

EVENT PROGRAM

17th Annual Indian Nations and Tribes Legislative Day

Hosted by the Arizona Commission of Indian Affairs

ARIZONA STATE CAPITOL
JANUARY 17, 2012

17th Annual Indian Nations and Tribes Legislative Day

Arizona State Capitol – Tuesday, January 17, 2012

AGENDA

8:00 – 12:30 Registration and Exhibitor Fair

11:00 – 12:00 Joint Protocol Session – Senate

- Posting of Colors – Tohono O'odham Color Guard
- Pledge of Allegiance – Miss Indian Arizona, Jaymee Li Moore
- Invocation – Dallas DeLowe
- Opening Remarks
 - Senator Steve Pierce – Senate President
 - Representative Andy Tobin – Speaker of the House
- Featured Speakers
 - Vice-Chairman Shan Lewis, Fort Mojave Indian Tribe
 - Governor Gregory Mendoza, Gila River Indian Community
 - President Ben Shelly, Navajo Nation

12:00 – 1:00 Complimentary Luncheon - House Lawn

1:30 – 3:30 Information Session: Indian Education

Location: Capitol Museum, Senate Room (3rd Floor)

- Mr. Jacob Moore – State Board of Education
- Ms. Beverly Russell – First Things First
- Ms. Debora Norris – Office of Indian Education
- Ms. Luann Leonard – Regent, Arizona Board of Regents
- Ms. Karen Francis Begay –University of Arizona

Hosted by the Arizona Commission of Indian Affairs

STEVE PIERCE
DISTRICT 1

SENATE PRESIDENT
FIFTIETH LEGISLATURE

CAPITOL COMPLEX, SENATE BUILDING
PHOENIX, ARIZONA 85007-2890
PHONE (602) 926-5584
TOLL FREE 1-800-352-8404, X65584
FAX (602) 417-3224
E-MAIL spierce@azleg.gov

COMMITTEES:

RULES, CHAIRMAN

Arizona State Senate

January 17, 2012

Dear Participants of the Indian Nations and Tribes Legislative Day,

As President of the Arizona State Senate, it is my honor to welcome you to *Indian Nations and Tribes Legislative Day* at the State Capitol.

This annual event is an important reminder of the relationship between the state and its tribal communities and serves as a catalyst for facilitating communication and understanding between state and tribal leaders. It is also an opportunity to celebrate and honor the history, customs, cultures, and traditions of our state's Indian nations and tribes.

As your host, I hope you'll take this opportunity to meet and become acquainted with those state lawmakers who represent you and your tribal members. Make them aware of the challenges and opportunities facing your communities and take time to engage in a dialogue with them.

With Arizona celebrating its centennial this year, it's more important than ever for state and tribal leaders to maintain a strong and positive relationship that will benefit our shared constituents.

It's my hope that this year's Tribal Day will help make that possible.

Sincerely,

A handwritten signature in blue ink that reads "Steve Pierce". The signature is stylized with a large, flowing "P" and "S".

STEVE PIERCE
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 3, 2012

Dear Participants of Indian Nations and Tribes Legislative Day,

I want to personally welcome you to the Arizona Legislature and the 17th Annual Indian Nations and Tribal 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 as we begin a New Year. Our state is facing one of the most difficult economic times during its history but I feel confident that as we enter this new Legislative Centennial Session together we will find solutions to many of the 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 of Arizona.

Sincerely,

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

Andrew M. Tobin
Speaker of the House

GUEST SPEAKER BIOGRAPHIES

FRANCIS-BEGAY, KAREN

Karen Francis-Begay is the Special Advisor to the President on Native American Affairs at The University of Arizona (UA). She serves as a key liaison between Native Nations and the University to advance mutual goals and strengthen partnerships. Previously, Karen was the Director for Native American Student Affairs where she developed the First-Year Scholars Program, a living-learning community for Native students that has resulted in increased retention rates. In addition to her work at the UA, Karen serves on several community and national boards to advance the voice and representation of Native peoples. She is a trustee with the College Board and is on the Board of Directors with the Hopi Education Endowment Fund and College Horizons. Karen has a Bachelor of Science degree in Public Administration and a Master of Arts degree in American Indian Studies from the UA, and she just began her Ph.D. program in Higher Education. Karen is Navajo originally from Chinle, Arizona.

LEONARD, LUANN

Regent Leonard is the first Native American to be appointed to the Arizona Board of Regents by then Governor Napolitano in January 2008. She currently chairs the Regents Award Selection Committee, Vice Chair of the Academic Affairs and System Architecture Committee, Native American Initiatives and Co-Chair of the Financial Aid Task Force. She is also a member of the Public Outreach and Legislative Affairs and the Governance Committees. Leonard is the Executive Director of the Hopi Education Endowment Fund (HEEF), which provides educational opportunities for the Hopi people. Prior to her work with HEEF, Regent Leonard spent more than 22 years working with the Hopi Tribe in positions ranging from Higher Education Counselor, Higher Education Director and Director of Youth Affairs, to serving as an Assistant to the Chairman of the Tribe focusing on health and human service issues. Leonard participates in several academic and professional organizations such as the Arizona Tri-Universities for Indian Education (ATUIE), Native Americans in Philanthropy and the Arizona Women's Forum. An NAU Alum, Regent Leonard resides in Polacca, Arizona. She is a descendant of the Tohono O'odham Nation and is of the Alwungwa (Deer) Clan from the Village of Sichomovi. Leonard's husband, Bernard, is an elementary school teacher, and they have two children- Nicole and Joaquin.

LEWIS, SHAN

Shan Lewis serves as the Vice-Chairman of the Fort Mojave Indian Tribe. He has been reelected into this position and is currently serving his eighth year. Vice-Chairman Lewis worked several years within the Fort Mojave Tribe in the Public Relations and Education Departments. Mr. Lewis is also a Veteran of the United States Armed Forces, where he proudly served in the United States Army. The Vice-Chairman is a strong advocate for the Inter Tribal Council of Arizona and has been active in the organization for several years. Currently Mr. Lewis serves as the President of the Inter Tribal Council of Arizona Association. The Vice-Chairman was elected into this position by fellow Tribal Leaders in Arizona and has been serving in this capacity for four years. On several occasions Mr. Lewis has been called to testify in Congress on behalf of Tribes in Arizona with great success and professionalism. Vice-Chairman Lewis stands by his many accomplishments as a Tribal Leader and looks forward to continuing his efforts advocating for the wellbeing for all American Indians.

MENDOZA, GREGORY

Gregory Mendoza, 46, is the 21st Governor of the Gila River Indian Community and the youngest elected to this office. He is the son of Joseph Mendoza and the late-Brenda Mendoza. His maternal grandparents are the late Matthew Gibson and Myra Davis-Darrell of Vah-Ki Village and his paternal grandparents are the late Jose Angel Mendoza and Amelia Gonzales-Mendoza of Goodyear Village and resides in the village of Valin Thak (Goodyear) located in District Four of the Gila River Indian Community. Gregory served on the Community Council for the Gila River Indian Community for seven months prior to being elected Governor. He was elected to Council while serving as Chief of Staff to Governor William R. Rhodes, a position he held for almost six years. While on the Community Council, he was appointed as Chairman of the Education Standing Committee and a member of the Legislative Standing Committee. He became interested in politics while teaching government fundamentals to multiple generations of youth as the Co-founder and Director to the nationally-recognized Akimel O'odham/Pee-Posh Youth Council. He holds an Associate Degree in Tribal Management and Bachelor of Science Degree in Business Administration. He also serves on non-profit boards that specialize in education, youth development, advocacy and public policy services for tribal government and non-profit organizations. Mendoza is currently a member of the Council of Trustees for United National Indian Tribal Youth, Inc. (UNITY) and member of the Native American Advisory Board for the Maricopa County Community College District (MCCCD). He served on the Board of Directors for Gila River Boys and Girls Clubs Auxiliary, Gila River Fair & Rodeo Commission, Gila River News Editorial Board, Kids Voting Arizona, Boys and Girls Clubs of the East Valley, Mesa Arts Academy, Vechij Himdag MashchamakuD, Maricopa Association of Governments, Youth Policy Advisory Committee and National Indian Education Association. Gregory has spent his entire professional life in community service, is dedicated to promoting education for the Gila River Indian Community and in creating new opportunities for youth to flourish within the Community. He avidly supports building an environment, in which our people can thrive and achieve a stronger sense of self-worth as individuals, who can then reach a higher level of health and wellness and therefore become more actively engaged in building a stronger and healthier community. In 1986, Gregory was named as one of the Outstanding Young Men of America and is the 1987 recipient of the Congressional Gold Medal for academic achievement and service. He is an active member of the Church of Jesus Christ of Latter-day Saints.

MOORE, JACOB

Jacob Moore is a partner in Generation Seven Strategic Partners, LLC. (G7SP) Generation Seven specializes in government relations, public affairs, and economic development. G7SP recently incorporated a new business, Generation Seven Tribal Energy. Jacob also serves as the Tribal Relations Coordinator for the Arizona State University Office of Public Affairs and coordinates the Tribal Government Leadership Forum, which is an annual program for newly elected and experienced tribal leaders. Mr. Moore sits on the Board of Directors for the Tohono O'odham Gaming Enterprise and WestEd and is also a member of the Arizona State Board of Education, where he previously served as both President and Vice President. Mr. Moore previously worked as an Economic Development Analyst and Special Assistant on Congressional and Legislative for the Salt River Pima-Maricopa Indian Community, and had a 14-year career in retail banking with Valley National Bank, United Bank of Arizona, Citibank, and Norwest Bank. Jacob Moore holds a Bachelor of Science degree in Finance and an Executive MBA, both from Arizona State University's W.P. Carey College of Business. Mr. Moore is Tohono O'odham, Akimel O'odham, Lakota, and Dakota and is an enrolled member of the Tohono O'odham Nation. "Jake" resides in the Salt River Pima-Maricopa Indian Community with his wife, Carmelita, and granddaughter, Sistine.

NORRIS, DEBORA

Debora Norris is Director of the Arizona Department of Education's Office of Indian Education. Debora is an enrolled member of the Navajo Nation. She is a former member of the Arizona House of Representatives, having served for three terms from 1997-2002. She is one of the first two Native American women elected at the same time to serve in the Arizona Legislature in 1996 (the other one is Sally Gonzales from the Pascua Yaqui Tribe). She has a background in Education policy and legislation from having served on the Arizona House of Representatives Education Committee for four years. Debora grew up in Sells, Arizona on the Tohono O'odham Nation. She graduated from Baboquivari High School in 1989. Four years later she graduated from Stanford University in Palo Alto, California in 1993 with a B.A. in History and a minor Education. In 2006 Debora graduated with her Master's in Education Administration from Grand Canyon University in Phoenix, Arizona. Debora has worked with many Arizona Tribes, reservation school districts, and urban school districts with high Native American enrollment on public policy and education issues. In addition, she continues to work on Education issues in the Native American community and provides advocacy and technical assistance with NCLB, AZ LEARNS, AIMS, Title I, Title VII, and JOM. Ms. Norris is the first Director appointed under the Arizona Indian Education Act to implement A.R.S. 15-244, the state law that officially establishes the Office of Indian Education within the Arizona Department of Education. Debora is also the appointed tribal liaison to the Arizona Department of Education by Superintendent of Public Instruction Tom Horne.

RUSSELL, BEVERLY

Beverly Russell is the Tribal Liaison at First Things First. Prior to her current position, she worked to improve the health of Indian people for a culmination of fifteen years. Her experience includes the coordination of two urban Indian health programs within the American Indian Community House (AICH) of New York City. Ms. Russell was selected to participate in the inaugural class of the Kaiser Family Foundation Native American Health Policy Fellows program. Through this fellowship award she was placed as a legislative assistant at the United States Senate Committee on Indian Affairs. During the 106th Congress, she performed the staff work for Senator Daniel K. Inouye on health care, and census issues that affect American Indians, Alaskan Natives and Native Hawaiians. Her primary focus at the committee was the re-authorization of the Indian Health Care Improvement Act. She later went on to become the Executive Director of the National Council of Urban Indian Health in Washington, DC. Beverly is a member of the San Carlos Apache Tribe and was born and raised on the San Carlos Apache Reservation. Ms. Russell is proud graduate of Seton Hall University in South Orange, NJ. Currently, Beverly serves as a board member for the National Indian Women's Health Resource Center and Common Health Action, a national organization dedicated to helping communities achieve optimal health through community generated solutions. In 2005, Ms. Russell was identified by the Smithsonian Institute National Museum of the American Indian as one of seven Native American standouts who represent the promising future of Indian people. Most recently she received the prestigious Mary Eliza Mahoney Award, an honor given to individuals or organizations for outstanding contributions to improving access to health care in minority communities.

SHELLY, BEN

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 Yísk'idnii*. 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.

9TH ANNUAL
**CONSTRUCTION IN
INDIAN COUNTRY**

**NATIONAL
CONFERENCE**
APRIL 24-25, 2012

NEW WILD HORSE PASS HOTEL AND CASINO | CHANDLER, ARIZONA

Presents **Best Practices:
The Right Tools for the Times**

SAVE THE DATE: APRIL 24-25, 2012 - CHANDLER, AZ

ASU Del E. Webb
School of Construction

GOLF MIXER - APRIL 23, 2012
WHIRLWIND GOLF CLUB

Sponsored by:

Freeport-McMoRan

is proud to participate in the 17th Annual Indian Nations and Tribes Legislative Day. We believe that building strong relationships and partnerships are the keys to reaching our mutual objectives.

www.fcx.com

Stay Focused on the Path of Sovereignty

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

We understand that Pueblos, Nations and Tribes 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

ITCA/El Encanto Building
2214 North Central Avenue, Suite 130
Phoenix, AZ 85004
PH 602-307-1994 • www.bluestonestrategy.com

NATIVE AMERICAN CONNECTIONS

Behavioral Health
Traditional Healing
Community Programs
Affordable Housing
Family Programs
Youth Services

4520 N. Central Ave. Suite 600
Phoenix, AZ 85012
Phone: 602-254-3247

www.nativeconnections.org

 KITCHELL

NATIVE AMERICAN DIVISION

TOGETHER, BUILDING VALUE EVERY DAY.

www.kitchell.com

**real-world problem solving.
a lifelong network.**

it matters.

wpcarey.asu.edu/mba

ASU W. P. CAREY
SCHOOL of BUSINESS
ARIZONA STATE UNIVERSITY

LAW OFFICE OF RANDAL T. EVANS, PLLC **RE**

LEGAL SERVICES FOR TRIBES, TRIBAL ENTERPRISES, NONPROFITS, AND BUSINESSES

Tribes and Tribal Enterprises

- Tribal, state, and federal tax law
- Structuring tribal enterprises
- Section 17 corporations
- Federal Indian law
- Frequently work with tribe's general legal counsel on specific matters

Nonprofit Organizations

- Tax-exempt organizations law
- Nonprofit corporate law, governance
- Tribal charities and foundations
- Native philanthropy and nonprofits
- Nonprofit startups, 501(c)(3) status

Business Law / State and Local Tax

- State and local tax law, tax appeals
- Business formations
- Corporate law, LLCs
- Joint ventures; tribal joint ventures
- Contracts, business law matters

Email: randy@evanslawaz.com ♦ Phone: (602) 492-2073
<http://www.evanslawaz.com>

TRIBAL TELECOM 2012

*Tribal Sovereignty and Development
in the Digital Age*

February 2-3, 2012

**Wild Horse Pass Hotel & Casino
(Gila River Indian Community)
Chandler, Arizona**

Join tribal leaders, the FCC Office of Native American Programs, other government agency officials, enterprise executives, and leading experts to share information, explore options, and pursue solutions to advance digital opportunities for tribal communities

REPRESENTATIVE TOPICS

- New Federal Communications Rules
- Broadband Deployment and Uses; New Media and Technology
- Government Funding Opportunities
- Establishing Tribal Communications Enterprises
- Preparing for Funding Opportunities
- Telecom Taxation, Finance, and Accounting for Tribes

Agenda, Speaker Bios, Registration, Sponsorship Information at
www.tribaltelecom2012.com

Sponsors and Partners

Law Office of Randal T. Evans; Moss Adams, LLP; Mobius Legal Group;
National Congress of American Indians (NCAI); Native Public Media;
Native American Finance Officers Association (NAFOA); Navajo Telecommunications
Regulatory Commission; Jamestown S'Klallam Tribe; Others

RES2012
RESERVATION ECONOMIC
SUMMIT & AMERICAN INDIAN
BUSINESS TRADE FAIR

FEBRUARY 27 - MARCH 1, 2012

MANDALAY BAY RESORT AND CASINO • LAS VEGAS, NV

NEW VENUE! BIGGER AND BETTER THAN EVER!

DON'T MISS THE PREMIER AMERICAN INDIAN ECONOMIC DEVELOPMENT EVENT IN THE COUNTRY!

- **Hear Expert Speakers**
- **Participate in Dynamic Learning Sessions**
- **Network with Decision Makers and Leadership**

FEATURING LEARNING SESSIONS ON:

- | | |
|---------------|---------------------------------------|
| Energy | Economic Development & Small Business |
| Construction | Non-Profit, Government, and Law |
| Tourism | International Trade |
| Technology | Finance & Investment |
| Entertainment | And more! |

REGISTER TODAY at www.ncaied.org

Register for Full-Conference by February 17, 2012 and SAVE \$100. Visit website, e-mail, or call, for more RES details.

NCAIED • 953 E. JUANITA, MESA, AZ 85204 • NCAIED.ORG • RES2012@NCAIED.ORG • (480) 289-5143 • (800) 4 NCAIED X249

COMMITMENT

SRP proudly supports the
17th Annual Indian Nations
and Tribes Legislative Day

Central Arizona Project Confluences

Critical Partners

Critical Resource

CentralArizonaProject.com

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

Native Home Capital can help.

NATIVE
HOME
CAPITAL
ARIZONA

Call 602-648-9765 and ask for Dave.

Look out for the upcoming launch of our
website at www.nativehomecapital.com

NABI FOUNDATION

"Funded through a grant from the Ak-Chin Indian Community"

MORE THAN JUST BASKETBALL

ARIZONA DIAMONDBACKS

NABI
NATIVE AMERICAN BASKETBALL

Become a NABI Partner today!

Contact us at (480) 446-7052 or gmscarpa@nabifoundation.org

www.NABIFoundation.org

NABI Foundation 501(c) (3) Non-profit Organization ID# 43-1967299

ONE Community Working Together

"Focused on fulfilling the goals of employment, self-advocacy and providing accurate and reliable information to developmentally disabled consumers"

To learn more call 1-877-665-3176 or online at
www.az.governor.gov/DDPC

Salt River Financial Services Institution

8800 E. Chaparral Road, Suite 240
Scottsdale, Arizona 85250

Empowering All Generations of the Salt River Pima-Maricopa Indian Community through Financial and Educational Services, Delivered with Integrity and Excellence.

ENERGIZING ECONOMIES

TRIBAL ENERGY PARTNERS™

G7TE.COM
480-278-7073

Ambassadors of Seven Generation Thinking

Not Everything We Do Can Be Measured In Kilowatts.

In addition to making clean, renewable energy a reality, APS is proud to support hundreds of organizations that improve the health, education, arts and economy of Arizona—now and for generations to come.

To learn more about APS's commitment to building a better Arizona, visit aps.com.

17th Annual Indian Nations and Tribes Legislative Day

EXHIBITORS

AAED - AZ Association for Economic Development

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

American Indian Disability Summit

Mr. Fernando Cruz
5025 E. Washington St., Suite 200
Phoenix, AZ 85034
Phone: 602.443.0708
Website: www.abil.org
Email: Fernandoc@abil.org

Apache County District II

Mr. Tom White, Jr.
P.O. Box 1170
Fort Defiance, AZ 86504
Phone: 928.729.2141
Website: www.apachecountydistrict2.org
Email: cberry@co.apache.az.us

AZ Division of Emergency Management

Mr. Josh Allan
5636 E. McDowell Road
Phoenix, AZ 85008
Phone: 602.464.6516
Website: www.dem.azdema.gov
Email: Joshua.Allan@azdema.gov

ASU Construction in Indian Country

Ms. Kim Silentman
P.O. Box 870204
Tempe, AZ 85287
Phone: 480.727.3105
Website: www.construction.asu.edu/ciic
Email: ksilent@asu.edu

ASU W.P. Carey MBA

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 Development Disabilities Planning Council

Mr. Larry Clausen
1740 W. Adams, Ste. 201
Phoenix, AZ 85007
Phone: 602.265.3176
Website: www.azgovernor.gov/DDPC
Email: lclausen@azdes.gov

AZ Indian Council on Aging

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

AZ Office of Tourism

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

Blue Stone Strategy

Mr. Jamie Fullmer
2214 North Central Avenue, Suite 130
Phoenix, AZ 85004
Phone: 602.307.1994
Website: www.bluestonestrategy.com
Email: jfullmer@bluestonestrategy.com

17th Annual Indian Nations and Tribes Legislative Day

EXHIBITORS

Evans Law

Mr. Randy Evans
2158 North Gilbert Road, Suite 110
Mesa, AZ 85203
Phone: 602.492.2073
Website: www.evanslawaz.com
Email: randy@evanslawaz.com

First Things First

Ms. Beverly Russell
4000 N. Central Avenue, Suite 800
Phoenix, AZ 85012
Phone: 602.510.3240
Website: www.azftf.gov
Email: brussell@azftf.gov

Freeport McMoRan Copper and Gold

Mr. Peter Denetclaw
333 North Central Avenue
Phoenix, AZ 85004
Phone: 928.965.8006
Website: www.fcx.com
Email: Peter_Denetclaw@fmi.com

Girl Scouts - Arizona Cactus Pine Council

Ms. Amanda Martin
119 E. Coronado
Phoenix, AZ 85004
Phone: 602.452.7056
Website: www.girlscoutsaz.org
Email: amartin@girlscoutsaz.org

Kitchell

Ms. Kari McCormick
1707 East Highland, Suite 200
Phoenix, AZ 85016
Phone: 480.318.5052
Website: www.kitchellprogress.com
Email: kmccormick@kitchell.com

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

National Center for American Indian Enterprise Development

Ms Shawna Benally
953 E. Juanita Avenue
Mesa, AZ 85204
Phone: 480.545.1298
Website: www.ncaied.org
Email: Shawna.Benally@ncaied.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: timechej@email.arizona.edu

17th Annual Indian Nations and Tribes Legislative Day

EXHIBITORS

NAU Institute for Tribal Environmental Professionals

Ms. Ann Marie Chischilly
P.O. Box 15004
Flagstaff, AZ 86011-5004
Phone: 928.523.9555
Website: www4.nau.edu/itep/
Email: Ann-Marie.Chischilly@nau.edu

Office of Problem Gaming

Mr. Rick Pyper
1110 W. Washington, Suite 450
Phoenix, AZ 85007
Phone: 602.255.3818
Website: www.problemgambling.az.gov
Email: rpyper@problemgambling.az.gov

Salt River Project

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

Tribal Building Solutions

Mr. Mark Gettemy
2736 E. Verbena Drive
Phoenix, AZ 85048-8972
Phone: 480.626.2349
Website: www.TribalBLDG.com
Email: mgettemy@TribalBldg.com

United Cerebral Palsy of Arizona

Ms. Bettina Nava
300 W. Clarendon, Suite 460
Phoenix, AZ 85013
Phone: 602.228.0105
Website: www.UCPofCentralAZ.org
Email: bettina@firststrategic.com

U.S. General Services Administration

Ms. Florence Francis
7474 S. Camino De Oeste
Tucson, AZ 85757
Phone: 520.205.2663
Website: www.gsa.gov
Email: florence.francis@gsa.gov

50th Arizona Legislature - Second Regular Session

DIST.	SENATE	PH (602)	HOUSE	PH (602)
1*	Steve Pierce spierce@azleg.gov	R 926-5584	Andy Tobin atobin@azleg.gov Karen Fann kfann@azleg.gov	R 926-5172 R 926-5874
2*	Jack Jackson Jr. jjackson@azleg.gov	D 926-5862	Tom Chabin tchabin@azleg.gov Albert Hale ahale@azleg.gov	D 926-5160 D 926-4323
3*	Ron Gould rgould@azleg.gov	R 926-4138	Doris Goodale dgoodale@azleg.gov Nancy McLain nmclain@azleg.gov	R 926-5408 R 926-5051
4	Scott Bundgaard Vacated seat on 1/6/2012	R	Judy Burges jburges@azleg.gov Jack W. Harper jharper@azleg.gov	R 926-5861 R 926-4178
5*	Sylvia Allen sallen@azleg.gov	R 926-5219	Chester Crandell ccrandell@azleg.gov Brenda Barton bbarton@azleg.gov	R 926-5409 R 926-4129
6	Lori Klein lklein@azleg.gov	R 926-5284	Amanda A. Reeve areeve@azleg.gov Carl Seel cseel@azleg.gov	R 926-3014 R 926-3018
7	Nancy Barto nbarto@azleg.gov	R 926-5766	Heather Carter hcarter@azleg.gov David Burnell Smith dsmith@azleg.gov	R 926-5503 R 926-4916
8	Michele Reagan mreagan@azleg.gov	R 926-5828	Michelle Ugenti mugenti@azleg.gov John Kavanagh jkavanagh@azleg.gov	R 926-4480 R 926-5170
9	Rick Murphy rmurphy@azleg.gov	R 926-4444	Rick Gray rgray@azleg.gov Debbie Lesko dlesko@azleg.gov	R 926-5993 R 926-5413
10	Linda Gray lgray@azleg.gov	R 926-3376	Jim Weiers jweiers@azleg.gov Kimberly Yee kyee@azleg.gov	R 926-4173 R 926-3024
11	Adam Driggs adriggs@azleg.gov	R 926-3016	Eric Meyer emeyer@azleg.gov Kate Brophy McGee kbrophymcgee@azleg.gov	D 926-3037 R 926-4486
12	John Nelson jnelson@azleg.gov	R 926-5872	Steve B. Montenegro smontenegro@azleg.gov Jerry Weiers jpweiers@azleg.gov	R 926-5955 R 926-5894
13	Steve Gallardo sgallardo@azleg.gov	D 926-5830	Anna Tovar atovar@azleg.gov Richard Miranda rmiranda@azleg.gov	D 926-3392 D 926-5911
14	Robert Meza rmeza@azleg.gov	D 926-3425	Debbie McCune Davis ddavis@azleg.gov Chad Campbell chcampbell@azleg.gov	D 926-4485 D 926-3026
15	Kyrsten Sinema Vacated seat on 1/3/2012	D	Lela Alston lalston@azleg.gov Katie Hobbs khobbs@azleg.gov	D 926-5829 D 926-5325
16	Leah Landrum Taylor llandrum@azleg.gov	D 926-3830	Ruben Gallego rgallego@azleg.gov Catherine H. Miranda cmiranda@azleg.gov	D 926-3042 D 926-4893
17	David Schapira dschapira@azleg.gov	D 926-3028	Ben Arredondo barredondo@azleg.gov Eddie Ableser eableser@azleg.gov	D 926-4124 D 926-4118
18	Jerry Lewis jlewis@azleg.gov	R 926-5760	Cecil P. Ash cash@azleg.gov Steve Court scourt@azleg.gov	R 926-3160 R 926-4467
19	Rich Crandall rcrandall@azleg.gov	R 926-3020	Justin Pierce jpierce@azleg.gov Justin Olson jolson@azleg.gov	R 926-5495 R 926-5288
20	John McComish jmccomish@azleg.gov	R 926-5898	Jeff Dial jdial@azleg.gov Bob Robson brobson@azleg.gov	R 926-5550 R 926-5549
21	Steve Yarbrough syarbrough@azleg.gov	R 926-5863	Tom Forese tforese@azleg.gov Javan "J.D." Mesnard jmesnard@azleg.gov	R 926-5168 R 926-4481
22	Andy Biggs abiggs@azleg.gov	R 926-4371	Eddie Farnsworth efarnsworth@azleg.gov Steve Urie surie@azleg.gov	R 926-5735 R 926-4136
23*	Steve Smith stevesmith@azleg.gov	R 926-5685	John Fillmore jfillmore@azleg.gov Frank Pratt fpratt@azleg.gov	R 926-3012 R 926-5761
24*	Don Shooter dshooter@azleg.gov	R 926-4139	Russ Jones rjones@azleg.gov Lynne Pancrazi lpancrazi@azleg.gov	R 926-3002 D 926-3004
25*	Gail Griffin ggriffin@azleg.gov	R 926-5895	David W. Stevens dstevens@azleg.gov Peggy Judd pjudd@azleg.gov	R 926-4321 R 926-5836
26	Al Melvin amelvin@azleg.gov	R 926-4326	Terri Proud tproud@azleg.gov Vic Williams vwilliams@azleg.gov	R 926-3398 R 926-5839
27*	Olivia Cajero Bedford ocajerobedford@azleg.gov	D 926-5835	Sally Ann Gonzales sgonzales@azleg.gov Macario Saldate IV msaldate@azleg.gov	D 926-3278 D 926-4171
28	Paula Aboud paboud@azleg.gov	D 926-5262	Bruce Wheeler bwheeler@azleg.gov Steve Farley sfarley@azleg.gov	D 926-3300 D 926-3022
29	Linda Lopez llopez@azleg.gov	D 926-4089	Matt Heinz mheinz@azleg.gov Daniel Patterson dpatterson@azleg.gov	D 926-3424 D 926-5342
30	Frank Antenori fantenori@azleg.gov	R 926-5683	Ted Vogt tvogt@azleg.gov David Gowan dgowan@azleg.gov	R 926-3235 R 926-3312

*Members with Tribes in their district

Arizona Commission of Indian Affairs

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. Cedric Kuwaninvaya
Hopi Tribe

Ms. GinaMarie Scarpa
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

EX-OFFICIO MEMBERS

The Honorable Janice K. Brewer
Governor of Arizona

Ms. Maria Morlacci
Special Counsel for Litigation
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

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

Ms. Carol Chicharello
Native American Liaison
On the behalf of
Director Clarence Carter
Arizona Dept. of Economic Security

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

Mr. Shaun Rieve
Legislative and Policy Analyst
On the behalf of
Director Mark Brnovich
Arizona Department of Gaming

Director Don Cardon
Arizona Commerce Authority

State of Arizona Tribal Liaisons

ECONOMIC DEVELOPMENT AND INFRASTRUCTURE			
AZ Commission of Indian Affairs	*Kristine FireThunder, Executive Director kfirethunder@az.gov	P 602.542.4421	Fax 602.542.3712
Dept of Education	Debora Norris, Indian Education Program Director debora.norris@azed.gov	P 602.542.2784	Fax 602.542.3100
Dept of Housing	Karia Lee Basta, Tribal Liaison Karia.Basta@azhousing.gov	P 602.771.1085	Fax 602.542.1002
Dept of Transportation	Don Sneed, Sr. Planner/Tribal Coordinator dsneed@azdot.gov	P 602.712.6736	Fax 602.712.3046
Dept of Transportation	Misty Dayzie, Tribal Planner MDayzie@azdot.gov	P 602.712.7029	Fax 602.712.3046
First Things First	Beverly Russell, Tribal Liaison brussell@azftf.gov	P 602.510.3240	Fax 602.274.6351
Library, Archives and Public Records	Mary Villegas, Tribal Library Consultant mvillegas@lib.az.us	P 602.926.3600	Fax 602.256.2834
Office of Tourism	Dawn Melvin, Tribal Tourism Relations Manager dmelvin@azot.gov	P 602.364.3707	Fax 602.364.3702
Registrar of Contractors	Wilma Dengavi, Assistant Director and Tribal Liaison wilmah@azroc.gov	P 602.771.6893	Fax 602.542.1526
Dept of Fire, Building, and Life Safety	Bob Barger, State Fire Marshal robert.barger@dfbfs.az.gov	P 602.364.1085	Fax 602.364.1052
Dept of Fire, Building, and Life Safety	Debra Blake, Deputy Director debra.blake@dfbfs.az.gov	P 602.364.1022	Fax 602.364.1052
School Facilities Board	Ron Passarelli, Government and Tribal Liaison, Special Projects rpassarelli@azsfb.gov	P 602.542.6667	Fax 602.542.6529
HUMAN SERVICES			
AHCCCS**	Monica Coury, Office of the Director monica.coury@azahcccs.gov	P 602.417.4534	
AZ Advisory Council on Indian Health Care	Fred Hubbard, Executive Director Fred.Hubbard@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
Dept of Economic Security**	Carol Chicharello, Native American Liaison cchicharello@azdes.gov	P 602.542.1290	Fax 602.542.6575
Dept of Health Services - Behavioral Health	Lydia Hubbard-Pourier, TRBHA Contract Administrator hubbardl@azdhs.gov	P 602.542.1745	Fax 602.364.4762
Dept of Health Services	Michael Allison, Native American Liaison allisonm@azdhs.gov	P 602.364.1041	Fax 602.542.1062
Dept of Health Services	Luke Johnson, Contracted Tribal Preparedness Coordinator lukejohnson@fortmojave.com	P 760.326.9650	Fax 760.326.9652
Dept of Health Services	Verna Johnson, Program Mgr., Tobacco Education & Prevention johnsov@azdhs.gov	P 602.364.0868	Fax 602.364.0844
Dept of Veterans' Services	Mike Klier, Assistant Deputy Director mklier@azdvs.gov	P 602.255.3373	Fax 602.255.1265
ENVIRONMENTAL RESOURCES			
Dept of Agriculture	Doug Marsh, State Agriculture Laboratory Director dmarsh@azsal.gov	P 602.744.4924	Fax 602.542.6109
Dept of Environmental Quality	*Ian Bingham, Ombudsman and Tribal Liaison idb@azdeq.gov	P 602.771.4322	
Dept of Water Resources	Gerry Wildeman, Statewide Strategic Planning and Tribal Liaison gxwildeman@azwater.gov	P 602.771.8511	Fax 602.771.8689
Game and Fish Department	Bob Broscheid, Deputy Director bbroscheid@azgfd.gov	P 623.236.7276	Fax 623.236.7299
Land Department	Steve Ross, Cultural Resources Mgr/Archaeologist sross@land.az.gov	P 602.542.2767	Fax 602.542.3507
Office of the State Forester	Phillip Huebner, Tribal Outreach Coordinator philhuebner@azsf.gov	C 602.540.1095	Fax 602.771.1421
State Parks	Jim Garrison, State Historic Preservation Officer jgarrison@azstateparks.gov	P 602.542.7135	Fax 602.542.4180
PUBLIC SAFETY			
Dept of Corrections	Leticia Smith, Investigator III lsmith2@azcorrections.gov	P 602.542.1212	Fax 602.542.3222
Dept of Emergency and Military Affairs	Josh Allan, Tribal Liaison Joshua.Allan@azdema.gov	P 602.464.6516	Fax 602.464.6501
Dept of Homeland Security	*Fernando Reyes, Border and Tribal Liaison freyes@azdohs.gov	P 602.542.7008	Fax 602.364.1521
Dept of Juvenile Corrections	Marie Bahe, AA/ADA/EEO Coordinator mbahe@azdjvc.gov	P 602.542.4354	Fax 602.542.5607
Dept of Liquor Licenses and Control	Joe Vernier, Deputy Director joe.vernier@azliquor.gov	P 602.542.9076	
Dept of Public Safety	Larry Scarber, Commander of Southern Patrol lscarber@azdps.gov	P 520.746.4506	Fax 520.746.4511

ARIZONA TRIBAL LEADERSHIP LIST

AK-CHIN INDIAN COMMUNITY LD23 Louis Manuel, Jr., Chairman William Antone, Vice-Chairman Victoria Smith, Council Secretary 42507 W. Peters & Nall Road Maricopa, AZ 85239 Phone: (520) 568-2227 FAX: (520) 568-4566	THE HOPI TRIBE LD2 LeRoy Shingoitewa, Chairman Herman Honanie, Vice-Chairman Martha Mase, Tribal Secretary PO Box 123 Kykotsmovi, AZ 86039 Phone: (928) 734-2441 FAX: (928) 734-3139 or (928) 734-6665	TOHONO O'ODHAM NATION LD25 Ned Norris, Chairman Wavalene Romero, Vice-Chairman Roberta Harvey, Tribal Secretary PO Box 837 Sells, AZ 85634 Phone: (520) 383-2028 FAX: (520) 383-3379
COCOPAH TRIBE LD24 Sherry Cordova, Chairwoman Dale Phillips, Vice-Chairman Lilia Linarez, Tribal Secretary Avenue G & County 15 th Somerton, AZ 85350 Phone: (928) 627-2061 FAX: (928) 627-1617	HUALAPAI TRIBE LD2 Louise Benson, Chairwoman Richard Walema, Sr., Vice-Chairman Adeline Crozier, Tribal Secretary PO Box 179 Peach Springs, AZ 86434 Phone: (928) 769-2216 FAX: (928) 769-2343	TONTO APACHE TRIBE LD5 Ivan Smith, Chairman Wally Davis, Jr., Vice-Chairman Sabrina Campbell, Tribal Secretary #30 Tonto Apache Reservation Payson, AZ 85541 Phone: (928) 474-5000 FAX: (928) 474-9125
COLORADO RIVER INDIAN TRIBES LD24 Eldred Enas, Chairman Sylvia Homer, Vice-Chairman Mervin Scott, Tribal Secretary 26600 Mojave Rd. Parker, AZ 85344 Phone: (928) 669-9211 FAX: (928) 669-5675	KAIBAB-PAIUTE TRIBE LD3 Manuel Savala, Chairman Carmen Bradley, Vice-Chairwoman Deeann Multine, Tribal Secretary Tribal Affairs Building HC 65, Box 2 Fredonia, AZ 86022 Phone: (928) 643-7245 FAX: (928) 643-7260	WHITE MOUNTAIN APACHE LD5 Ronnie Lupe, Chairman Timothy Hinton, Vice Chairman Mariddie Craig, Tribal Secretary PO Box 700 Whiteriver, AZ 85941 Phone: (928) 338-2500 FAX: (928) 338-1514
FORT MCDOWELL YAVAPAI NATION LD23 Dr. Clinton Pattea, President Bernadine Burnette, Vice-President Pansy Thomas, Tribal Secretary PO Box 17779 Fountain Hills, AZ 85269 Phone: (480) 789-7111 FAX: (480) 837-1630	NAVAJO NATION LD2 Ben Shelly, President Rex Lee Jim, Vice-President Johnny Naize, Speaker PO Drawer 9000 Window Rock, AZ 86515 Phone: (928) 871-6352 FAX: (928) 871-4025	YAVAPAI-APACHE NATION LD1 David Kwait, Chairman Robert Jackson, Sr., Vice Chairman Karla Reimer, Tribal Secretary 2400 W. Dubai Camp Verde, AZ 86322 Phone: (928) 567-3649 FAX: (928) 567-3994
FORT MOJAVE TRIBE LD3 Timothy Williams, Chairman Shan Lewis, Vice-Chairman Colleen Garcia, Tribal Secretary 500 Merriman Avenue Needles, CA 92363 Phone: (760) 629-4591 FAX: (760) 629-5767 or (760) 629-4323	PASCUA YAQUI TRIBE LD27 Peter Yucupicio, Chairman Robert Valencia, Vice-Chairman Francisco Valencia, Tribal Secretary 7474 S Camino DeOeste Tucson, AZ 85746 Phone: (520) 883-5000 FAX: (520) 883-5014	YAVAPAI-PRESCOTT INDIAN TRIBE LD1 Ernie Jones, Sr., President Robert Ogo, Vice-President Rebecca Doka, Tribal Secretary 530 E. Merritt Street Prescott, AZ 86301 Phone: (928) 445-8790 FAX: (928) 778-9445
FORT YUMA-QUECHAN TRIBE LD24 Keeny Escalanti, Sr., President Ronda Aguerro., Vice-President Georgina Massey, Tribal Secretary PO Box 1899 Yuma, AZ 85366 Phone: (760) 572-0213 FAX: (760) 572-2102	SALT RIVER PIMA-MARICOPA INDIAN COMM. LD23 Diane Enos, President Martin Harvier, Vice-President Erica Harvier, Council Secretary 10005 E. Osborn Road Scottsdale, AZ 85256 Phone: (480) 362-7400 FAX: (480) 362-7593	PUEBLO OF ZUNI LD5 Arlen Quetawki, Sr., Governor Williard Zunie, Lt. Governor Vicky Dewa, Tribal Secretary (not elected) 1203B State Hwy 53 or PO Box 339 Zuni, NM 87327 Phone: (505) 782-7000 FAX: (505) 782-7202
GILA RIVER INDIAN COMMUNITY LD23 Gregory Mendoza, Governor Stephen Roe Lewis, Lt. Governor Linda Andrews, Tribal Secretary PO Box 97 Sacaton, AZ 85247 Administration Phone: (520) 562-9840 Council Phone: (520) 562-9841 FAX: (520) 562-9849	SAN CARLOS APACHE TRIBE LD5 Terry Rambler, Chairman Dr John Bush, Vice Chairman Katrina Talkalai, Tribal Secretary P.O. Box 0 San Carlos, AZ 85550 Phone: (928) 475-2361 FAX: (928) 475-2567	
HAVASUPAI TRIBE LD2 Bernadine Jones, Chairwoman Edmond Tilousi, Vice-Chairman April Watahomigie, Executive Secretary PO Box 10 Supai, AZ 86435 Phone: (928) 448-2731 FAX: (928) 448-2551 or (928) 448-2229	SAN JUAN SOUTHERN PAIUTE LD2 Vacant, President Vacant, Vice President Vacant, Tribal Secretary Tuba City, AZ 86045 Phone: n/a FAX: n/a	

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.

"Funded through a grant from the Ak-Chin Indian Community"

LAW OFFICE OF RANDAL T. EVANS, PLLC

