4:30 & 7:00</p>	<p>Friday: 4:00, 7:00 & 10:00</p> <p>Saturday: 1:00 & 4:00</p> <p>Sunday: 1:00</p>	<p>Sunday: 12:00, 3:30 & 7:00</p>
<p>VENOM: LET THERE BE CARNAGE</p> <p>Monday - Thursday: 4:00, 6:15 & 8:30</p> <p>Friday: 4:00, 6:15 & 8:30</p> <p>Saturday: 4:00, 6:15 & 8:30</p>	<p>RON'S GONE WRONG</p> <p>Monday - Thursday: 3:00, 5:30 & 8:00</p> <p>Friday: 3:00, 5:30 & 8:00</p> <p>Saturday & Sunday: 12:00, 3:00, 5:30 & 8:00</p>	<p>NO TIME TO DIE</p> <p>Monday - Thursday: 3:00 & 7:00</p> <p>Friday: 3:00, 6:30 & 10:00</p> <p>Saturday: 12:00, 3:30, 7:00 & 10:30</p> <p>Sunday: 12:00, 3:30 & 7:00</p>
<p>LAST NIGHT IN SOHO</p> <p>Monday - Thursday: 6:00</p> <p>Friday: 8:00 & 10:30</p> <p>Saturday: 6:30 & 9:15</p> <p>Sunday: 4:00</p>	<p>DUNE</p> <p>Monday - Thursday: 3:00 & 6:15</p> <p>Friday: 3:00, 6:30 & 10:00</p> <p>Saturday: 12:30, 3:00, 5:30, 8:00 & 10:30</p>	
<p>ANTLERS</p> <p>Monday - Thursday:</p>		

Harrah's AK-CHIN CASINO NOVEMBER 2021

CAESARS REWARDS.

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
<p>NEW YEAR'S 2022</p> <p>SAVE THE DATE December 31, 2021</p>	<p>1</p> <p>5X REWARD CREDIT MULTIPLIER</p>	<p>2</p> <p>Parini HOLIDAY SERVWARE SET GIVEAWAY</p>	<p>3</p> <p>Parini HOLIDAY SERVWARE SET GIVEAWAY</p>	<p>4</p> <p>VETERANS & ACTIVE DUTY PERSONNEL CAN UPGRADE TO PLATINUM!</p>	<p>5</p> <p>JUSTIN MOORE REWARD CREDIT BONANZA</p>	<p>6</p> <p>MYSTERY TIER CREDIT MULTIPLIER</p>
<p>7</p> <p>REWARD CREDIT BONANZA</p>	<p>8</p> <p>5X REWARD CREDIT MULTIPLIER</p>	<p>9</p> <p>Parini HOLIDAY SERVWARE SET GIVEAWAY</p>	<p>10</p> <p>Parini HOLIDAY SERVWARE SET GIVEAWAY</p>	<p>11</p> <p>***** HAPPY ***** VETERANS DAY</p> <p>THANK YOU FOR YOUR SERVICE!</p>	<p>12</p> <p>REWARD CREDIT BONANZA</p>	<p>13</p> <p>ORDER THE DEEP BLUE EDDY TO BENEFIT MEN'S HEALTH, CHEERS!</p>
<p>14</p> <p>REWARD CREDIT BONANZA</p>	<p>15</p> <p>5X REWARD CREDIT MULTIPLIER</p>	<p>16</p> <p>Parini HOLIDAY SERVWARE SET GIVEAWAY</p>	<p>17</p> <p>Parini HOLIDAY SERVWARE SET GIVEAWAY</p>	<p>18</p> <p>WATCH FOOTBALL IN THE LOUNGE!</p>	<p>19</p> <p>REWARD CREDIT BONANZA</p>	<p>20</p> <p>BINGO JACKPOTS ARE HEATING UP & YOU COULD BE THE WINNER!</p>
<p>21</p> <p>REWARD CREDIT BONANZA</p>	<p>22</p> <p>5X REWARD CREDIT MULTIPLIER</p>	<p>23</p> <p>Parini HOLIDAY SERVWARE SET GIVEAWAY</p>	<p>24</p> <p>Parini HOLIDAY SERVWARE SET GIVEAWAY</p>	<p>25</p> <p>TELL FRIENDS AND FAMILY ABOUT THE BIGGEST CASINO REWARDS PROGRAM!</p>	<p>26</p> <p>BLACK FRIDAY TIER CREDIT MULTIPLIER REWARD CREDIT BONANZA</p>	<p>27</p> <p>TAKE ADVANTAGE OF 50% OFF ALL NATIVE AMERICAN JEWELRY IN NOVEMBER</p>
<p>28</p> <p>REWARD CREDIT BONANZA</p>	<p>29</p> <p>5X REWARD CREDIT MULTIPLIER</p>	<p>30</p> <p>Parini HOLIDAY SERVWARE SET GIVEAWAY</p>		<p>5X REWARD CREDIT MULTIPLIER</p> <p>MONDAYS, NOVEMBER 1, 8, 15, 22 & 29, 2021 • 8AM - 11:59PM • PROMOTIONAL KIOSKS</p> <p>GET 5X THE FUN!</p>		