[bookmark: _GoBack][image:]
Inspired to serve in tribal government
Commentary by Kenneth Kahn
In the recent tribal election of Santa Ynez Band of Chumash Indians government officials, I was honored to be re-elected by fellow tribal members and pleased to be appointed vice chairman by my colleagues on the tribe’s governing board.
My first foray into the world of tribal politics began in 2003, when I was first elected to serve on our tribe’s leadership team, known as the Business Committee.
I was inspired by my grandparents, Jimmy and Rosa Pace, both of whom were heavily involved in tribal government and served as excellent role models. My grandfather served as chairman, and my grandmother was instrumental in establishing our Tribal Health Clinic on our reservation nearly four decades ago.
The clinic began in a trailer with limited services. Today, it is a full-service facility that serves not just our tribal community, but the entire Santa Ynez Valley.
My mother, Rachel Pace, also provided inspiration to me. She has always been active in our tribe and served on a number of tribal committees over the years. Currently, she serves on the Education Committee and the Museum Advisory Board.
I am particularly proud of the efforts of our Business Committee, Education Committee and Education Director Dr. Niki Sandoval. Because of collective accomplishments, tribal students now have great opportunities to lead them toward significant academic achievement.
The tribe’s work in the community through our Santa Ynez Band of Chumash Indians Foundation is also something I am especially proud of. To date, the tribe has donated $19 million to hundreds of groups, organizations and schools in the community and across the nation as part of tribe’s long-standing tradition of giving.
We have many exciting projects in the works, including the casino expansion, getting Camp 4 into federal trust, building a Chumash museum, and the list goes on. It will be very exciting to see each project advance further.
As I begin my seventh term in tribal government, I’m looking forward to continuing to build on the momentum our Business Committee began more than a decade ago. I hope to do justice to the role of vice chairman, a role Richard Gomez filled so skillfully for so many years.
I’m also looking forward to watching as our tribal youth, tribal elders and tribal families continue to embrace our rich culture and be proud of every moment as a member of the Santa Ynez Band of Chumash Indians.
Kenneth Kahn is vice chairman of the Santa Ynez Band of Chumash Indians.
image1.png
SitaTimes

