

Totem Times

Building A Better Community By Providing Quality Communications

Heritage Guides Wanted

We are actively in search of Cape Fox heritage mentors, leaders, and elders who can help guide our Cape Fox youth into ... page 3

New Website Unveiled

The People of the Southeast Wind have lived in the southern Alaska rainforest for thousands of years. This unique little ... page 8

CARES Act Update

On Friday, June 25th, the U.S. Supreme Court made its decision on the dispute over Alaska Native Corporations (ANCs) receiving ... page 9

CFC Board Member Charles Denny Honored for Service

Earlier this year, South Tongass Volunteer Fire Department (STVFD) honored one of Cape Fox Corporation's (CFC) own for his years of service. Charles "Chuck" Denny was presented with awards and proclamations honoring his 40 years of service with the STVFD. CFC is proud to include our praises for Chuck, who gives back to his neighbors and has been a long-standing pillar of the community.

continued on page 3

Cape Fox Corporation (CFC) and Tlingit natives of Saxman, Alaska represent one another. Part of the mission of CFC seeks to ensure the preservation of Tlingit culture for future generations of Shareholders by focusing on cultural revitalization through art. In 2020, CFC employed Kenneth "Kelly" White as the CFC Artist-in-Residence to create Northwest Coast (NWC) Tlingit art that features unique designs, colors, and interpretations of the Tlingit culture. Over the past year, Kelly has created several artistic pieces showcased in multiple CFC commercial business locations.

continued on page 4

PRESIDENT'S MESSAGE

“The mission of CFC is to support our Shareholders and that includes keeping our culture alive for future generations to know, understand, and appreciate.”

– Clifford Blair

I am reminded each day of the strength of the Cape Fox Corporation (CFC) community of employees, customers, and Shareholders. The Board and I are proud as we continue to be reunited with neighbors and friends and watch as the corporation continues its path of success. Our Tlingit tradition of prioritizing our family and community has shown over the past few years. While I have great thankfulness and pride over the opportunity to continue to serve as the Board President, nothing provides me with such pride as seeing the happy faces and smiles from the CFC community.

The Board and I are gratified to watch the growth of the company, recognition for our Federal Contracting Group (FCG), and the strength and unity of our local Commercial Services businesses. Never over the past year did we lose our CFC spirit of compassion, hard-work, and endurance. I am reminded of a quote from Paulo Coelho that says, “Out of difficulties, grow miracles.” The miracle for CFC has been the recognition of the company, being able to grow and expand, and the resilience and adaptability of the CFC team. As a Board, we will continue to oversee the progress of the company and preserve the interests of our Shareholders. We proceed now with more hope for the future and greater faith in our company and our team.

This summer brought the added miracle of being able to see tourists returning to our shores. While it may not be as many as we are accustomed, it is a hopeful sign. I am reminded often of the important role CFC has amongst our community. We provided outreach when it was needed, and we stood firm together as local citizens and business owners. People recognize CFC as a leader and as a leader we want to be sure we are more than an example of strength, but one that has compassion for our neighbors. The first annual Cape Fox Cares Benefit Report has shown our support for the communities where Cape Fox exists. The mission of CFC is to support our Shareholders and that includes keeping our culture alive for future generations to know, understand, and appreciate. CFC Artist-in-Residence, Kelly White, is doing just that through his creative, authentic, and historic Tlingit art pieces. You can read further to view and learn all about Kelly, what he has done over the past few years, and some of his techniques.

This quarter, our FCG won several new contracts to provide everything from construction services to medical appointment services. These new contracts are with the U.S. Air Force, Nuclear Regulatory Commission, Customs and Border Protection, and a new customer, Pension Benefit Guaranty Corporation. We also added a new FCG subsidiary, Wolf Lake Services. This new subsidiary will focus on financial services, program management, administrative management, general management consulting, human

capital, health services, and operations. Having an entity that offers professional expertise will strengthen FCG's ability to secure government procurements in the 8(a) markets.

Last quarter we reported that Cape Fox Lodge (CFL) and Baranof Fishing collaborated on a marketing campaign to “Bring Back Adventure.” This campaign was to entice tourists to once again visit Ketchikan, Alaska. CFL has yielded great success from the campaign and nearly sold-out for July. CFL is also looking forward to a busy summer season with cruise ships now returning for August, September, and October. We will once again be able to welcome new friends to our shores.

Our Board of Directors and our community have worked together to build a stable corporation for our current and future Shareholders. The Board and I are looking forward to the creative ways we advance the company and the celebrations we will continue to have with our neighbors. CFC remains committed to our communities, our employees, and especially our Shareholders.

Gunalchéesh

Clifford Blair
Board of Directors President
Cape Fox Corporation

continued from cover page

In a ceremony at the Ketchikan Borough Assembly, Chuck (left) and another fellow volunteer were presented their awards. Photo credit: Danelle Kelly/Ketchikan Daily News, with permission from Ketchikan Daily News.

In his 40 years of service, Chuck served several positions with the STVFD, including Assistant Fire Chief. Chuck learned many skills previously with his 12 years serving in the U.S. Army that he was able to bring to his volunteer work. However, one aspect of his volunteer work that delighted him the most was the countless hours he spent teaching the area's youth how to fish, crab, and shrimp. Fishing has always been a large part of the Tlingit Alaska Native culture, and as a Tlingit, Chuck took great pleasure in teaching others about traditional Alaska Native foods.

During the awards ceremony, it was noted that Chuck provided many services to the elders of the City of Saxman and was dedicated to his position as a volunteer, devoting over 14,000 hours assisting the fire department. In addition, Chuck is certified medical trained as an Emergency Medical Technician (EMT) 1 and has served as an EMT for over 20 years.

Family is important in the Tlingit culture, and for Chuck, it was family that inspired him to volunteer and give back to the community. He began volunteering when his parents were older and continued with service to provide assistance later to his two sisters and brother. Though it was fam-

ily that motivated him, Chuck truly enjoys his volunteer work and derives much pleasure from what he does. Chuck has become such a part of the STVFD that many community members often call him before calling the fire department.

Chuck has watched through the years as younger generations have gotten involved with the fire department by volunteering their services. Many youth volunteers have gone on to become professional firefighters, medics, paramedics, and nurses.

Chuck has been active within his community for many years outside of just volunteering for STVFD. He has served on the Saxman City Council for 15 years, worked for the Saxman Water and Sewer Department for ten years, served on the Saxman Tribal Council for nine years, the Ketchikan Indian Community Advisory Health Board for ten years, and as you know, is a proud Board member for CFC.

CFC not only supports and recognizes Chuck's years of service, but we are also proud of how he has exemplified the Tlingit spirit of community and family. Thank you for what you do, Chuck, and for inspiring the young members of society by teaching and being an example to them. ■

Tlingit Heritage Guides Sought

We are actively in search of Cape Fox heritage mentors, leaders, and elders who can help guide our Cape Fox youth into the future while grounding them in rich Tlingit culture, values, and traditions. If you have the skills and knowledge of our ancestors, you could be a valued resource by passing your wisdom on to the next generation. Be a part of preserving and building our future by helping preserve our language and heritage. We are in need of your personal abilities if you can –

- Hunt, clean, and skin deer or seal
- Catch, fillet, and preserve fish
- Stretch and tan hide to make a drum
- Identify forest plants
- Speak the Tlingit language
- Tlingit storytelling
- Beading and sewing regalia

If you or someone you know are willing to help teach our youth the importance of preserving our culture, please contact Shareholder services at –
ShareholderServices@capefoxcorp.com
907.225.5163

KEEPING TLINGIT CULTURE ALIVE

Through Our Art

Kelly is of Tlingit descent and is Teikweidi (Bear Clan) Taanta Kwaan. Kelly carries two Tlingit names "oo wa lúx xu Gleit Kaa" which means Hungry White Man given by Joe Thomas and "Yush Gwan" which is of a southern dialect Tlingit name given to him by Elizabeth Denny who was the last southern dialect Tlingit speaker. At the Totem Heritage Center, Kelly worked as a tour guide sharing his knowledge of traditional art and culture with visitors from around the world. Since 2011, Kelly has been a committed NWC artist. In 2015, Kelly was invited by Princess Cruise Lines for totem carving and cultural presentations onboard the ships for their North to Alaska programs. During the summer seasons, Kelly travels with the ship sharing his culture and carving with the guests onboard. In 2019, Kelly received the Bronze Telly Award for a promotional video shown onboard the ships produced by Princess Cruise Lines and Deep Image. In 2019, Kelly also took on his current position with CFC as the Artist-in-Residence. He has worked on several projects including panels, logos, and requested art pieces

showcased in CFC commercial business locations. In 2020, Kelly obtained a prestigious award from Sealaska Heritage for Best 2D & Relief Carving Division for his Cape Fox Lodge (CFL) Panel.

While Kelly has a lifelong association with CFC, over the past year he was able to expand his knowledge and services seeking to provide many Tlingit-inspired artwork items. He works hard to keep the Tlingit culture alive through his art. You may have seen many of his pieces.

Complex Halibut Drum

This halibut drum was one of two drums designed for the Cape Fox Cultural Foundation gift shop. Kelly's unique approach to his creations mean that he never makes the same design twice.

Halibut Drum

While the design of this drum is less complicated, Kelly's intent was to keep the colors as traditional as possible. He did this by using an earthy hue. However, he did have the iron-silicate color custom made. Historically, using the blue-green color represented a sign of wealth.

Mercedes Benz Salmon Paddle

Kelly was asked to create a series of paddles to be gifted to important entities creating unique relationships with CFL. Kelly was fascinated with older style designs using thin form-lines. He also began experimenting with the shape of the paddle and balancing the colors, as well as methods to create more spaces for the coveted blue-green color. Kelly also gained experience with balancing the shapes in the design and using more cross-hatching which had to be applied throughout the entire design in order to bring balance to the design.

Steamboat Bay Eagle Paddle

This was another paddle given to an important CFL affiliate. With every piece of artwork, Kelly strives to extend his abilities and techniques using NWC design and carving.

Murkowski Auction Killer Whale Paddle

Alaska Senator Lisa Murkowski is from Ketchikan, Alaska and her family still has close affiliations with Ketchikan and CFC. Murkowski's mother, Nancy, hosts an annual event at the Ted Ferry Civic Center serviced by CFL. This year, the CFC Board of Directors requested the creation of a paddle to be gifted to Nancy Murkowski, which could be used for her auction that supports the fight against breast cancer. The paddle was auctioned for \$11,000.

Cape Fox Lodge Panel

Tim Lewis and CFC requested a piece of artwork to be placed at the front desk of CFL. When discussing his design, Kelly said, "The most important part of developing designs is to create a balance among the entire design, not only balancing the shapes, but also balancing the colors of the design. I had created the shapes in the design as I was working on the panel yet had no idea what the final design would be such as a bear, beaver etc. After I placed the black form-line, people kept guessing what they were seeing as I was working on the panel in the lobby of the hotel. This inspired me to create the design as a human in mid-transformation because each person saw something different, and the beauty of artwork is in the eyes of the viewer. Our cultural beliefs explain there is no difference between human and animal except for form hence why I chose a human in mid-transformation because the final shape of the design took place in the viewers interpretation of the design."

This panel won Sealaska Heritage Foundations Best of 2D & Relief Carving Division. Kelly made time-lapse videos showing his progression of carving this panel which can be seen on YouTube at the following – <https://bit.ly/3lFD9l9>

Small Bentwood Boxes

Bentwood boxes were used to store peoples prized possessions. These first two bentwood boxes he successfully completed on his own. Kelly was experimenting with the dimensions of the cuts in order to make a box fit a business card. With the larger box he was able to figure out the design formula. The smaller box is in its natural state with no stains, paintings, or finishes. The larger box has a simple painted design typically seen on the sides of bentwood boxes and an applied stain, as well as a wax finish.

Logos and Digital Designs

Kelly created several logos for new endeavors and commercial investments throughout 2020 including 108 Tap House and Burger Bar, Bar Harbor Ale House, the new Cape Fox Cares Program, and the Cape Fox Shareholder Tináa Trust.

In addition to logos that are used for print and electronic formats, Kelly created a series of digitized artwork that could be used for future artwork or logos including one for Ketchikan Wellness Coalition. This design was placed on a postcard and given to each student who partook in the Ketchikan Wellness Coalition area inside the Plaza Mall in Ketchikan. On the back of the postcard was the Cape Fox Cares logo and an inspirational quote from Kelly which stated, "Have respect for your elders but most importantly have respect for yourself."

Multimedia and Adobe Animation

In 2020, Kelly took on learning videography and photography. He began taking photos and videos. While learning photography, he learned the techniques to properly take photographs of not only his artwork but also relevant historical places of cultural significance. In Tlingit culture, at.oow is the Tlingit word for an owned or purchased object and is the most prized possession of a clan such as a totem pole. When a totem pole fell, the totem would be left to return to nature from whence it came, such as Saxman's last Chief house where elders honored traditional beliefs and let the clan house return to nature. Kelly's goal with videography is to create videos that teach and show various methods of NWC artwork and history.

Kelly's artwork stands out as a testament to the Tlingit culture. He is keeping the Tlingit culture alive through art, color, and design while also recording his processes for future generations of Shareholders who want to follow in his artistic path. ■

FIRST EVER USPS Alaska Native Inspired Stamp Released to the Public

On July 30, 2021, the U.S. Postal Service (USPS) had a release ceremony for its newest stamp design, the **Raven Story Forever Stamp**. The USPS will put eighteen million postage stamps with the Alaska Native Raven design into circulation. The stamp was designed by a Lingit artist, Rico Lanáat'Worl. Worl is the owner of the Trickster Company and known for his formline designs. The USPS selected Worl as the artist for the new stamp after the USPS Director saw one of his designed items at the gift shop at the National Museum of the American Indian in Washington, D.C.

Each year, the USPS gets tens of thousands of art submissions for stamps. Only 30-40 designs get selected for USPS stamps. This newest stamp featuring an Alaska Native story is an honor and exposes to the world the beautiful culture of Alaska Natives and in particular the Tlingits.

For more information on the **Raven Story Forever Stamp**, or to purchase these beautiful stamps, please visit one of the following web addresses –

<https://bit.ly/37jpj9q>
USPS.com

Cape Fox Commercial HIGHLIGHTS

Cape Fox Corporation's (CFC) commercial businesses have been busy this summer "bringing back adventure" to many friends, neighbors, and tourists. CFC businesses are delighted to have new community events planned, new recognition for our marketing efforts, and new ideas to implement.

This summer is a busy and welcoming time for CFC with one of the best aspects being the return of cruise ships to our shores. In August, September, and October, cruise lines will be docking again in Ketchikan, Alaska and the Cape Fox family of commercial businesses are busy making preparations.

To prepare for tourism season 2021, CFC is currently hiring for commercial operations. We are looking to add new members to our Cape Fox team and welcome new friends to Ketchikan. Check out our careers page, capefoxcorp.com/careers/, and come work for a great team.

Cape Fox Lodge

Over the past few years, Cape Fox Corporation (CFC) has increased its digital media, branding, public relations and communications, electronic media, and advertising initiatives. This year, Cape Fox Lodge (CFL) and Baranof Fishing Excursions partnered in a new marketing endeavor to entice tourists to visit Alaska and "Bring Back Adventure." The campaign included a

webpage, press release, social media outreach, and a video ad. CFC is proud to announce that the Cape Fox Communications Team were recognized for their efforts by winning another Telly award for the video advertising that was created. This is the third Telly win in three years for the CFC Communications Team. Great job, Team!

CFL is delighted to have an increased number of visitors to the Lodge this year. In preparation for additional tourists at the end of summer, CFL is continuing to move forward with replacing the tram at the Lodge. The tram is a unique feature at CFL and revered for the views many can see.

Dining

Isn't it sweet! Amy Williams, General Manager at Sweet Mermaids, is proud to announce that Sweet Mermaids is now accepting custom cake and pastry orders. If you are having a birthday, anniversary, or special event, come into Sweet Mermaids and request a custom cake or pastry to sweeten your occasion.

Bar Harbor Ale House is the place to be to ring in annual celebrations. Mark your calendars for August 21, 2021, because Bar Harbor is hosting its SECOND ANNUAL BEERFEST! Bring on the fun. The event will have great food, fun activities, awesome vendors, live music, and of course, the greatest selection of beers in Southeast Alaska. This all-day event starts at 10:00 a.m. and runs until 6:00 p.m. AKST. There will be a traditional pig roast along with burgers from 108 Tap House and Burger Bar and sweets from Sweet Mermaids.

However, the event is not called a Beerfest for nothing. While many brews are Alaskan beers, there will also be many sought-after handcrafted brews from various locations worldwide. Bring out your adventurous side and try some of the handcrafted brew. Stop by and eat, drink, and have some fun. ■

Cape Fox Corporation
LANDS
Management Report

In 2020, Cape Fox Corporation staff led by Frank Seludo organized several activities to manage the Cape Fox Lands Program as a benefit to our Shareholders and residents of Saxman and Ketchikan, Alaska.

- Pressure washed the Cannery, Bridge, and Cooling Shed
- Whipple Creek Landslide Cleanup
- Cleaned out culvert ditches to allow for water flow
- Managed and maintained Talbot Lake
- Respond to emergencies promptly as they arise
- Managed and maintained 300 Road
- Lands Management Staff – Two Staff Members

Here is a listing of links to all the Cape Fox social media channels. We would love to connect with you.

Cape Fox Corporation

Follow @CapeFoxCorp on Twitter, Facebook, LinkedIn, Instagram, or YouTube

Cape Fox Federal Contracting Group

Follow @CapeFoxFCG on Twitter, Facebook, LinkedIn, or YouTube

Cape Fox Lodge

Follow @CapeFoxLodge on Facebook, Instagram, or YouTube

Sweet Mermaids

Follow @SweetMermaids on Facebook and @SweetMermaidsKetchikan on Instagram

Dockside Galley

Follow @docksidegalleysaxman on Facebook

108 Tap House and Burger Bar

Follow @108-Tap-House-Burger-Bar on Facebook or Instagram

Bar Harbor Ale House

Follow @BarHarborAleHouse on Facebook or Instagram

The Village Store

Follow @TheVillageStoreSaxman on Facebook and @the.village.store on Instagram

Cape Fox Cultural Foundation

Follow @capefoxculturalfoundation on Facebook

Faces of Ketchikan

Follow @FacesOfKetchikan on Facebook or Instagram

Cape Fox Corporation 2021 ANNUAL PICNIC

It has been too long since our last picnic! Please take a moment and mark your calendars for this full day of family, friends, food, and fun. We look forward to the gathering and seeing each of you there.

August 21, 2021
10:00 am AKST
Ward Lake
Ketchikan, AK 99901

Ground Transportation Available
Pick-up and Drop-off from your home. To request transportation call

907.225.5163 x428
CapeFoxCorp.com

Faces of Ketchikan Unveils New Site

The People of the Southeast Wind have lived in the southern Alaska rainforest for thousands of years. The unique little fishing village of Saxman holds many secrets, local lore, and rich culture. The indigenous natives are renowned for their strong art forms and totems. Today's Ketchikan has a population of almost 14,000 and includes a diverse group of faces. There are over 80 majestic totem poles in Ketchikan and the largest collection of totem faces in the world. Ketchikan's native heritage honors the Tlingit traditions that valued strength, family, community, and resilience. These are the **Faces of Ketchikan**.

In 2019, Cape Fox Corporation launched its marketing campaign, Faces of Ketchikan. This campaign brings together all Cape Fox family of commercial businesses to promote what we offer to tourists, visitors, and our neighbors in Ketchikan, Alaska. It is also a place to showcase the diverse group of people who make up Ketchikan. Now, there is a newly redesigned website, **FacesofKetchikan.com**, where you can see even more what makes the people and the place an ideal, unique vacation.

On **FacesofKetchikan.com**, you can view lodging, restaurants, shopping, transportation, adventure, and our special events and offers. The new site is your one-stop viewing experience to make touring all that Ketchikan has to offer an experience of a lifetime.

Anyone visiting or living in Ketchikan can also connect to the Instagram and Facebook social media pages for Faces of Ketchikan. Once there, you can post your pictures with **#facesofketchikan**. You can view these posted images on the new website as well to discover the Faces of Ketchikan. ■

Supreme Court Affirms That Alaska Native Corporations are Tribes

On Friday, June 25th, the U.S. Supreme Court made its decision on the dispute over Alaska Native Corporations (ANCs) receiving funds from the Coronavirus Aid, Relief, and Economic Security (CARES) Act. In a 6-3 deci-

sion, the Supreme Court ruled that ANCs are entitled to a portion of the billions of dollars in coronavirus relief allocated to "tribal governments" by Congress in March 2020.

In March 2020, the federal government had set aside approximately \$500 million for ANCs within the CARES Act. However, three groups of Native American tribes sued to prevent any payments from being made to ANCs, stating that ANCs are not qualified because they are not federally recognized tribes.

The ruling by the Supreme Court supports the idea that ANCs are federally recognized tribes. Alaska Natives are not different from other American Native people

as they too have been overwhelmed with COVID-19 cases and part of a more vulnerable population to illnesses. The CARES Act was put in place to provide relief funds and help protect Native Americans.

The decision by the high court will allow ANCs to receive funding and provide relief to Alaska, which has struggled economically since the start of COVID-19. Much of the state relies on the tourism trade for its economy. In addition, 32.3 percent of the COVID-19 pandemic deaths in Alaska were within the Alaska Native and American Indian communities. This relief funding boosts Alaska's economy and provides some much-needed aid to many people who have been left vulnerable. ■

Cape Fox Communications Team is Award Winning

The Cape Fox Communications Team stood out once again. Hermes Creative Awards winners for 2021 were announced, and the Cape Fox Communications Team WON! The team did not win just one Hermes Creative Award, but won THREE! The Hermes Creative Awards are an international awards competition for creative professionals involved in the concept, writing, and design of traditional and emerging media.

There were over 6,000 entries from throughout the United States, Canada, and dozens of other countries in the Hermes Creative Awards 2021 competition. Entries are submitted from corporate marketing

and communication departments, advertising agencies, PR firms, design shops, production companies, and freelancers. Hermes Creative Awards are administered and judged by the Association of Marketing and Communication Professionals (AMCP). AMCP judges are industry professionals who look for companies and individuals whose talent exceeds a high standard of excellence and whose work serves as a benchmark for the industry. Winners were selected from over 200 categories: advertising, publications, marketing, branding, integrated marketing, public relations/communications, electronic media, and pro bono.

The Cape Fox Communications team won awards for the following projects:

- **Platinum Award** - Cape Fox Lodge website for its creative website design.
- **Gold Award** - YouTube video of the Cape Fox Lodge and Baranof Fishing marketing partnership campaign ad won in the digital ad category.
- **Gold Award** - 2020 Totem Times Forth Quarter publication was awarded a Gold Award for its print publication.

Cape Fox stands out for having an award-winning communications team. Great job, Team! ■

Cape Fox Federal Contracting Group HIGHLIGHTS

Concentric Methods

Going the Extra Mile Award

On May 25, 2021, Concentric Methods (CM) earned the Going the Extra Mile Award at a virtual ceremony from KellyOCG®, the outsourcing and consulting group of Kelly, for going above and beyond to drive demand,

improve client relationships and program operations,

and make a significant positive impact on programs or the KellyOCG business. CM, as an award recipient, represents one of the top-performing Kelly suppliers across North America, EMEA, and APAC and is less than one percent of the total KellyOCG supply chain, which includes 3,000 active partnerships across 140 countries.

Women's Health

As part of National Women's Health Week, CM facilitated a workshop for the U.S. Citizenship and Immigration Services on May 12, 2021. Our facilitator, Tosha Luchtefeld, MS, FNP-BC, is an established board-certified Nurse Practitioner with over 20 years in practice and a leader in women's health. The workshop, designed to raise awareness for health-related issues and topics important to women of all ages, covered several

major topics including premenopause, reproductive health, mental health, perimenopause, mammograms, heart health, and menopause. The workshop served as a great reminder for all participants to make their health and well-being a top priority.

Eagle Health

Air Force

Eagle Health (EH) recently won and began performance for a new five-year contract award providing medical appointment services to the 78th Medical Group (78 MDG).

The 78 MDG supports the mission of the 78th Air Base Wing at Robins Air Force Base in Georgia and provides healthcare for over 47,000 beneficiaries. This contract includes staffing a Lead Appointment Clerk and eight Medical Appointment Clerks. Our Medical Appointment Clerks are responsible for scheduling, rescheduling, and cancelling appointments for primary care, specialty, and subspecialty medical care, and subsequently validating patient information and eligibility for services. As part of their support, the EH team updates the Composite Healthcare System, Armed Forces Health Longitudinal Technology Application, MHS GENESIS, as well as queries the Defense Eligibility Report System.

Pension Benefit Guaranty Corporation

EH was awarded a contract to provide administrative and technical support for the Workplace Solutions Department within the Pension Benefit Guaranty Corporation in Washington, DC. The services include agency-wide mail and supply room efforts,

loading dock and shipping and receiving responsibilities, receptionist and concierge services, and secretarial and administrative assistance. The new award brings EH to a new Federal agency. Further, the award has a five-year period of performance along with the option of providing Temporary Additional Services. The award affirms the results that EH can achieve for customers who are looking for sustained value creators, prolonged operational excellence, and reduced costs.

Cape Fox Mountain Point

Customs and Border Protection (CBP)

Fort Brown Station Texas: The former Port Isabel Station, now named the Fort Brown Station, was originally located at the Port Isabel Service Processing Center. The Cape Fox Mountain Point (CFMP) is currently replacing concrete floors at CBP Fort Brown Station.

Brackettville Border Patrol Station Texas:

At Brackettville Station, CFMP is furnishing and installing new fencing at the Sally Port location.

Falfurrias Texas Border Patrol Station:

At Falfurrias, CFMP is performing HVAC installation and repair services.

CFMP was also awarded a Basic Ordering Agreement (BPA) with US CBP. Under this BPA, CFMP will be awarded future Task Orders to provide construction, renovation, and alteration or repair of buildings spanning the entire United States, including Puerto Rico, at Border Patrol stations and checkpoints, and Air & Marine Operations marinas and hangars.

NAVAR

NAVAR is delighted to continue working with the Nuclear Regulatory Commission to provide administrative and clerical services for an additional three months through August 2021 when the original contract was extended. This contract was originally scheduled to expire in April 2020.

Cape Fox Federal Integrators

Cape Fox Federal Integrators (CFFI) is working hard as it approaches the end of its 8(a) status at the end of this year. Currently, CFFI is working with several teams on various contracts. The work CFFI has done for the Remotely Piloted Aircraft Squadron Operations Center contract continues to garner excellent Contractor Performance Assessment Reports. In fact, CFFI has achieved the highest level of qualification fill and the lowest rates of personnel turnover in the history of the program.

In addition, CFFI's position on the 711th Human Performance Wing contract has truly been a gain. CFFI has assumed control of numerous positions and, as a result, we are very well positioned to capitalize when the contract award is finalized.

Saxman One

The Administrative Support Contract for the US Navy Centers for Information Warfare Training continues to run smoothly and at full capacity.

Saxman One's (SO) new contract supporting the internship programs for the Office of Naval Research is operating very well and the customer is excited with the new websites provided to them. SO has started paying the interns the stipends they are owed as part of the contract and that process is running smoothly as well.

The US Marshals Service reached out to SO recently requesting event management support. We will be organizing a couple of major recruiting events this summer in Oklahoma City and San Diego.

SO's contracts with the Department of Justice (DOJ) are running very well, thanks to great employees like Susan Frate, who does a superb job as an embedded liaison with DOJ. The conference and events contract was halted during the COVID-19 pandemic when events were cancelled or left unplanned due to state restrictions. The DOJ is once again beginning to look to conference planning and management on a regular basis.

The two contracts with March Air Reserve Base are now down to one, and it promises to be a busy year for the company. ■

We are delighted to once again have an in-person event for the Annual Meeting. We look forward to seeing everyone in attendance.

**September 18, 2021
1:30pm AKST
Saxman Community Center
2841 S Tongass Hwy
Ketchikan, AK 99901**

If you are unable to attend in-person, we will be live streaming the event through our Shareholder portal, **MyCapeFox.com**. To register, here is what you will need:

- Name
- Date of Birth
- Current Mailing Address
- Last Four of Your Social Security
- Valid Email Address

For any questions, please contact Shareholder Services at **shareholderservices@capefox-corp.com** or **907.225.5163**

There Will Be Door Prizes!

All Shareholders who attend the Annual Meeting will be eligible for door prizes, regardless if you participate in-person or online. Please note, if you attend online, you must be individually logged into your own personal **MyCapeFox.com** account to be eligible for door prizes.

Cape Fox Corporation
PO Box 8558
Ketchikan, AK 99901

Contact Us

**Cape Fox Corporation
Headquarters**
2851 S Tongass Hwy
PO Box 8558
Ketchikan, AK 99901
P: 907.225.5163
F: 907.225.3137

Shareholder Services
Email: shareholderservices@capefoxcorp.com

Cape Fox Tours
PO Box 8558
Ketchikan, AK 99901
907.225.4846

Village Store
2711 Killer Whale Ave
Ketchikan, AK 99901
907.225.4421

Cape Fox Lodge
800 Venetia Ave
Ketchikan, AK 99901
907.225.8001

Dockside Galley
2843 S Tongass Ave
Ketchikan, AK 99901
907.225.4885

Sweet Mermaids
340 Front Street
Ketchikan, AK 99901
907.225.3287

Bar Harbor Ale House
55 Schoenbar Ct
Ketchikan, AK 99901
907.225.2813

**108 Tap House and
Burger Bar**
108 Main St
Ketchikan, AK 99901
907.225.1080

2021 Upcoming Events

- **August 21st – Annual Picnic**
*Ward Lake @ 10:00 a.m. AKST
Ketchikan, AK 99901*
- **September 6th – Labor Day**
CFC Manassas and Saxman offices closed
- **September 16th - Proxy Deadline**
*Inspector of Elections, Elgee Rehfeld, LLC @ 5:00 p.m. AKST
9309 Glacier Highway, Suite B-200, Juneau, AK 99801*
- **September 18th – 48th Annual Meeting of Shareholders**
*Saxman Community Center @ 1:30pm AKST
2841 S Tongass Hwy, Ketchikan, AK 99901
Live stream available on MyCapeFox.com*
- **September 18th – Election of Officers Meeting**
*Cape Fox MUTT Building, Board Room @ 6:00 p.m. AKST
160/165 Dog Salmon Lane
Ketchikan, AK 99901*
- **October 11th – Columbus Day**
CFC Manassas office closed

CFC Mission

It is the mission of CFC to grow and maintain a strong financial foundation by profitably managing financial and land resources to provide immediate and long-term economic, education, and cultural benefits for Shareholders.