

Raven's Circle

Shareholder Spotlight: Tiffany Tutiakoff

03

Job fair & resume workshop

03

In memory

05

President's message	2	Shareholder businesses.....	4	Improvements in primary care	5
CATC hiring for 2014 season.....	2	Missing shareholders.....	5	Indigenous World Film Festival...	6
CATC, culinary program.....	3	2014 dividends	5	KBC art auction	6
Stock will prize winner.....	4	Tax information	5	Year end highlights photos	6

CIRI ACQUIRES PIECE OF ANCHORAGE SKYLINE

CIRI has joined two other partners to become the new owners of one of Anchorage's largest office complexes, which features the tallest building in Alaska.

The ConocoPhillips Alaska office complex includes four buildings with more than 677,000 square feet that sits on 1.7 acres of land. The main tower, completed in 1983, is 22-stories tall (296 feet) and its golden exterior is a familiar sight on the Anchorage skyline.

"We considered this investment carefully and are confident it will significantly strengthen and diversify CIRI's portfolio."

– SOPHIE MINICH

The previous owner, Hunt Realty Investments Inc., owned the property for approximately 13 years. The partnership consists of CIRI, JL Properties of Anchorage and Washington Capital Management, an investment advisory firm headquartered in Seattle, Wash. with offices in Anchorage. Each partner owns an equal one-third of the investment.

"CIRI is pleased to partner with a well-established real estate and investment company to successfully acquire this property in downtown Anchorage," said President and CEO Sophie Minich. "CIRI is confident the investment will significantly strengthen and

▶ Downtown Anchorage, ConocoPhillips Alaska building. Photo by Joel Irwin.

diversify our real estate portfolio and position the company for strong financial returns in the future."

The complex's primary tenant, ConocoPhillips Alaska, is among Alaska's strongest corporations conducting business in the oil and gas industry. Current lease terms indicate ConocoPhillips Alaska will remain the tenant for the foreseeable future. ☰

CIRI LAUNCHES VILLAGE LEGAL CLINICS

On a crisp, clear November afternoon, the Alaska Air Taxi Otter touched down on Tyonek's icy landing strip. Stepping off the plane were lawyers bundled in goose-down jackets, eager to accomplish what they came here for. Usually, the arrival of determined lawyers is not something that is warmly received. But this was different.

In what CIRI hopes will be a valuable service offered to Cook Inlet villages, members of the company's legal team kicked off a series of legal clinics. The clinics are designed to inform village residents about a wide variety of legal topics.

"Village legal clinics allow a connection with CIRI shareholders and descendants in a direct and valuable way," said Bruce Anders, CIRI vice president and general counsel. "What better way

to demonstrate our commitment to CIRI's mission to promote the economic and social well-being of our shareholders than to offer free legal counsel in shareholders' own backyards?"

The classroom-style clinics, featuring Anders and CIRI Associate Counsel Stephanie Aicher, cover a number of issues of general concern, such as consumer issues, credit repair, landlord-tenant basics, homeowner liability, dog bites, contracts, child custody/support, elder resources and basic estate planning considerations.

Since CIRI attorneys cannot establish attorney-client relationships with individuals, if shareholders require representation, they are referred to one of

CIRI LAUNCHES VILLAGE LEGAL CLINICS, CONTINUED ON PAGE 4

CIRI NOMINATING COMMITTEE SEEKS APPLICANTS FOR THE 2014 BOARD SLATE

The CIRI Nominating Committee seeks CIRI shareholders interested in being considered for nomination to the 2014 CIRI Board of Directors' candidate slate. To be considered, all Board slate applicants, including incumbents, must complete and return a candidate nominee application to CIRI by **Monday, January 20, 2014, 5 p.m. AKST**. Additional information can be found online at www.ciri.com/content/shareholders/board_election.aspx or by contacting CIRI's Shareholder Relations Department. The Nominating Committee will review all timely applications, conduct selected interviews and recommend candidates to CIRI's Board of Directors. Based on the Nominating Committee's recommendations and the Board's own subsequent evaluation, the CIRI Board will name five candidates to the Board-recommended slate.

DIRECTOR ELIGIBILITY

Pursuant to CIRI's by-laws, CIRI Directors must:

- (1) be at least 18 years of age;
- (2) a voting CIRI shareholder;
- (3) has not been convicted, as determined by a court of competent jurisdiction, of a felony within five years before election;
- (4) has not been found, as determined by a court of competent jurisdiction, to have engaged in fraud or illegal business practices; and
- (5) has not been found, as determined by a court of competent jurisdiction, to have breached a confidentiality agreement with the corporation.

DIRECTOR RESPONSIBILITIES AND EXPERIENCE

CIRI Directors are responsible for initiating and developing the policies that further the goals of the company, while addressing the economic, social and cultural needs of the shareholders. All applicants should be well-rounded and possess a strong business understanding. The Nominating Committee and CIRI Board looks for demonstrated decision-making, leadership and communication skills, as well as honesty and integrity. Knowledge of business operations, involvement with Alaska Native issues and a college degree or equivalent business experience are also desired. ☰

A WORD FROM THE PRESIDENT

By: Sophie Minich, CIRI president and chief executive officer

As we reflect upon 2013 and look forward to 2014, I am reminded of what a great year it has been. For me, personally, I have thoroughly enjoyed my first year as CIRI's president and chief executive officer. Every day I am inspired and motivated by CIRI's mission and am grateful for the terrific team of employees I have the privilege of leading. The opportunities that have brought all of us together to celebrate our culture and share new ideas as to how CIRI can fulfill its mission have been gratifying as well.

"It's been an exciting year for CIRI and I am proud to report on our continued strong performance on behalf of you, the shareholders. We look forward to new and exciting developments in 2014."

– SOPHIE MINICH

Fire Island Wind

In the early part of 2013, CIRI eagerly monitored the operation of Fire Island Wind which began operating in late 2012. We are pleased to report that the wind project is performing just as we predicted, delivering about 50,000 megawatts hours per year of power to Anchorage homes and offsetting a significant amount of natural gas usage. CIRI has now started construction for phase two of the project, in which we intend to construct another 11 wind turbines once a power purchase agreement has been negotiated with a local utility.

Tikahtnu Commons

The Tikahtnu Commons Retail and Entertainment Center continued to attract retail outlets and new restaurants. Early in 2013, Old Navy, Starbucks and Famous Footwear stores opened. Then, the construction of Sam's Club completed in mid-year for a grand opening in September. Currently we are monitoring the construction of a Texas Roadhouse restaurant, which is scheduled to open in February of next year. The Tikahtnu Commons is now, almost, completely built out and stores are performing well.

ANCSA 12b land exchange

March of 2013 marked a historic milestone for CIRI and the Cook Inlet villages. After decades of

complicated legal arguments and debate among the villages, CIRI transferred title of 230,000 acres of land to the village corporations. I'm grateful for all of the hard work of the CIRI staff and the village teams who made this possible. I look forward to even stronger relationships and more collaboration with the villages and tribes in the future.

Kenai Fjords Wilderness Lodge

In June, CIRI Alaska Tourism Corporation cut the ribbon on the newly rebuilt Kenai Fjords Wilderness Lodge at Fox Island. The lodge is nestled between a lagoon and the cobbled beach and features stunning views of Resurrection Bay. It was a great accomplishment to complete the work in time for the 2013 season.

Cumulative dividends top \$1 billion

CIRI accomplished a major milestone in September with the distribution of third quarter dividends to shareholders. The payments brought the cumulative dividends paid to shareholders since the company's inception to more than \$1 billion. This is an achievement no other Alaska Native corporation has been able to match and highlights CIRI's commitment to deliver economic benefits to shareholders.

Fireweed Business Center

In the fall, CIRI announced an exciting project that we believe will help define CIRI for years to come – the Fireweed Business Center. On the piece of land that was formerly home to the Fireweed Theater in Anchorage, CIRI is building an office complex that will include an eight-story tower that will be CIRI's new corporate offices and other tenants. The state-of-the-art, energy-efficient building is being designed to reflect the cultural values of sustainability, diversity and a respect for the land, with the input of CIRI shareholders, descendants and employees as well as in-region villages and tribes. CIRI's real estate department is actively working with the architects and we expect construction to begin this spring.

ConocoPhillips Building

As you read on the front page of the Raven's Circle, CIRI just completed the deal to purchase a one-third ownership the ConocoPhillips Alaska office complex. This is a significant investment and reinforces CIRI's commitment to investing within our region.

HIGHLIGHTS PRESIDENT'S MESSAGE

- Started site preparation work for phase two of the Fire Island Wind project.
- Transferred title of 230,000 acres of land to the village corporations.
- Cumulative dividends surpassed \$1 billion, more than the \$963 original ANCSA cash settlement paid to all Alaska Native corporations.
- Purchased a one-third ownership of the ConocoPhillips Alaska Office Complex.

It has, indeed, been an exciting year for CIRI and I am proud to report on our continued strong performance on behalf of you, the shareholders. We look forward to new and exciting developments in 2014, as well as more opportunities to get together and share in our common heritage.

I wish each of you a happy and healthy holiday season.

Sophie Minich

CIRI BOARD OF DIRECTORS

Thomas P. Huhndorf, *Yup'ik*
Chair

Roy M. Huhndorf, *Yup'ik*
Chair Emeritus

Charles G. Anderson, *Aleut*
Chair Emeritus

Douglas W. Fifer, *Tlingit*
Vice Chair

Jeffrey A. Gonnason, *Haida*
Secretary

Michael R. Boling, *Athabascan*
Treasurer

Louis "Lou" Nagy Jr., *Yup'ik*
Assistant Secretary

Penny L. Carty, *Aleut*
Assistant Treasurer

Hallie L. Bissett, *Athabascan*

Rolf A. Dagg, *Yup'ik*

Erik I. Frostad, *Athabascan*

Robert E. Harris, *Inupiaq*

Katrina M. (Dolchok) Jacuk, *Aleut*

Ted S. Kroto Sr., *Athabascan*

Patrick Marrs, *Aleut*

CIRI ALASKA TOURISM IS HIRING FOR THE 2014 SEASON

Shareholders encouraged to apply!

CIRI Alaska Tourism (CATC) is accepting applications for the 2014 tourism season to fill a variety of positions at its lodge and restaurant operations in Talkeetna, Seward and Fox Island, as well as the Anchorage office and aboard Kenai Fjords Tours sightseeing vessels.

Individuals can apply online at www.ciritourism.com.

www.ciritourism.com/alaska-jobs.html >>

Tiffany Tutiakoff

Nine years ago, as an eager intern, CIRC shareholder Tiffany Tutiakoff stepped into the offices of the advertising agency Northwest Strategies. Her previous jobs at the Alaska Federation of Natives (AFN) and CIRC had exposed her to the world of marketing and advertising. It was a knock from destiny and she was ready to answer.

“I love advertising. I love marketing. But, to be part of something that is really benefiting society, and ultimately saving lives, is really rewarding.”

– TIFFANY TUTIAKOFF

“(When I was) at AFN, I got to sit in during a pitch from an advertising agency and I was just enthralled,” Tutiakoff said. “The agency’s ability to develop communications solutions with such passion and heart was impressive. Watching them sell these ideas to a client using compelling and creative messaging inspired me to do what I am doing this very day.”

The agency making the pitch was Northwest Strategies. Today, Tutiakoff leads the agency as its president, a position she’s held for a year. Her ascension at Northwest Strategies – from intern to account coordinator to junior account executive, then account executive to vice president and now its president – exposed her to all levels of the company, sharpened her marketing skills and cultivated lasting client relationships.

Tutiakoff spearheads some of the agency’s largest accounts, including the State of Alaska’s Tobacco Prevention and Control program and the recently acquired campaign to curb childhood obesity. Tutiakoff refers to it as social marketing – the attempt to influence behavior for the benefit of society. Tutiakoff’s leadership at Northwest Strategies has helped to make the agency one of the best at this approach to marketing.

“I love advertising. I love marketing. But, to be part of something that is really benefiting society, and ultimately saving lives, is really rewarding,” she said.

Tutiakoff is grateful for the support she received from CIRC and The CIRC Foundation along the way, including scholarships, internship assistance and professional connections. She also attributes her success to a strong work ethic her family instilled in her at a young age. Born after ANCSA was passed, Tutiakoff was gifted CIRC shares from her mother, Gloria Thiele. She grew up in Anchorage, but her family originally comes from Alexander Creek.

SPOTLIGHT, CONTINUED ON PAGE 4

2014 Attention job seekers! CIRC Job Fair and Resume Development Workshop

Mark your calendars: the second annual CIRC Shareholder Job and Resource Fair will be held Tuesday, Jan. 28 from 9 a.m. to 3 p.m. in the First Floor Conference Room/atrium at the CIRC building, at 2525 C Street in Anchorage.

Results from the survey that appeared in the October *Raven’s Circle* newsletter showed the majority of shareholders/descendants were interested in full-time employment in varying industries, including construction, health care and the oil and gas sectors.

The Job Fair will focus on employment opportunities with CIRC, its subsidiaries and affiliated nonprofits, along with tribal and village entities in the Cook Inlet region. CIRC Alaska Tourism Corporation launched its hiring for the 2014 tourism season in October and will attend the Job Fair seeking shareholders or descendants interested in seasonal employment.

CIRC is also pleased to announce that Davis Constructors and Engineers will attend the Job Fair to promote employment opportunities available next spring related to the construction of CIRC’s new Fireweed Business Center.

New in 2014, is an invitation for shareholders and descendants interested in honing their job-hunting skills to attend a Resume Development Workshop on January 15. CIRC and Cook Inlet Tribal Council

HIGHLIGHTS JOB & RESUME WORKSHOP

- Attend the Resume Development Workshop, Jan. 15, prepare for the job fair.
- Attend the Job and Resource Fair Jan. 28 to apply for a variety of available employment opportunities.
- Tune into KNBA 90.3 to hear updates or visit www.circ.com/jobfair to learn more.

(CITC) are hosting the event, which will be held at the CITC building located at 3600 San Jeronimo Drive. This is a great opportunity for shareholders to learn how to create a ready-to-use resume and sharpen interviewing skills along with other helpful information.

Both events are only open to CIRC shareholders and descendants, identification required. Additional information on the Job Fair and Workshop, as well as a current list of participating vendors and other requirements can be found at www.circ.com/jobfair.

Tune in to Koahnic Broadcast Corporation’s station KNBA 90.3 fm or listen online at www.knba.org for updates as the Job Fair approaches. For questions or to RSVP please contact CIRC’s Human Resources department at hrrplies@circ.com or (907) 274-8638.

www.circ.com/jobfair »

KENAI FJORDS WILDERNESS LODGE LAUNCHES INTERACTIVE CULINARY PROGRAM

Overnight guests at the newly renovated Kenai Fjords Wilderness Lodge on Alaska’s remote Fox Island will have the opportunity to not only enjoy the local wild salmon on their plate, but also learn how to prepare the salmon belly.

In an interactive cooking class, lodge chefs will teach guests about wild Alaska seafood, specifically the five types of salmon caught in Alaska, and preparation methods. In under an hour, guests will learn the basics of handling and cooking the salmon bellies, an often discarded, yet very flavorful part of the fish. Complimentary aprons and recipe cards are available for guests to use and take home with them, where they can put their skills to work in their own kitchens.

The 3,300-square-foot main lodge, which opened this past summer, features a hands-on demonstration area in the kitchen. Chefs tested the program in the new kitchen, and took guest feedback to design the complimentary culinary class that will be introduced when the lodge reopens on May 31, 2014.

“Wild Alaska salmon — catching it, preparing it and eating it — is a big part of the Alaska experience,” said CIRC Alaska Tourism Corporation Director of Marketing Dee Buchanon. “Our chefs are able to share so much about Alaska and our way of life just by teaching guests about our seafood.”

recipe Salmon Belly Skewers

Yield: 8 skewers

Soak 6-inch bamboo skewers in warm water to prevent from burning on the grill

Ingredients:

2 lbs. Alaska salmon belly pieces, skin removed, cut into cubes or leave in long sections. If salmon belly is in short supply, cubed salmon filet may also be used.
 1/8 cup shoyu sauce
 1/8 cup mirin
 1/4 cup honey
 3 tablespoons spicy black bean paste
 1 tablespoons sesame oil
 1 teaspoons smoked paprika
 1 teaspoons cayenne
 1 1/2 tablespoons toasted black sesame seeds
 3/4 cup of diced chives
 6 sprigs beach greens

» Salmon Belly Skewers. Courtesy of CATC.

Method: Combine all the ingredients but reserve 1/4 cup of chives, the beach grass and some sesame seeds. Divide the salmon belly pieces between the 8 skewers. Place the skewers on a plate and drizzle more sauce, place on grill on high heat, turn every minute until the salmon reaches about medium. Place on a serving plate and garnish with leaves of beach grass, chives and sesame seeds.

www.cirtourism.com »

Stock will prize winner

The winner of the November 2013 \$200 Stock Will Participation Prize is Lawrence Albert Nichols.

Along with the \$200 monthly prize drawings, special incentives will continue in 2014 with quarterly drawings for an Apple iPad. To be eligible for the \$200 drawings and the quarterly iPad drawings, you must have a valid will on file in CIRI's Shareholder Relations Department, and your will must comply with CIRI's fractional share policy.

The CIRI Stock Will form, instructions and additional information on the fractional share policy may be found on the CIRI website. Contact CIRI's probate staff at (907) 263-5191 or toll-free at (800) 764-2474 and select option 4 to verify whether you have a will on file.

SPOTLIGHT, CONTINUED FROM PAGE 3

The one luxury Tutiakoff lacks is time. Along with helping to run the advertising agency, she spends most days dashing from meeting to meeting. Her free time is devoted to her family (her 10-year-old daughter and many relatives), and her involvement in several Alaska Native art projects.

From the large windows in her corner office overlooking the Egan Center and Anchorage's Town Square, Tutiakoff can see the snow-capped mountain known as Sleeping Lady rising beyond the shores of Cook Inlet. She knows at the base of that mountain is her family's remote village. She wonders when she will be able to carve out the time to take her daughter there.

"We have a connection to the land. We have a connection to traditional activities," Tutiakoff said. "But, it's tough. My daughter and I are caught up in the daily life in Anchorage. I miss that part of my life and I wish I had more time for that."

Despite the demands on her time and the constraints of city living, Tutiakoff said she strives to instill in her daughter an active appreciation of her Aleut, Yup'ik and Athabascan heritage, because Tutiakoff knows that, in time, she too will become a CIRI shareholder and assume the mantle of perpetuating the heritage and traditions acquired from their ancestors.

HIGHLIGHTS TIFFANY TUTIAKOFF

- From intern to president in nine years with Northwest Strategies.
- Strives to instill in her ten-year-old daughter an active appreciation of their Aleut, Yup'ik and Athabascan heritage.
- Gifted CIRI shares from her mother, CIRI shareholder Gloria Thiele.
- Family is originally from Alexander Creek.

CIRI LAUNCHES LEGAL CLINICS, CONTINUED FROM PAGE 1

the resources offered by CIRI's family of nonprofit organizations, or to other resources available in the Alaska legal community.

The clinic idea, inspired by CIRI's strategic corporate goal to deepen and enhance CIRI's engagement with village corporations in the region, gathered momentum in August when CIRI proposed it to the villages. It received an enthusiastic response and this fall the first two clinics were held in Tyonek and Seldovia. Plans are in the works to reach the other CIRI villages in 2014.

"Legal clinics allow a connection with CIRI shareholders and descendants in a direct and valuable way."

– BRUCE ANDERS

The attorneys also reach out to schools when they visit the villages to discuss with students what lawyers do and to inspire youth to consider a career in law.

"The Alaska Native youth I met and challenged are so bright, so capable, so intellectually curious," Anders said. "I am thrilled at the prospect of seeing a whole generation of young CIRI shareholders and descendants in Alaska's courtrooms, law firms and corporate boardrooms."

Representatives from CIRI's Shareholder Relations Department join each legal clinic to conduct a talking circle about the value of completing a stock will and keeping it updated and to provide on-site notarization services to shareholders wishing to execute stock wills.

HIGHLIGHTS LEGAL CLINICS

- CIRI's legal team kicked off series of legal clinics in Cook Inlet villages.
- Touched on a number of issues of general concern from consumer issues to child custody/support, including basic estate planning considerations.
- Sought to inspire youth to consider a career in law.
- Provided connection with CIRI shareholders and descendants in a direct and valuable way.

CIRI Vice President and General Counsel Bruce Anders speaking with students in Tyonek. Photo by Stephanie Aicher.

SHAREHOLDER- AND DESCENDANT-OWNED BUSINESSES

CIRI shareholders and descendants own and operate a variety of small businesses, ranging from arts, to entertainment and restaurants, to construction. Visit the CIRI website at www.ciri.com for a directory of CIRI shareholder- and descendant-owned businesses.

Artworks Alaska

bunny@bunnyswan.com
4289 Beaver Loop Rd, Kenai, Alaska
907-283-3689
Bunny Swan Gease, Owner

Artworks Alaska's gallery showcases the cultural arts of Alaska Native people and the ingenuity of the community artists on the Kenai Peninsula including talented guest artists. The gallery sells beaded and carved jewelry, music and stories, ivory, canvas, birch burl bowls, drums, pet collars, glass float mobiles and other fascinating works of art. Artworks Alaska also offers cultural presentations and workshops.

www.bunnyswan.com >>

Cozy Cove Inn, Bed & Breakfast

Cozycove4us@gmail.com
205 Cozy Cove Drive, Homer Alaska
(907) 399-6277
Marcella Suydam, Owner

CIRI shareholder Marcella Suydam owns and operates Cozy Cove Inn, Bed & Breakfast located within the city limits of Homer, Alaska. Guests can experience the Alaskan ambiance of the Bear Paw Studio apartment or the more elegant Forget-Me-Not master suite with scenic views of the snow-capped Kenai Mountains and Kachemak Bay. Within the quiet, serene surroundings, guests will likely see wildlife such as moose, bears, eagles, coyotes and sandhill cranes along with wildflowers and spruce trees.

www.cozycoveinn.com >>

To list your shareholder- or descendant-owned business on CIRI's website, email info@ciri.com.

Disclaimer: CIRI provides these links to shareholder- and descendant-owned businesses as a service to CIRI shareholders and their families and for informational purposes only. CIRI does not endorse and takes no responsibility for any of the products or services these businesses offer, or the ways in which they offer them. CIRI does not investigate or evaluate the listed businesses in any way, and makes no warranty, express or implied, about the truthfulness of any statement a listed business makes. CIRI reserves complete discretion in deciding whether to list any business, to maintain any listing and to update any listing or link.

2014 DIVIDEND PAYMENTS To be calculated in late March

CIRI's dividend policy states that the total CIRI dividend payment to shareholders in any given year is equal to 3.5 percent of total shareholders' equity, calculated as of Dec. 31 of the prior year. The CIRI Board is expected to set the dates of record for 2014 shareholder distributions in late February.

Dividend amounts will then be calculated shortly before the date of record for the 2014 first quarter dividend distribution, which generally falls within the last two weeks of March.

As the first step in the process, the company's 2013 accounting books must be "closed" (i.e., all 2013 expenses and income must be received and either paid or properly accounted for).

Next, the Finance and Accounting Department prepares CIRI's 2013 financial statements, after

which an independent accounting firm retained by CIRI reviews its financial statements and confirms their accuracy. This process will determine CIRI's total shareholders' equity upon which the 2014 dividends will be based.

When the Board declares a dividend, shareholders are notified via the newsletter, CIRI's website and the dividend hotline, which can be accessed by dialing (907) 263-5100 in Anchorage or toll-free outside of Anchorage by dialing (800) 764-2435 (CHEK).

Once calculated, a table containing the dates and amounts for each type of payment CIRI expects to issue to shareholders in 2014 will be posted on CIRI's website. Information on CIRI's dividend policy may also be found online at www.ciri.com.

MISSING SHAREHOLDERS

The following CIRI shareholders do not have a current mailing address on record. Shareholders can fill out the change of address form at CIRI's offices, download it from the CIRI website or send a signed and dated letter that includes the new address, telephone number, birth date and the last four digits of their social security number.

Matthew Jacob Anahonak	William Frank Kashevarof Jr
Cynthia Ann Anouar	Alyssa J Kashevaroff
Donald Roy Barrett Jr	Darcy Rae Klebs
Leticia S Belardi	William Dean Kvasnikoff Jr
Brandi Mae-Darlene Bob	Andre Lee LaFrance
Jacquelyn Charity Boyer	Janie Leask
Steven Patrick Bright	Martha Michelle LeMaire
Diana Marie Call	Roger Dean Lowe
Merle Louise Carlson	Ida Sue Marcum
Muriel Dorothy-Gene Carmer	Michael West Mason
Anthony Wayne Cavalli	Jonnie Lyn Matson
Tracey Lee Chambers	Pauline Lucy McClennaham
Gary Michael Cooper Sr	Latonia Michelle Mejia-Lora
Salina Lynn Cooper	Arnold Thomas Milligrock
Haley Elaine Cox	Barbara Moonin
Tamra Lee Cox	Steven David Morency
Wendy Kaye Crowell	David Allen Morgan
Christian H Dembroski	Mabel Frances Moses
Christy Lynn Downs	Kenneth Donald Moto
Peter James Dubois	Charles Lewis Mumchuck
Shiela Renae Fern	Benjamin William Neher
Audriana Bonnie Foss	Kyle Adam Nelsen
Sarah Christine Fox	Amanda May Nielsen
Andrew Jaquie Galaktionoff	Daniel Nikita
Mandy Lyn Gardner	Emil Notti
Victor Charles Grabow II	Janet Elaine O'Neal
Mary Joan Hand	Brent Silas Page
Nereus S Harris Jr	Sherri Anne Peterson
Sheila Lynn Helline	Raymond Coy Powers
Thomas William Highsmith	Mark Alan Reisdorf
Elaine Lena Holm	Jesse Michael Rodgers
Krystal Joyce Holmes	Garret Clayton Rowe
Marilou Evelyn Holstrom	Gregory Alan Rowe Jr
Barbara Ann Houser	Jacqueline Sue Silook
Linda Mae Hoyt	Judith Larabell Snow-Rosander
Rosemary Elizabeth Hutchens	Viola M Soxie
Riena Betty-Marie Hyde	Veronica Ann Takeuchi
Tyler Roman Hytry	Quinn Anthony Toshavik
Christopher Marion-Stone	Cyril M Tyson
Jacobsson	Anthony Wayne Waterbury
Michael Joseph Johnson	Ralph Lee Watson
Sonja Gwendolyn Joseph	Robert Stuart Wirz
Allen Alex Kankanton	Jimmie Edgar Wolkoff

2013 CIRI SHAREHOLDER TAX INFORMATION

After Dec. 31, CIRI's Accounting and Finance Department will be able to determine the proper treatment of the various types of distributions CIRI made to shareholders in 2013 with respect to IRS 1099 Form reporting requirements.

As soon as the proper treatment is determined, the dividend hotline and CIRI website will be updated. An article about how CIRI distributions will be reported to the IRS will also appear in a future issue of *Raven's Circle*. CIRI's IRS Forms 1099 will be mailed to shareholders no later than Jan. 31, 2014, as required by law.

IN MEMORY

Mary Louise Cook, 69

Mary Louise Cook passed away Nov. 4 at the Alaska Native Medical Center in Anchorage. Ms. Cook was born Jan. 10, 1944, in Anchorage. She enjoyed getting together with friends and family, cooking, entertaining, walking, traveling and camping. Ms. Cook loved playing games of all sorts with her nieces and nephews. She is survived by her husband, Jim Cook; and siblings, Arthur, Don, Glen, Harvey, Jaime, John Paul and Michael Beltz, Becky Cysz and Dorothy Van Thiel.

Mark Christopher David, 42

Mark Christopher David passed away July 12 in Los Angeles, Calif. Mr. David was born Dec. 13, 1970, in Anchorage. He attended school in Albuquerque, N.M. before living in Los Angeles on and off for the past 15 years. Mr. David is survived by his mother, Rose Warren; aunts, Gloria Brown and Nina Olson; uncles, Earl David and Shelby David Jr.; and many cousins and friends.

Olaf Peter Johnson, 70

Olaf Peter Johnson passed away Aug. 22 at Kakanak Hospital in Dillingham, Alaska. Mr. Johnson was born June 20, 1943, in Dillingham. He is survived by his siblings, Gilbert Ole Johnson, Albert Wallona and Corina Owens; and nieces and nephews, Shirene Krull, Jennifer and Troy Johnson, Danielle and Megan Tolley and Leroy, Kelli and Kasten Wallona.

Troy Kimmell, 45

Troy Kimmell passed away May 4 at Scripps Mercy Hospital in San Diego, Calif. Mr. Kimmell was born in San Diego, Calif. He is survived by his sister, Darla Kimmell; nephew, Matthew Kimmell; and great-niece, Mariah Kimmell.

Davis Kiyutelluk, 90

Davis Kiyutelluk passed away July 26 at home in Shishmaref, Alaska. Mr. Kiyutelluk was born June 15, 1923, in Shishmaref. In the early 1960s, he became captain of the tugboat "Lucille" and traveled throughout the Norton Sound coastal area delivering winter fuel and food with his five brothers and two cousins. In the early 1970s, he moved his family to Anchorage where he was employed by the Alaska Railroad and later with the Anchorage School District. He will be greatly missed by the community of Shishmaref, his family and those who knew him. Mr. Kiyutelluk

is survived by his wife, Geraldine; children, Georgianna, Harriet Gales, John Okie, Eva, Dolly, Arlene, Warren and Herbert Kiyutelluk; siblings, Agnes Magby and Steven and Morris Kiyutelluk; and many grandchildren, great-grandchildren and great-great-grandchildren.

Courtesy of the Kiyutelluk family.

Burt Shaginoff, 76

Burt Shaginoff passed away Oct. 1 at home in Sutton, Alaska. Mr. Shaginoff was born May 8, 1937, in Sutton. He was a member of the Palmer Moose Lodge, American Legion Post 15 and an Elder Statesman Council Member for the Chickaloon Village. He was known to have happiness in his heart and no regrets. Mr. Shaginoff enjoyed spending time with his best friend and wife Sandra, grandchildren and great-grandchildren. He also enjoyed working in the yard, hunting, fishing, traveling and family get-togethers. Mr. Shaginoff is survived by his wife, Sandra Shaginoff; step-children, Dennis Worster, Kathy Perez, Tracy Jamison, Norma Borman and Velva Lee; and brothers, Donald and Lloyd Shaginoff.

Calvin Edward Thurmond, 78

Calvin Edward Thurmond passed away Oct. 18 at home in Anchorage. Mr. Thurmond is survived by his wife, Eleanor Thurmond; and daughters, Josephine Gillmer, Maryann Flink and Rebecca Gagnon.

Condolences

David Lee Segura Jr., 42

Tina Cheryl Sigley, 41

Improvements in primary care in Wasilla

Courtesy of SCF.

Options for primary health care and dentistry for Alaska Native and American Indian people's have expanded in the Matanuska-Susitna Valley. Southcentral Foundation now offers six integrated care teams in Wasilla at the Benteh Nuutah Valley Native Primary Care Center (VNPCC). An integrated care team includes a primary care provider, a nurse case manager, case management support and a certified medical assistant – with the additional support of a behavioral health consultant, dietitian, pharmacist and other health professionals.

Pediatric dentistry is now offered at the VNPCC, in addition to dental services for older children and adults. If you live in the Matanuska-Susitna Valley and wish to receive care at the VNPCC, please contact Southcentral Foundation Empanelment at (907) 729-3376.

2014 Alaska Native Art Auction donations sought to support Native programming

"Walrus Dance" painting donated in 2013 by Yup'ik and Inupiaq artist Percy C. Avugiak. Courtesy of KNBA.

Koahnic Broadcast Corporation's Alaska Native Art Auction will be held Feb. 20, 2014 at the Dena'ina Civic and Convention Center from 5:30 to 8:30 p.m. This annual fundraising event and celebration of Alaska Native culture features artwork by Alaska Native artists from throughout the state. The proceeds from the auction support the Native programming heard on KNBA 90.3 FM, including *National Native News*, *Native American Calling* and *Earthsongs*.

Koahnic is accepting donations of Alaska Native artwork for auction items. For more information about donating artwork or reserving seats at the auction, contact Cindy Hector at (907) 793-3528. 📧

www.knba.org >>

SAVE THE DATE

10th Annual Indigenous World Film Festival

January 17 & 18, 2014

Alaska Native Heritage Center
8800 Heritage Center Drive
To learn more visit www.alaskanative.net

A scene from *Warriors of the Rainbow: Seediq Bale*. Courtesy of *The Age*.

P.O. Box 93330
Anchorage, Alaska 99509-3330

First-Class Mail
U.S. Postage
PAID
Permit No. 257
Anchorage, AK

CIRI CONTACT INFORMATION

CIRI Headquarter Office

2525 C Street, Suite 500
Anchorage, Alaska
Tel. 907-274-8638
www.ciri.com

Shareholder Relations

Tel. 907-263-5191 or 800-764-2474
Fax. 907-263-5186

Shareholder Participation Committees

www.ciri.com/spc

Submit your stories & ideas to info@ciri.com

EDITOR: BRIANNA CANNON | LAYOUT AND DESIGN: YUIT, LLC. | © CIRI, 2013

FIRE ISLAND WIND

PHOTO BY OSCAR AVELLANEDA-GRUZ

CONOCOPHILLIPS BUILDING

PHOTO BY JOEL IRWIN

SAM'S CLUB OPENS AT TIKAHTNU COMMONS

PHOTO BY JOEL IRWIN

CIRI 2013 YEAR-END HIGHLIGHTS

KENAI FJORDS WILDERNESS LODGE

PHOTO BY JOEL IRWIN

LAND CONVEYANCE SELECTION

PHOTO BY JOEL IRWIN