

21ST ANNUAL INDIAN NATIONS AND TRIBES LEGISLATIVE DAY

Arizona State Capitol | Tuesday, January 19th, 2016

ASU American Indian
Initiatives

Hosted by the Arizona
Commission of Indian Affairs

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

Bryan Brayboy, Ph.D.
Special Advisor to the President
on American Indian Affairs
Bryan.Brayboy@asu.edu

Jacob Moore, MBA
Assistant Vice President, Tribal Relations
Jacob.Moore@asu.edu

Annabell Bowen, M.Ed
Director, Office of the American Indian Initiatives
Annabell.Bowen@asu.edu

Office of American Indian Initiatives
Arizona State University
PO Box 8777025
Tempe, Arizona 85287-7705
(480) 727-8325

Learn more:
americanindianinitiatives.asu.edu
president.asu.edu
newamericanuniversity.asu.edu

FOLLOW US!

American Indian Initiatives | @asu_oai

**21ST ANNUAL INDIAN NATIONS AND TRIBES LEGISLATIVE DAY
ARIZONA STATE CAPITOL – TUESDAY, JANUARY 19th, 2016**

AGENDA

- 8:30 – 1:00 **Registration and Exhibitor Fair**
- 10:30 – 12:00 **Joint Protocol Session – AZ House of Representatives**
- Posting of Colors – Ira Hayes Post #84
 - Pledge of Allegiance – Taylor Susan, Miss Indian Arizona 2015-2016
 - Invocation – Delbert Ray, President, Salt River Pima-Maricopa Indian Community
 - Opening Remarks
 - Mr. David Gowan – Speaker of the House
 - Mr. Andy Biggs – Senate President
 - Featured Speakers
 - Mr. Louis Manuel – Chairman, Ak-Chin Indian Community
 - Mr. Stephen Lewis – Governor, Gila River Indian Community (invited)
 - Mr. Russell Begaye – President, Navajo Nation
- 12:00 – 1:00 **Luncheon – Senate Lawn**
- 1:00 – 4:00 **Information Session on Anti-Bullying with an introduction to the Adverse Childhood Experiences (ACE) Study**
- Capitol Museum, Old Senate Room (3rd Floor)
- Moderator: Tara Allen – Member, Commission of Indian Affairs
- Panelists:*
- o Lynette Greybull – Chair, Commission of Indian Affairs
 - o Andi Fetzner – Trauma Trainer, AZ Trauma Institute
 - o Jessica Nicely – Founder, Winged Hope Family Advocacy Center
 - o Francis Bradley – Chief of Police, Hualapai Nation Police Dept.

KEYNOTE SPEAKERS

Mr. Louis Manuel
Chairman, Ak-Chin
Indian Community

Chairman Louis J. Manuel, Jr.

Louis J. Manuel, Jr. is currently chairman of the Ak-Chin Indian Community, located 35 miles south of Phoenix near the city of Maricopa, with a membership of 1,033 and just over 22,000 acres of land. An advocate for education and social and health services, Manuel continues to serve in various capacities within the community, both on an individual basis and on behalf of the community. This includes having served as first vice president of the Inter Tribal Association of Arizona (ITAA) and vice chairman of the Arizona Indian Gaming Association (AIGA), both of which Ak-Chin is a member. Manuel is also vice chairman of an AIGA subsidiary entity titled ATG2 (Arizonans for Tribal Government Gaming) and is currently chairman of AIGA in addition to serving as housing board commissioner, housing board commission chairman, planning and zoning commissioner and planning and zoning commission chairman – all within the Ak-Chin Indian Community. Mr. Manuel has worked in the casino industry both as Hotel Manager and Restaurant Manager. Prior to working at the casino he was employed as a heavy equipment operator and trainer for a copper mine in Tucson.

With Tribal Council, Manuel has worked to diversify the community's economic ventures. This has been done via the community's various enterprises, which include Ak-Chin Farms, the Industrial Park (currently known as the Santa Cruz Commerce Center), Ak-Chin Regional Airport, Harrah's Ak-Chin Casino, Ak-Chin Southern Dunes Golf Club and the UltraStar Multi-tainment Center at Ak-Chin Circle.

Mr. Stephen Lewis
Governor, Gila River
Indian Community

Governor Stephen Roe Lewis

Governor Stephen Roe Lewis was raised in Sacaton, "Gu-u-Ki", on the Gila River Indian Community. Governor Lewis has long been an advocate for Native American issues nationally. In the area of Indian Education, Mr. Lewis was selected to serve as a Board member for the National Indian Education Association (NIEA), and Delegate to the White House Conference on Indian Education. He has also Lewis has served the Community as a Gaming Commissioner for the Gila River Gaming Commission, as a member of the Board of Directors for the Gila River Telecommunications, Inc., and as a member of the Board of Directors for the Gila River Healthcare Corporation. Currently Governor Lewis serves on the Board of Directors for the Native American Rights Fund (NARF), the Executive Board for the National Indian Gaming Association (NIGA) and the Board of Trustee for the Heard Museum of Phoenix.

Governor Lewis was the first Native film curator for the Sundance Film Festival in Park City, Utah and was an Associate Producer for the groundbreaking and critically acclaimed TBS six-part feature documentary, "The Native Americans." In addition to this, he has worked on numerous political campaigns and organizing

projects throughout Indian Country including Native voter organizing and Native voter protection in 2002 and selected as an Arizona delegate and Co-Chairing the Native American Caucus for the 2012 Democratic National Convention in Charlotte, North Carolina.

His parents are Rodney and Willardene Lewis. His paternal grandparents are the late Rev. Roe Blaine and Sally Lewis. His maternal grandparents are the late Willard and Catherine Pratt. Mr. Lewis has a fifteen-year-old son, Daniel Roe Lewis. Governor Lewis graduated from Arizona State University with a Bachelors of Science and pursued graduate studies at John F. Kennedy School of Government at Harvard University.

Mr. Russell Begaye
President, Navajo
Nation

President Russell Begaye

Russell Begaye was born and raised in Shiprock, New Mexico. He grew up in a small farmhouse along the San Juan River with his four brothers and four sisters. His father was a farmer and a Road Man with Azee Bee Nahaghahi. His mother was an herbalist, songwriter, hand trembler, and crystal gazer. He is born into the Red House People Clan (Kinłichíí'nii) and born for the Folded Arms People Clan (Bit'ahnii). His maternal grandfather's clan is Red-Running-Into-the-Water Clan (Táchii'nii) and his paternal grandfather's clan is Salt People Clan (Ásh-hí)

Begaye began his public service as a Navajo Nation Council Delegate representing the Shiprock Chapter in 2011. He served on the Law and Order Committee of the Navajo Nation Council. He strongly advocated for the re-criminalization of over 20 criminal acts against women, children and the disabled.

As a Navajo Nation Council Delegate, Begaye had seen and faced many hurdles and barriers that prevent our Nation from moving forward. Over the past four years, he has been developing a plan of action to address the issues the Nation faces, one by one.

President Begaye strongly believes in unity. He believes that we must all work together, the Navajo Nation Council, the Navajo Nation President and all 110 Chapters.

INFORMATION SESSION AND GUEST PANELISTS

Moderator: Tara Allen - Life Coach, T Allen and Associates

ABOUT:

Join us for an introduction and overview of the Adverse Childhood Experiences (ACE) Study is one of the largest investigations ever conducted to assess associations between childhood maltreatment and later-life health and well-being. The study is a collaborative effort between the Centers for Disease Control and Prevention and Kaiser Permanente's Health Appraisal Clinic in San Diego.

More than 17,000 Health Maintenance Organization (HMO) members undergoing a comprehensive physical examination chose to provide detailed information about their childhood experience of abuse, neglect, and family dysfunction. To date, more than 50 scientific articles have been published and more than 100 conference and workshop presentations have been made.

The ACE Study findings suggest that certain experiences are major risk factors for the leading causes of illness and death as well as poor quality of life in the United States. It is critical to understand how some of the worst health and social problems in our nation can arise as a consequence of adverse childhood experiences. Realizing these connections is likely to improve efforts towards prevention and recovery.

Childhood abuse, neglect, and exposure to other traumatic stressors which we term adverse childhood experiences (ACE) are common. Almost two-thirds of our study participants reported at least one ACE, and more than one of five reported three or more ACE. The short- and long-term outcomes of these childhood exposures include a multitude of health and social problems.

The ACE Study uses the ACE Score, which is a total count of the number of ACEs reported by respondents. The ACE Score is used to assess the total amount of stress during childhood and has demonstrated that as the number of ACE increase, the risk for the following health problems increases in a strong and graded fashion:

- Alcoholism and alcohol abuse
- Chronic obstructive pulmonary disease (COPD)
- Depression
- Fetal death
- Health-related quality of life
- Illicit drug use
- Ischemic heart disease (IHD)
- Liver disease
- Risk for intimate partner violence
- Multiple sexual partners
- Sexually transmitted diseases (STDs)
- Smoking
- Suicide attempts
- Unintended pregnancies
- Early initiation of smoking
- Early initiation of sexual activity
- Adolescent pregnancy

More information can be found at <http://www.cdc.gov/violenceprevention/acestudy/index.html>

Lynnette Grey Bull, Not Our Native Daughters

Lynnette values her roots as Hunkpapa Lakota, from the band of Sitting Bull of the Standing Rock Sioux Tribe and is also Northern Arapaho from the Wind River Tribe. Ms. Grey Bull began to serve the community in 2003 as a mentor for incarcerated women, and working to provide services for the homeless community. In 2013, Ms. Grey Bull began to focus her efforts on tribal community outreach to address the compound disparities associated with the increasing rates of human trafficking in Indian Country. Her determination to increase awareness, provide resources and prevention strategies led her to launch the non-profit organization, "Not Our Native Daughters". Ms. Grey Bull is a survivor and passionate advocate for victims of missing and exploited women and youth. Her goal is to create a future where tribal members equitably succeed, both socially and economically, as all other ethnicities.

Andi Fetzner, Arizona Trauma Institute

Andi Fetzner, MC, LAC, CCTP originates from diverse background in the field of mental health. Andi has worked in direct care in prevention and rehabilitation, as a case manager for adults with SMI, and in crisis response with the Phoenix Fire Department. She currently serves children and families at Touchstone Behavioral Health as a Family Focused Trauma Therapist. She earned her Bachelor of Art in Political Science at Arizona State University and her Master of Community Counseling at the University of Phoenix. Andi is an internationally certified Expert Trauma Therapist by the International Association of Trauma Professionals. She is particularly interested in educating on and advocating for Trauma Informed Care and acts as a consultant and trainer through the Arizona Trauma Institute

Jessica Nicely

Jessica Shahriari Nicely is a passionate advocate for child abuse prevention, awareness and treatment. A survivor of child abuse, Jessica founded her own non-profit 501c3, Winged Hope Family Advocacy Foundation, dedicated to child abuse and domestic violence prevention, awareness and treatment with a specialized focus on Family Advocacy Centers. A graduate of Arizona State University, and former Miss Arizona USA, Jessica is an author and was the co-founder/co-editor of Savvy Magazine, an international beauty, style and pop culture magazine.

Francis Bradley, Hualapai Nation Police Department

Mr. Bradley has been serving in Indian Country Law Enforcement for over 33 years with a majority of his career spent working for the Navajo Department of Public Safety and providing Basic and Advance Police Programs for the Navajo Police Academy. He began his career in 1981 working his way up in the ranks to serving as the Acting Chief of Police for the Navajo Nation Police Department. In addition to this, Chief Bradley has been actively involved in Public Safety in Indian country while working for the Tohono O'odham and Hualapai Nations instructing Prevention Programs and other Arizona Academies. He is also the Vice Chairman of the FBI CJIS Uniform Crime Subcommittee, Vice Chairman of the ITCA Indian Country Intelligence Network (ICIN), graduate of the FBI National Academy Session 232, and holds memberships with the International Association of Chiefs of Police and the Western Area Law Enforcement Association. His current position as the Chief of Police for the Hualapai Nation Police Department has allowed him to continue promoting Professional Law Enforcement Services in Indian Country with an emphasis on Public Safety for the Indian Communities of his jurisdiction.

Be part of the Girl Scout
Leadership Experience!

Join today.

Delivering fun with a purpose! Girl Scouts, educators, and families can help set girls up for success and happiness – developing their courage, confidence, and character.

WHEN GIRLS SUCCEED, WE ALL DO!

girl scouts
arizona cactus-pine

602.452.7000 | 800.352.6133

girlscoutsaz.org

Digital Arizona Public Safety Broadband Program

Working to provide dedicated, reliable data communications
with priority access for public safety personnel during emergencies

Digital Arizona
Arizona Public Safety Broadband Program

Collaborative services to allow for enhancements and improvements to
public safety communications within regional, state, tribal and local jurisdictions

Nationwide Public Safety Broadband Network

WANTED: Employment for *everyone*

People who work enjoy a higher quality of
life, greater community participation, and
make more of their own life choices.

If you'd like to receive more
information about the
Arizona Employment First initiative,
contact Michael Leyva at
mleyva@azdes.gov

ONE Community Working Together
(602) 542-8970 | <https://addpc.az.gov>

APACHE COUNTY DISTRICT II OFFICE OF SUPERVISOR TOM M. WHITE JR.

Fort Defiance Admin.

P.O. Box 1170

Fort Defiance, AZ 86504

TELE: (928) 729-2141/5706

FAX: (928) 729-2147

Ganado Roads Yard

P.O. Box 994

Ganado, AZ 86505

TELE: (928) 755-3881/3882

FAX: (928) 755-3226

ACO

DISTRICT II

Freeport-McMoRan looks forward to another successful year of tribal partnership in 2016.

We support Native American women in accomplishing their entrepreneurial dreams with the help of our business education program, Project DreamCatcher.

To learn more about our Native American programs, visit FreeportInMyCommunity.com.

fcx.com

Where Student Success is #1!

**The Higher Education
Institution of the Navajo
Nation since 1968.**

www.dinecollege.edu

Tribal Gaming employs over 15,000 Arizonans.

Learn more at BenefitingArizona.org

NOT JUST GAMING
TRIBAL GAMING

Provided by the Arizona Indian Gaming Association | 521 S. 48th St., Suite 107, Tempe AZ 85281

AZ TRIBAL & COMMUNITY LEADERS RECEPTION

Please join us for a reception
following today's legislative day!
Hear from elected Tribal leadership
and Native youth!

Tuesday, January 19, 2016

3:00 p.m. - 5:00 p.m.

Inter Tribal Council of Arizona

2214 N Central Ave.

Phoenix, AZ 85004

Sponsored by

PROUD SPONSOR OF
Annual Indian Nations & Tribes Legislative Day

BUILDING COMMUNITIES IN INDIAN COUNTRY

- Healthcare
- Gaming
- Hospitality
- Justice/Detention
- Schools
- Retail/Commercial

facebook.com/KitchellCorporation

twitter.com/KitchellCos

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.

**GOLF
WITH US!**

3rd Annual KTNN and KWRK Golf Tournament

*Saturday, April 09, 2016 - 7:30AM at TPC Scottsdale, AZ
Benefits Native American College Scholarships*

*Visit www.ktnnonline.com to register or
call (928)871-3553 for more information.*

PO Box 2569 Window Rock, AZ 86515 | (928)871-3553 P | (928)871-3479 F
WWW.KTNNONLINE.COM

A photograph of a smiling female graduate wearing a blue cap and gown. She has a "NAC SCHOLAR" pin on her gown. The background is a blurred crowd of people.

Northern
Arizona
University
ranks in the
TOP 10
nationally
for awarding
bachelor's
degrees
to Native
Americans.

 **NORTHERN
ARIZONA
UNIVERSITY™**

Learn more at
nau.edu
or call **928-523-8086**

Proud Sponsor of the
21st Annual Indian Nations
And Tribes Legislative Day

MARICOPA-AZ.GOV

NATIVE AMERICAN CONNECTIONS

Behavioral Health
Affordable Housing

Traditional Healing
Family Programs

Community Programs
Youth Services

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

www.nativeconnections.org

*Need funds or know-how for your tribal
community development project or small
business?*

Native Capital Access can help.

**NATIVE
CAPITAL
ACCESS**

Partnering to Build Tribal Economies.

*Call (855) 628-2272
www.nativecapitalaccess.com*

THE UNIVERSITY OF ARIZONA

**NATIVE NATIONS
INSTITUTE**

Founded by the Udall Foundation
& the University of Arizona

nni.arizona.edu

WHAT WE DO ▶▶▶

**POLICY
ANALYSIS &
RESEARCH**

**EDUCATION &
PROFESSIONAL
DEVELOPMENT**

**TRIBAL
OUTREACH**

**DIGITAL
RESOURCES**

Learn Native Nation Building at home!

- **FREE Registrations** for 1 elected leader & 1 group course leader
- **20% Registration Discount** for entire group

REGISTER NOW: **RebuildingNativeNations.com**

CREATE AN ACCOUNT AT **IGovDataBase.com**
FOR **FREE ACCESS!**

Strengthening Indigenous Governance

**20%
OFF**
**Group
Registrations**

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

4X Studio

Strategic Design + Creative Solutions

***Strengthen your
image with creative
design solutions.***

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)

ADOA Office of Grants and Resources

Dina Martinez
100 N. 15th Avenue, Suite 401
Phoenix, AZ 85007
Phone: 602-364-0689
Email: dina.martinez@azdoa.gov
www.grants.az.gov

American Diabetes Association

Edyth Haro
5333 N 7th Street, Suite B-212
Phoenix, AZ 85014
Phone: 602-861-4731
Email: eharo@diabetes.org
www.diabetes.org/phoenix

Apache County District II

Lailauni Moore
P.O. Box 1170
Fort Defiance, AZ 86504
Phone: 928-729-2141
Email: lmoore@co.apache.az.us
www.apachecountydistrict12.org

Area Agency on Aging

Edith Thomas
2214 N. Central Avenue
Phoenix, AZ 85004
Phone: 602-258-4822
Email: Edith.Thomas@itcaonline.com
www.itcaonline.com

ASU President's Office on American

Indian Initiatives
Jake Moore
P.O. Box 877705
Tempe, AZ 85287
Phone: 480-965-5793
Email: jacob.moore@asu.edu
https://americanindianaffairs.asu.edu/

AZ American Indian Oral Health Initiative

Herminia Frias
1740 W. Adams Street, Suite 409
Phoenix, AZ 85007
Phone: 602-542-5773
Email: hfrias@aaiohi.org
www.aaihoi.org

AZ Coalition to End Sexual and Domestic Violence

Christa Steiner
2800 N. Central Avenue, Suite 1570
Phoenix, AZ 85004
Phone: 602-279-2900
Email: christa@acesdv.org
www.aceidv.org

AZ Dept Child Safety

Nasir Abdul-Bari
3003 N. Central Ave, S/C CH010-22B
Phoenix, AZ 85012
Phone: 602-255-2681
Email: Nabdul-Bari@azdes.gov

AZ Development Disabilities Planning Council

Larry Clausen
1740 W. Adams Street, Suite 410
Phoenix, AZ 85007
Phone: 602-542-8977
Email: lclausen@azdes.gov
www.addpc.az.gov

AZ Indian Gaming Association

Valerie Spicer
521 S. 48th Street, Suite 107
Tempe, AZ 85281
Phone: 480-284-4034
Email: info@azindiangamingorg
http://www.azindiangaming.org/

AZ National Guard

Aprille Slutsky
5636 E. McDowell Rd, Bldg. M501
Phoenix, AZ 85008
Phone: 602-464-6258
Email: aprille.slutsky@azdema.gov

AZ Office of Problem Gambling

Joanne Frazier
1110 W. Washington Street, Suite 450
Phoenix, AZ 85007
Phone: 602-255-3804
Email: jfrazier@azgaming.gov
www.problemgambling.az.gov

AZ Office of Tourism

Dawn Melvin
1110 W. Washington Street, Suite 155
Phoenix, AZ 85007
Phone: 602-364-3707
Email: dmelvin@azot.gov
www.tourism.az.gov

Be Kind People Project

Krista Walker
2990 E. Northern Ave. Suite D
Phoenix, AZ 85028
Phone: 602-559-9399
Email: krista@bkpp.org
www.thebekindpeopleproject.org

CAP

Candace Romero
P.O. Box 43020
Phoenix, AZ 85080
Phone: 623-869-2473
Email: cromero@cap-az.com
www.cap-az.com

City of El Mirage

Amber Wakeman
12145 NW Grand Avenue
El Mirage, AZ 85335
Phone: 623-876-2962
Email: awakeman@cityofelmirage.org

City of Maricopa

Paul Jepson
39700 W. Civic Center Plaza
Maricopa, AZ 85138
Phone: 520-316-6827
Email: sara.delgadillo@maricopa-az.gov
www.maricopa-az.gov

Dept of Economic Security

Mary Huyser
1789 W. Jefferson S/C 010A
Phoenix, AZ 85007
Phone: 602-542-1290
Email: mhuyser@azdes.gov
www.azdes.gov

Dept of Emergency and Military Affairs

Aprille Slutsky
5636 E. McDowell Rd, Bldg. M501
Phoenix, AZ 85008
Phone: 602-464-6258
Email: aprille.slutsky@azdema.gov
www.dema.az.gov

Dept. of Liquor, Licensing & Control

Michael Rosenberger
800 W. Washington Street #500
Phoenix, AZ 85007
Phone: 602-542-9076
Email: michael.rosenberger@azliquor.gov
www.azliquor.gov

Dept of Public Safety

William Beck
2102 W. Encanto Blvd.
Phoenix, AZ 85009
Phone: 602-223-2849
Email: wbeck@azdps.gov
www.azdps.gov

Dine College

Ed McCombs
Rt. 12 One Circle Drive
Tsaile, AZ 86556
Phone: 928-724-6635
Email: emccombs@dinecollege.edu
www.dinecollege.edu

Drug Free AZ Kids

Justin McBride
3030 N. Central Avenue #509
Phoenix, AZ 85014
Phone: 602-264-5700
Email: justin.mcbride@drugfreeazkids.org
www.DrugFreeAZKids.org

First Things First

Candida Hunter
4000 N. Central Avenue, Suite 800
Phoenix, AZ 85012
Phone: 602-771-5034
Email: cahunter@azftf.gov
www.azftf.gov

Freeport McMoran

Cheri Rankin
333 N. Central Avenue
Phoenix, AZ 85004
Phone: 602-366-7370
Email: cherie_rankin@fmi.com
www.freeportinmycommunity.com

Fresh Start - Women's Foundation

Audrey Greene
1130 E. McDowell Road
Phoenix, AZ 85006
Phone: 602-261-7158
Email: agreene@fswf.org
www.freshstartwomen.org

Girl Scouts

Mag Boase
119 E. Cornonado Rd.
Phoenix, AZ 85004
Phone: 602-228-6551
Email: magboase@girlscoutsaz.org
www.girlscoutsaz.org

Governor's Office on Aging

Cathy De Lisa
1700 W. Washington, Suite 240
Phoenix, AZ 85007
Phone: 602-542-4710
Email: cdelisa@az.gov

Governor's Office on Highway Safety

Alberto Gutier
1700 W. Washington Street, Suite 430
Phoenix, AZ 85007
Phone: 602-255-3216
Email: agutier@azgohs.gov
www.azgohs.gov

Kaity's Way

Bobbi Lynn Sudberry
P.O. Box 83494
Phoenix, AZ 85071
Phone: 602-740-2734
Email: kw08@kaitysway.org
www.kaitysway.org

Kitchell

Kari McCormick
1707 E. Highland Avenue #200
Phoenix, AZ 85016
Phone: 602-222-5300
Email: kmccormick@kitchell.com
www.kitchell.com

Native American Connections

Dede Yazzie Devine
4520 N. Central Avenue
Phoenix, AZ 85012
Phone: 602-254-3247
Email: d.devine@nativeconnections.org
www.nativeconnections.org

Native Broadcast Enterprise

Marcia Peshlakai
P.O. Box 2569
Window Rock, AZ 86515
Phone: 928-871-3553
Email: webmaster@ktnnonline.com
www.KTNNonline.com

Native Capital Access

Dave Castillo
4520 N. Central Avenue, Suite 390
Phoenix, AZ 85012
Phone: 602-295-1484
Email: dncastillo@nativecapitalaccess.com
www.nativecapitalaccess.com

Native Nations Institute

Lindsay Riggs
803 E. First Street
Tucson, AZ 85719
Phone: 520-626-0664
Email: triggs1@email.arizona.edu
www.nni.arizona.edu

NAU Multicultural Student Recruitment

Danielle Donaldson
P.O. Box 4084
Flagstaff, AZ 86004
Phone: 928-523-6224
Email: dani.donaldson@nau.edu
www.nau.edu/admissions

Partnership with Native Americans

Rafael Tapia
1310 E. Riverview Drive
Phoenix, AZ 85304
Phone: 877-281-0808
Email: rtapia@nativepartnership.org
www.nativepartnership.org

Phoenix Indian Center

Patricia Hibbeler
4520 N. Central Avenue
Phoenix, AZ 85012
Phone: 602-264-6768
Email: phibbeler@phxindcenter.org
www.phxindcenter.org

SRP

Bob Roessel
P.O. Box 52025
Phoenix, AZ 85072
Phone: 602-236-8648
Email: Bob.Roessel@srpnet.com
www.srpnet.com

SRPMIC Police Department

Edward Alameda
10137 E. Osborn Road
Scottsdale, AZ 85256
Phone: 480-362-7897
Email: Edward.Alameda@srpmic-nsn.gov

United National Indian Tribal Youth, Inc.

Mary Kim Titla
1 N. MacDonald Drive, Suite 212
Mesa, AZ 85201
Phone: 480-718-9793
Email: t.patterson@unityinc.org
www.unityinc.org

UofA College of Medicine

Justin Hongeva
7820 E. Hubbell Street
Scottsdale, AZ 85257
Phone: 480-369-5910
Email: jhongeva@email.arizona.edu
www.fcm.arizona.edu/inmed

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

Tara Allen

Member at Large

Dan Brooks

Member at Large

Lynnette Greybull

Member at Large

Philbert Watahomigie, Sr.

Hualapai Tribe

Michelle T. Bowman

Gila River Indian Community

Alvena Bush

White Mountain Apache Tribe

Lucinda Hughes Juan*

Tohono O'odham Nation

TRIBAL REPRESENTATIVE

(VACANT)

Mr. Francis E. Bradley, Sr.

Navajo Nation

Dave Castillo

Member at Large (Non-Profit)

Buddy Rocha, Jr.*

Yavapai-Apache Nation

*Continuing to serve

EX-OFFICIO MEMBERS

Dawn Williams

Statewide Lead Appellate Attorney
On the behalf of

The Honorable Mark Brnovich

Arizona Attorney General

Nadine Groenig

Executive Director, Office of Indian
Education
On the behalf of

The Honorable Diane Douglas

Department of Education

Michael Allison

Native American Liaison
On the behalf of

Director Cara Christ

Department of Health Services

Keith Watkins

Sr. V.P. Economic & Rural
Development
On the behalf of

Director Sandra Watkins

Arizona Commerce Authority

Eric Sloan

Chief of Public Policy & External
Affairs
On the behalf of

Director Daniel Bergin

Department of Gaming

Dawn Melvin

Native American Tourism Dev.
Manager
On the behalf of

Director Debbie Johnson

Department of Tourism

Mary Huyser

Tribal Relations Liaison
On the behalf of

Director Tim Jeffries

Arizona Dept. of Economic Security

Kristine Fire Thunder

Policy Advisor on Tribal Affairs
On the behalf of

The Honorable Doug Ducey

Governor's Office

Don Sneed

Tribal Planner
On the behalf of

Director John Halikowski

Department of Transportation

ECONOMIC DEVELOPMENT & INFRASTRUCTURE

Dept of Administration

Nola Barnes, General Manager – Building/ Planning Services
Email: nola.barnes@azdoa.gov
P 602.542.1954

Dept. of Education

Nadine Groenig, Director of Indian Education
Email: nadine.groenig@azed.gov
P 602.542.5235

First Things First

Candida L. Hunter
Email: cahunter@azftf.gov
P 602.771.5034 Fax 602.274.6351

Dept of Housing

Karia Lee Basta, Special Need Program Administrator
Email: karia.basta@azhousing.gov
P 602.771.1085 Fax 602.542.1002

AZ Commission of Indian Affairs

Kristine FireThunder, Director
Email: kfirethunder@az.gov
P 602.542.4426 Fax 602.542.4428

Archives and Public Records Library

Mary Villegas, Tribal Library Consultant
Email: mvillegas@lib.az.us
P 602.926.3600 Fax 602.256.2834

Dept. Of Revenue

Christie Comanita
Email: ccomanita@azdor.gov
P 602.716.6791 Fax 602.716.7995

Office of Tourism

Dawn Melvin, Tribal Tourism Relations Manager
Email: dmelvin@azot.gov
P 602.364.3707 Fax 602.364.3702

Dept of Transportation

Don Sneed, Sr. Planner/Tribal Coordinator
Email: dsneed@azdot.gov
P 602.712.6736 Fax 602.712.3046

ENVIRONMENT

Dept of Environmental Quality

Ian Bingham, Ombudsman and Tribal Liaison
Email: idb@azdeq.gov
P 602.771.4322

Game and Fish Department

Jon Cooley
Email: jcooley@azgfd.gov
P 928.532.3687

Arizona Geological Survey

Brian Gootee, Research Geologist
Tribal Liaison
Email: brian.gootee@azgs.az.gov
P 602.708.8846

Land Department

Steve Ross, Cultural Resources Mgr/ Archaeologist
Email: sross@land.az.gov
P 602.542.2767 Fax 602.542.3507

Arizona State Parks

Jim Garrison, State Historic Preservation Officer
Email: jgarrison@azstateparks.gov
P 602.542.7135 Fax 602.542.4180

Dept of Water Resources

Gerry Walker, Statewide Strategic Planning and Tribal Liaison
Email: glwalker@azwater.gov
P 602.771.8511 Fax 602.771.8689

HUMAN SERVICES

Advisory Council on Indian Health Care

Kim Russell, Director
Email: kim.russell@azahcccs.gov
P 602.374.2575 F 602.626.7217

AHCCCS

Bonnie Talakte, Tribal Relations Liaison
Email: bonnie.talakte@azahcccs.gov
P 602.417.4610 Fax 602.256.6756

Dept of Child Safety,

Vicki Steinhoff, Indian Child Welfare Liaison
Email: vsteinhoff@azdes.gov
P 602.542.2356

Dept of Child Safety

Karen Nelson Hunter, Tribal Liaison
Email: knelsonhunter@azdes.gov
P 602.255.2533

DES

Mary Huyser, Tribal Relations Liaison
Email: mhuyser@azdes.gov
P 602.542.1290 Fax 602.542.1563

Developmental Disabilities Planning Council

Larry Clausen, Executive Director
Email: lclausen@azdes.gov
P 602.542.8977 Fax 602.542.8978

Dept of Health Services

Michael Allison, Native American Liaison
Email: michael.allison@azdhs.gov
P 602.364.1041 Fax 602.542.1062

Dept of Health Services

Kelli Donley, Statewide Suicide Prevention Coordinator
Email: kelli.donley@azdhs.gov
P 602.364.4651

Dept of Veterans' Services

John Scott, Tribal Liaison
Email: joscott@azdvs.gov
P 602.234.2416

PUBLIC SAFETY

Dept of Agriculture

Doug Marsh, State Agriculture Laboratory Director
Email: dmarsh@azsal.gov
P 602.744.4924 Fax 602.542.6109

AZ Division of Emergency Management

Joseph Urrea, Tribal Liaison
Email: joe.urrea@azdema.gov
P 602.464.6516 Fax 602.464.6356

Emergency Preparedness - ADHS

Luke Johnson, Contracted Tribal Preparedness Coordinator
Email: lukejohnson@fortmojave.com
P 760.326.9650 Fax 760.326.9652

Emergency Preparedness - ADHS

Teresa Ehnert, Bureau Chief Public HealthEmergency Preparedness
Email: teresa.ehnert@azdhs.gov
P 602.725.2881

Dept of Homeland Security

Fernando Reyes, Border and Tribal Liaison
Email: freyes@azdohs.gov
P 602.542.7008 Fax 602.364.1521

Dept of Juvenile Corrections

Rene White, Tribal Liaison
Email: riwhite@azdjv.gov
P 602.448.9289 Fax 602.542.4108

Dept of Liquor Licenses and Control

Michael Rosenberger
Email: michael.rosenberger@azliquor.gov
P 602.542.9076 Fax 602.542.9042

Dept of Public Safety

William Beck, Major, Special Enforcement Bureau Commander (Central Region)
Email: wbeck@azdps.gov
P 602.223.2849

Dept of Public Safety

Walter Mercer, Major, Southern Patrol Bureau Commander
Email: wmerc@azdps.gov
P 520.746.4524

Dept of Public Safety

John Philpot, Major, Northern Region
Email: jphilpot@azdps.gov
P 928.773.3612

Registrar of Contractors

Wilma Dengavi, Assistant Director and Tribal Liaison
Email: wilmah@azroc.gov
P 602.771.6893 Fax 602.542.1526

School Facilities Board

Kerry Campbell, Public Information Officer
Email: kcampbell@azsfb.gov
P 602.542.6504

52ND ARIZONA LEGISLATURE - 2ND REGULAR SESSION

LD	SENATE		Room	PH (602)	HOUSE		Room	PH (602)
1	Steve Pierce	R	301	926-5584	Karen Fann	R	316	926-5874
					Noel W. Campbell	R	345	926-3124
2	Andrea Dalessandro	D	312	926-5342	J. Christopher Ackerley	R	127	926-3077
					Rosanna Gabaldón	D	117	926-3424
3	Olivia Cajero Bedford	D	314	926-5835	Sally Ann Gonzales	D	331	926-3278
					Macario Saldate	D	332	926-4171
4	Lynne Pancrazi	D	308	926-3004	Lisa A. Otondo	D	123	926-3002
					Charlene R. Fernandez	D	126	926-3098
5	Susan Donahue	R	304	926-4138	Sonny Borrelli	R	113	926-5051
					Regina Cobb	R	335	926-3126
6	Sylvia Allen - President Pro Tempore	R	303	926-5409	Brenda Barton	R	114	926-4129
					Bob Thorpe	R	130	926-5219
7	Carlyle Begay	R	315	926-5862	Jennifer D. Benally	D	121	926-3079
					Albert Hale	D	323	926-4323
8	Barbara McGuire	D	314	926-5836	Thomas "T.J." Shope	R	112	926-3012
					Franklin M. Pratt	R	226	926-5761
9	Steve Farley - Asst Minority Leader	D	213	926-3022	Victoria Steele	D	324	926-5683
					Randall Friese	D	325	926-3138
10	David Bradley	D	315	926-5262	Bruce Wheeler - Asst Minority Leader	D	321	926-3300
					Stefanie Mach	D	329	926-3398
11	Steve Smith	R	303	926-5685	Mark Finchem	R	337	926-3122
					Vince Leach	R	342	926-3106
12	Andy Biggs - President	R	205	926-4371	Edwin W. Farnsworth	R	224	926-5735
					Warren H. Petersen	R	312	926-4136
13	Don Shooter	R	200	926-4139	Steve Montenegro - Majority Leader	R	208	926-5955
					Darin Mitchell	R	313	926-5894
14	Gail Griffin - Majority Whip	R	212	926-5895	David W. Stevens	R	205	926-4321
					David M. Gowan Sr. - Speaker	R	223	926-3312
15	Nancy Barto	R	307	926-5766	John M. Allen	R	131	926-4916
					Heather Carter	R	303	926-5503
16	David C. Farnsworth	R	304	926-3020	Doug Coleman	R	306	926-3160
					Kelly Townsend	R	302	926-4467
17	Steve Yarbrough - Majority Leader	R	212	926-5863	Javan D. "J.D." Mesnard	R	308	926-4481
					Jeff Weninger	R	338	926-3092
18	Jeff Dial	R	304	926-5550	Jill Norgaard	R	128	926-3140
					Bob Robson - Speaker Pro Tempore	R	222	926-5549
19	Lupe Contreras - Minority Whip	D	313	926-5284	Mark A. Cardenas	D	122	926-3014
					Diego Espinoza	D	118	926-3134
20	Kimberly Yee	R	300	926-3024	Anthony Kern	R	341	926-3102
					Paul Boyer	R	129	926-4173
21	Debbie Lesko	R	302	926-5413	Tony Rivero	R	344	926-3104
					Rick Gray	R	224	926-5993
22	Judy Burges	R	302	926-5861	David Livingston - Majority Whip	R	207	926-4178
					Phil Lovas	R	110	926-3297
23	John Kavanagh	R	303A	926-5170	Michelle B. Ugenti-Rita	R	111	926-4480
					Jay Lawrence	R	339	926-3095
24	Katie Hobbs	D	213	926-5325	Ken Clark	D	115	926-3108
					Lela Alston	D	330	926-5829
25	Bob Worsley	R	310	926-5760	Justin Olson	R	204	926-5288
					Russell "Rusty" Bowers	R	309	926-3128
26	Andrew C. Sherwood	D	305	926-3028	Celeste Plumlee	D	119	926-4334
					Juan Jose Mendez	D	120	926-4124
27	Catherine Miranda	D	311	926-4893	Reginald Bolding Jr.	D	116	926-3132
					Rebecca Rios - Minority Whip	D	322	926-3073
28	Adam Driggs	R	309	926-3016	Kate Brophy McGee	R	304	926-4486
					Eric Meyer - Minority Leader	D	320	926-3037
29	Martin Quezada - Minority Whip	D	313	926-5911	Richard C. Andrade	D	125	926-3130
					Ceci Velasquez	D	124	926-3144
30	Robert Meza	D	311	926-3425	Debbie McCune Davis	D	333	926-4485
					Jonathan R. Larkin	D	318	926-5058

AK CHIN INDIAN COMMUNITY (CD1) (LD11)

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

HOPI TRIBE (CD1) (LD7)

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

TOHONO O'ODHAM NATION (CD3 CD8) (LD4)

Edward Manuel, Chairman
Verlon Jose, Vice-Chairman
Roberta Harvey, Tribal Secretary
P.O. Box 837
Sells, AZ 85634
P (520) 383-2028
F (520) 383-3379

COCOPAH INDIAN TRIBE (CD3) (LD4)

Sherry Cordova, Chairwoman
J.Deal Begay, Jr., Vice-Chairman
Lilia Tafoya, Tribal Secretary
14515 S. Veterans Dr.
Somerton, AZ 85350
P (928) 627-2061
F (928) 627-3173

HUALAPAI TRIBE (CD1) (LD7)

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

TONTO APACHE TRIBE (CD4) (LD6)

Vivian Burdette, 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

COLORADO RIVER INDIAN TRIBES (CD4) (LD5)

Dennis Patch, Chairman
Keith Moses, Vice-Chair
Amelia Flores, Tribal Secretary
26600 Mohave Rd.
Parker, AZ 85344
P (928) 669-1280
F (928) 669-1391

KAIBAB BAND OF PAIUTES (CD1) (LD7)

Roland Maldonado, Chairman
Carmen Bradley, Vice-Chairwoman
Gale Stanfield, Tribal Secretary
Tribal Affairs Building, #1 North Pipe
Spring Road
Fredonia, AZ 86022
P (928) 643-7245
F (928) 643-7260

WHITE MOUNTAIN APACHE TRIBE (CD1) (LD7)

Ronnie Lupe, Chairman
Kasey Velasquez, Vice Chairman
Doreen Numkena, Tribal Secretary
P.O. Box 700
Whiteriver, AZ 85941
P (928) 338-2500
F (928) 338-1514

FORT MCDOWELL YAVAPAI NATION (CD6) (LD23)

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

NAVAJO NATION (CD1) (LD7)

Russell Begaye, President
Jonathan Nez, Vice-President
LoRenzo Bates, Speaker
P.O. Drawer 9000
Window Rock, AZ 86515
P (928) 871-7000
F (928) 871-4025

YAVAPAI-APACHE NATION (CD1) (LD6)

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

FORT MOJAVE INDIAN TRIBE (CD4) (LD5)

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

PASCUA YAQUI TRIBE (CD3) (LD3)

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

YAVAPAI-PRESCOTT INDIAN TRIBE (CD4) (LD1)

Ernie Jones, Sr., President
Robert Ogo, Vice-President
Lorna Galeano, Tribal Secretary
530 E. Merritt Street
Prescott, AZ 86301
P (928) 445-8790
F (928) 778-9445

**FORT YUMA-QUECHAN TRIBE
(CD4) (LD13)**

Mike Jackson, President
 Michael Jack, Vice-President
 Alexis Summerfield, Tribal Secretary
 P.O. Box 1899
 Yuma, AZ 85366
 P (760) 572-0213
 F (760) 572-2102

**SALT RIVER PIMA-MARICOPA
INDIAN COMMUNITY
(CD 6) (LD26)**

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

PUEBLO OF ZUNI (CD1) (LD7)

Val R. Panteah, Sr., Governor
 Birdena Sanchez, Lt. Governor
 Chassidy Leekya, Tribal Secretary
 P.O. Box 339
 Zuni, NM 87327
 P (505) 782-7000
 F (505) 782-7202

**GILA RIVER INDIAN COMMUNITY
(CD1) (LD8, LD27)**

Stephen R. Lewis, Governor
 Monica L. Antone, Lt. Governor
 Shannon White, Tribal Secretary
 P.O. Box 97
 Sacaton, AZ 85247
 P (520) 562-9841
 F (520) 562-9849

**SAN CARLOS APACHE TRIBE
(CD1) (LD7)**

Terry Rambler, Chairman
 Tao Etpison, Vice-Chairman
 Santana Dillon, Tribal Secretary
 P.O. Box 1240
 San Carlos, AZ 85550
 P (928) 475-2361
 F (928) 475-2567

HAVASUPAI TRIBE (CD1) (LD7)

Don Watahomogie, Chairman
 Edmond Tilousi, Vice Chairman
 P.O. Box 10
 Supai, AZ 86435
 P (928) 448-2731
 F (928) 448-2551 or (928) 448-2229

**SAN JUAN SOUTHERN PAIUTE
(CD1) (LD7)**

Tiffany Williams, President
 Edith King, Vice-President
 P.O. Box 1989
 Tuba City, AZ 86045
 P (928) 283-1066
 F (928) 674-9714

Revised January 11, 2016

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.

Event Co-Sponsor

Associate Sponsors

Arizona Commission of Indian Affairs
1700 W. Washington, Suite 235 • Phoenix, AZ 85007
Phone 602.542.4426 • FAX 602.542.4428
Website <http://www.azcia.gov>