

TRIBAL INJURY PREVENTION COOPERATIVE AGREEMENT PROGRAM (TIPCAP)

TIPCAP

NEWSLETTER JUNE 2012

Recap of the TIPCAP Annual Meeting

On April 4–5, 2012, 73 meeting participants converged in San Diego, California, for the Tribal Injury Prevention Cooperative Agreement Annual Meeting. The meeting centered around evidence-based updates on three key areas: (1) falls prevention among older adults, (2) suicide prevention, and (3) motor vehicle passenger safety. In addition, TIPCAP grantees discussed obstacles they have faced when developing and implementing their injury prevention (IP) programs, as well as how these obstacles were overcome. Logic models were also discussed in detail and drafted by meeting participants. Additionally, participants met with one another to talk about program activities, identify potential solutions to challenges encountered by TIPCAP grantees, and identify resources for problem-solving among TIPCAP grantees within the same regional area. Presentations about evidence-based practice and the principles of program evaluation were also delivered. Afterwards, meeting participants discussed and developed program evaluations for their injury prevention programs. A video from the Alaska suicide project was shown, and a report from the Advisory Committee was provided. Another report discussed the components of a successful proposal application. Seventeen participants participated in a TIPCAP poster contest and were awarded certificates and prizes. The meeting concluded with groups of participants discussing what they have learned about the three topical areas. Participants considered ways to improve their programs; what challenges they anticipate in the upcoming year; and what things they will need the most help with from their colleagues, the technical assistance team, and IHS. At the close of the meeting, participants were challenged to think of ways to improve the workshop for next year.

The 2012 San Diego TIPCAP workshop.

Maria Benton and Martina Portillo at the TIPCAP Annual Meeting.

CONTENTS

Recap of the TIPCAP Annual Meeting	1
A Message from Nancy Bill	2
Child Passenger Safety Technician Training	3
SKID (Stop Kids Intoxicated Driving)	4
Jemez House Fire; Technical Assistance Center Resources	6
TIPCAP Advisory Committee News	7
Video Contest	8

A MESSAGE FROM NANCY BILL, THE IHS INJURY PREVENTION PROGRAM MANAGER

As we approach year 3, we can reflect on the milestones in achievements from the past years. The achievements of TIPCAP are based on a comprehensive injury prevention program through proven public health strategies. The TIPCAP program initiatives provide a strategic direction for addressing leading injury problems in American Indian/Alaska Native communities (i.e., motor vehicle occupant restraint use, elder fall, and suicide prevention). Staffing a child safety seat fitting station, conducting seatbelt surveys and home assessments, or introducing an elder to the appropriate balance exercise program for fall prevention and policy development are a few examples of the work of TIPCAP. There are many excellent examples of TIPCAP's work that continue to sustain efforts of the tribal injury prevention program.

Injury prevention requires engaging a multidisciplinary group at all levels with a focus on a common goal. We must continue this strategic approach in year 3 to foster involvement of the key stakeholders; i.e., tribal leadership, law enforcement, housing, schools, community, city, and State and Federal partners. The year 3 guidance should reflect on evaluation of past activities to increase attention to impact and outcome measures.

The Indian Health Service Project Officer serves as the injury prevention program advisor in programmatic issues for TIPCAP. The IHS Project Officer provides guidance in project strategy, data collection/analysis, resource development, and training for TIPCAP. The IHS Project Officer recognizes the uniqueness of the various AI/AN communities.

The Econometrica team serves as the TIPCAP external technical assistance contractor to provide the ongoing technical assistance in monitoring for Indian Health Service. Through the technical assistance provided by the Econometrica team and Indian Health Service, we can address the challenges that TIPCAP may encounter. The technical support by Econometrica and IHS serve to enhance and strengthen the TIPCAP programs building on sustainability.

The TIPCAP advisory committee members also serve as a resource in outreach support. The TIPCAP advisory committee focuses on the issues or concerns of TIPCAP Coordinators. The TIPCAP advisory committee works in collaboration with IHS HQE Injury Prevention Program to seek ways to promote and improve the work of TIPCAP.

As we approach year 3, we must assess the past years, focus on strategy, and implement the essential components of a comprehensive injury prevention program. Technical assistance and resources are available to support the advancement of the TIPCAP programs.

TIPCAP work is very important to achieve our mission to end the injury disparity in American Indian/Alaska Native communities. I am grateful to each of you all for your relentless work and look forward to a very productive year 3.

Ahe' hee – Thank You!

Nancy M. Bill

MPH, CHES; CAPT USPHS

Injury Prevention Program Manager, Indian Health Service
OEHE-EHS-TMP 610

801 Thompson Ave., Suite 120, Rockville, MD 20852

Desk phone: 301-443-0105; Fax: 301-443-7538

Email: nancy.bill@ihs.gov

CHILD PASSENGER SAFETY TECHNICIAN TRAINING

*Oglala Sioux Tribe
April 17-19, 2012
Prairie Winds Hotel Conference Room
Pine Ridge, South Dakota*

The Child Passenger Safety Technician course was a 3-day course which provided education on installation of child safety seats and restraints, and on the mechanics of injury to a child when not properly buckled into a car seat.

Ten individuals were certified as Child Passenger Safety Technicians. Five were from the Oglala Sioux Tribe Department of Public Safety, two were from Oglala Sioux Child Care, one was from the Oglala Lakota Head Start program, and two were from the IHS OEH program. This training was held at the Prairie Winds Casino Hotel Conference Room on April 17-19, 2012—a total of three days, from 8:00 am to 5:00 pm. The last half day was a Check Up event held at the Pine Ridge School Bus Garage. This was advertised with flyers and an announcement on our local radio station, KILI, a week before the event.

The event was sponsored and funded through the Aberdeen Area Office Injury Prevention Program. Assistance and coordination was provided by Tina Russell, Aberdeen IHS Area Injury Prevention Specialist, and Chris Allen, Director, Aberdeen Area IHS Division of Environmental Health Services.

Installation of child safety seat by OST Highway Safety Officer Kevin Rascher.

OST Highway Safety Officer Terry DeMasters.

Classroom instruction was held at the Prairie Winds Casino Hotel Conference Room.

Esther de la Cruz, CPST Instructor; Pam Pourier, TIPCAP Coordinator for the Oglala Sioux Tribe; and Jennifer Booge, CPST Instructor.

SKID (STOP KIDS INTOXICATED DRIVING)

May 2, 2012: Aloha High School, Aloha, Oregon (Sioux)

At the beginning of May, I went to a SKID demonstration with Rachel Ford, NPAIHB's Public Health Improvement Manager, at Aloha High School, which was attended by the student body. The SKID Program began in Washington County, Oregon, in 1998. The program brings what appears to be a fatal alcohol-related traffic crash to local high schools to illustrate the consequences of drunk driving, texting, and not wearing seatbelts. SKID is a graphic and realistic portrayal of crushed vehicles and injured bodies.

The demonstration starts with a pre-recorded audio of the high school student actors stating their names, what their interests are, and what they hope to accomplish in the future: which colleges they want to attend and what careers they hope to enter.

An audio description sets the scene: *It's prom night, 1:30 AM [party sounds]. Five students had drunk a case of beer between them [dancing music]. Students attempt to coerce a reluctant student to drink, but he refuses. The students decide to attend another party just down the road. A non-drinker declines to drive because he can't drive a stick shift; another teen states that even though he has been drinking, he is fine and can drive. During the drive, we hear: a male passenger egging on the driver to show him what the vehicle can do, speeding motor sound, girls laughing, someone yelling "car!" and "stop!," skidding tire sounds, passengers screaming, then a loud thud as they crash into another vehicle.*

Tarps are removed to reveal two crashed vehicles: a white SUV and a red Blazer. A male student is draped over the hood of the white SUV. The audio explains: He was texting about the party and didn't put on his seatbelt. He sustained extensive head trauma and was killed instantly. We see the driver with blood on his face and the backseat passengers with wounds on their faces and heads. The second vehicle had passengers in the front seat. The driver of the Blazer is slumped over the steering wheel, and her passenger isn't moving either.

A female voice is heard calling 911 from the crash scene. She describes the collision to the 911 dispatcher and requests an ambulance. The dispatcher calls the police and ambulance and says that help is on the way. A radio announcer states there has been a crash and gives the location, "Two vehicles were involved, with several high school students in one vehicle. There appears to be a fatality, and alcohol appears to have been involved." Cars are being rerouted around the collision and crash investigation. Another student arrives at the scene, recognizes the boy on the hood of the SUV, and calls his parents.

A half-dozen motorcycle police arrive. They administer first aid to the less severely injured victims, leaving the severely injured victims in their cars, and begin the crash investigation, taking pictures and measurements. The parents of the victim in the white SUV arrive on the scene. The mother becomes extremely distraught, goes to her son's side, and attempts to "wake him up." Her husband and the police pull her away from the body and lead her to the side of road...

EMTs removing driver from the second vehicle on a backboard after cutting away roof of vehicle.

Distraught parents viewing their deceased son and being told by a policeman, "He didn't make it."

Non-drinking student being placed in body bag, then into a funeral vehicle, and driven away.

Life flight arriving; driver being arrested for DUI.

Two fire engines arrive, and firefighters trained as emergency medical technicians and paramedics determine that there has been a fatality and at least one critical injury. They then use the "jaws of life" to remove the top of the red Blazer, put the critically injured driver in a neck brace and on body board, and take her to the life flight helicopter. She is loaded in, and the helicopter lifts off. Another victim is loaded into an ambulance and driven away. A police officer administers a field sobriety test to the driver of the white SUV, determines that he is drunk, arrests him, and puts him in the patrol car. The medical examiner arrives to declare that the student on the hood is deceased and puts identifying information on his arm. Representatives from the funeral home arrive, and firefighters put the student into a body bag and then into the funeral vehicle, which drives off.

At the close of the presentation, a student reads a poem about how it wasn't fair that the boy who died didn't drink and wasn't driving. We learn that the drunk driver was sentenced to 10 years in prison.

The dramatization was so realistic, I got caught up in the emotions of the moment, and tears ran down my face. Some of the students even forgot that the scene was not real—many were also moved to tears.

SKID educates high school students about the dangers of drinking and driving. To date, the program has been presented to more than 95,850 students. There have been three deaths and five injuries from a total of seven alcohol-related crashes that have involved students who were members of school assemblies where the program has been shown, but these numbers are much lower than the national average. According to a 2008 report from the National Highway Traffic Safety Administration (NHTSA), 59 of every 100,000 teenagers will die as a result of an alcohol-related crash. The SKID schools have a rate that is about 5 percent of the national average in teenage drinking and driving crashes.

Organizations that participated in the SKID demonstration program in Aloha included Tualatin Valley Fire & Rescue, 97.1 Charlie FM radio, AMR Ambulance services, Life Flight Air Ambulance, the Washington County Medical Examiner, and Springer and Son Funeral Home.

SKID is willing to assist other area high schools in providing this demonstration. For more information, visit www.skidprogram.org or contact:

Stop Kids Intoxicated Driving (SKID) Program

PO Box 3058

Hillsboro, OR 97123

Phone: 971-285-5110 (Tim Moore, SKID Founder)

Alt Phone: 503-504-4585

skidprogram_tim@yahoo.com

Luella Azule,
Injury Prevention
Coordinator

JEMEZ HOUSE FIRE

On the early morning of February 17, 2012, this home in the Pueblo of Jemez caught on fire due to a spark from a wood-burning stove. The family was alerted by their 5-year-old grandson, who had received Fire Safety training at Walatowa Head Start. The Jemez Injury Prevention Program had presented information to the students at Walatowa, which helped the child get his family out of the home safely. The home was a total loss, and the grandparents were treated for smoke inhalation. There were problems in getting volunteer fire departments there and having water for the pumper. A week later, another home also burned, due to a woodstove chimney fire. Both homes had smoke alarms that were not operating. All of the Walatowa Head Start students will be receiving smoke alarms for their homes within the next month.

The Jemez Injury Prevention Program continues to work with the elderly, children, youth, parents of young children, and the community in general. The second picture shows Marlon, a parent, and a senior checker after the inspection of the child restraint.

The Jemez Injury Prevention Program consists of Maria A. Benton (see page 1), Injury Prevention Program Manager, Jennifer Andrew, Injury Prevention Technician, and Marlon Gachupin, Public Safety Technician.

Maria Benton, Jemez Injury Prevention Coordinator

TECHNICAL ASSISTANCE CENTER RESOURCES

The following new resources are available from the TIPCAP Technical Assistance Team:

- A Status Report by the Insurance Institute for Highway Safety discussing a child safety seat study that passed only 21 of 98 vehicles tested.
- A Report published by the Insurance Institute for Highway Safety entitled *Vehicle LATCH System Features Associated with Correct Child Restraint Installations*.
- CDC Vital Signs fact sheets, press releases, news articles, and eBooks discussing the issue of child injuries in the United States.
- A Safe States Report on Recommendations for National and State Poisoning Surveillance.
- An article entitled "In Defense of Brainstorming," which underscores the importance of the method in producing ideas among groups of people.

If you would like a copy of an aforementioned resource, please contact Lauren Thompson at (301) 657-9883 or lthompson@econometricainc.com.

Lauren Thompson, TIPCAP Technical Assistance Team

The TIPCAP Advisory Committee

The 2013 TIPCAP Advisory Committee has met twice since the April meeting in San Diego. It has begun working with Nancy Bill and Lauren Thompson to plan the 2013 TIPCAP meeting and dates and to develop a working theme. The Advisory Committee is also working on the group's request for mentoring. Below is a list of committee members with contact information. The Advisory Committee participates in a conference call the second Monday of each month.

According to the TIPCAP Handbook, the Advisory Committee is to:

1. Foster communication with IHS and TIPCAP sites.
2. Provide overall guidance for the TIPCAP.
3. Provide feedback from the tribal programs to IHS regarding programmatic issues, resources, advocacy, and tribal capacity building for sustainability.
4. Help to plan to annual TIPCAP meeting agenda.
5. Provide recommendations for training for TIPCAP Coordinators.

The TIPCAP Advisory group is made up of thirteen TIPCAP Coordinators and Tribal Administrators:

Lesa Way, Program Supervisor, TIPCAP, SE Alaska Regional Health Consortium
(President, TIPCAP Advisory Committee); lesaw@searhc.org; (907) 966-8804

Nicole Thunder, Injury Prevention Coordinator, Ho-Chunk Nation
(Vice-President, TIPCAP Advisory Committee); Nicole.Thunder@ho-chunk.com; (715) 284-9851

Luella Azule, NW Portland Indian Health Board, Injury Prevention Coordinator
(Secretary, TIPCAP Advisory Committee); lazule@npaihb.org; (503) 416-3263

Nicole Thunder

Luella Azule

Barbara Hart

Maria Benton

Lisa Aguerro

Roger McDiffett

Barbara Hart, Public Health Nurse, TIPCAP Supervisor,
California Rural Indian Health Board; Barbara.hart@crihb.net; (916) 929-9761, ext. 1504

Maria Benton, Injury Prevention Coordinator, Jemez Pueblo;
mabenton@jemezpuablo.us; (575) 834-1001

Lisa Aguerro, Injury Prevention Coordinator, Quechan
Tribe; laguerro@quechantribe.com; (760) 572-0437

Angela Maloney, Program Manager, Division of Environmental Health Services, Tuba City Regional Health Center,
Navajo Nation; Angela.maloney@tchealth.org;
(928) 283-2855

Roger McDiffett, Community Health Services Director,
Maniilaq Association, Alaska, roger.mcdiffett@maniilaq.org;
(907) 442-7151

Karen Ansera, Injury Prevention Coordinator, Pueblo of San Felipe; kansera@sfpueblo.com; (505) 771-9907

Pamela Pourier, Injury Prevention Coordinator, Oglala Sioux
Tribe Department of Public Safety, ppourier@ostdps.org;
(606) 867-8167

Carey Lester, Injury Prevention Coordinator, Choctaw
Nation, clester@choctawnation.com;
(580) 326-8204, ext. 6013

Riley Grinnell, Sanitarian, IHS Nashville Area Office, Riley.Grinnell@ihs.gov; (615) 467-1535

Feel free to contact the TIPCAP Advisory committee with comments, questions, or issues.

TIPCAP CONTACT LIST

Tribal Injury Prevention Coordinator

ABERDEEN AREA

VACANT, Injury Prevention Coordinator

Shannon White, Program Director

Sisseton-Wahpeton Oyate of Lake Traverse Reservation
SWO Health Care Center
Sisseton, SD 57262
Phone: 605-698-7606
E-mail: Chris.Wolcott@ihs.gov
E-mail: shannon.white@ihs.gov

Pam Pourier, Injury Prevention Coordinator

Oglala Tribe Department of Public Safety
P.O. Box 300
Pine Ridge, SD 57770
Phone: 605-867-1234 x5028
E-mail: ppourier@ostdps.org

Gina YellowEagle, Injury Prevention Coordinator Maylynn Warne, Program Administrator

Great Plains Tribal Chairman's Health Board
1770 Rand Road
Rapid City, SD 57702
Phone: 605-721-1922 x156
Cell: 605-939-6279
E-mail: gina.yelloweagle@gptchb.org
E-mail: maylynn.warne@gptchb.org

Indian Health Service (Federal)

Christopher W. Allen, Director, DEHS
Aberdeen Area
Phone: 605-226-7597
E-mail: Chris.Allen@ihs.gov

Bobbie Peltier, Injury Prevention Specialist
Environmental Health
115 4th Ave SE, RM 309
Aberdeen, SD 57401
Phone: 605-226-7597
E-mail: Chris.Allen@ihs.gov

Jennifer Franks, Sanitarian
Pine Ridge Service Unit
Indian Health Service
PO Box 1201
Pine Ridge, SD 57770
Phone: 605-867-3368
E-mail: jennifer.franks@ihs.gov

Tina Russell, Injury Prevention Specialist
Aberdeen Area Indian Health Service
Division of Environmental Health Services
115 4th Ave SE,
Fed. Bldg. Rm. 309
Aberdeen, SD 57401
Phone: 605-226-7598
Fax: 605-226-7689
E-mail: tina.russell@ihs.gov

Tribal Injury Prevention Coordinator

ALASKA AREA

Mary Clark, Injury Prevention Coordinator

Bryan Reed, Supervisor
Bristol Bay Area Health Corporation
PO Box 130
Dillingham, AK 99576
Phone: 907-842-3396
E-mail: mclark@bbahc.org
Supervisor: Bryan Reed
E-mail: breed@bbahc.org

Jennifer Young, Injury Prevention Coordinator

Lesa Way, IP Specialist
Becky Koslovich, Supervisor
South East Alaska Regional Health Consortium
222 Tongass Drive
Sitka, AK 99835
Phone: 907-966-8866 (Jennifer);
907-966-8804 (Lesa)
Fax: 907-966-9707
E-mail: jennifer.young@searhc.org
E-mail: lesa.way@searhc.org
E-mail: beckyk@searhc.org

Kendra Nichols-Takak, Injury Prevention Coordinator Kevin Zweifel, Manager, Office of Environmental Health

Norton Sound Health Corporation
PO Box 966
Nome, AK 99762
Phone: 907-443-4539
E-mail: ktakak@nshcorp.org
E-mail: kenvinz@nshcorp.org
E-mail: kzweifel@nshcorp.org

Indian Health Service (Federal)

Jaylene Wheeler, Injury Prevention Coordinator
Alaska Area
Division of Community Health Services
4000 Ambassador Drive,
C-DCHS
Anchorage, Alaska 99508
Phone: 907-729-3799
Fax: 907-729-3652
E-mail: jzwheeler@anthc.org

Jaylene Wheeler

Jaylene Wheeler

Jaylene Wheeler

Tribal Injury Prevention Coordinator

Donald Fancher, Injury Prevention Coordinator
Maniilaq Association
Community Health Services
P.O. Box 43
Kotzebue, AK 99752
Phone: 907-442-7158
E-mail: donald.fancher@maniilaq.org
Roger McDiffett, Community Health Services Director
E-mail: roger.mcdiffett@maniilaq.org
Phone: 907-442-7151

Cyndi Nation, Community Health Director
Injury Prevention Coordinator
Marion Nickoli, Health and Safety Educator
Tanana Chiefs Conference, Suite 200
122 First Avenue
Fairbanks, AK 99701
Phone: 907-452-8251 x3227
Fax: 907-452-3985
E-mail: cyndi.nation@tananachiefs.org
E-mail: marion.nickoli@tananachiefs.org

ALBUQUERQUE AREA

Karen Ansera, Injury Prevention Coordinator
Pueblo of San Felipe Injury Prevention Project
PO Box 4339
San Felipe Pueblo, NM 87001
Phone: 505-771-9907
Fax: 505-771-9992
E-mail: kansera@sfpueblo.com

Maria Benton, Injury Prevention Coordinator
Jennifer Andrew, IP Program Assistant
The Pueblo of Jemez IP Program
PO Box 100
Jemez Pueblo, NM 87024
Phone: 575-834-1001
Fax: 575-834-0019
E-mail: mabenton@jemezpuablo.us
E-mail: jandrew@jemezpuablo.us

Indian Health Service (Federal)

Jaylene Wheeler

Jaylene Wheeler

Leisa Cook, Director, DEHS Albuquerque Area
5300 Homestead Rd. NE
Albuquerque, NM 87110
Phone: 505-248-4947
Fax: 505-248-4265
E-mail: leisa.cook@ihs.gov

Jerry Lee
Albuquerque Area IHS
5300 Homestead Rd. NE
Albuquerque, NM 87110
Phone: 505-248-4597
Fax: 505-248-4678
E-mail: jerry.lee@ihs.gov

Jerry Lee
Debby Chavez-Bird (Field oversight)
Division of Environmental Health Services
Albuquerque Indian Health Center
801 Vassar Drive NE
Albuquerque, NM 87106
Phone: 505-248-7617
Fax: 505-248-7612
E-mail: debby.chavez@ihs.gov

Tribal Injury Prevention Coordinator

BEMIDJI AREA

Luis Salas, Injury Prevention Coordinator
Northern Native American Health Alliance
NNAHA Ojibwe Tribes of Bad River & Red Cliff Band of Lake Superior Tribe of Chippewa Indians
P.O. Box 142
Odanah, WI 54861
Phone: 715-682-7137, x1441
Fax: 715-685-2601
E-mail: NNAHA@BadRiverHealthServices.com

Jennifer Jordan, Injury Prevention Coordinator
Jennifer (Jen) Falck, Sanitarian (Supervisor)
Oneida Injury Prevention Program
Oneida Tribe of Wisconsin
3759 W. Mason St.
Oneida, WI 54155
Phone: 920-496-5357, 920-869-1600
Fax: 920-496-7883
E-mail: jjordan4@oneidanation.org
E-mail: jfalck@oneidanation.org

Nicole Thunder, Motor Vehicle Injury Prevention Program Coordinator
Ho-Chunk Nation
W9855 Airport Road
Black River Falls, WI 54615
Phone: 715-284-9851 x5070
E-mail: nicole.thunder@ho-chunk.com

Alan Tomow, Injury Prevention Coordinator
Menominee Indian Tribe of WI
P.O. Box 910
Keshena, WI 54135
Phone: 715-799-4938
E-mail: atomow@mitw.org

Indian Health Service (Federal)

Diana Kuklinski, Director Bemidji Area Office
Division of Environmental Health Services
522 Minnesota Ave
Room 216 Federal Bldg.
Bemidji, MN 56601
Phone: 218-444-0503
E-mail: Diana.Kuklinski@ihs.gov
William Crump, District Sanitarian
BEM Rhinelander Field Office
Rhinelander, WI 54501
Phone: 715-365-5112
E-mail: william.crump@ihs.gov

Nancy Bill

Diana Kuklinski

Diana Kuklinski

Diana Kuklinski

Tribal Injury Prevention Coordinator

KaRee Lockling, Injury Prevention Coordinator
Deb Smith (Supervisor)
Nate Sandman, Lead Health Educator
 Fond du Lac Tribe
 927 Trettel Lane
 Cloquet, MN 55720
 Phone: 218-878-2148
 Fax: 218-878-2198
 E-mail: karee.lockling@fdlrez.com
 E-mail: nate.sandman@fdlrez.com

CALIFORNIA AREA

Brent Lawton
Martina Portillo, Supervisor
 Indian Health Council, Inc.
 50100 Golsh Road
 Valley Center, CA 92082
 Phone: 760-749-1410 x5340
 E-mail: blawton@indianhealth.com
 E-mail: mportillo@indianhealth.com

Julie Adams, Injury Prevention Coordinator
Barbara Hart, Public Health Nurse (Supervisor)
 California Rural Indian Health Board, Inc.
 4400 Auburn Blvd., 2nd Floor
 Sacramento, CA 95841
 Phone: 916-929-9761
 x151 (Julie) x1504 (Barb)
 Fax: 916-929-7246
 E-mail: Julie.Adams@crihb.net
 E-mail: Barbara.Hart@crihb.net

Adrianna Gibson, Injury Prevention Coordinator
 Tule River Indian Health Center, Inc.
 P.O. Box 768
 Porterville, Ca 93257
 Phone: 559-784-2316 x235
 E-mail: Adrianna.Gibson@crihb.net

Indian Health Service (Federal)

Diana Kuklinski

Gordon Tsatoke, Director, DEHS California Area
 Phone: 916 - 930-3945 x336
 E-mail: gordon.tsatoke@ihs.gov

Brian L. Lewelling, REHS, MPH
 California Area IHS/Escondido District Office
 1320 West Valley Parkway, Ste. 309
 Escondido, CA 92029
 Phone: 760-735-6891
 Fax: 760-735-6893
 E-mail: Brian.Lwelling@ihs.gov

Lisa Nakagawa, MPH
 Indian Health Service
 650 Capitol Mall, Room 7-100
 Sacramento, Ca 95814
 Phone: 916-930-3981, x356
 Fax: 916-930-3954
 E-mail: lisa.nakagawa@ihs.gov

Lisa Nakagawa

Tribal Injury Prevention Coordinator

NAVAJO AREA

Mary Robertson-Begay, Injury Prevention Project Director
Bernice Bert, IP Program Assistant
 Hardrock Council on Substance Abuse, Inc.
 PO Box 26
 Kykotsmovi, AZ 86039
 Phone & Fax: 928-725-3501
 E-mail: mbegay523@yahoo.com
 E-mail: bbert01@yahoo.com

Elise Shirley, Injury Prevention Coordinator
Ramone Yazzie, Acting Program Director
 Navajo Nation Dept. of Highway Safety
 PO Box 1509
 Window Rock, AZ 86515
 Phone: 928-871-6572 (Elise)
 928-871-7426
 E-mail: Atlise970@yahoo.com
 Phone: 928-871-6582 (Elise)
 Phone: 928-871-9189 (Ramone)
 E-mail: ip_4Dinenation@yahoo.com

Jordan J. Begay, Injury Prevention Coordinator
 Tuba City Regional Health Care Corporation
 3008 E. Birch Ave
 P.O. Box 600
 Tuba City, AZ 86045
 Phone: 928-283-2846 E-mail: Jordan.Begay@tchealth.org
Angela Maloney, Program Manager
 Phone: 928-283-2855
 E-mail: Angela.Maloney@tchealth.org
Angelita Chee
 Phone: 928-283-2844
 E-mail: Angelita.Chee@tchealth.org

Indian Health Service (Federal)

Brian Johnson, Director, DEHS Navajo Area
 Phone: 928-871-1451
 E-mail: brian.johnson@ihs.gov

Siona Willie
 Navajo Area IHS IP Specialist
 Office Of Environmental Health
 P.O. Box 9020
 Window Rock, AZ 86515-9020
 Phone: 928-871-1335
 Fax: 928-871-1462
 E-mail: siona.willie@ihs.gov

Siona Willie

Siona Willie

Tribal Injury Prevention Coordinator

OKLAHOMA AREA

Dean Ahdokobo, (acting) Injury Prevention Coordinator
Kiowa Tribe of Oklahoma
P.O. Box 369, 100 Kiowa Way,
West Hwy. 9
Carnegie, OK 73015
Phone: 580-654-2216
E-mail: kiowachr@carnegienet.net

Carey Lester, Injury Prevention Coordinator
Choctaw Injury Prevention Program
403 Chahta Circle
P.O.Box 88
Hugo, OK 74702 (mailing address)
219 N. Broadway
Hugo, OK 74743
Phone: 580-326-8304 x6013
Fax: 580-326-0115
Cell: 580-372-0373
E-mail: clester@choctawnation.com

Ryan Smykil (Acting till 6/12)
Kaw Nation Injury Prevention
3151 East River Road
PO Box 474
Newkirk, OK 74647
Phone: (580) 362-1045
Fax: (580)362-1945
E-mail: rsmykil@kawnation.com

Erin Kekahbah (temporary tribal assignment)
Kaw Nation Injury Prevention
3151 East River Rd.
P.O. Box 474
Newkirk, OK 74647
Phone: 580-362-1045
E-mail: esrader@kawnation.com
ekakahbah@kawnation.com

Indian Health Service (Federal)

Harold Cully, Director, DEHS/ Acting Associate Director Oklahoma Area
Phone: 405-951-3852
Cell: 405-255-7619
E-mail: harold.cully2@ihs.gov
Richard Turner, Acting DEHS Director
Phone: 405-951-3877
E-mail: Richard.Turner@ihs.gov

Katie Tompkins (field office)
Indian Health Service
Environmental Health Office
1515 Lawrie Tatum Rd
Lawton, OK 73507
Phone: 580-354-5651
E-mail: Katie.Tompkins@ihs.gov
Farrel Smith (oversight IHS Official)
Office of Environmental Health & Engineering
14106 Highway 177
Shawnee, OK 74801
Phone: 405-214-4217
E-mail: farrel.smith@ihs.gov

David Hogner
District Environmental Health Officer
Okmulgee OEH&E Field Office
PO Box 67
Okmulgee, OK 74447
Work: 918-756-8571
Fax: 918-756-6611
Cell: 918-752-5409
E-mail: David.Hogner@ihs.gov

Aaron McNeill, Environmental Health Officer
1201 Heritage Circle
OEH&E Room 107
Pawnee, OK 74058
Phone: 918-762-6589
E-mail: Aaron.Mcneill@ihs.gov

Tribal Injury Prevention Coordinator

Sacha Almanza, Injury Prevention Coordinator
Absentee Shawnee Tribal Health Programs
2029 South Gordon Cooper
Shawnee, Ok. 74801
Phone: 405-360-0698
Phone: 405-878-4702
Fax: 405-573-6734
E-mail: salmanza@astribe.com

PHOENIX AREA

Lisa Aguerro, Injury Prevention Coordinator
Quechan Indian Tribe
PO Box 1899
350 Picacho Road
Yuma, AZ 85366
Phone: 760-572-0437
E-mail: Laguerro@quechantribe.com

Doris Burns, Injury Prevention Coordinator
Colorado River Indian Tribe (CRIT)
Route 1 – Box 23B
Parker, AZ 85344
E-mail: doris.burns@crit-dhs.org
Phone: 928- 669-6577
Cell: 928-216-0667

Mr. Daniel L. Barbara, Executive Director
Phone: 928-669-6577
E-mail: daniel.barbara@crit-dhs.org

Leon Ghahate, Injury Prevention Coordinator
Hualapai Tribe
Hualapai Health Department
941 Hualapai Way
Peach Springs, AZ 86434
Phone: 928-769-2207 x230
Fax: 928-769-2588
E-mail: lghahate@msn.com

Indian Health Service (Federal)

Farrel Smith
Office of Environmental Health & Engineering
14106 Highway 177
Shawnee, OK 74801
Phone: 405-214-4217
E-mail: farrel.smith@ihs.gov

Kenny Hicks, Acting DEHS Director
Phoenix Area
Phone: 602-364-5078
E-mail: Kenny.hicks@ihs.gov

Rob Morones, REHS, District Injury Prevention
LCDR/USPHS/IHS, IHS OEH
Western Arizona District Office
1533 West Todd Drive, Ste. 107
Tempe, AZ 85283
Phone: 480-592-0091, x223
Fax: 480-592-0096
E-mail: Robert.morones@ihs.gov
David Bales, Environmental Health Officer (Field oversight)
CRSU
Parker, AZ
Phone: 928-669-3177
E-mail: David.Bales@ihs.gov

Rob Morones

Rob Morones

Tribal Injury Prevention Coordinator

Christine Reede, Injury Prevention Coordinator
San Carlos Apache Tribal Police Department
P.O. Box 157
San Carlos, AZ 85550
Phone: 928-475-2338
Cell: 928-961-0878
E-mail: creedescpd@yahoo.com

Cordelia Abel-Johnson, Community Health Director VACANT, IP Coordinator
Reno-Sparks Indian Colony
Reno-Sparks Tribal Health Center
1715 Kuenzli
Reno, NV 89502
Phone: 775-329-5162 x1929
E-mail: cabel-johnson@rsicclinic.org

Verena Jackson, Injury Prevention Specialist
Lavern Dallas, Director (IPP Principle Investigator)
Gila River Indian Community
Gila River Health Resource Center
5356 West Pecos Road
Laveen, AZ 85339
Phone: 520-550-8000
E-mail: verena.jackson@gric.nsn.us
E-mail: Laverne.Dallas@gric.nsn.us

PORTLAND AREA

Gloria Point, Injury Prevention Coordinator
Stephanie Coffey, Environmental Health Officer & IP Fellow
Northwest Washington
Indian Health Board
1400 King Street, Suite 104
Bellingham, WA 98229
E-mail: Gloria@indianhealthboard.org
E-mail: Stephanie@indianhealthboard.org

Indian Health Service (Federal)

Jon Peabody District Injury Prevention Coordinator
Indian Health Service
OEHE- Eastern Arizona District
5448 S. White Mountain Blvd.
Lakeside, AZ 85929
Phone: 928-537-0578
E-mail: Jon.Peabody@ihs.gov

Jason Hymer Injury Prevention Coordinator
Indian Health Service, OEHE
1395 Greg Street, Suite 101
Sparks, NV 89431
Phone: 775-784-5327
E-mail: Jason.Hymer@ihs.gov

Robert Morones
LCDR/USPHS/IHS, IHS OEHE
Western Arizona District Office
1533 West Todd Drive, Ste. 107
Tempe, AZ 85283
Phone: 480-592-0091, x231
Fax: 480-592-0096
E-mail: Robert.Morones@ihs.gov

Celeste Davis, Director, DEHS Portland Area
1414 NW Northrup Street
Suite 800
Portland, OR 97209
Phone: 503-414-7774
E-mail: Celeste.Davis@ihs.gov

Karin Knopp District Environmental Health Officer
Indian Health Service
Olympic District Office
4060 Wheaton Way, Suite E
Bremerton, WA 98310
(360) 792-1235, x112
E-mail: karin.knopp@ihs.gov

Tribal Injury Prevention Coordinator

Luella Azule, Injury Prevention Coordinator
Northwest Tribal
Epidemiology Center
Bridget M. Canniff, Project Director
Northwest Portland Area
Indian Health Board
2121 SW Broadway #300
Portland, OR 97201
Phone: 503-416-3263
E-mail: LAzule@npaihb.org
Bridget 503-228-4185 x302
E-mail: bcanniff@npaihb.org

Federal Indian Health Service Headquarter Staff

Indian Health Service HQE Rockville, MD

Nancy Bill, Injury Prevention Program Manager
IHS, 801 Thompson, TMP 610
Rockville, MD 20852
Phone: 301-443-0105
Fax: 301-443-7538
Email: Nancy.Bill@ihs.gov

Kelly Taylor, Director
Division of Environmental Health Services
OEHE, DEHS
IHS, 801 Thompson, TMP 610
Rockville, MD 20852
Phone: 301-443-1593
Email: Kelly.Taylor@ihs.gov

Susan McCracken, COTR -TIPCAP
Deputy Director
Division of Environmental Health Services
IHS, 801 Thompson, TMP 610
Rockville, MD 20852
Phone: 301-443-9854
Email: susan.mccracken@ihs.gov

External Monitor Contractor for Indian Health Service

Monique A. Sheppard, PhD
Econometrica, Inc.
4416 East-West Highway, Suite 215
Bethesda, MD 20814
Office Phone: 301-657-9883, x103
Direct Office: 301-657-2491
Cell Phone: 301-518-4817
Email: mshppard@econometricainc.com

Indian Health Service (Federal)

Celeste Davis, Director, DEHS
Phone: 503-414-7774
E-mail: Celeste.Davis@ihs.gov

Andrew Diggs, Grants Management Specialist
Division of Grants Operation, IHS
801 Thompson Ave., TMP 360
Rockville, MD 20852
Phone: 301-443-2262
Fax: 301-443-9602
Email: Andrew.Diggs@ihs.gov

“Seeing My World through a Safer Lens” Video Contest

The CDC Injury Center is conducting a nationwide video contest to help raise awareness of injury and violence prevention. The video contest, entitled “Seeing My World through a Safer Lens,” requests short, creative video submissions that answer the question, “What Does Injury and Violence Prevention Look Like in My Community?” Videos should highlight real-life stories and examples of how injuries and violence are being prevented in your community. Winners will receive a \$500 cash prize and will be featured on the CDC’s Injury Center Web site! The contest runs now through July 31, 2012. Contest guidelines, rules, and submission information can be found at SaferLens.challenge.gov. For questions about the video contest, please send an email to injurycenter@cdc.gov.

ECONOMETRICA, INC.

Colorado State University
COLORADO INJURY CONTROL RESEARCH CENTER

SUNDANCE RESEARCH INSTITUTE
A Non-Profit Organization

Do you have a newsletter article that you would like to submit?

Please send your article and pictures to Lauren Thompson at lthompson@econometricainc.com.