

BERING STRAITS NATIVE CORPORATION AGLUKTUK

Volume XXXVIII

September 2010

December Dividend

The BSNC Board of Directors declared a shareholder dividend at its regularly scheduled board meeting on August 12 in Unalakleet. The dividend is \$2.35 per share, which is the largest dividend to date. Most shareholders will receive a check in the amount of \$235 for owning 100 shares.

BSNC showed record operating revenues of more than \$190 million for fiscal year ended March 31, 2010. This is well received by management and the Board, especially considering the economic decline in the U.S. and that 7(i) payments from other regional corporations dropped by \$8 million.

The dividends will be mailed in December. If you've not provided BSNC with your current mailing address we ask that you do so as soon as possible. The Shareholder Department kindly requests that all address changes be received in the Nome office no later than November 15. A Shareholder Name and Address Change form is included in this newsletter.

Towarak Appointed Chairman of Alaska's Federal Subsistence Board

On August 31, Tim Towarak was named chairman of the Federal Subsistence Board in Alaska. Towarak is also president of BSNC.

"Tim has participated in subsistence activities all his life and has demonstrated a keen understanding of the needs of rural residents of Alaska as well as the workings of government and the private sectors," said Secretary Salazar, whose department recently completed a review of the subsistence program management. "With his experience and understanding, he is uniquely qualified to lead the Board in carrying out improvements that will strengthen its role in managing fish and wildlife on the public lands in Alaska."

Secretary Vilsack commended Towarak, saying "We are confident Tim can lead the Board's revitalization initiative. The federal subsistence management program embodies key USDA roles and priorities, including sustaining livelihoods of rural families, ensuring access to healthy and affordable food, providing jobs in rural communities, sustaining culture and traditional ways of life, and strengthening relationships with Alaska Native tribes."

The Federal Subsistence Board manages the fish and wildlife harvest for rural residents who depend on these resources for their lives and livelihoods. The board includes the Alaska Directors for the Fish and Wildlife Service, the National Park Service, the Bureau of Indian Affairs, the Bureau of Land Management, and the Alaska Regional Forester for the Department of Agriculture's Forest Service. The Board works through Regional Advisory Councils.

Ownership and Use of Pilgrim Hot Springs

If you read recent Nome Nugget Newspapers, you will have seen two articles related to Pilgrim Hot Springs. Both discussed the current need for visitors to the Springs to obtain a permit from Unaatuq, LLC, through its managing partner Bering Straits Native Corporation. Unaatuq, LLC is taking this opportunity to explain the purchase of the property from the Catholic Bishop of Northern Alaska, as well as the LLC's developing plans for the land.

It is without question that Pilgrim is a place of great importance to the residents of Nome and the greater Bering Straits region. Because of the land's history, particularly its place in the terrible events of 1918, and the orphanage that was operated there until 1942, BSNC began seeking an interest in property in mid-1990's. BSNC met with the CBNA and repeatedly appealed to the Diocese to either sell the property, or allow BSNC to oversee, manage, or improve the property. The BSNC Board of Directors' motives were simple: the property would have been available

~continued on page 4

Annual Meeting of Shareholders

Saturday, October 9, 2010, 10:00 a.m.

at the Hotel Captain Cook in the Fore
Deck Ballroom

939 W. 5th Avenue in Anchorage

Parking

Shareholders may park in the Hotel garage. Shareholders can pick up a free parking permit from the BSNC Shareholder Registration Booth at the meeting and will be required to give it to the parking attendant when leaving.

Webcast

go to www.beringstraits.com and click on the Annual Meeting link. You'll need your shareholder ID to log in to view the meeting.

BSNC Greetings

Gail R. Schubert, CEO

The Bering Straits Native Corporation Annual Meeting is just weeks away, and this is the time of year when Bering Straits shareholders can exercise their right to vote to elect five individuals to represent their interests on the Board of Directors. This year's Annual Meeting will be held on October 9th in Anchorage, where our largest concentration of shareholders live. This is the second time BSNC has held its Annual Meeting in Anchorage, and the Board and management are looking forward to meeting with our Southcentral Alaska shareholders during this time. Remember to send your proxies in to qualify for the \$5000 grand prize or any of the lesser prizes, including 25 early bird prizes of \$500 each. To qualify for early bird prizes, your proxy must be received in the office of our Inspector of Elections Sramek-Hightower by September 14th. In addition, proxies must be received by our Inspector of Elections no later than 5 p.m., Wednesday October 6th in order for your vote to count and to qualify for the Annual Meeting prizes.

BSNC continues to grow at a steady pace thanks in part to government contract work we are able to win under the Small Business Administration's Section 8(a), HUBZone and Small Business programs. Government work now accounts for about 95% of BSNC's gross revenues of \$190 million. While the profit margin on the work is not high, we have been able to use the program to hire more shareholders to help administer the growing volume of work. We now have operations in more than 50 locations nationwide, and are fortunate to have a large concentration of government work in Alaska. We have approximately 1,000 employees nationwide, and about 12% of our Alaska-based employees are shareholders.

Construction is fully underway on the \$90 million Norton Sound Regional Hospital located in Nome which BSNC successfully bid on with Neeser, Inc. through our wholly-owned subsidiary Inuit Services, Inc. Inuit is performing about 18% of the project work, including the electrical requirement and food and lodging for subcontractor employees. About 12% of the project's employees are Alaska Native/American Indian thanks to Indian hiring preferences under Public Law 93-638. The Nome Eskimo Community manages the application and hiring process for the project. Work is expected to be complete on the project in 2012.

At its last meeting, the BSNC Board approved the largest dividend payment to its shareholders in its history of \$2.35 per share. For shareholders with 100 shares, the payment will be \$235 and is expected to be mailed out sometime in December. As the company grows, the BSNC Board is committed to ensuring that our shareholders benefit from that growth. In addition to the dividend, the Board has also made significant contributions to the Bering Straits Foundation for college and graduate school scholarships, and to the Northwestern Alaska Career and Technical Center for vocational education for our shareholders.

In closing, the BSNC Board and Staff wish to express our deepest sympathies to the families of Senator Ted Stevens and the four other individuals who lost their lives in the recent airplane crash near Dillingham, and to wish those who survived the crash a quick and complete recovery. Senator Stevens' work on our behalf will long be felt and remembered. He not only directed funds to BSNC for quarry and related economic development opportunities in Nome, but also was responsible for enacting the special status for Alaska Native Corporations under the SBA 8(a) program which has fueled much of our recent growth, and for the Community Development Program which has benefitted our region. I was at Senator Stevens' funeral in Anchorage, and was proud to join in the singing of the chorus of "In the Sweet Bye and Bye" both in English and Inupiat. It was a traditional and appropriate manner in which to say goodbye to him. For those who missed the funeral and wish to view it online, it can be accessed at <http://www.ancbt.org>.

The BSNC Board and Staff look forward to seeing everyone at the upcoming Annual Meeting and at the AFN Convention in Fairbanks.

Construction Projects in the Region

Bering Straits Development Company (BSDC) Construction Division is gearing up to build homes in the region. "We are excited to have all of this work throughout the region and look forward to using as much local hire in the villages to fill out the crews and to build relations for future endeavors," said construction manager Tony Parsons.

The construction team started building two duplexes for the Bering Strait School District in Teller. The duplexes will be used for teacher housing. BSDC hired five laborers from Teller, who are all BSNC shareholders, for this project. The projected completion date of the duplexes is January 2011.

BSDC was awarded a contract from the Bering Straits Regional Housing Authority (BSRHA) to build homes in the region. Golovin will receive three new homes and both Elim and Koyuk will get four new homes. A construction team was sent to each community to inventory the materials and determine what materials needed to be replaced, due to the material sitting in unheated storage for a few years. Completion dates for the homes is in April of 2011. BSDC also received the bid to re-wire a home in Brevig Mission.

BSDC completed renovation work on the Savoonga Public Safety Building for Kawerak in July. BSDC hired two laborers in Savoonga to help work on this project.

The BSDC Construction Division currently has 20 employees in Nome in which 13 of them are either a shareholder, descendant of a shareholder, or spouse of a shareholder. So far, the construction division hired a shareholder in Koyuk, a descendant of a shareholder in Golovin, and two laborers in Elim, with one of them being a shareholder, to assist with constructing the new homes.

Inuit-NCI, a joint venture (JV) between BSNC's Inuit Services, Inc. and Neeser Construction, started construction the new NSHC Hospital this spring. Currently, the JV employs 78 people, with 24 being shareholders of BSNC, and 32 are Alaska Native/American Indian. The new hospital is to be completed by October 2012.

Ilyabak Construction, LLC received the bid to renovate the

Unalakleet Power Plant. Work began in May and entailed replacing the roof and the outside walls of the power plant. The renovation of the building was completed in August. This project employed two shareholders and four descendants of shareholders.

The Teller project of building two duplexes for the Bering Strait School District provided an opportunity for BSDC to employ five local shareholders in Teller, so far.

BSDC Apprentice Electricians Moving Forward

BSNC shareholder Dennis Bahnke is the first graduate of the Bering Strait Regional Apprenticeship Program (BSRAP). Dennis passed the State Electrician's Test on July 12, which is the final step to become an Electrician Journeyman.

Dennis started out as an electrician apprentice with the Associated Builders and Contractors in Anchorage. With his desire to move back to Nome he changed his apprenticeship sponsor to Bering Straits Development Company (BSDC) under the instruction of Rob Bensin, Electrical Administrator. Having reached the Electrician Journeyman

status, Dennis will now be able to supervise projects and train other apprentices.

Dennis completed 8,000 apprentice hours, a minimum of 160 hours of formal classroom training, each year, including the National Center for Construction Education (NCCER) CORE (safety program for construction), and the NCCER Electrician 1,2, and 3. Dennis also completed a NCCER course in Math and Physics for Electricians.

Dennis is married to Josie Hardy Bahnke and the son of John and Kathy Bahnke, Jr.

~continued on page 5

Unaatuq Purchases Pilgrim Hot Springs

~continued from page 1

for selection and conveyance under ANCSA had it been available, and it is a significant site in the family histories of many of BSNC's shareholders. However, these efforts bore no fruit in part due to the existence of a 99-year lease on the property held by Pilgrim Springs Limited.

When the CBNA was forced to enter into bankruptcy proceedings and liquidate its assets, BSNC realized the opportunity to finally obtain the property was now at hand. It was understood that the price for this property would be high, and BSNC appealed to the region's village corporations and other local organizations to jointly pursue the acquisition. BSNC along with Sitnasuak Native Corporation, Kawerak, Inc., Norton Sound Economic Development Corporation, Mary's Igloo Native Corporation, Teller Native Corporation, and White Mountain Native Corporation, pooled their financial resources and purchased Pilgrim Hot Springs on March 5th through an auction in Federal Bankruptcy Court. On April 27, 2010 the Catholic Bishop of Northern Alaska issued a quit claim deed to the property and the transaction was finalized. Any and all prior claims or liens to the property were extinguished and deemed invalid, and the property's ownership passed to Unaatuq, LLC.

While production of electricity from the geothermal reserves has been discussed for many years and by many parties, the current cost for drilling, plant construction and transmission lines make this prospect highly unlikely into the foreseeable future. Additionally, it is unclear where the actual source of the heat in the valley is located.

The University of Alaska has undertaken a study project at the Springs, but the program's goal is not the eventual production of electricity there. Unaatuq, LLC will continue to work with research agencies interested in analyzing and utilizing the geothermal resource for heat, electricity, and agricultural potential.

So the questions now are what does the future hold for Pilgrim Hot Springs, and more importantly how does the change in ownership effect people's use of the Property? Unaatuq, LLC is developing a land management plan for the property that will guide future efforts in the preservation of property and buildings, outline the parameters for what

A photo of Pilgrim Hot Springs taken this last spring of the road that leads to the Springs. Portions of this road are in need of repair.

type of improvements and development may occur there, and what uses are consistent with the region's needs and the property's importance to local residents. One of the plan's core components is preservation of the ecosystem and historical nature of the property. The current plan requires permits for visiting the Property, which currently are issued at no charge. This is a sound management practice, as it protects the user, the LLC, and provides valuable information on the level of traffic and use at the property. Unaatuq, LLC thanks those who have already visited the BSNC office to receive permits. Unaatuq, LLC would also like to encourage local individuals and organizations that have an interest in improving and maintaining the Springs to contact us and discuss possible projects.

Through the years the community of Nome and the region's residents has used the property responsibly. Let's move ahead together for the benefit of the property and preserve the unique characteristics that make Pilgrim Hot Springs such a valuable resource for all. You may contact Unaatuq, LLC through the managing partner, BSNC.

~Unaatuq, LLC

Do you need a permit to visit Pilgrim Hot Springs?

Do you have ideas for how to improve and ways to use Pilgrim Hot Springs?

If so, contact Unaatuq's managing partner, BSNC:

110 Front Street, Suite 300
Box 1008, Nome, AK 99762
907-443-5252
land@beringstraits.com

Electricians Moving Forward

~continued from page 3

Diana Ellanna is BSDC's first female electrician apprentice and has been in the BSRAP program for three and one-half years. She began her apprenticeship under Bering Straits Regional Housing Authority and wired new homes in the region under the guidance of an electrician journeyman.

Diana took some time off for the birth of her daughter Cameron. She began working for BSDC as an electrical apprentice about three years ago. Diana has logged about 4,000 hours and her projected date to become an Electrician Journeyman is January 2012. Diana is the daughter of BSNC shareholders John Penetac Jr. and Margaret Ellanna.

The Bering Strait Regional Apprenticeship Program provides assistance to employers in registering

their apprentices under the Federal Department of Labor. The program is hosted by Kawerak and is overseen by a group of regional employers acting as an "apprenticeship program board."

BSNC was awarded the Sustainability Award in 2009 from the Denali Commission for the work of its subsidiaries, Bering Strait Development Company and Eagle Electric, LLC. Both companies promote workforce development in the Bering Straits Region through the apprenticeship program in the construction trades. BSNC started this workforce initiative in 2000 and now sponsors active apprentices in the BSRAP, which is coordinated by Kawerak. BSRAP was approved by the Department of Labor/Bureau of Apprenticeship and Training in October 2005 the State of

Alaska has used the BSRAP model for the creation of its own program.

Shareholder is CCED Commissioner

Governor Sean Parnell appointed Susan Bell as commissioner of the Dept. of Commerce, Community and Economic Development. She replaces Emil Notti, who retired from state service on July 9.

Bell has been serving as a special assistant to the governor working closely with the CCED. Bell also served as a steering committee member for Alaska Forward, a statewide economic development planning initiative that includes representatives from the Alaska State Chamber of Commerce, the University of Alaska, U.S. Economic Development Administration and regional economic development associations.

"Having worked on economic development projects throughout the state, Susan is familiar with the unique challenges and opportunities facing Alaskan communities," Governor Parnell said.

Originally from Nome, Bell is a shareholder of Bering Straits Native Corporation and Sitnasuak Native Corporation. She is the daughter of George and the late Sharon Bell. Her father is one of the five members who incorporated BSNC in 1972. She served as a vice president for Goldbelt Incorporated, with responsibility for the marketing and management of nearly a dozen separate business ventures. Bell received a bachelor's degree from the University of Alaska.

BSF Scholar Crowned 2010 Miss WEIO

Marjorie Tahbone, Miss ANB (Arctic Native Brotherhood), was crowned Miss WEIO (World Eskimo Indian Olympics) in July at Fairbanks. Tahbone became Miss ANB in June at Nome, which gave her the opportunity to compete for Miss WEIO and now for the title of Miss Indian World in April 2011 at the Gathering of Nations Pow Wow in Albuquerque, New Mexico.

Tahbone was also named Best Public Speaker, Most Talented, and Most Traditional in the Miss WEIO Contest.

Tahbone is an athlete and has participated in the WEIO games for three years. This year she placed 2nd in the Scissor Broad Jump, 3rd in the Blanket Toss, 2nd in the Fish cutting contest, and 4th in the One Foot High Kick.

Tahbone's encouragement to youth going to college is "Don't be afraid to step out of your comfort zone and join clubs and meet new

people because there are many other people that are uncomfortable and afraid too."

Tahbone, 21 years old, is a BSF Scholarship recipient, and the daughter of Sandy, a BSNC shareholder, and Carlton Tahbone of Nome. She will graduate with a degree in biological sciences from the University of Alaska, Fairbanks in May 2011.

Shareholder Bereavement Assistance

The BSNC Board of Directors recently adopted a policy to provide Shareholder Bereavement Assistance in the amount of \$500 for the death of an original BSNC shareholder, the spouse of an original shareholder, and lineal descendants of an original shareholder. An original shareholder includes anyone who received stock in BSNC when stock was originally issued upon passage of the Alaska Native Claims Settlement Act. A lineal descendant includes any child (including a legally or culturally adopted child), grandchild, great-grandchild and further descendants.

This bereavement assistance is designed to help defray the cost of funeral expenses and will be distributed to an eligible family member upon completion and approval of an application for the benefit. Since the effective date of this policy is February 18, 2010, the benefit is payable only if the original shareholder, his or her

spouse or lineal descendant passed away on or after that date. Under the policy, applications for the benefit must be sent to BSNC within three months of the date of death. The application must be filed by an eligible family member within three months of the date of death, except that for deaths occurring on or after February 18, 2010 and before September 30, 2010, applications must be filed no later than December 30, 2010.

To apply for the bereavement assistance, an immediate family member needs to complete the Shareholder Bereavement Assistance Application and submit it to the Nome office. The application is simple and easy to complete. It requires basic information to identify the deceased including the date of birth, date of death, social security number, and the applicant's relationship to the deceased. It also asks if the deceased is an original BSNC shareholder, or

descendant or spouse of an original BSNC shareholder. To provide proof of death, the applicant needs to submit a death certificate, obituary (not one used for at the service), or letter from a funeral home or hospital (if using a letter it has to include the deceased's name, date of birth, and date of death). The check may be made payable to the applicant, other immediate family member, or funeral home or other business that is providing a service. Once the application is received in the Nome office, it will take about a week before the check is mailed.

The Shareholder Bereavement Assistance Application is included in this newsletter and is on our web site at www.beringstraits.com. Please contact Kimberly Gooden at Kimberly@beringstraits.com or at (907) 443-5252 or toll free at 1-800-478-5079 with questions about the Shareholder Bereavement Assistance.

Seeking Shareholder Email Addresses

BSNC is upgrading its shareholder records computer system and is asking shareholders to provide BSNC with their email address. With the upgraded computer system BSNC will be able to email shareholders the Agluktuk and other important information. Please use the Shareholder Name and Address Change Request form to provide BSNC with your email address, which is included in the newsletter.

Help Locate Missing Shareholders

BSNC is dedicated to keeping in touch with our shareholders and wants to ensure they can be reached for future newsletters, notices for annual meetings, and distributions.

Pages 6 and 7 is a list of shareholders that we do not have accurate mailing addresses for. If you know any of the

people listed, please ask them to contact the Shareholder Department or complete the Shareholder Name & Address Change form that is included in this newsletter. If you believe any of the shareholders listed to be deceased please notify the Shareholder Department by calling 800-478-5079 or 907-443-5252.

List of Missing Shareholders

A
Adams Jr., Langford E.
Agibinik, Steven G.
Ahkvaluk, Effie
Alexander, Darren
Alexander, Gregorio S.
Analoak, William P.

Anowlic, Steven D.
Arabie, Tanya R.
Arnold, Crista L.
Attatayuk, Agnes D.
Aukongak, Michael L.
B
Baldwin, Gladys

Baxter, Daisy K.
Becker, Charles E.
Becker, David D.
Bell, Craig W.
Bentley, Engenia T.
Bernhardt Sr, David P.
Bernhardt, Sandra J.

Berry, Aarnout L.
Boesche, Della M.
Bogojavlensky, Gregory J.
Bordenelli, Patricia
Brooks, Emily T.
Brown Jr., Roy E.
Brownlee, Audrey

Bruno, David A.
Buck, Mary
Bunch, Leland P.
Burke, Eugene D.
Burke, Steven
Burkhalter, Beverly
Byford, Shawn M.

List of Missing Shareholders continued

- C**
Caroon, Kristie E.
Carraher, Theresa L.
Castel, Yolanda M.
Chapman, Lorraine
Charles, Charles W.
Chilcote, Eva
Chilcote, Terry A.
Childs, Glenda L.
Clewis, Nellie O.
Cloud, Delia K.
Coffee, Gordon
Coffey, Karen A.
Coffey Jr., Patrick C.
Cole, Robert N.
Cooper, Sheryl E.
Corbin, Kiki A.
Corbin, James G.
Cotman, Tonya M.
- D**
David, Earl J.
Denmark, Antonia M.
Dexter, Carl J.
Dirks, Veronica A.
Dorn, Amanda L.
Dunn, Anastasia M.
- E**
Eakon, Christina
Eakon, Donald G.
Eben, Owen F.
Egeland, Thomas R.
Ellsworth, Lorena S.
Ernak II, Frederick E.
Ervin, Lee A.
Esenituk, Wilber J.
Eskeldson, Steven D.
- F**
Firey, Rena R.
Fitka, Clifford C.
Fleming, Genevieve
Franzen, Dean
- G**
Gault, Daniel W.
Giffin, Laura A.
Goff, William T.
Gold, Lois
Goldsmith, Sandra J.
Grant, Jeffery E.
Green, Brandon
Green, Gerald A.
Greene Sr, William J.
Gregory, Julie
- H**
Hansell, Christopher L.
Hansen, Steven L.
Harry, Virginia
Heald Jr., Ernest J.
Hedman, Judith A.
- Hensley**, Willie
Herman, Esther
Hoppe III, Walter P.
Hopper, Theresa
Horton, Coleen D.
Huffman Jr., Thomas L.
Hunt, Lisamarie M.
Hurst, Jesse A.
- I**
Immingan, Jeannette L.
Iyahuk, Lillian M.
Iyapana, Romeo K.
Iyapana, William O.
- J**
Jack, Hazel N.
James, Arlene M.
James, Shirley E.
Johnson, Frank R.
Johnson, Rhonda
Johnson, Tamerlane
Jordan, Danny W.
Joseph, Viola V.
- K**
Katchatag, Bruce A.
Katchatag, Virgil A.
Katexac, Romald K.
Kavairlook, Elizabeth
Keys, Dawn M.
Kimoktoak, Lloyd
Kirk, Francis
Kokochuruk, Alice
Komakhuk, Reggie R.
Komok, Edgar A.
Koonuk, Nelly C.
Kunnuk, Krista M.
Kunz, Lyle B.
- L**
Lamug, Anna E.
Leal, Shannon M.
Lee, Frank D.
Leonard Jr., George
Lewis, Gail
Lick, Mathilda
Lilley II, Harry D.
Lillie, Patricia O.
Linderman, Terri L.
Lockwood, Florence
Lockwood, Henry
Lockwood, Richard W.
Long, Marie R.
Lucio, Pancho
Luke, Henry W.
Lunderville, Roland L.
Lupson, Lorraine
Lupson, Lorri
Lupson, Marrie
- M**
Madara, Kimberly K.
Malewotkuk Jr., Woodrow
- Mandan**, Kimberly A.
Mandan, Pamela J.
Martin, Annelle V.
May, Michael P.
Mayac, Dominic T.
Mayo-kok, Michele
Merrifield, Nellie A.
McConnell, Ronald W.
Medley, Karen R.
Merculief, Nina P.
Meyer, Ben N.
Meyer, Madelon
Mike, Emmanuel
Miller, Marlin A.
Mitchell, Nicholas M.
Mogg, Lucy J.
Monroe, Leona S.
Moore, Vanessa L.
Morgan, Henry A.
Morgan, Lowell H.
Morgan Jr., James F.
Morgan, Marvin L.
Morgan, Virgil H.
Moses, Aaron J.
Mount, Kenneth L.
Mylander, Hannah M.
- N**
Nakak, Kelik
Napayonak, Deslin W.
Navarro, Christine E.
Nelson, Gerald H.
Nershak Jr., Richard
Newbreast, Katy L.
Norbert Jr., Joseph
Norman, Amber G.
Nuglene, Arthur H.
- O**
O'Brien, John
O'Connor, George R.
Odle, Charles H.
Okpealuk, Kellen C.
Okpealuk, Marie M.
Okpealuk, Simon
Okpowruk, Wilson F.
Olanna, Hannah
Olanna Jr., Archie
Olsen, Nancy L.
Omelak, Richard R.
Oquilluk, David
Oquilluk, Rollyn
Ost II, Donald
Otten, William
Outwater, Brent H.
Ozenna, Keshia C.
- P**
Paneok, Ernie C.
Paneok Jr., Oswald
Paniptchuk, Ida G.
Parker, Rena L.
Pauwok Jr., Floyd N.
- Payenna**, Genevieve
Peck, Duane A.
Penatac, Philip
Peoples, Tessie M.
Pete, Lillian R.
Pickus, Julia M.
Pikonganna, Rapheal
Pilcher, Jennie L.
Pleasant, Jeanette F.
Polaretzke, Stella
Pushruk, Kristy A.
Pushruk, Shawn P.
- R**
Radar III, Ethmer T.
Ramirez, Julia
Randolph, Cynthia J.
Raymond Jr., Adam J.
Raymond, Tommy
Redfox, Jennifer
Redick, Christine
Reimer, Robert J.
Reynolds, Robert E.
Richardson, Frank L.
Ridgely, Jennie A.
Riley Sr., Lincoln N.
Rivera, Lena J.
Rivers Jr., Francis
Roberts, Charles L.
Rodriguez, Carrie V.
Rogers, Juli E.
Rogers, Lorena L.
Rose, Malonia N.
Rose, Yvonne F.
Roussel, Lawrence R.
Rudzavice, Milton R.
Ryan, John F.
Ryan, Kimberly M.
- S**
Sagoonick, Thomas S.
Sambo, Gary D.
Sambo, Lorraine E.
Sanchez, Annokazooka L.
Santos, Lisa M.
Satterwhite, William R.
Sauer, Michael S.
Savetilik, June A.
Savok, Robert P.
Schloesser, Jeffery J.
Schloesser, Joseph A.
Sebring, George B.
Seeganna, Charles
Seelkoke, Archie
Seelkoke, Brian K.
Shoogukwruk, George E.
Singyke Sr, Peter
Sirloak, Melody A.
Smith Jr., Edward L.
Smith, Johann M.
Snowball, Benedict A.
Snowball, Sharon M.
- Sommerville**, Michaele A.
Sookiyak, Erma B.
Soolook, Michael R.
Soxie, Dalene R.
Soxie, Rose M.
Spiller, Jolene M.
Sprouse, Ronald W.
Stepney, Mae H.
Steve, Timmy
Steve, Victoria
Stevenson, Frances M.
Stoltz, Jennelle
Strzelewicz, Felix
Stuart, Frances C.
Swearengin, Kristy M.
- T**
Taniguchi, Michilani U.
Telford, Lenora I.
Testu, Mitchell L.
Testu, Roger L.
Tetpon, Janet L.
Tetpon, John F.
Tetpon, Mark E.
Thiemeyer, Burlene F.
Tocktoo, Stewart
Topkok, Clinton S.
Torsen, Mary L.
Toshavik, George S.
Trantham, Jean N.
Triplett, Christopher D.
Truesdell, Lucinda J.
- V**
Valanzuela, Barbara A.
- W**
Walker Jr., Francis
Wallace, Margaret
Walser, James M.
Walston, Erma J.
Ward, Agnes L.
Washington, Martha M.
Washington, Preston
Wassilie, Angeline
Weston, Miller Z.
Weston, Sarah M.
Wheeler, Bernard J.
Whitis, Georgette M.
Whipple, Ann
Willoya Jr., Lars P.
Willoya, Steffannita M.
Wilson, Carol A.
- Y**
Yokum, Elizebeth L.
Young, Mary J.
- Z**
Zingg, Micah S.

BERING STRAITS
NATIVE CORPORATION

P.O. Box 1008
110 Front St., Suite 300
Nome, AK 99762
(907) 443-5252
Toll-free 1-800-478-5079
Fax (907) 443-2985
www.beringstraits.com

BSNC Anchorage Office
4600 DeBarr Road, Suite 200
Anchorage, AK 99508-3126
(907) 563-3788
Fax (907) 563-2742

Address Service Requested
to the Nome address

PRESORTED
STANDARD
U.S. POSTAGE PAID
ANCHORAGE, AK
PERMIT NO. 226

8th Annual BSf Art Auction November 19

The Bering Straits Foundation will hold its 8th Annual Art Auction on November 19th in Nome. Proceeds from the auction benefit the Foundation's Scholarship and Fellowship Programs.

Bering Straits Foundation is seeking Native art work to auction and volunteers to cook stew, bake desserts, set up & clean up, and to help out during the auction.

Native art work may include ivory or bone carvings, kuspuks, mukluks, slippers, paintings or drawings, framed photographs, books, ulus, grass baskets, gold, dolls, and beaded items, etc. Please make sure all donations are submitted with the art form.

Those who donate Native art work have the option of doing so in one of three ways.

- 1) Donate it 100%—the full dollar amount of what the item is auctioned for goes to BSF.
- 2) Percentage Donation—you set the % you want to receive from the dollar amount the art work is auctioned for and the rest goes to BSF.
- 3) Consignment Donation —you set the dollar amount you want to receive from what the art work is auctioned for and the rest goes to BSF.

Each person who donates art work will have a chance to win Alaska Airlines miles.

Your generous support and donation will help provide funding for the Bering Straits Foundation and help ensure that we are able to achieve its mission.

BSF is a 501c(3) non-profit company. Your donation is tax deductible and a receipt will be provided for your tax files.

BSF Auction
Box 1008
Nome, AK 99762

Questions, please contact Kirsten
email: ktimbers@beringstraits.com
phone: (907) 443-4305

www.beringstraits.com/foundation/auction

Bering Straits Native Corporation

P.O. Box 1008

Nome, AK 99762

Phone # 907-443-5252 Toll Free 1-800-478-5079 Fax 907443-2985

Shareholder Name & Address Change Request

The BSNC Shareholder Department will change your records only when you, the shareholder, sends in a request. Please use this form to update your records. You may also send our office a letter to change your address. Note to include social security number, date of birth and provide your signature. For name changes, we require that you include a legal document for record. Optional information that you wish to provide are your email addresses and phone numbers. Should you wish to provide those, you must remember to provide our office any changes. Please send to:

Bering Straits Native Corporation

ATTN: Shareholder Department

P.O. Box 1008

Nome, AK 99762

Name:	(Update) New Name:
(Update) Mailing Address to:	Social Security Number:
	Date of Birth:
	Email address:
Contact Phone Number:	
I am also custodian for:	
Print Name:	
Signature:	
Date:	

Shareholder Comments

BERING STRAITS NATIVE CORPORATION
ALASKA STATUTE 13.16.705(b) WILL
ALASKA NATIVE CLAIMS SETTLEMENT ACT OF 1971

I, _____, having attained the age of eighteen (18) years and being of sound mind, and solely for the purposes of AS 13.16.705(b) and ANCSA of 1971, Sec. 7(h)(2), freely and voluntarily execute this will and hereby devise and bequeath my shares of stock in Bering Straits Native Corporation and _____ village corporation to:

(Name of village)

Name	Current Address	Number of Shares

This will revokes any bequest of the stock, described above, in any previously existing will or codicil. If I now own more shares than I have bequeathed above, I direct that the remaining shares shall be split pro rata among the persons named above. *BSNC recommends that all existing fractional shares of stock be given to one person, and that existing whole shares be given as whole shares and not split into fractional shares.*

This instrument shall be governed by and construed in accordance with the laws of the State of Alaska.

Dated at _____, _____, **this** _____ **day of** _____, **2**____.

(City) (State)

Signature of Testator _____

I, being first sworn, declare that the testator signs and executes this instrument as his/her last will and that he/she signs it willingly, and I sign this will as witness of the testator's signing, and that to the best of my knowledge the testator is 18 years or older, of sound mind, and under no constraint or undue influence.

State of: _____
County of: _____ (or _____ Judicial District)

Subscribed, sworn to and acknowledged before me by _____,
the testator, this _____ **day of** _____, **2**____.

Notary Public or Postmaster
In and for the State of _____

My Commission Expires _____