

Explore

Miskwaabekong

FREE

RED CLIFF

VISITOR GUIDE

Wisconsin

*Arrive Speechless.
Leave A Storyteller!*

APOSTLE ISLANDS NATIONAL LAKESHORE FROG BAY TRIBAL NATIONAL PARK LAKE SUPERIOR CIRCLE TOUR

RED CLIFF BAND OF LAKE SUPERIOR CHIPPEWA

LEGENDARY WATERS RESORT & CASINO LAKE SUPERIOR SCENIC BYWAY BUFFALO BAY CAMPGROUNDS & MARINA

Native American Tourism of Wisconsin

Discover

FOREST COUNTY
POTAWATOMI
Keeper of the fire

NATOW is an inter-tribal consortium that was launched as a state wide initiative in 1994 by GLITC (Great Lakes Inter-Tribal Council). The mission of NATOW is to promote tourism featuring Native American heritage and culture. Tourism provides an excellent tactic for Tribes to diversify their economies, while telling the true story concerning their history and culture. Tourism is also one of the ways that Tribes can be self-sufficient and boost their economies. NATOW is comprised of representatives from each Tribe, who converge bi-monthly to discuss its strategic tourism plan. NATOW has grown significantly over the last few years, becoming a recognized force in Wisconsin at gatherings, festivals, and events. All efforts are coordinated by their own Director, Chairperson, and the executive board members who report directly to the GLITC Board of Directors.

Native American Tourism Of Wisconsin is made up of 11 sovereign Tribal nations:

Bad River Ojibwe, Forest County Potawatomi, Ho Chunk, Lac Courte Oreilles Band of Ojibwe, Lac du Flambeau Band of Lake Superior Chippewa, Menominee Nation, Mole Lake Sokaogon Chippewa, Oneida Nation, Red Cliff Band of Lake Superior Chippewa, St. Croix Band of Ojibwe, Stockbridge-Munsee Band of Mohicans.

Each Tribe is a sovereign nation that abides by its own Constitution.

Native American Tourism of Wisconsin

The Official Guide to Native American Communities in Wisconsin

www.natow.org

To learn more about NATOW or submit an event— Please visit NATOW's webpage

Arrive Speechless. Leave A Storyteller!

Boozhoo Aaniin! (Hello!)

On behalf of the Red Cliff Band of Lake Superior Chippewa, welcome to Miskwaabekong (Red Cliff) known for its red cliffs along the shores of Gitchigami (Lake Superior), the greatest lake in the world. This guide will help all visitors to understand the structure, services, heritage, culture and beauty of Red Cliff and we hope it helps you experience a full and meaningful visit!

There are over 7,300 enrolled tribal members of the Red Cliff Tribe; population in Red Cliff continues to grow at a faster pace than other surrounding communities. The tribe continues to experience a steady growth in employment opportunities and constantly looks to expand services that represent the culture and heritage. The annual Pow Wow is held the first weekend in July and is the ideal opportunity to experience culture, food and social drumming and dancing.

Red Cliff's government programs are structured into five divisions: Health, Treaty Natural Resources, Human/Family Services, Public Works, and Protective Services. In addition, there are the Education, Early Childhood, Compliance, Planning and Administrative departments. These divisions and departments provide a wide array of services in the community and to visitors year-round.

Miskwaabekong is known as a fishing community. Commercial fishing is one of the largest economic drivers of the Red Cliff community. Fresh lake fish (including white fish, trout and walleye) is a substantial food staple for subsistence. There's nothing fishy about our fish - it's as fresh as you can get - yummy! We hope you try one of our delicious fresh fish dishes before heading back home!

We invite you to explore the stunning Frog Bay Tribal National Park located on the shores of Lake Superior with breathtaking views of the Apostle Islands. Frog Bay Park is the first ever Tribal National Park in the Nation! Enjoy a scenic nature hike in the primordial boreal forest before you reach the pristine sandy beach. Relax at the beach and soak up some sun while taking in views of five of the great Apostle Islands!

Stay and play at the Legendary Waters Resort and Casino, have a bite to eat in the Legends Sports Grill restaurant or the Legendary snack bar. Both the Buffalo Bay and Point Detour Campgrounds provide serene views of Lake Superior—enjoy a swim, campfire, fresh grilled fish and s'mores with the family!

There is something to do every season of the year in the Red Cliff area, from the very young to the elderly. Enjoy fishing, sailing, hiking, skiing, hunting, boating, camping—the list goes on and on. We hope you appreciate the natural beauty and serenity of our area as much as we do and that your visits to Red Cliff occur often - come back for another visit soon!

Red Cliff Tribal Council and Tourism Team

Contents

Four Seasons	4-5
History	6-7
Frog Bay Tribal National Park	8-9
Legendary Waters Resort & Casino	10-11
Red Cliff Community Health Center	12-13
Annual Events	14-15
Culture	16-17
Treaty Natural Resources	18-19
Where is Red Cliff?	20
Red Cliff Map	21
Business Directory	22
Area Businesses	23-27
Annual Local Events and Area Map	28-29
Additional Resources	30

Red Cliff Tourism

88455 Pike Rd
Red Cliff, WI 54814
Phone- (715) 779-3700
Fax- (715) 779-3704
Email: RCTourism@redcliff-nsn.gov
Website: www.redcliff-nsn.gov

Resources:

Red Cliff Band of Lake Superior Chippewa: www.redcliff-nsn.gov
Legendary Waters Resort & Casino: www.legendarywaters.com
National American Tourism of Wisconsin (NATOW): www.natow.org
Red Cliff Community Health Center: www.redcliffhealth.org
Frog Bay Tribal National Park: www.redcliff-nsn.gov/divisions/TNRD/FBTP.htm

Chi-Miigwech (Big Thank You) to the Tourism Team for their inspiration behind the design of this guide.

© 2019 Red Cliff Band of Lake Superior Chippewa

Enjoy

FOUR SEASONS

Ziigwan (Spring)

Rustic Makwa
Den Kayak Tours

- Sugar Bush (Maple Syrup Making Season)
- Fishing Opener
- Smelting
- Annual Chequamegon Bay Birding & Nature Festival
- Orchards Blooming
- Plant Sales
- Farmer's Markets
- Softball/Baseball Games
- Hiking
- Waterfalls
- Geocaching
- Boating/Sailing
- Canoeing
- Kayaking
- Biking
- Camping
- Northern Lights Viewing

Niibin (Summer)

- Fishing
- Boating/Sailing
- Apostle Island Boat Tours
- Canoeing
- Kayaking
- Frog Bay Tribal National Park
- Paddle Boarding
- Swimming
- Camping
- Hiking
- Geocaching
- Biking
- Berry and Fruit Picking
- Garden Tours
- Outdoor Concerts
- Birch Bark Harvest
- Golfing
- Scenic Motorcycle Rides
- Waterfalls
- Scuba Diving/Snorkeling
- Area Farmer's Markets
- Yard Sales
- ATV Trails
- Northern Lights Viewing

OF ADVENTURE

Dagwaagin (Fall)

- Apple Picking
- County Fairs/Rodeos
- Corn Mazes
- Hunting
- Fishing
- Bayfield County Fair
- Sports Tailgating
- Extraordinary Fall Colors
- ATV Trails
- Orchard Tours
- Biking
- Red Cliff Cultural Days
- Bayfield Applefest
- Hiking
- Waterfalls
- Wild Rice Harvesting
- Camping
- Northern Lights Viewing

Biboon (Winter)

- Snowshoeing
- Snowmobiling
- Cross Country Skiing
- Down Hill Skiing
- Snowboarding
- Winter Birding
- Ice Caves
- Ice Fishing
- Ice Road or Wind Sled to Madeline Island
- Dogsledding
- Winter Camping
- Ice Sailing
- Sledding/Snow Tubing
- Trapping
- Ice Skating
- Hockey Games
- Northern Lights Viewing

RED CLIFF BAND OF LAKE SUPERIOR CHIPPEWA

Manoomin (Wild Rice)

HISTORY Miskwaabekong

The names of the Anishinaabe are many: Ojibwe, Chipewyan, Ojibwa, Chippewa; all united by a shared history of clans, language and culture, all identify the thousands of politically autonomous bands and tribes which make the Chippewa Nation the largest tribe in North America. Most significant among these shared political and cultural backgrounds are the spiritual practices and values of the Grand Medicine Society and its teachings, which continue today.

Situated along the shores of the legendary waters of Lake Superior, the Red Cliff Reservation is located at the extreme northern-most point of Wisconsin, on what's now known as the Bayfield Peninsula and the Apostle Islands National Lakeshore. These lands and waters are renowned for their pristine environment, rugged waters, wilderness areas, and unique scenic beauty. The "People of the Big Water" or 'gi-chi-b-waa-tig' remain here today, at the hub or center of an historical, spiritual and cultural crossroads highly significant for the past 1,500 years but which extends back more than 4,000 years.

The inlet of Lake Superior known as Chequamegon Bay encompasses the spiritual center of Anishinaabe nations. The Anishinaabe were told by a prophet that a sacred shell would guide them on a generations-long journey moving West from the East Coast. The journey included seven stops and, ultimately, to the food that grows on the water, known as maa-no-min, or wild rice. The seventh and final stop was at the island called 'Moo-ning-wana-kawn-ing', which means the place of the yellow-flicker bird. Centuries later, this island was renamed "Madeline Island" in honor of an Anishinaabe woman Ikwesewe, wife of a French fur trader who established the first fort and settlement there in 1693.

Among the smallest of the Indian reservations in Wisconsin today, Red Cliff was originally part of the LaPointe Band, the primary village of the Great Buffalo, Head Chief of the Anishinaabe. The Great Buffalo is a historical tribal leader, most widely known for his role as peacemaker in the formation of the Treaty of 1854 which ceded the largest amount of land in the northern and western shores of Lake Superior. Prior to the Treaty of 1854 and despite several earlier treaties, the U.S. Government attempted to eliminate or remove all tribes to locations west of the Mississippi River with the passage of the Indian Removal Act, signed by President Jackson in 1830. The Indian Removal Act also preceded the Sandy Lake Tragedy of 1850 with the deaths of hundreds of tribal people in the deceptive 'death march' to northern Minnesota. Chief Buffalo, Chief Oshogo, along with other Clan Chiefs of the Grand Council challenged the past treaty agreements and accused the U.S. Government of carrying out a great deception towards the Ojibwe in earlier treaties signed.

The Red Cliff mission is "To promote, plan and provide for the health, welfare, education, environmental protection, cultural preservation and economic well-being of tribal members and to protect Treaty Rights now and in the future."

Red Cliff Hereditary Chief Robert Buffalo

Antoine Buffalo

At age 93, Great Buffalo and several band chiefs were delegated to begin the several months long journey to Washington, D.C., to meet with President Millard Fillmore. When they finally met, along with the words of the Grand Councils, they carried a Pa-wa-gon, or great pipe, which was smoked with the President. Following the meeting, the chiefs returned home with that pipe, now known as the "Buffalo Peace Pipe" which became a symbol of our nation's agreement, and today it is preserved and protected by the Red Cliff Tribe.

President Fillmore rescinded the Indian Removal orders and agreed that the Ojibwe would never be required to leave its homelands. The Treaty of 1854 would forever change the Anishinaabe as well as other tribes. With the establishment of homeland reservations, it marked the end of federal efforts to remove tribes onto lands west of the Mississippi River. The 'gi-chi-b-waa-tig' continues to follow these traditions and agreements, preserving our traditional knowledge, wisdom and sovereignty, and maintaining our cultural integrity for the benefit of future generations.

As the largest employer in Bayfield County, the Red Cliff Tribe is a significant partner for the economic prosperity of the region in sustainable economic and community development. Today, the tribe operates a full range of governmental, cultural and recreational opportunities, along with providing services and facilities for health, elders, tribal fisheries, family and human services, police, fire, conservation and EMS. The Legendary Waters Resort and Casino offers a lakeside resort/hotel, conference center, casino and marina facility providing a gateway to the Apostle Islands and waters of the Great Lakes.

Men's Traditional and Women's Jingle Dress Dancers at Traditional Pow Wow

Birchbark Baskets

Frog Bay Tribal National Park

Frog Bay Tribal National Park (FBTNP) is the first tribal national park in the United States! Red Cliff puts special emphasis on the sustainable management of natural resources both on the Reservation and in the Chippewa ceded territories, and for the overall protection of Lake Superior. FBTNP and the Frog Bay Conservation Management Area (CMA) celebrates the cultural importance of water and the spirituality that is associated with Lake Superior. The rare boreal forest ecotype, coastal wetlands and undeveloped sand beach is an unequaled wilderness experience on the Bayfield Peninsula. In total, FBTNP and CMA protects 300 acres, consisting of: a large tract of at-risk boreal forest, over a mile of riparian corridor, nearly 120 acres of wetlands and freshwater estuary habitat, and almost 4,000 feet of undeveloped Lake Superior shoreline.

This spectacular conservation parcel on Lake Superior, open for the peaceful enjoyment of all, was made possible through several efforts:

The original 89-acre parcel of former Red Cliff Reservation land was successfully reacquired in 2012 and a second, 86-acre private parcel was acquired in 2017. This 175 acre area comprises FBTNP and permanently protects a large tract of at-risk boreal forest, the lower estuary and mouth of Frog Creek, and restored former reservation lands back to tribal ownership.

To protect the headwaters of the Frog Creek watershed and preserve historical and cultural use of this place, in 2017, the Red Cliff Tribal Council formally adopted the Frog Creek Conservation Management Area (CMA), accessible only to tribal members. The 300-acre CMA consists of Frog Bay Tribal National Park, 40 acres of land that was already in tribal ownership, and 80 acres of repatriated Bayfield County forestry land.

The park is managed by Red Cliff's Treaty Natural Resources Division, who has carefully planned and installed the current infrastructure with respect to the sensitive habitats within the park – the 1.7 mile rustic trail system, interpretive signs, bridges, and comfort station.

Visitors can learn more about the ecology and cultural importance of the forest at Frog Bay through a series of interpretive signs located along the trail network. Stop, relax and enjoy! Let the wilderness replenish, and please enjoy Frog Bay with respect to the Red Cliff community and for the environment, and remember to “leave no trace” as you experience FBTNP.

In 2019, Frog Bay Tribal National Park was awarded the Wisconsin Governor's Tourism Award for Stewardship! This award recognizes the park's impact on tourism and for its efforts to promote sustainability.

There are five Apostle Islands visible from Frog Bay Tribal National Park!

More Ways to Get Outside

Hiking

****All distances are round trip**

- Clayton Creek Hiking Trail... 2 mi trail in Red Cliff
- Iron Bridge Trail... .75 mi trail in Bayfield
- Brownstone Trail... 5 mi trail in Bayfield
- Houghton Falls... 1.5 mi trail in Washburn
- Big Rock... Dispersed trails in Washburn
- Washburn Lakefront Trail... 2.25 mi trail in Washburn
- Mainland Sea Caves Trail... 4.5 mi in Cornucopia
- Siskiwit Falls... Dispersed trails in Cornucopia
- Lost Creek Falls... 2.2 mi trail in Cornucopia
- Twin Falls... short trail in Port Wing
- Northern Great Lakes Visitor's Center... 1 mi loop in Ashland
- Morgan Falls/ St Peter's Dome... .75-2 mi trails near Sanborn
- Copper Falls State Park... various trails in Mellen
- North Country National Scenic Trail... 215 mi WI portion
- Potato River Falls... .6 mi trail near Gurney
- Superior Falls... short trail near Saxon Harbor
- Amnicon Falls & Pattison State Parks... falls and trails by Superior

Beaches

- Legendary Waters Resort & Casino (Red Cliff)
- Allen Road Beach (Red Cliff)
- Little Sand Bay Beach (Red Cliff)
- Meyer's Beach (Cornucopia)
- Cornucopia Beach
- Herbster Beach
- Joni's Beach (Madeline Island)
- Big Bay Town Park (Madeline Island)
- Bayview Town Park (between Bayfield & Washburn)
- Friendly Valley Beach (between Bayfield & Washburn)
- West End Park (Washburn)
- Maslowski Beach (west end Ashland)
- Kreher Park (central Ashland)
- Bayview Beach (east end Ashland)

Like Frog Bay on Facebook!
Facebook.com/FrogBay

ESCAPE ORDINARY • EXPERIENCE LEGENDARY

Legendary Waters RESORT & CASINO

The Red Cliff community offers visitors a variety of unique sights and experiences, including its anchor businesses, Legendary Waters Resort & Casino and Buffalo Bay Campground & Marina. Legendary Waters employs approximately 135 employees. The economic impact generated by Legendary Waters is significant. Increased year-round visitors to an all-season recreational area is also a great compliment to boost surrounding communities, especially local harbor towns.

Floor-to-ceiling windows in the newly-opened Legends Sports Grill's dining room and outdoor balcony, The Lounge, and every hotel room feature a spectacular Lake Superior and Apostle Islands view. Who knew? Windows in a casino? There is nothing like it anywhere else!

A "boutique-style" 24/7 gaming floor offers state-of-the-art slot machines ranging from 1¢ to \$5 in denomination, Blackjack, live no-limit Texas Hold'em poker, promotions, player events, and guest services. Cribbage tournaments and bingo are offered most months. Gaming opportunities are always considered with the player in mind promising an exciting gaming experience.

The hotel is designed with forty-seven tastefully-appointed deluxe rooms and premier suites on three floors. Ground level, balcony and whirlpool room options are available. Standard and seasonal hotel stay casino packages are available throughout the year. Ask the front desk about event room blocks and new amenities.

A versatile convention center is perfect for small to mid-sized business meetings or retreats, and a ballroom for special events and large groups. On-site catering is designed to the specific needs of the guests. Customized orders are always welcome. Group sales and events staff assist from start to finish. The outdoor patio is a great location for ceremonies, music, events or simply a place to relax and soak up the sun. Look forward to live entertainment from hometown favorites, Karaoke to nationally-recognized acts throughout the year. A wedding with a Lake Superior and Apostle Islands backdrop exceeds the imagination!

Adjacent to the resort and casino is Buffalo Bay Campground & Marina welcoming guests mid-May through mid-October. Sites along the shoreline and sites within walking distance accommodate tent, trailer and RV camping. The marina provides both seasonal and transient docking. A few miles north, experience our Point Detour "Wilderness" Campground for the more adventurous tent camper. Rustic camping on a bluff overlooking Lake Superior and the Apostle Islands is awe inspiring!

The Red Cliff community has built something very special. It's all aimed at positioning Legendary Waters as a premier year-round destination spot in its own right, alongside regional attractions in Bayfield and Madeline Island—a place where you can sail the largest freshwater lake in the world to a lakeshore resort and casino—now that's legendary!

With the ability to greet guests year-round, nuances make the resort unique. The property provides secured locker storage for snowmobiler equipment in winter; a private entrance to indoor heated restrooms and shower facilities for campers in spring and summer; and a unique indoor/outdoor hot tub in the guest swimming pool area that is open year-round.

Legendary Waters Resort and Casino
37600 Onigamiing Dr.
Red Cliff, WI 54814
Phone- (800) 226-8478
Email: General@legendarywaters.com
Website: www.legendarywaters.com

RED CLIFF COMMUNITY HEALTH CENTER

Red Cliff began providing primary health care in 1994. Prior, community members requiring medical care would be driven by volunteers to their medical and dental appointments, located over 100 miles away. Since that first visit by their first doctor, Red Cliff has continued to grow and expand its services to the beautiful new 32,000 square feet building we're located in today.

The new Red Cliff Community Health Center, located on the Red Cliff Reservation, on State Highway 13, just three miles North of Bayfield, Wisconsin, opened its doors to the public June 3, 2014. The warm welcoming interior includes high vaulted ceilings, streaming sunlight and showcases the Ojibwe culture. Upon entering the building, visitors are welcomed by the inlaid pattern of fish and turtles, representing the rich history of the Lake Superior Ojibwe. You can find your way through the facility by following the Woodland Indian floral designs to the lobby and patient care areas. Once in the patient care hallway, large color photographic murals made by community member photos, representing the Four Hills of Life are highlighted throughout. The Four Hills of Life philosophy and teachings were developed by an Ojibwe elder and educator. The Four Hills of Life is an indigenous model and continuum of care which focuses on providing a full spectrum of care from a child's birth to an elder's last years.

The Red Cliff Community Health Center utilizes a Patient-Centered Medical Home health care delivery model. The foundation of a medical home is that it is patient centered, evidence based, comprehensive, coordinated, accessible and committed to quality and safety. It is also based on the same philosophies as our culture embraces, by treating the whole person, physically, emotionally, mentally and spiritually. The Health Center staff works to pair traditional Ojibwe knowledge with contemporary health care. Features within the health center support this new care model. The health care providers, care managers and support staff work as a team in an open space area where all team members can communicate and work together on patient care. This system of care has received national recognition for improvements that were made in the health outcomes of those we serve.

Our services include:

- Primary Care
- Pediatric Care
- Women's Health
- Laboratory
- Radiology
- Community Health
- Prevention Services
- Behavioral Health
- AODA
- WIC
- Adult and Pediatric Dentistry
- Pharmacy
- Physical Therapy
- Chiropractic

Red Cliff Community Health Center
 36745 Aiken Road, Red Cliff, WI 54814
 E-mail: RCHHealthCenter@redcliffhealth.org
www.redcliffhealth.org
 Hours: Monday - Friday, 8 a.m. - 4:30 p.m. excluding Holidays

For more information or to make an appointment: 715-779-3707
 Pharmacy: 715-779-3157
 Dental: 715-779-3096

The Red Cliff Community Health Center welcomes all in need of medical services and is equipped to provide exceptional care for everyone. When in Red Cliff, stop in for a tour of our modern facility and meet our friendly staff.

Red Cliff Annual Pow Wow

First Weekend in July

- ❖ Open to the Public
- ❖ Admission Fee
- ❖ Grand Entry Session Daily
- ❖ Feast on Saturday
- ❖ Food and Crafts Vendors
- ❖ Cultural Experience for the Entire Family
- ❖ Arena Activities throughout the weekend
- ❖ Dance Specials
- ❖ Outdoor Event
- ❖ ADA Accessible

Visit: redcliff-nsn.gov/Tourism/powwow.htm
for more information

Join Us!

Jingle Dress Dancers

Traditional Moccasin Game

RED CLIFF

ANNUAL CULTURAL DAYS

3rd Weekend in September

- ❖ Carnival & Games
- ❖ Educational Cultural Demo Booths/Areas
- ❖ Mini Pow Wow - Singing and Dancing
- ❖ Tour a Commercial Fishing Tug
- ❖ 3-on-3 Basketball Tournaments
- ❖ Food and Crafts Vendors
- ❖ Canoe Races & Dinghy Races
- ❖ Sailboat Charter Rides
- ❖ Live Music
- ❖ Fireworks and Eco-Sky Lantern Lighting
- ❖ Fun for the entire family
- ❖ Outdoor Venue

RED CLIFF BAND OF LAKE SUPERIOR CHIPPEWA

CULTURE (Izhitwaawin)

Cultural Expression at Red Cliff

Cultural expression in the arts has always been alive at Red Cliff and today it is experiencing a strong resurgence of interest as the next generation adds new ideas to the old. Whether in the traditional customs of hunting and fishing, gardening and wild food gathering, or in creative talents like manufacturing clothing and jewelry, or drawing and painting, writing, story-telling, poetry, and of course, song and dance—all these cultural talents provide a colorful window open to community life.

Historically the Ojibwe were known for their ability to defend themselves militarily, but they were also known as a fishing and ricing people, with villages located adjacent to large bodies of water. Today the seasons for harvesting these important foods still bracket the summer months as the people work to provide traditional year round sustenance. And as has been the case from the beginning, fishing and ricing are family-based activities carried out in networks of larger kin-groups. The classic fur-trading days are over, but winter's hunting and trapping are still found, and they, too, involve a good degree of artistic skill.

Eye-catching Ojibwe bead work and the manufacturing of birch bark canoes are generally well known as important parts of culture at Red Cliff and today the community has numerous beading and birchbark artists. Perhaps lesser known are those who make drums and flutes, as well as other items like the ancient cedar knocking sticks for harvesting wild rice, the popular hand carved ice-fishing decoys, and even the artistic pieces of birch bark bitings.

Ojibwe culture is a woodland culture and this is reflected in the peoples' artistic endeavors. They celebrate the world around them—their land, waters, forests, heavens, and the life within. The richness of this celebration comes out through their artistic expression. Feel free to take part, to move to the rhythm of the drum as you join the celebration.

~ By Howard Paap

Manoomin (Wild Rice)

Eagle Staffs

Hand Quilted Birch Bark Baskets by Pat Kruse

Moccasin Game

Moccasins

Beading

Hand Drumming

Sugar Maple Tree Tap

Maple Syrup Evaporator

Building a Wigwam

Handcrafted Birch Bark Canoe by Marvin Defoe

TREATY NATURAL RESOURCES DIVISION

(TNR) Division remains the foundation of overseeing the fishing activities in Lake Superior today.

The Red Cliff Band of Lake Superior Chippewa was one of the first tribal nations in the United States to develop a formal natural resource program. Court decisions which reaffirmed the Tribe's rights to commercial fishing activities in Lake Superior created a necessity in the early 1980's for Red Cliff to establish a program that oversaw fishing activities. Red Cliff also established a fish hatchery in 1987. Treaty harvest in the ceded territories and hatchery management was thus the impetus for the development of what is now known as the Treaty Natural Resources (TNR) Division and it remains the foundation of program activities to this day.

The TNR Division is dedicated to the preservation, protection, enhancement, and sustainable management of the Red Cliff Tribal Nation's natural resources in maintaining balance between healthy environment, economic goals, and future subsistence of all tribal members; ensuring that our future generations continue to enjoy the benefits of those places that are of significant historical, cultural, and environmental importance.

The primary goals and work activities of the TNR Division include:

- ✔ Collect and analyze biological data on Lake Superior fish, specifically lake herring, lake trout and lake whitefish, through annual stock assessments and sampling of the commercial catch.
- ✔ Administer tribal commercial and home-use fishing licenses while maintaining all associated data, records, and reports.
- ✔ Collect biological data pertaining to fish and wildlife residing on the Red Cliff Nation while working to protect, maintain, or enhance native populations.
- ✔ Collect physical, chemical, and biological data on the Red Cliff Nation necessary to implement management actions, such as watershed protection and restoration projects, in order to protect and improve native species diversity.

Fisheries staff conducting Lake Superior assessments

Fisheries staff conducting stream assessment

Wildlife Program trail camera photo of Migizi (bald eagle)

TNR Youth Interns doing trail work

Mino Bimaadiziwin Farm High Tunnel

TNR staff working on stream bank restoration project

Provide qualified conservation enforcement for the natural resources of the Red Cliff Band of Lake Superior Chippewa.

Provide an educational environment to promote and inform the public about tribal natural resources.

Work with state, federal, tribal, and private agencies to meet common goals in resource management by promoting the use and sharing of information collected by the TNRD.

The division is a fully formed natural resource entity with the following programs:

Fisheries

- Lake Superior Commercial & Subsistence Fishery Management
- Resident Fish Program

Hatchery

- Lake Superior Coaster Brook Trout Rehabilitation
- Inland Lake Stocking (walleye)

Conservation Wardens

Natural Resources Department

- Habitat Restoration
- Wildlife Management
- Forestry
- Noxious Weeds and Aquatic Invasive Species Program
- Tribal Youth Internship Program
- Land Recovery
- Frog Bay Tribal National Park / Outdoor Recreation

Environmental Department

- Indoor and Ambient Air Quality
- Water Resources
- Solid Waste Transfer Station
- Lake Superior Lakewide Action and Management (LAMP)

Mino Bimaadiziwin Farm

(Return to the Good Life Community Farm)

- Open to Visitors
- Farm Stand
- Seasonal CSA (Community Supported Agriculture) shares

For more information:

- **Fisheries/Hatchery: 715-779-3750**
- **Natural Resources: 715-779-3795**
- **Environmental: 715-779-3650**
- **Transfer Station: 715-779-0171**
- **Mino Bimaadiziwin Farm: 715-779-3782**
- **Conservation Wardens: 715-779-3732**
Contact for on-reservation fishing or small game hunting permits

Where is RED CLIFF?

Distance from...

Duluth.....	85 mi / 1.5 hrs
Eau Claire.....	185 mi / 3.5 hrs
Wausau.....	185 mi / 3.5 hrs
Minneapolis/St Paul.....	235 mi / 3.75 hrs
Thunder Bay.....	270 mi / 5.25 hrs
Green Bay.....	280 mi / 5 hrs
Rochester.....	300 mi / 5 hrs
Fargo.....	320 mi / 5.5 hrs
Madison.....	330 mi / 5.5 hrs
Milwaukee.....	375 mi / 6 hrs
Chicago.....	460 mi / 7.5 hrs
Sioux Falls.....	470 mi / 7.5 hrs
Des Moines.....	475 mi / 7.5 hrs

RED CLIFF Arrive Speechless. Leave A Storyteller!

Business Directory

Community Services

- ❖ Red Cliff Tribal Administration
(715) 779-3700
www.redcliff-nsn.gov
- ❖ Noojimo'iwewin Center—AA/NA Meetings (715) 779-3508
- ❖ Red Cliff Fish Hatchery
(715) 779-3750
- ❖ Red Cliff Waste & Recycling Transfer Station (715) 779-0171
- ❖ Red Cliff Commercial Fishery
(715) 779-3750
- ❖ Dwayne Soulier VFW Post 8239
(715) 779-9711
- ❖ Boys and Girls Club of Gitchigami
(715) 779-3722
- ❖ St. Francis Catholic Church - Red Cliff
(715) 779-3316

Transportation

- ❖ Miskwaabekong Transit (715) 682-9664
- ❖ Bay Area Rural Transit (715) 682-9664
www.bartbus.com
- ❖ Madeline Island Ferry Line
(715) 747-2051
www.madferry.com

Health/Pharmacy/Dental

- ❖ Red Cliff Community Health Center
(715) 779-3707
www.redcliffhealth.org
- ❖ Red Cliff Pharmacy (715) 779-3157
- ❖ Red Cliff Dental (715) 779-3096
- ❖ Memorial Medical Center Hospital & Emergency Services
(715) 682-4563 - Ashland

Protective/Emergency Services

- ❖ Red Cliff Law Enforcement
(715) 779-3733
- ❖ Red Cliff Conservation Wardens
(715) 779-3732
- ❖ Bayfield County Law Enforcement
(715) 373-6120
- ❖ La Pointe Police Department
(715) 747-6913
- ❖ U.S. Coast Guard - Bayfield
(715) 779-5100

Grocery/Fuel

- ❖ Peterson's Foods (715) 779-5115
- ❖ Buffalo Bay Store (715) 779-5309
- ❖ Superior Petrol (715) 779-5412

Automotive

- ❖ Gordon Auto Repair
(715) 209-5580
- ❖ Ron's Welding and Auto Repair
(715) 779-5260
- ❖ Ron's Repair and Towing
(715) 373-2030
- ❖ Tomlinson's Towing Services
(715) 682-2717
- ❖ NAPA Auto Parts
(715) 373-5669

Camping

- ❖ Buffalo Bay Campground and Marina
(800) 226-8478
- ❖ Point Detour Campground
(800) 226-8478

Banking/ATM

- ❖ Bremer Bank (715) 779-5894
- ❖ Chippewa Valley Bank (866) 282-3501
- ❖ Legendary Waters Resort and Casino
(800) 226-8478

Dining/Lodging

- ❖ Legendary Waters Resort and Casino
(800) 226-8478
www.legendarywaters.com
- ❖ Maggie's (715) 779-5641
www.maggies-bayfield.com
- ❖ Manypenny Bistro (715) 913-0303
- ❖ The Bayfield Inn (800) 382-0995
www.bayfieldinn.com
- ❖ DePerry's On the Lake (715) 779-9771
www.deperrysonthelake.com

Entertainment/Recreation

- ❖ Legendary Waters Resort and Casino
(800) 226-8478
www.legendarywaters.com
- ❖ Copper Crow Distillery
(715) 779-0725
www.coppercrowdistillery.com
- ❖ Bayfield Maritime Museum
www.bayfieldmaritimemuseum.org
- ❖ Madeline Island Museum
(715) 747-2415
www.madelineislandmuseum.wisconsinhistory.org
- ❖ Bayfield Rec Center (715) 779-5408
www.recreationandfitnessresources.org
- ❖ Nourse Charters Water Taxi
(715) 292-9115
www.NourseCharters.com
- ❖ Rustic Makwa Den
(715) 209-3319
www.rusticmakwaden.com

- ❖ Trek & Trail (800) 354-8735
www.trek-trail.com
- ❖ Bayfield County Tourism
(715) 373-6125
www.travelbayfieldcounty.com
- ❖ The Wineries on Betzold Road
(715) 779-3274
www.wineriesonbetzoldroad.com

Education

- ❖ Red Cliff Library (715) 779-3766
www.ginandagikendaasomin.weebly.com
- ❖ LCO Community College - Red Cliff Campus (715) 634-4790
www.lco.edu
- ❖ Bayfield Carnegie Library (715) 779-3953
www.bayfieldlibrary.org
- ❖ Northern Great Lakes Visitor Center
(715) 685-9983 www.nglvc.org

Local Artists/Galleries/Gift Shops

- ❖ Legendary Waters Resort and Casino Gift Shop (800) 226-8478
www.legendarywaters.com/gift-shop
- ❖ Anastasia's Beadwork (715) 329-0662
- ❖ Big Bay Creations, available at Bates Art Gallery (715) 779-5356
www.BigBayCreations.com

Orchards/Farms

- ❖ Red Cliff Mino Bimaadiziwin Tribal Farm
(715) 779-3782
- ❖ Bayfield Apple Company (715) 779-5700
- ❖ Blue Vista Farm (715) 779-5400
- ❖ Erickson's Orchard (715) 913-0717
- ❖ Good Earth Gardens (715) 779-5564
- ❖ Hauser's Superior View Farm
(715) 779-5404
- ❖ Highland Valley Farm (715) 779-5446
- ❖ Northwind Organic Farm (715) 779-3254
- ❖ Weber's Orchard (715) 779-5448
- ❖ Apple Hill Orchard (715) 779-0276
- ❖ Hillcrest Orchards (715) 779-5756
- ❖ Homestead Gardens (715) 373-2770
- ❖ Rabideaux's Orchard (715) 779-5509
- ❖ Rocky Acres Berry Farm (715) 779-3332
- ❖ Sunset Valley Orchard (715) 779-5510

Realty

- ❖ Apostle Islands Realty
(715) 779-5807
www.ApostleIslands.com
- ❖ Anthony Jennings & Crew Real Estate
(715) 209-6841
www.Aijennings.com

Escapes. Enjoy. Experiences...

BAYFIELD WINERY ·
SEVEN PONDS WINERY

Family Owned Orchard, Vineyard, & Kitchen

87380 Betzold Rd Bayfield, WI | 715-779-3274
wineriesonbetzoldroad.com

Handcrafted
Jewelry

Made on Madeline Island
By Artist Elizabeth Ellis

**JEWELRY MADE TO WEAR
EVERYDAY & EVERY WHERE**

Available at Bates Art Gallery
14 S. Broad St. • Bayfield, WI 54814

BigBayCreations.com

Get in touch
with your
inner wild!

Expand your adventure at
www.travelbayfieldcounty.com
or call for a free visitor guide
715.373.6125

above expectations
BAYFIELD
COUNTY

The Bayfield Inn
The Premier Lodging & Dining Experience
in the Heart of Downtown Bayfield

We have you covered at The Bayfield Inn. Any season, any meal, any traveler.
21 HOTEL ROOMS & 25 VACATION RENTALS
CONDOS | HOMES | SUITES | ROOMS

tripadvisor
#1 Ranked Bayfield Hotel

BREAKFAST | LUNCH | DINNER | DRINKS | VIEWS

20 Rittenhouse Ave. Bayfield, WI | www.thebayfieldinn.com | 800.382.0995

**BAYFIELD
MARITIME
MUSEUM**

Open June
through
September

FREE ADMISSION

Volunteer Driven & Donation Dependent
Located on South First Street in Bayfield
on the waterfront

Maggie's

LUNCH/DINNER
maggies-bayfield.com

257 Manypenny Avenue Bayfield

THE SPIRIT OF THE SUPERIOR

COPPER CROW
Est. 2016

TASTING ROOM & TOURS ARTISAN COCKTAILS

DISTILLERY

Visit the First Craft Distillers of Native America

OPEN YEAR-ROUND
37395 ST HWY 13, BAYFIELD, WI
(715)779-0275 www.coppercrowdistillery.com

Celebrating 20 years!

Northern Great Lakes
VISITOR CENTER

**Free | Exhibits | Visitor Information
Gift Shop | And much more!**

OPEN DAILY
715-685-9983 | www.nglvc.org
29270 Cnty Hwy G Ashland, WI 54806

GITCHIGAMI (Lake Superior)

RED CLIFF

COMMERCIAL FISHERY

While on your trip to the most northern tip of Wisconsin, don't forget to experience what the world's largest fresh water lake has to offer and supporting one of the oldest economies in the area.

Straight from the docks or from the Tribal Member owned shops along the south shores of Lake Superior (Gitchigami). From Red Cliff to the U.P of Michigan, fresh and even smoked, we've got you covered!

Fresh: Whitefish, Lake Trout, Sisco (herring) and Walleye

For a list of fishermen contact 715-779-3750

Miigwech!

Paid for by: The Red Cliff Commercial Fishing Committee

Support the culture and tradition passed down through the generations!

PROTECTIVE STEWARDS OF THE LAKE.

MISKWAABEKONG -TRANSIT-

**Call 715-682-9664
to schedule a ride!**

Operation Hours

Monday-Friday:

6:00am - 6:30pm

Saturday: 8:00am - 4:00pm

**Red Cliff/Bayfield
area Public
Transportation
Door-to-Door
Services**

**with transfers to
other BART routes.**

Fee is \$1.00 per rider
each way with
exception of some
rides to further
surrounding areas.
Exact cash required.

**Rides available to surrounding attractions including
Orchards, Stores, Camp Grounds, Marinas,
Golf Course, Casino, Big Top,
Frog Bay Tribal National Park.**

Owned and operated by the Red Cliff Band of Lake Superior Chippewa

BAY AREA RURAL TRANSIT

We Can Get You There!

When you need a ride in

Ashland or Bayfield County Call: 715-682-9664

The BART bus system has served the Chequamegon Bay Area for over 35 years. It provides riders with a safe, clean, economical and reliable alternative means of transportation in Ashland and Bayfield County. Riding the bus in the Red Cliff, Bayfield, Washburn, Ashland and Bad River communities is a bargain for everyone.

www.bartbus.com

BAY AREA RURAL TRANSIT operates its programs and services without regard to race, color, and national origin in accordance with Title VI of the Civil Rights Act of 1964.

Bayfield Rec-Center

**OPEN
DAYS A
WEEK**

*Except for major holidays

25-meter Saline Pool • Hot Tub • Sauna

Daily Lap Swim • Daily Open Swim

Campers & Boaters "Shower Only" Rate

Racquetball Court • Fitness Room

Located in downtown Bayfield at 140 S Broad St.
715-779-5408 • www.recreationandfitnessresources.org

Anastasia's Beadwork

Red Cliff, Wisconsin

Anastasia R. Gordon
Local Artist & Tribal Member

Phone: 715.329.0662
Email: arosegl386@gmail.com
facebook.com/anastasias.beadwork.3

Peterson's Food & Smoke Shop

GROCERY STORE

**Need
Something?**

Let Peterson's Food
& Smoke Shop help!

715.779.5115

88100 State Hwy 13
Red Cliff, Wisconsin
Open Everyday!

Odaawaa Zaaga'igan Gabe Gikendaasoowigamig

**HONOR YOUR PAST,
STRENGTHEN
YOUR FUTURE.**

www.LCO.edu

13466 W. Trepania Rd. Hayward • WI 54843
715.634.4790 or 1.888.526.6221

715.779.5807

**APOSTLE
ISLANDS**
REALTY

Serving Lake Superior's
CHEQUAMEGON BAY & SOUTH SHORE

www.ApostleIslands.com

NOURSE CHARTERS WATER TAXI

Capt. Jeff Nourse
3rd Generation Captain

We haul people,
gear & kayaks to
the magnificent
Apostle Islands!

715-292-9115

www.NourseCharters.com

We accommodate
your schedule
when possible!

reservations recommended

RED CLIFF-VFW

Duwayne Soulier Memorial VFW Post 8239

VETERANS OF FOREIGN WARS

715.779.9711

Open To The Public
Fri., Sat. & Sun.

37330 W. Bresette Hill Rd
Red Cliff, WI 54814

www.buffalobaystore.com

Open Everyday from 6 am – 9 pm

Tobacco Products, Cigarettes, Fuel,
Snacks, Soda, Ice, Cold Beer
and other essentials!

Email: sales@BuffaloBayStore.com
[facebook.com/buffalobaystore](https://www.facebook.com/buffalobaystore)

37360 State Hwy 13 • Red Cliff, Wisconsin 54814 • 715-779-5309

Boozhoo!

Anthony
ENNINGS
& Crew

Residential ~ Commercial ~ Vacant Land

715.209.6841

www.aijennings.com

Manypenny Bistro

201 Manypenny Avenue

Bayfield, WI 54814

(715) 913-0303

manypennybistro@gmail.com

Breakfast, Lunch & Dinner
Fresh Bakery & Breads
Wood-Stone Oven Pizza
FREE Delivery

Outdoor Seating - Daily Specials
Open 6AM-9PM Daily

APOSTLE ISLANDS NATIONAL LAKESHORE
BAYFIELD, WI

GUIDED SEA KAYAK TOURS
(RESERVATIONS TAKEN YEAR ROUND!)
RENTALS • SHUTTLES • INSTRUCTION
COURSES • NEW & USED BOATS
GEAR & APPAREL

TREK & TRAIL

TREK-TRAIL.COM
800-354-8735

Rustic Makwa Den

715-209-3319

RusticMakwaDen.com

Things to do nearby

* Bayfield..... 3 mi / 5 min
Beaches, Boat Launch, Camping, Golf, Hiking, Kayak Outfitters, Madeline Island Ferry, Marina, Mountain Biking, Museum, Music, Recreation Center, Restaurants, Shopping, Skiing, Snowmobiling/ATVing, Boats Tours, Visitor's Center
Visit: Bayfield.org

* La Pointe, Madeline Island.....
3 mi to ferry / 35 min to Island
Beaches, Big Bay State Park, Hiking, Madeline Is. Ferry, Marina, Moped/Bike Rentals, Museum, Restaurants, Shopping
Visit: MadelineIsland.com

* Cornucopia..... 16 mi / 20 min
Beaches, Boat Launch, Hiking, Kayak Outfitters, Sea Caves, Marina, Restaurants, Snowmobiling/ATVing, Waterfalls
Visit: CornucopiaWisconsin.net

* Herbster..... 26 mi / 30 min
Camping, Beaches, Boat Launch, Restaurants, Snowmobiling/ATVing
Visit: HerbsterWisconsin.com

* Washburn..... 16 mi / 20 min
Beaches, Boat Launch, Camping, Golf, Hiking, Marina, Restaurants, Shopping, Snowmobiling/ATVing, Waterfalls
Visit: WashburnChamber.com

* Ashland..... 26 mi / 35 min
Beaches, Boat Launch, Camping, Golf, Hiking, Marina, Murals, Northern Great Lakes Visitor's Center, Restaurants, Shopping, Snowmobiling/ATVing
Visit: VisitAshland.com

* Odanah..... 36 mi / 50 min
Bad River Lodge and Casino, Shopping, Snowmobiling/ATVing
Visit: BadRiver-nsn.gov

* Bayfield County: BayfieldCounty.org
* Lake Superior Scenic Byway: LakeSuperiorByWay.org
* Apostle Islands National Lakeshore: nps.gov/apis

ANNUAL LOCAL EVENTS

RED CLIFF BAYFIELD WASHBURN MADELINE ISLAND/LA POINTE

January:

- ❖ Annual Legendary Waters Resort & Casino Winter Pow Wow - (3rd Weekend in January) Red Cliff, WI

February:

- ❖ Annual Apostle Islands Sled Dog Race - Bayfield, WI
- ❖ Annual Book Across the Bay - Washburn and Ashland, WI

March:

- ❖ Bayfield Winter Fest - Bayfield, WI
- ❖ Fire Department Fundraiser - Legendary Waters Resort and Casino - Red Cliff, WI
- ❖ Annual Mt. Ashwabay Spring Carnival - Mt. Ashwabay- Bayfield, WI
- ❖ Annual Northland College Spring Pow Wow - Ashland, WI

April:

- ❖ Annual Red Cliff Sobriety Round Up - Red Cliff, WI
- ❖ Annual Bayfield School Pow Wow - Bayfield, WI

May:

- ❖ Legendary Waters Resort and Casino - Memorial Day Weekend Annual Summer Kick Off Party - Red Cliff, WI
- ❖ Bayfield in Bloom- May to June - Bayfield, WI
- ❖ Annual Chequamegon Bay Birding & Nature Festival at Northern Great Lakes Visitors Center - Ashland, WI
- ❖ Madeline Island Marathon & Half Marathon - Madeline Island/La Pointe, WI
- ❖ Apostle Island Cruise Service begins running - Bayfield, WI
- ❖ Memorial Day Veterans Honor Guard Ceremony - Madeline Island/La Pointe, WI

June:

- ❖ Madeline Island Visitor Appreciation Weekend - Madeline Island/La Pointe, WI
- ❖ Open House @ Big Bay State Park - (Free Admission) - Madeline Island/La Pointe, WI
- ❖ Madeline Island Museum Visitor Appreciation Weekend- Madeline Island/La Pointe, WI
- ❖ Chequamegon Chefs' Exhibition - Madeline Island/La Pointe, WI
- ❖ Free Concerts by the Lake - June through September- Bayfield, WI
- ❖ Red Cliff Wolf Camp - (3rd Week in June) - Raspberry Campground - Red Cliff, WI
- ❖ Big Top Chautauqua - (Various Shows and Events) - Bayfield, WI
- ❖ Strawberry Festival at Erickson's Orchard - Bayfield, WI

July:

- ❖ Red Cliff Annual Traditional Pow Wow - Red Cliff, WI
- ❖ Independence Day Celebrations- July 4th (Fireworks) - Madeline Island, Bayfield, Washburn and Ashland, WI
- ❖ 4th of July Parade - Ashland & Madeline Island/ La Pointe, WI
- ❖ Red Cliff Language Camp - (2nd Week in July) - Raspberry Campground - Red Cliff, WI
- ❖ Fur Trade Event- Connecting Cultures - Madeline Island Museum - Madeline Island/ La Pointe, WI
- ❖ Annual Brownstone Days - Washburn, WI.
- ❖ Big Top Chautauqua - (Various Shows and Events)-Bayfield, WI
- ❖ Red Cliff Summer Gathering Event - Red Cliff, WI

August:

- ❖ Red Cliff Treaty Natural Resources Division, Open House Event - Red Cliff, WI
- ❖ Point to La Pointe Swimming Event - Starts in Bayfield, WI
- ❖ Annual Bayfield County Fair - Iron River, WI
- ❖ Anishinaabe Cultural Days - Madeline Island Museum - Madeline Island/La Pointe, WI
- ❖ Annual Bad River Traditional Pow Wow - Odanah/Bad River, WI
- ❖ Big Top Chautauqua-(Various Shows and Events) - Bayfield, WI

September:

- ❖ Legendary Waters Resort and Casino - End of Summer Annual Party - Labor Day Weekend - Red Cliff, WI
- ❖ Legendary Waters Resort and Casino Anniversary Celebration Party - (2nd Weekend) - Red Cliff, WI
- ❖ Red Cliff Treaty Natural Resource Division - EPA- Wild Rice Seeding Event- Red Cliff, WI
- ❖ Red Cliff Community Health Center Annual Festival - Red Cliff, WI
- ❖ Red Cliff Annual Cultural Days Celebration - (3rd Weekend)- Red Cliff, WI
- ❖ Red Cliff Inter-Tribal Treaty Celebration - Red Cliff, WI
- ❖ Bayfield Apple Orchard's Pre-Apple Fest - (4th Weekend)- Bayfield, WI
- ❖ Commemorating the Treaty of 1854 - Madeline Island Museum - Madeline Island/La Pointe, WI
- ❖ Big Tap Chautauquafest - Bayfield, WI
- ❖ Big Top Chautauqua - (Various Shows and Events)-Bayfield, WI

October:

- ❖ Annual Bayfield Apple Fest Celebration - (1st Weekend) - Bayfield, WI
- ❖ Madeline Island Family Fall Fest - Madeline Island/La Pointe, WI
- ❖ Zombie Days - Washburn, WI
- ❖ Legendary Waters Resort and Casino Halloween Party- Red Cliff, WI
- ❖ Fall Colors - (October to November)

November:

- ❖ Red Cliff Community Health Center, "Rock your Mocs" Health Fair - Red Cliff, WI
- ❖ Madeline Island Holiday Boutique - Madeline Island/La Pointe, WI
- ❖ Bayfield Holiday Shop Hop - November to December - Bayfield, WI
- ❖ Veteran Day Ceremonies/Services - Red Cliff, Bayfield, Madeline Island/La Pointe, WI - Various locations on Veteran's Day

December:

- ❖ Shop Local for the Holidays Nights - Bayfield, WI
- ❖ Santa Arrives on the Madeline Island Ferry - Bayfield, WI
- ❖ St. Francis Church Bazaar - Red Cliff, WI

More information about these and other events, visit:

Red Cliff Events
www.redcliff-nsn.gov

Legendary Waters Resort & Casino
www.legendarywaters.com

Bayfield Chamber of Commerce
www.bayfield.org

Madeline Island Chamber of Commerce
www.madelineisland.com

Washburn Chamber of Commerce
www.washburnchamber.com

Ashland Chamber of Commerce
www.visitashland.com

Big Top Chautauqua
www.bigtop.org

Madeline Island Museum
www.madelineislandmuseum.wisconsinhistory.org

ADDITIONAL RESOURCES

Legendary Waters Resort and Casino

www.legendarywaters.com

Apostle Islands National Lakeshore Park Service

www.nps.gov/apis/index.htm

Bayfield Chamber of Commerce & Visitor Bureau

www.bayfield.org

Madeline Island Chamber of Commerce

www.madelineisland.com

Madeline Island Museum

www.madelineislandmuseum.wisconsinhistory.org

Washburn Chamber of Commerce

www.washburnchamber.com

Ashland Chamber of Commerce

www.visitashland.com

Northern Great Lakes Visitor Center

www.nglvc.org

Wisconsin Lake Superior Scenic Byway

www.lakesuperiorbyway.org

Bayfield County

www.bayfieldcounty.org/

Bayfield County Tourism

www.travelbayfieldcounty.com

Great Lakes Indian Fish & Wildlife Commission

www.glifwc.org

Publications

www.glifwc.org/publications/ (Treaty rights, fishing, etc.)

Native American Tourism of Wisconsin- (NATOW)

www.natow.org

American Indian Alaska Native Tourism- (AIANTA)

www.aianta.org

Native American Travel

www.nativeamerica.travel

St. Francis Catholic Church - Red Cliff

Phone (715) 779-3316

Big Top Chautauqua

www.bigtop.org (Various shows and events list on site)

Wisconsin Department of Natural Resources

www.dnr.wi.gov

Reading Materials:

Ojibwe Treaty Rights

www.glifwc.org/publications/TreatyRightsFlipbook/index.html?page=1

Federal-Tribal Partnership

www.glifwc.org/publications/InterCommission/index.html?page=1

Treaty Rights/Intertribal Commission:

www.glifwc.org/publications/pdf/jointtreatyrightspub.pdf

Wild Rice

www.glifwc.org/publications/pdf/Fall2008_Manoomin_Supplement.pdf

Lake Superior Fishery Management

www.glifwc.org/publications/pdf/LakeSuperior_Supplement.pdf

Aquatic Invasive Species Management

www.glifwc.org/publications/pdf/AIS_Supplement.pdf

Books, Poetry and Articles:

A Northern Land (Life With The Ojibwa) - 2001, published by Badger Books, Middleton, WI.- Howard Paap

Raspberry River and Other Stories - 2007, published by North Star Press, St. Cloud, MN.-Howard Paap

The View From The Creek (Notes From Lake Superior's Ojibwa Country) - 2011, published by North Star Press, St. Cloud, MN.- Howard Paap

Red Cliff, Wisconsin (A History Of An Ojibwa Community, Volume 1 - The Earliest Years: The Origin to 1854). 2013, published by North Star Press, St. Cloud, MN.- Howard Paap

Published Poetry: Undocumented (Great Lakes Poets Laureate on Social Justice) - 2019, Edited By Ron Riecki And Andrea Scarpino, published by Michigan State University Press, East Lansing.- Howard Paap

Published Poetry: An Ariel Anthology, 2014, 2015, 2016, 2017, and 2018 - published by Ariel Woods Works, Washburn, WI.

"Walleye Warriors: The Chippewa Treaty Rights Story" by Walter Bresette & Rick Whaley

Living Our Language: Ojibwe Tales and Oral Histories (Native Voices) - by Dr. Anton Treuer (Translator)

Ojibway Heritage - by Basil Johnston

Ojibwe History - by Lee Sultzman

Ancestral Trails - Ojibwe Creation Story

The Ojibwe People's Dictionary - www.ojibwe.lib.umn.edu

All Our Relations, Last Standing Woman, and more - by Winona LaDuke

Red Cliff Wild Rice Camp

UP TO 25 TRIPS *per DAY*
LARGEST OF THE
APOSTLE ISLANDS
LAKE SUPERIOR, WISCONSIN

PART OF YOU
is
ALREADY
— here —
FIND IT

MOONINGWANEKAANING-MINIS

MADELINE ISLAND MUSEUM

MADELINE ISLAND

»»» *come over.*

HIKE • BIKE • SWIM • KAYAK • RELAX • CANOE
20 MINUTES BETWEEN BAYFIELD AND MADELINE ISLAND
MAZFERRY.COM MADELINEISLAND.COM
MADELINEISLANDMUSEUM.WISCONSINHISTORY.ORG

LEGENDARY WATERS RESORT & CASINO

The Northland's Premier
Entertainment Destination

24/7 GAMING
PREMIER HOTEL
CONFERENCE CENTER
LEGENDS SPORTS GRILL
SNACK BAR & LOUNGE
CAMPGROUNDS
MARINA

Escape Ordinary

EXPERIENCE LEGENDARY

**37600 ONIGAMIING DRIVE
RED CLIFF, WISCONSIN 54814**

3 Miles North of Bayfield on Highway 13

1 (800) 226-8478 TOLL FREE

WWW.LEGENDARYWATERS.COM

