

19th Annual Indian Nations and Tribes Legislative Day

Hosted by the Arizona Commission of Indian Affairs

ARIZONA STATE CAPITOL
Tuesday, January 21st, 2014

**19TH ANNUAL INDIAN NATIONS AND TRIBES LEGISLATIVE DAY
ARIZONA STATE CAPITOL – TUESDAY, JANUARY 21ST, 2014**

AGENDA

8:30 – 1:00 **Registration and Exhibitor Fair**

10:30 – 12:00 **Joint Protocol Session – House of Representatives**

- o Posting of Colors – Ira H. Hayes American Legion Post #84
- o Pledge of Allegiance – Miss Indian Arizona
- o Invocation – Councilman Paul Russell, Ft. McDowell Yavapai Nation
- o Opening Remarks
- Representative Andy Tobin – Speaker of the House
- Senator Andy Biggs – Senate President

Featured Speakers:

- President Ben Shelly, Navajo Nation
- President Diane Enos, Salt River Pima-Maricopa Indian Comm.
- Chairman Terry Rambler, San Carlos Apache Tribe

12:00 – 1:00 **Luncheon – Senate Lawn**

1:30 – 3:30 **Afternoon Workshop Topic: Public Safety**

Capitol Museum, Old Senate Room (3rd Floor)

Panelists:

- Chief Jesse Delmar, Fort McDowell Police Department and President of the Indian Country Intelligence Network-Arizona
- Chief Francis Bradley, Hualapai Police Department
- Assistant U.S. Attorney & Tribal Liaison Dimitra Sampson, U.S. Attorney's Office, District of Arizona (invited)
- Supervisory Senior Resident Agent McDonald Rominger, Federal Bureau of Investigation
- Special Agent in Charge Matthew Pryor, Bureau of Indian Affairs Office of Justice Services, District III
- Captain George Anderson, Tribal Liaison, AZ Dept. of Public Safety

ANDY BIGGS
DISTRICT 12

SENATE PRESIDENT
FIFTY-FIRST LEGISLATURE

CAPITOL COMPLEX, SENATE BUILDING
PHOENIX, ARIZONA 85007-2890
PHONE (602) 926-4371
TOLL FREE 1-800-352-8404
FAX (602) 417-3022
E-MAIL abiggs@azleg.gov

COMMITTEES:

RULES, CHAIRMAN

Arizona State Senate

January 7, 2014

Dear Participants of the Indian Nations and Tribes Legislative Day,

Welcome to the State Capitol and *Indian Nations and Tribes Legislative Day*. As President of the Arizona State Senate, it is my pleasure to host you for this special day.

Tribal Day is an event that serves as an annual reminder to the importance of relationships between state leaders and tribal communities. My hope is that the 2014 Tribal Day will further strengthen that relationship, by encouraging discussions between state and tribal leaders.

Over the next several weeks, much of the work done here at the Capitol will have a profound impact on the lives of Native Americans in Arizona. We'll be discussing how tribes can be a part of an ongoing economic recovery. The Senate and House will explore how to improve the health of so many on reservations. Education remains a priority at the legislature, and no doubt we will listen how we can make improvements in education specific to our tribal communities.

Thank you for being a part of *Indian Nations and Tribes Legislative Day*, and I look forward to speaking with you on January 21.

Sincerely,

A handwritten signature in black ink, appearing to read "ABiggs", written over a light blue horizontal line.

Andy Biggs
President of the Senate

ANDY TOBIN
SPEAKER OF THE HOUSE
1700 WEST WASHINGTON, SUITE H
PHOENIX, ARIZONA 85007-2844
CAPITOL PHONE: (602) 926-5172
CAPITOL FAX: (602) 417-3085
TOLL FREE: 1-800-352-8404
atobin@azleg.gov

DISTRICT 1

COMMITTEES:
RULES

LEGISLATIVE COUNCIL,
VICE-CHAIRMAN

LIBRARY, ARCHIVES AND PUBLIC
RECORDS BOARD,
VICE-CHAIRMAN

JOINT LEGISLATIVE AUDIT
COMMITTEE

January 7, 2014

Dear Participants of Indian Nations and Tribes Legislative Day,

I want to personally welcome you to the Arizona Legislature and the 19th Annual Indian Nations and Tribes Legislative Day. I'm honored to join you in this event and want to thank each of you for the time, dedication and travel you have committed from all around our great State of Arizona to celebrate in this continued partnership.

Maintaining and strengthening the relationship between the State of Arizona with the tribes and the native people who reside and work here is imperative. Our state is recovering from one of the most difficult economic times during its history, but I feel confident that as we enter this new year together we will continue to find solutions to many of the new challenges facing us today.

Again, welcome to the Arizona Legislature and thank you for all your hard work and the contributions you make to the economy and communities of Arizona.

Sincerely,

A handwritten signature in black ink, appearing to read "A. M. Tobin".

Andrew M. Tobin
Speaker of the House

IN MEMORY OF The Honorable Dr. Clinton M. Pattea

Fort McDowell Yavapai Nation's distinguished former President, Dr. Clinton M. Pattea, passed away on July 5th, 2013. Dr. Pattea was born, raised, and died in his beloved Fort McDowell. Clinton Pattea, whose Indian name in Yavapai is Diss'-Diss'ah, devoted much of his life's work serving the Fort McDowell Yavapai people, including his 50 years in Tribal office. He was centrally involved in the Nation's defining events for over 60 years. While his life has come to an end, his visionary leadership endures in the promising futures of his People.

Pattea earned a bachelor's degree in business and minor in Art from Northern Arizona University in 1959. In 1960, as a young man, he first entered and served on Fort McDowell's Tribal Council. Simultaneously, while putting his business degree to good use, he worked as an operations supervisor for Valley Bank from 1960-1969. In 1970, Dr. Pattea was appointed Executive Director of the Arizona Commission on Indian Affairs, a post he held for the next 16 years.

Even as he distinguished himself in the private and public sectors, his deepest devotion was towards his People. For example, he helped lead the successful fight against the United States on the proposed Orme Dam. The dam would have flooded most of the Fort McDowell Reservation and its history, forcing the Tribe to give up their homeland and relocate. Later, Dr. Pattea oversaw the Nation's Federal Water Rights Settlement and implementation. Although he was at the forefront of the Nation's gaming enterprise, he and the Tribal Council had to surmount numerous challenges along the way. One of the greatest of these came on May 12, 1992 when Federal agents under the direction of the U.S. Attorney raided the Nation. Frustrated by the refusal of two Arizona governors to negotiate a gaming compact as required by Federal law, Fort McDowell and three other Arizona tribes installed gaming machines. As armed U.S. Marshals and FBI agents loaded the machines on Mayflower moving vans, the Fort McDowell community set-up a blockade to prevent the vans from leaving the casino parking lot. Public outcry forced Governor Fife Symington to back down and enter into compact negotiations with Tribes, resulting in Arizona's first Tribal gaming compacts. Dr. Pattea's steady leadership and remarkable poise under pressure set the stage for the immense success that Tribal gaming has become.

In recognition of his exemplary leadership over his long career, Clinton Pattea was awarded numerous honors, including an honorary doctorate from NAU, the Wendell Chino Humanitarian Award from the National Indian Gaming Association, the Arizona Culture Keepers Award and the Regents Award for Outstanding Service to Higher Education.

Perhaps one of most touching quotes that gave insight into Dr. Pattea came from in his 2009 River of Time Museum dedication ceremony speech where a wing was named in his honor: *"The journey from poverty to prosperity means we have established a bright future. We in Tribal Council are entrusted with and will continue to maintain this prosperity for our children, as they are our future. Our economic ventures mean more than just steady employment. They foster pride, demonstrate our historic work ethic, and advanced a spirit of entrepreneurship that will undoubtedly create other landmarks in the future. I am proud to be part of that history. I am proud to call myself a Yavapai."*

IN MEMORY OF Alberta Chee Tippeconnic

Alberta Chee Tippeconnic, a lifelong advocate for American Indian Nations in Arizona and nationally, passed on December 29, 2011.

Born on January 20, 1940, in Ganado, Arizona, Alberta C. Tippeconnic was a member of the Navajo Nation and her clans were Cliff Dwelling, Zuni Red Running in to the Water, Sioux and One Walks Around. She served as a community advocate in Fort Defiance – Window Rock for several years and held various positions with the United States Bureau of Indian Affairs, Arizona State University and the United States Department of Labor. In 1975 she received her Bachelor's degree in political science from Arizona State University where she went on to do postgraduate studies in environmental policy research.

Ms. Tippeconnic defined her life as an advocate for Arizona's American Indian Nations. She worked tirelessly throughout her long, productive and distinguished career to help improve the lives of American Indian people and their Nations, by working on environmental, health, jurisdictional, leadership, cultural and historical projects. She was determined in her advocacy of self-determination of tribal governments.

Alberta loved the outdoors and was a strong supporter of many organizations that worked to bring positive change to the world. She demonstrated to her children, grandchildren, co-workers and others the importance of service to others and to live life fully.

Ms. Tippeconnic embarked on her long and distinguished career with the Inter Tribal Council of Arizona as a Research Director in 1976. In 1982, she was named Assistant Director of the Council, a position she held until her passing.

Despite the demands of her career, Ms. Tippeconnic gave freely of her time, energy, and talents to various worthwhile civic and community service organizations. She was a board member of the Arizona Women's Heritage Trail, Water Infrastructure Finance Authority and the American Civil Liberties Union of Arizona among others.

In all of her endeavors, Ms. Tippeconnic worked diligently to improve the lives of American Indian people and Tribal Nations through her work at ITCA, and through her home life. She worked determinedly and successfully to improve relations and communication between the State of Arizona and Tribal Nations. For her part, there is a legacy of strength, advocacy, and a positive vision for the future.

DIANE ENOS

Diane Enos is the 23rd and current president of the Salt River Pima-Maricopa Indian Community, the second woman to hold this office. She is a 1992 graduate of Arizona State University College of Law, its Indian Legal Program, a member of the Arizona State Bar since 1992, and the first member of the Salt River Indian Community to become a lawyer. Prior to being elected president, Enos served on the tribal council for sixteen years while practicing law, first in a small Phoenix firm and then serving in the Maricopa County Public Defender's Office for 11 years, leaving as a Senior Trial Attorney. She has spent her professional life in community service promoting education and creating opportunities for the traditional O'odham (Pima) and Piipaash (Maricopa) way of life to flourish within the Community. Enos was appointed as the Western Area delegate to the Tribal Nations Leadership Council for the U.S. Department of Justice and currently serves as Chair. She is also Chair of the Executive Board for the Inter-Tribal Council of Arizona. She was most recently recognized as one of the Fifty Most Influential in Business by AZ Business Magazine. She is the parent/guardian of age 9 and Victor age 10.

TERRY RAMBLER

Terry Rambler is a member of the San Carlos Apache Tribe from the remote District of Bylas, he speaks and understands the Apache language. In 2010 the people elected him to serve a four year term as Chairman representing some 15,000 tribal members. He had previously served two terms on the San Carlos Apache Tribal Council in 2004 and 2008. He is currently President of the Inter Tribal Council of Arizona (ITCA) and Chairman of the Arizona Indian Gaming Association (AIGA). As Chairman of the San Carlos Apache Tribe, Terry has focused on projects that meet critical needs for the community – today and in the future – such as improving education, creating jobs, providing better health care, and developing infrastructure to support future growth and development. The Rambler administration also established the San Carlos Training Institute where tribal members are trained as heavy equipment operators, diesel mechanics, electricians, welders, and plant equipment operators. Chairman Rambler has also spearheaded efforts to establish an Apache College on the Reservation and is continuing the Tribe's plans for the development of a second casino, which will provide more employment in southeastern Arizona. Chairman Rambler has also continued with the construction of a new hospital and medical campus which is scheduled to open this year in 2014. On the federal level, he is leading negotiations to settle water rights for the Tribe, and formed a successful nationwide coalition to save sacred sites like Oak Flat. He holds a Bachelor of Science degree in Business Management from the University of Phoenix and is a single parent raising three children in his hometown of Bylas. Chairman Rambler and is a strong believer in the power of prayer.

BEN SHELLY

Ben Shelly is the first sitting Vice President to be elected President of the Navajo Nation. Sworn into office on January 11, 2011, President Shelly leads the Navajo Nation with agenda of economic prosperity, technology, open government, health, and education. After serving as a Navajo Nation Council Delegate for sixteen years and four years as Vice President in the Shirley-Shelly Administration, Ben Shelly was sworn in as President of the Navajo Nation on January 11, 2011. President Shelly was born in Thoreau, New Mexico. He is of the Tó'aheedlínii clan born for Ts'ah Yisk'ídnii. His maternal grandfather is Ashiihi and his paternal grandfather is Totinii. His wife of 45 years, First Lady Martha Shelly, is from Coyote Canyon. She is Tábaahí and born for Tódich'ii'nii. Together they have five children and 10 grandchildren. The President first began his service to the Navajo people in 1991 as a Council Delegate representing Thoreau Chapter. As a member of the Transportation and Intergovernmental Relations Committees, and chairman of the Budget and Finance Committee, he also served for 12 years as a McKinley County Commissioner. Before returning to the Navajo Nation in 1976, President Shelly lived in Chicago, Illinois for 16 years, working for a heavy equipment company as a supervisor. He owned and operated a fleet maintenance and mechanic shop in Thoreau, before being elected to public office. The President remains influential and active in state and national politics. He works closely with tribal leaders in asserting sovereignty, nation building for tribes, and progressive development for tomorrow's prosperity.

TECHNOLOGY IS CULTURE

DISCOVER BOTH.

Discover a higher education institution that offers a unique blend of technology and culture. At NTU we embrace our traditions while preparing students for careers of the future. To see a complete listing of NTU's 20 certificate programs, 15 associate degrees, and eight baccalaureate degrees, visit us at www.navajotech.edu or call us at 505.786.4100.

NITSÁHÁKEES

NAHAT'Á

'IINÁ

SIIH HASIN

NAVAJO TECHNICAL UNIVERSITY

ESTABLISHED 1979

Chinle, Arizona

Crownpoint, New Mexico

Teec Nos Pos, Arizona

NTU is accredited by the Higher Learning Commission of the North Central Association of Colleges and Schools.

“Nice to meet you.”

—*your dream job*

Top-ranked MBA

full time, part-time, executive, online

wpcarey.asu.edu/mba

W. P. CAREY
SCHOOL of BUSINESS

ARIZONA STATE UNIVERSITY

NATIVE AMERICAN CONNECTIONS

offering culturally appropriate **behavioral health**
and **recovery services**

housing **working families** and the **homeless**

Changing Lives...Building Healthy Communities

see how you can help today!

www.nativeconnections.org/donate

4520 N. Central Avenue, Ste. 600 Phoenix AZ 85012

602-254-3247

www.nativeconnections.org

2014
Tribal Telecom
and Technology Summit

FEBRUARY 10-12, 2014

**WILD HORSE PASS
RESORT AND CASINO**
PHOENIX, AZ

Growing Native Broadband with Culture,
Industry, and Governance

Close out an outstanding conference week at the
1st Annual Tribal Telecom Golf Classic

1:30 shotgun start
at the Whirlwind Golf Course

906-635-7675 • info@TribalTelecomConference.com
www.TribalTelecomConference.com

Need funds or know-how for your Indian housing project?

Native Home Capital can help.

**NATIVE
HOME
CAPITAL**

Call 602-648-9765 and ask for Dave.

www.nativehomecapital.com

WHERE PAST MEETS FUTURE

SCULPTING STORIES SINCE 1929

American Indian Art and History | Shopping & Dining
2301 N. Central Ave. Phoenix, AZ 85004 | heard.org

Celebrating 50 years

A Great Place to Work!

The ten Maricopa Community Colleges, located throughout the valley, are lifelong learning institutions with excellent career opportunities and full benefits.

Job opportunities exist in faculty positions (part-time and full-time), management, technology, support staff, facilities and other areas.

For additional information, employment opportunities and application, visit us online at:
www.maricopa.edu/jobs or visit Maricopa Community Colleges District Office

2411 W. 14th Street, Tempe, Arizona 85281 | 480.731.8444

ALL APPLICATIONS MUST BE SUBMITTED ONLINE.

MCCCD is an EEO/AA Institution

NABI FOUNDATION

"Funding provided by the Ak-Chin Indian Community"
For the advancement of Native American Athletes

BECOME A DONOR TODAY!

*NABI Foundation is a 501(c)(3)
Non-Profit Organization
IRS Tax Exempt ID# 43-1967299

www.nabifoundation.org

COMMENTS & QUESTIONS: INFO@NABIFOUNDATION.ORG OR (OFFICE) 480.446.7052 (FAX) 480.446.7053

NABI PROGRAMS

Stay Focused on the Path of Sovereignty

Achieve Your Vision for a Strong Tribal Government and Vibrant Economy.

We understand that Tribal Nations seek economic opportunities that promote growth while maintaining the delicate balance among their cultural, social and financial needs.

Blue Stone Strategy Group delivers realistic strategies and proven expertise to pursue the new opportunities that will fuel your economic success, strengthen your Tribe, and maintain your sovereignty.

Contact Blue Stone Strategy
Group to help you achieve
your Tribe's vision for a
thriving economic future.

BLUE STONE
STRATEGY GROUP

2200 N. Central Avenue, Suite 203
Phoenix, AZ 85004
PH 602-354-3654 • www.bluestonestrategy.com

Stand out from the Crowd...

Come to Diné College - Home of Champions

www.dinecollege.edu

For more information call:
Recruitment Office: 928-724-6733

MISSION:

- ◆ To build and strengthen relationships between ASU and Indian tribal governments
- ◆ To promote, support and build American Indian programs throughout ASU
- ◆ To enable each American Indian student to achieve graduation through relevant student support services
- ◆ To recruit the next generation of American Indian graduates through higher education awareness

Freeport-McMoRan

is proud to participate in the
19th Annual Indian Nations
and Tribes Day.

We believe in building strong
relationships and partnerships,
collaborating with communities
and contributing to growing
economies across Arizona to
sustain areas rich in culture,
history and tradition.

www.fcx.com

**Central Arizona Project
is committed to building
lasting relationships
with Tribes through
mutual understanding.**

TOGETHER, BUILDING VALUE EVERY DAY.

Proud sponsor of the
19th Annual Indian
Nations and Tribes
Legislative Day

NATIVE AMERICAN DIVISION

[facebook.com/KitchellCorporate](https://www.facebook.com/KitchellCorporate)

twitter.com/KitchellCos

www.kitchell.com

PARTNERSHIP

SRP is proud to support the local communities and contribute to their growing economies. In this area rich in culture, history and tradition, we hope our partnerships will continue to improve the quality of life for the people of Arizona.

ENSURING
COMMUNITY
BY INSURING
BUSINESS.

Lovitt & Touché proudly supports the Boys and Girls Clubs of Metropolitan Phoenix with our C.A.R.E.S. program. Learn more at lovitt-touche.com.

HEALTHY ACTIVE NATIVES!!!

Please join me as we work to get more of our Native People healthy and active in our communities.

www.facebook.com/groups/Healthyactivenatives/

Strengthen your image with
creative design solutions.

4X Studio

Strategic Design + Creative Solutions

A proud member of the
American Indian Chamber
of Commerce of Arizona

BRAND & IDENTITY

GRAPHIC SYSTEMS

PRINT COMMUNICATIONS

PACKAGING

TRADE SHOW

GRAPHICS

ART DIRECTION

PRODUCTION

PROJECT MANAGEMENT

602.370.0018 | 4x-media.com

facebook.com/4xstudio

[@4xStudio](https://twitter.com/4xStudio)

NOTES:

Apache County District II

Ms. Leandra Thomas
P.O. Box 1170
Fort Defiance, AZ 86504
Phone: 928.729.2141
Website: www.apachecountydistrict2.org
Email: lthomas@co.apache.az.us

ASU Office of the President, American Indian Initiatives

Ms. Diane Humetewa
Fulton Center, 300 E. University Drive
Tempe, AZ 85287-7705
Phone: 480.965.5793
Website: www.americanindianinitiatives.asu.edu
Email: diane.humetewa@asu.edu

ASU W.P. Carey School of Business, MBA Program

Ms. Stacey Whitecotton
P.O. Box 874906
Tempe, AZ 85287-4906
Phone: 480.965.8315
Website: <http://wpcarey.asu.edu/mba/>
Email: stacey.m.whitecotton@asu.edu

AZ Association for Economic Development

Ms. Jacqui Montano
3033 N. Central Avenue, Suite 615
Phoenix, AZ 85012
Phone: 602.240.2233
Website: www.aaed.com
Email: joyce@aaed.com

AZ Development Disabilities Planning Council

Mr. Larry Clausen
1740 W. Adams, Ste. 410
Phoenix, AZ 85007
Phone: 602.542.8977
Website: www.azgovernor.gov/DDPC
Email: lclausen@azdes.gov

AZ Office of Tourism

Ms. Dawn Melvin
1110 W. Washington, Suite 155
Phoenix, AZ 85007
Phone: 602.364.3707
Website: www.ArizonaGuide.com
Email: amelvin@azot.gov

Blue Stone Strategy Group

Ms. Kim Sekakuku
2200 N. Central Avenue, Suite 203
Phoenix, AZ 85004
Phone: 602.354.3654
Website: www.bluestonestrategy.com
Email: ksekakuku@bluestonestrategy.com

Central Arizona Project

Ms. Katosha Nakai
P.O. Box 43020
Phoenix, AZ 85080
Phone: 623.869.2620
Website: <http://www.cap-az.com/>
Email: knakai@cap-az.com

Dept of Public Safety

Mr. George Anderson
P.O. Box 6638
Phoenix, AZ 85005-6638
Phone: 928.503.9415
Website: www.azdps.gov
Email: ganderson@azdps.gov

DES Office of the Director

Ms. Mary Huyser
1789 W. Jefferson
Phoenix, AZ 85007
Phone: 602.542.6527
Website: www.azdes.gov
Email: DESTribalRelations@azdes.gov

Dine College

Mr. Cuyler Frank
P.O. Box 126
Tsaile, AZ 86556
Phone: 928.724.6697
Website: www.dinecollege.edu

First Things First

Ms. Beverly Russell
4000 N. Central Avenue, Suite 800
Phoenix, AZ 85012
Phone: 602.771.5034
Website: www.azftf.gov
Email: brussell@azftf.gov

Freeport McMoRan

Ms. Cherie Rankin
 333 N. Central Avenue
 Phoenix, AZ 85004
 Phone: 602.366.7370
 Website: www.freeportInMyCommunity.com
 Email: Cherie_rankin@fmi.com

Heard Museum

Ms. Debra Krol
 2301 N. Central Avenue
 Phoenix, AZ 85004
 Phone: 602.251.0218
 Website: www.heard.org
 Email: dkrol@heard.org

ITCA AZ Indian Council on Aging

Ms. Tiffany Yazzie
 2114 N. Central Avenue, #100
 Phoenix, AZ 85004
 Phone: 602.258.4822
 Website: www.itcaonline.com
 Email: Tiffany.Yazzie@itcaonline.com

Kitchell

Ms. Kari McCormick
 1707 E. Highland
 Phoenix, AZ 85016
 Phone: 602.222.5300
 Website: www.kitchell.com
 Email: kmccormick@kitchell.com

Marcopa County Comm. College District

Ms. Leah Dustin-Hall
 2411 W. 14th Street
 Tempe, AZ 85281
 Phone: 480.731.8832
 Website: www.maricopa.edu/jobs
 Email: leah.dustin-hall@domain.maricopa.edu

NABI Foundation

Ms. Gina Marie Scarpa
 P.O. Box 25606
 Phoenix, AZ 85002-5606
 Phone: 480.446.7052
 Website: www.nabifoundation.org
 Email: gmscarpa@nabifoundation.org

Native American Connections

Ms. Diana Yazzie Devine
 4520 N. Central Avenue
 Phoenix, AZ 85012
 Phone: 602.254.3247
 Website: www.nativeconnections.org
 Email: d.devine@nativeconnections.org

Native Home Capital

Mr. Dave Castillo
 4520 N. Central Avenue, Suite 590
 Phoenix, AZ 85012
 Phone: 602.648.9765
 Website: www.nativehomecapital.com
 Email: dncastillo@nativehomecapital.com

Native Nations Institute

Ms. Joan Timeche
 803 E. First Street
 Tucson, AZ 85719
 Phone: 520.626.0664
 Website: www.nni.arizona.edu
 Email: jtimeche@email.arizona.edu

NAU Applied Indigenous Studies

Ms. Joelynn Ashley
 P.O. Box 15020
 Flagstaff, AZ 86011
 Phone: 928.523.2212
 Website: www.nau.edu/ais
 Email: joelynn.ashley@nau.edu

NAU CAIED

Mr. Gwen Cody
 P.O. Box 15066
 Flagstaff, AZ 86011
 Phone: 928.523.7320
 Website: <http://www.franke.nau.edu/caied/>
 Email: gwendolyn.cody@nau.edu

Navajo Technical University

Mr. Brian Tatsukawa
 P.O. Box 849
 Crownpoint, NM 87313
 Phone: 505.726.5626
 Website: www.navajotech.edu
 Email: btatsukawa@navajotech.edu

Office of Problem Gaming

Ms. Kathy Donner
1110 W. Washington, Suite 450
Phoenix, AZ 85007
Phone: 602.255.3889
Website: www.problemgambling.az.gov
Email: kdonner@problemgaming.az.gov

Salt River Project

Mr. Bob Roessel
P.O. Box 52025
Phoenix, AZ 85072-2025
Phone: 602.236.8648
FAX: 602.685.3281
Website: www.srpnet.com
Email: Bob.Roessel@srpnet.com

Tribal Telecom Conference

Mr. Randy Evans
3370 N. Hayden Rd. Suite 123-423
Scottsdale, AZ 85251
Phone: 906.635.7675
Website: www.TribalTelecomConference.com
Email: info@TribalTelecomConference.com

Western Regional Partnership

Ms. Amy Duffy
20118 N. 67th Avenue, Suite 300-453
Glendale, AZ 85308
Phone: 623.572.6656
Website: www.wrpinfo.org
Email: amyduffy@westernregionalpartnership.org

Pursuant to A.R.S. § 41-542, the Commission shall assist and support state and federal agencies in assisting Indians and tribal councils in this state to develop mutual goals, to design projects for achieving goals and to implement their plans.

The commission shall also:

- 1) Assemble and make available facts needed by tribal, state and federal agencies to work together effectively.
- 2) Assist this state in its responsibilities to Indians and tribes of this state by making recommendations to the governor and the legislature.
- 3) Confer and coordinate with officials and agencies of other governmental units and legislative committees regarding Indian needs and goals.
- 4) Work for greater understanding and improved relationships between Indians and non Indians by creating an awareness of the legal, social and economic needs of Indians in this state.
- 5) Promote increased participation by Indians in local and state affairs.
- 6) Assist tribal groups in developing increasingly effective methods of self-government.
- 7) Assist urban Indians.

APPOINTED MEMBERS

Ms. Lucinda Hughes-Juan
Tohono O'Odham Nation

Mr. Nathan Pryor
Navajo Nation

Ms. Leah Hubbard
Member at Large

Mr. Buddy Rocha, Jr.
Yavapai Apache Nation

Mr. Derreck Wheeler
White Mountain Apache Tribe

Mr. Billie Spurlin
Member at Large

Mr. Dave Castillo
Member at Large

Mr. Dan Brooks
Member at Large

(3) Vacancies

EX-OFFICIO MEMBERS

Ms. Kristine FireThunder
Policy Advisor on Tribal Affairs
On the behalf of
The Honorable Janice K. Brewer
Governor of Arizona

Ms. Dawn Williams
Statewide Lead Appellate
On the behalf of
The Honorable Tom Horne
Arizona Attorney General

Ms. Debora Norris
Indian Education Specialist
On the behalf of
The Honorable John Huppenthal
Superintendent of Public Instruction

Mr. Michael Allison
Native American Liaison
On the behalf of
Director William Humble
Arizona Department of Health Services
Security

Ms. Dawn Melvin
Tourism Development Manager
On the behalf of
Director Sherry Henry
Arizona Office of Tourism

Ms. Mary Huyser
Tribal Relations
On the behalf of
Director Clarence Carter
Arizona Dept. of Economic Security

Ms. Misty Klann
Tribal Planner
On the behalf of
Director John Halikowski
Arizona Department of Transportation

Mr. Keith Watkins
Sr. VP/Business Attraction
On the behalf of
Director Sandra Watkins
Arizona Commerce Authority

Ms. Courtney Coolidge
Legislative and Policy Analyst
On the behalf of
Director Daniel Bergin
Arizona Department of Gaming

STATE OF ARIZONA TRIBAL LIAISONS

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE			
Education, Dept of	Debora Norris, Deputy Associate Superintendent of NA Education and Outreach debora.norris@azed.gov	P 602.542.2784	Fax 602.542.3100
Energy Policy, Governor's Office of	Olivia Doherty, Senior Policy Coordinator oliviad@az.gov	P 602.771.1167	Fax 602.771.1203
First Things First	Beverly Russell, Tribal Liaison brussell@azftf.gov	P 602.510.3240	Fax 602.274.6351
Housing, Dept of	Karia Lee Basta, Special Need Program Administrator Karia.Basta@azhousing.gov	P 602.771.1085	Fax 602.542.1002
Indian Affairs, AZ Commission of	*Kristine FireThunder, Director kfirethunder@az.gov	P 602.542.4421	Fax 602.542.4428
Library, Archives and Public Records	Mary Villegas, Tribal Library Consultant mvillegas@lib.az.us	P 602.926.3600	Fax 602.256.2834
Tourism, Office of	Dawn Melvin, Tribal Tourism Relations Manager dmelvin@azot.gov	P 602.364.3707	Fax 602.364.3702
Transportation, Dept of	Don Sneed, Sr. Planner/Tribal Coordinator dsneed@azdot.gov	P 602.712.6736	Fax 602.712.3046
Transportation, Dept of	Misty Klann, Tribal Planner MKlann@azdot.gov	P 602.712.7029	Fax 602.712.3046
ENVIRONMENTAL RESOURCES			
Environmental Quality, Dept of	*Ian Bingham, Ombudsman and Tribal Liaison idb@azdeq.gov	P 602.771.4322	
Game and Fish Department	Ben Alteneder, Community and Congressional Relations balteneder@azgfd.gov	P 623.236.7334	Fax 623.236.7299
Land Department	Steve Ross, Cultural Resources Mgr/Archaeologist sross@land.az.gov	P 602.542.2767	Fax 602.542.3507
Parks, Arizona State	Jim Garrison, State Historic Preservation Officer jgarrison@azstateparks.gov	P 602.542.7135	Fax 602.542.4180
Water Resources, Dept of	Gerry Walker, Statewide Strategic Planning and Tribal Liaison glwalker@azwater.gov	P 602.771.8511	Fax 602.771.8689
HUMAN SERVICES			
AHCCCS	Bonnie Talakte, Tribal Relations Liaison Bonnie.Talakte@azahcccs.gov	P 602.417.4610	Fax 602.256.6756
Indian Health Care, Advisory Council on	Amanda Barrera, Executive Director amanda.barrera@azahcccs.gov	P 602.374.2575	Fax 602.626.7217
AZ Developmental Disabilities Planning Council	Larry Clausen, Executive Director Lclausen@azdes.gov	P 602.542.8977	Fax 602.542.8978
Economic Security, Dept of	Mary Huyser, Tribal Relations Liaison mhuysen@azdes.gov	P 602.542.1290	Fax 602.542.1563
Health Services, Dept of	Michael Allison, Native American Liaison michael.allison@azdhs.gov	P 602.364.1041	Fax 602.542.1062
Health Services, Dept of - Behavioral Health	Lydia Hubbard-Pourier, TRBHA Contract Administrator lydia.hubbard-pourier@azdhs.gov	P 602.542.1745	Fax 602.364.4762
Veterans' Services, Dept of	Mike Klier, Assistant Deputy Director mklier@azdvs.gov	P 602.255.3373	Fax 602.255.1265
PUBLIC SAFETY			
Agriculture, Dept of	Doug Marsh, State Agriculture Laboratory Director dmars@azsal.gov	P 602.744.4924	Fax 602.542.6109
Emergency Management, AZ Division of	**Chuck Kmet, Tribal Liaison charles.kmet@azdema.gov	P 602.464.6203	Fax 602.464.6356
Fire, Building, and Life Safety, Dept of	Holly Textor, Tribal Liaison Holly.Textor@dfbfs.az.gov	P 602.364.1009	Fax 602.364.1037
Health Services, Dept of	Luke Johnson, Contracted Tribal Preparedness Coordinator lukejohnson@fortmojave.com	P 760.326.9650	Fax 760.326.9652
Health Services, Dept of	Teresa Ehnert, Bureau Chief Public Health Emergency Preparedness teresa.ehnert@azdhs.gov	P 602.725.2881	
Homeland Security, Dept of	Fernando Reyes, Border and Tribal Liaison freyes@azdohs.gov	P 602.542.7008	Fax 602.364.1521
Juvenile Corrections, Dept of	Rene White, Tribal Liaison RIWhite@azdjcc.gov	P 602.448.9289	Fax 602.542.4108
Liquor Licenses and Control, Dept of	Joe Vernier, Deputy Director joe.vernier@azliquor.gov	P 602.542.9076	
Public Safety, Dept of	Larry Scarber, Commander of Southern Patrol lscarber@azdps.gov	P 520.746.4506	Fax 520.746.4511
Public Safety, Dept of	George Anderson ganderson@azdps.gov	P 928.503.9415	
Registrar of Contractors	Wilma Dengavi, Assistant Director and Tribal Liaison wilmah@azroc.gov	P 602.771.6893	Fax 602.542.1526
School Facilities Board	Ron Passarelli, Government and Tribal Liaison, Special Projects rpasarelli@azsfb.gov	P 602.542.6667	Fax 602.542.6529

*Team Lead **Revised

Revised 1/10/14

51ST ARIZONA LEGISLATURE - 2ND REGULAR SESSION

DIST.	SENATE	PH (602)	HOUSE	PH (602)
1	Steve Pierce spierce@azleg.gov	R 926-5584	Karen Fann kfann@azleg.gov	R 926-5874
			Andy Tobin atobin@azleg.gov	R 926-5172
2	Linda Lopez llopez@azleg.gov	D 926-4089	Andrea Dalessandro adalessandro@azleg.gov	D 926-5342
			Rosanna Gabaldón rgabaldon@azleg.gov	D 926-3424
3	Olivia Cajero Bedford ocajerobedford@azleg.gov	D 926-5835	Sally Ann Gonzales sgonzales@azleg.gov	D 926-3278
			Macario Saldate IV msaldate@azleg.gov	D 926-4171
4	Lynne Pancrazi lpancrazi@azleg.gov	D 926-3004	Juan Carlos Escamilla jescamilla@azleg.gov	D 926-5872
			Lisa Otondo lotondo@azleg.gov	D 926-3002
5	Kelli Ward kward@azleg.gov	R 926-4138	Sonny Borrelli sborrelli@azleg.gov	R 926-5051
			Doris Goodale dgoodale@azleg.gov	R 926-5408
6	Chester Crandell ccrandell@azleg.gov	R 926-5409	Brenda Barton bbarton@azleg.gov	R 926-4129
			Bob Thorpe bthorpe@azleg.gov	R 926-5219
7	Carlyle Begay cbegay@azleg.gov	D 926-5862	Albert Hale ahale@azleg.gov	D 926-4323
			Jamescita Peshlakai jpeshlakai@azleg.gov	D 926-5160
8	Barbara McGuire bmcguire@azleg.gov	D 926-5836	Frank Pratt fpratt@azleg.gov	R 926-5761
			T.J. Shope tshope@azleg.gov	R 926-3012
9	Steve Farley sfarley@azleg.gov	D 926-3022	Ethan Orr eorr@azleg.gov	R 926-3235
			Victoria Steele vsteele@azleg.gov	D 926-5683
10	David Bradley dbradley@azleg.gov	D 926-5262	Stefanie Mach smach@azleg.gov	D 926-3398
			Bruce Wheeler bwheeler@azleg.gov	D 926-3300
11	Al Melvin amelvin@azleg.gov	R 926-4326	Adam Kwasman akwasman@azleg.gov	R 926-5839
			Steve Smith stsmith@azleg.gov	R 926-5685
12	Andy Biggs abiggs@azleg.gov	R 926-4371	Eddie Farnsworth efarnsworth@azleg.gov	R 926-5735
			Warren Petersen wpetersen@azleg.gov	R 926-4136
13	Don Shooter dshooter@azleg.gov	R 926-4139	Darin Mitchell dmitchell@azleg.gov	R 926-5894
			Steve Montenegro smontenegro@azleg.gov	R 926-5955
14	Gail Griffin ggriffin@azleg.gov	R 926-5895	David M. Gowan Sr. dgowan@azleg.gov	R 926-3312
			David W. Stevens dstevens@azleg.gov	R 926-4321
15	Nancy Barto nbarto@azleg.gov	R 926-5766	John Allen jallen@azleg.gov	R 926-4916
			Heather Carter hcarter@azleg.gov	R 926-5503
16	David Farnsworth dfarnsworth@azleg.gov	R 926-3020	Doug Coleman dcoleman@azleg.gov	R 926-3160
			Kelly Townsend ktownsend@azleg.gov	R 926-4467
17	Steve Yarbrough syarbrough@azleg.gov	R 926-5863	Thomas Forese tforese@azleg.gov	R 926-5168
			J.D. Mesnard jmesnard@azleg.gov	R 926-4481
18	John McComish jmccomish@azleg.gov	R 926-5898	Jeff Dial jdial@azleg.gov	R 926-5550
			Bob Robson brobson@azleg.gov	R 926-5549
19	Anna Tovar atovar@azleg.gov	D 926-3392	Mark A. Cardenas mcardenas@azleg.gov	D 926-3014
			Lupe Chavira Contreras lcontreras@azleg.gov	D 926-5284
20	Kimberly Yee kyee@azleg.gov	R 926-3024	Paul Boyer pboyer@azleg.gov	R 926-4173
			Carl Seel cseel@azleg.gov	R 926-3018
21	Rick Murphy rmurphy@azleg.gov	R 926-4444	Rick Gray rgray@azleg.gov	R 926-5993
			Debbie Lesko dlesko@azleg.gov	R 926-5413
22	Judy Burges jburges@azleg.gov	R 926-5861	David Livingston dlivingston@azleg.gov	R 926-4178
			Phil Lovas plovas@azleg.gov	R 926-3297
23	Michele Reagan mreagan@azleg.gov	R 926-5828	John Kavanagh jkavanagh@azleg.gov	R 926-5170
			Michelle Ugenti mugenti@azleg.gov	R 926-4480
24	Katie Hobbs khobbs@azleg.gov	D 926-5325	Lela Alston lalston@azleg.gov	D 926-5829
			Chad Campbell chcampbell@azleg.gov	D 926-3026
25	Bob Worsley bworsley@azleg.gov	R 926-5760	Justin Olson jolson@azleg.gov	R 926-5288
			Justin Pierce jpierce@azleg.gov	R 926-5495
26	Ed Ableser eableser@azleg.gov	D 926-4118	Juan Mendez jmendez@azleg.gov	D 926-4124
			Andrew Sherwood asherwood@azleg.gov	D 926-3028
27	Leah Landrum Taylor llandrum@azleg.gov	D 926-3830	Ruben Gallego rgallego@azleg.gov	D 926-3042
			Catherine H. Miranda cmiranda@azleg.gov	D 926-4893
28	Adam Driggs adriggs@azleg.gov	R 926-3016	Kate Brophy McGee kbrophymcgee@azleg.gov	R 926-4486
			Eric Meyer emeyer@azleg.gov	D 926-3037
29	Steve Gallardo sgallardo@azleg.gov	D 926-5830	Lydia Hernández lhernandez@azleg.gov	D 926-3376
			Martín J. Quezada mquezada@azleg.gov	D 926-5911
30	Robert Meza rmeza@azleg.gov	D 926-3425	Jonathan Larkin jlarkin@azleg.gov	D 926-5058
			Debbie McCune Davis ddavis@azleg.gov	D 926-4485

AK-CHIN INDIAN COMMUNITY

Louis Manuel, Jr., Chairman
William Antone, Vice-Chairman
Victoria Smith, Council Secretary
42507 W. Peters & Nall Road
Maricopa, AZ 85239
P (520) 568-1000
F (520) 568-1001

COCOPAH TRIBE

Sherry Cordova, Chairwoman
Dale Phillips, Vice-Chairman
Lilia Linarez, Tribal Secretary
14515 S. Veterans Dr.
Somerton, AZ 85350
P (928) 627-2061
F (928) 627-3173

COLORADO RIVER INDIAN TRIBES

Wayne Patch, Sr., Chairman
Sylvia "Cindy" Homer, Vice-Chairwoman
Amelia, Tribal Secretary
26600 Mohave Rd.
Parker, AZ 85344
P (928) 669-1280
F (928) 669-1391

FORT MCDOWELL YAVAPAI NATION

Ruben Balderas, President
Bernadine Burnette, Vice-President
Selena Castaneda, Tribal Secretary
P.O. Box 17779
Fountain Hills, AZ 85269
P (480) 789-7000
F (480) 837-1630

FORT MOJAVE TRIBE

Timothy Williams, Chairman
Shan Lewis, Vice-Chairman
Colleen Garcia, Tribal Secretary
500 Merriman Avenue
Needles, CA 92363
P (760) 629-4591
F (760) 629-5767 or (760) 629-4323

FORT YUMA-QUECHAN TRIBE

Keeny Escalanti, Sr., President
Ronda Aguerro., Vice-President
Shauvon Manchado, Tribal Secretary
P.O. Box 1899
Yuma, AZ 85366
P (760) 572-0213
F (760) 572-2102

GILA RIVER INDIAN COMMUNITY

Gregory Mendoza, Governor
Stephen Roe Lewis, Lt. Governor
Linda Andrews, Tribal Secretary
P.O. Box 97
Sacaton, AZ 85247
P (520) 562-9841
F (520) 562-9849

HAVASUPAI TRIBE

Don Watahomigie, Chairman
Matthew Putesoy, Sr., Vice-Chairman
Vacant, Executive Secretary
P.O. Box 10
Supai, AZ 86435
P (928) 448-2731
F (928) 448-2551 or (928) 448-2229

THE HOPI TRIBE

Herman Honanie, Chairman
Albert Lomahquahu, Vice-Chairman
Vacant, Tribal Secretary
P.O. Box 123
Kykotsmovi, AZ 86039
P (928) 734-2441
F (928) 734-3139 or (928) 734-6665

HUALAPAI TRIBE

Sherry Counts, Chairwoman
Philbert Watahomigie, Jr., Vice-Chairman
Adeline Crozier, Tribal Secretary
P.O. Box 179
Peach Springs, AZ 86434
P (928) 769-2216
F (928) 769-2343

KAIBAB-PAIUTE TRIBE

Manuel Savala, Chairman
Carmen Bradley, Vice-Chairwoman
Jacqueline Spute, Tribal Secretary
Tribal Affairs Building #1 North Pipe
Spring Road
Fredonia, AZ 86022
P (928) 643-7245
F (928) 643-7260

NAVAJO NATION

Ben Shelly, President
Rex Lee Jim, Vice-President
Johnny Naize, Speaker
P.O. Drawer 9000
Window Rock, AZ 86515
P (928) 871-7000
F (928) 871-4025

PASCUA YAQUI TRIBE

Peter Yucupicio, Chairman
Catalina Alvarez, Vice-Chairwoman
Francisco Munoz, Tribal Secretary
7474 S Camino DeOeste
Tucson, AZ 85757
P (520) 883-5000
F (520) 883-5014

SALT RIVER PIMA-MARICOPA INDIAN COMM.

Diane Enos, President
Martin Harvier, Vice-President
Erica Harvier, Council Secretary
10005 E. Osborn Road
Scottsdale, AZ 85256
P (480) 362-7400
F (480) 362-7575

SAN CARLOS APACHE TRIBE

Terry Rambler, Chairman
Dr. John Bush, Vice Chairman
Katrina Talkalai, Tribal Secretary
P.O. Box 0
San Carlos, AZ 85550
P (928) 475-2361
F (928) 475-2567

SAN JUAN SOUTHERN PAIUTE

May Preston, President
Edith King, Vice President
Vacant, Tribal Secretary
Tuba City, AZ 86045
P n/a
F n/a

TOHONO O'ODHAM NATION

Ned Norris, Chairman
Wavalene Romero, Vice-Chairwoman
Roberta Harvey, Tribal Secretary
P.O. Box 837
Sells, AZ 85634
P (520) 383-2028
F (520) 383-3379

TONTO APACHE TRIBE

Louise Lopez, Chairwoman
Wally Davis, Jr., Vice-Chairman
Marcina O'Neil, Tribal Secretary
Tonto Apache Reservation #30
Payson, AZ 85541
P (928) 474-5000
F (928) 474-9125

WHITE MOUNTAIN APACHE

Ronnie Lupe, Chairman
 Timothy Hinton, Vice Chairman
 Mariddie Craig, Tribal Secretary
 P.O. Box 700
 Whiteriver, AZ 85941
 P (928) 338-2500
 F (928) 338-1514

published by the Arizona Commission of Indian Affairs an Arizona State Agency

YAVAPAI-APACHE NATION

Thomas Beauty, Chairman
 Darlene Rubio, Sr., Vice Chairman
 Karla Reimer, Tribal Secretary
 2400 W. Datsi St.
 Camp Verde, AZ 86322
 P (928) 567-3649
 F (928) 567-3994

YAVAPAI-PRESCOTT INDIAN TRIBE

Ernie Jones, Sr., President
 Donna Mitchell, Vice-President
 Rebecca Doka, Tribal Secretary
 530 E. Merritt Street
 Prescott, AZ 86301
 P (928) 445-8790
 F (928) 778-9445

PUEBLO OF ZUNI

Arlen Quetawki, Sr., Governor
 Steve Boone, Lt. Governor
 Vicky Dewa, Tribal Secretary
 P.O. Box 339
 Zuni, NM 87327
 P (505) 782-7000
 F (505) 782-7202

The Commission of Indian Affairs would like to thank this year's Associate Sponsors. Without their generosity Indian Nations and Tribes Legislative Day would not be possible.

Arizona Commission of Indian Affairs
1700 W. Washington, Suite 430 • Phoenix, AZ 85007
Phone 602.542.4421 • FAX 602.542.3712
Website <http://www.azcia.gov>