ED 213 559	RC 013 223
AUTHOR	Anderson, Owanah P., Comp.; Verble, Sedelta D., Comp.
TITLE	Rescurce Guide of American Indian and Alaska Native Women, 1980.
INSTITUTION	National Women's Program Development, Inc., Wichita Falls, TX.
SPONS AGENCY	Women's Educational Equity Act Program (ED), Washington, D.C.
PUB DATE	81
NOTE	257p.; Paper copy not available due to publisher's preference.
EDRS PRICE	MF01 Plus Postage. PC Not Available from EDRS.
DESCRIPTORS	Advocacy; *Alaska Natives; American Indian Education; *American Indians; Art; Authors; Consultants; Economic Development; Employment; *Females; Health Services; *Human Resources; Human Services;

Speaking; Tribal Sovereignty; Tribes

Information Sources; Legal Responsibility; Public

ABSTRACT

A resource listing of 678 prominent American Indian and Alaska Native women representing 159 tribes throughout the United States provides the following information: name, address, date and place of birth, tribal membership, field of interest, current occupation, Indian activities, women's advocacy, educational background and professional interest. The following are the majority of protessional and adv. Jacy skills the women possess: administration (federal, tri' and urban), cultural advocacy and arts (arts and humanities, traditional arts and crafts), economic development (program planning/management), education (adult/vocational, bilingual, curriculum development, early childhood, educational equity. higher education, Native American studies, teacher training, tribal education), employment (affirmative action/EEO, women's employment advocacy), health (administration, alcohol/drug abuse, Indian health advocacy), legal advocacy (legislative change/testify/lobby, treaty rights/legal advocacy/sovereignty, tribal council membership), media and communications, social and human services (child advocacy, domestic violence, Indian Child Welfare Act), skills for change (commission on status of women, conference/workshop speakers, published authors). Also included are indexes by tribe, state, and resource skills. (ERB)

****	** * * * * * * * * * * * * * * *	* * 1. * * * * * * * * * *	* * * * * * * * * *	*******	********
*	Reproductions	supplied by	EDRS are	the best that can b	e made *
*		from the	original	document.	*
****	************	*********	*********	******	*******

RESOURCE GUIDE OF AMERICAN INDIAN AND ALASKA NATIVE WOMEN

US DEPARTMENT OF EDUCATION

PERMISSION TO HERE TO ETHIS MATERIA MICROFICHE ONLY HAUBBLEN FATTLE TI

and the second second

ام هم با این کریم ایک از همین افتار در ایم دارم ایک ایک میرم

National Women's Program Development, Inc. Wichita Falls, Texas

Won:en's Educational Equity Act Program U.S. Department of Education

,

EU213599

RESOURCE GUIDE

0F

AMERICAN INDIAN AND ALASKA NATIVE WOMEN

Compiled and Edited by:

Owanah P. Anderson, Choctaw Sedelta D. Verble, Apache/Cherokee

National Women's Program Development, Inc. Wichita Falls, Texas

Women's Educational Equity Act Program J. S. DEPARTMENT OF EDUCATION

T. H. Bell, Secretary

Discrimination Prohibited: Nc person in the United States shall, on the grounds of race, color, or national origin, be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any program or activity receiving Federal financial assistance, or be so treated on the basis of sex under most education programs or activities receiving Federal assistance.

The activity which is the subject of this report was produced under a grant from the U.S. Department of Education, under the auspices of the Women's Educational Equity Act. Opinions expressed herein do not necessarily reflect the position or policy of the Department, and no official endorsement should be inferred.

Printed and distributed by the WEEA Publishing Center, 1981, at Education Development Center, 55 Chapel Street, Newton, Massachusetts 02160

BOARD OF CONSULTANTS

Marjorie Bear Don't Walk Salish/Chippewa Montana

<u>.</u>

Rosemary Ackley Christensen Mole Lake & Bad River Chippewa Minnesota

Jacqueline Ferron Delahunt Rosebud Sioux Washington

Agnes M. Dill Isleta & Laguna Pueblo New Mexico

Rayna D. Green, Ph.D. Cherokee New Hampshire

Jennie R. Joe *Navajo* California

Cynthia A. Kent Southern Ute Colorado

Billie Nave Masters Cherokee California, Oklahoma Ramona Tecumseh Sandoval Winnebago/Sac and Fox Wisconsin

Helen Maynor Scheirbeck, Ph.D. Lumbec Washington, D.C.

Rosita Y. Worl Tlingit Alaska

Yvonne J. Wynde Sisseton-Wahpeton Dakota South Dakota

Ex Officio

Shirley Hill Witt, Ph.D. Akwesasne Mohawk Colorado

Owanah P. Anderson, Project Director Choctaw Texaş

Sedelta D: Verble, Assistant Project Director Apache/Cherokee Texas

Original Art by:

Gabriel Wynde Cesspooch, Sioux

ACRONYMS

• •

Acronym	Name
ADAMHA	Alcohol, Drug Abuse and Mental Health , Administration (HEW)
AIM	American Indian Movement
ANA	Administration for Native Americans
ANCSA	Alaska Native Claim's Settlement Act
АРА	American Psychiatric Association
B & PW	Business and Professional Women
BIA	Bureau of Indian Affairs
CCR	Commission on Civil Rights .
CETA	Comprehensive Employment and Training Act
ች ~ COSTEP	Commissioned Officer, Student Training Externship Program (USPHS)
DRUMS	(Nationally known by this name)
EDA	Economic Development Act
ETA (DOL)	Employment and Training Administration (Department of Labor)
IHS	Indian Health Service
INMED	Indians Into Medicine
IRA	Indian Reorganization Act
IWY	International Women's Year
JOM	Johnson O'Malley
LEAA	Law Enforcement Assistance Agency
NCIA	National Council of Indian Affairs
NEA	National Education Association
NGO	Non-Governmental Organization

'n	Acronym	Name
	NIE	National Institute of Education
	NIEA	National Indian Education Association
	NOW	National Organization for Women
,	OIE	Office of Indian Education
	RSA	Rehabilitation Services Administration (HEW)
	UIATF	United Indians of All Tribes Foundation
	UNESCO	United Nations Educational, Scientific, and Cultural Organization
	UNITY ·	(Nationally known by this name)
•	UN-NGO	United Nations-Non-Governmental Organization
	USICA	United States International Communication Agency
	USIS	United States Information Service
٦	USPH (S)	United States Public Health (Service)
	VISTA	Volunteers in Service to America
	WIC	Women, Infants and Children

vi

ADAMS, Doris K. (Ottawa) 620 Second St. Born: Harbor Springs, Mich. Harbor Springs, Mich. 49740 Aug. 8, 1925 (616) 347-5150 - work 526-5642 - home Field: Employment Current Occupation: WIN Area Supervisor, Michigan Upper Peninsula. Employment, civil rights, education. Former Indian Activities: Commissioner for Michigan Commission on Civil Rights. Women's Advocacy: Non-traditional employment; eight years as Equal Employment Officer for Michigan Employment Security Commission. Focus: Socio-economic problems of Michigan Indian Community.

ADAMS, Margaret B.	(Navajo)
363 Hillcrest Ave.	Born: Toronto, Ontario, Canada
Pacific Grove, Calif. 93950	Apr. 29, 1936
(408) 242-8414 - work	
375-6611 - home	Field: Administration

<u>Current Occupation</u>: Director, Historian, Presidio of Monterey Museum. <u>Indian Activities</u>: Executive Director, American Indian Information Center, Monterey County, Carmel. Past work as book reviewer for Project Media, NIEA. Past work as Native American panel member for American Association for Advancement of Science. Scholarly publications, slide presentations, guest speaker, museum exhibits of American Indians. <u>Focus</u>: Research and writing. M.A., Anthropology, University of Utah, 1973.

ADAMS, Therese Elizabeth 3845 34th W., #205 Seattle, Wash. 98199 (206) 285-4425 - work 284-7386 - home (Suquamish/Snohomish) Born: Seattle, Wash. Sept. 12, 1925

Field: Education

<u>Current Occupation</u>: Instructor, Adult Basic Education; United Indians of All Tribes Foundation. <u>Indian Activities</u>: Instructor at Thunderbird Fellowship House and USPH satellite programs. Co-author of GED instructional manual for UIATF. <u>Women's Advocacy</u>: NOW. Focus: Attends monthly tribal General Council meetings. M.Ed., Adult

Learning, Fort Wright College.

ADDINGTON, Mabel C. 321 N. Lombard Portland, Oreg. 97217 (503) 231-6786 - work 289-0482 - home (Turtle Mountain Chippewa) Born: Belcourt, N. Dak. 'Jan. 27, 1928

Field: Social Services

Current Occupation:Social Work Assistant, Branch of Social Services, BIA.Indian Activities:Direct involvement at urban and reservation level.Women's Advocacy:Equal Employment Opportunity.Focus:Oregon State President. Haskell Alumni. Thirty years' involvementin community education and social services.

AHHAITTY, Glenda Sherrie ll19 Angelcrest Dr. Hacienda Heights, Calif. 91745 (213) 922-1561 - work 333-4674 - home

(Cherokee) Born: Phillips, Tex. Aug. 19, 1941

Field: Private Sector

<u>Current Occupation</u>: Community Program and Indian Representative, Rockwell International, Space Systems Group. Indian Activities: Presented cultural awareness programs portraving posi-

Indian Activities: Presented cultural awareness programs portraying positive images of contemporary Indians in 17 public school districts. Research resulted in expanded Indian employment opportunities. Seminars, workshops, summer youth activities.

<u>Women's Advocacy</u>: Non-traditional employment, leadership in upward mobility, assistance in locating scholarships.

Focus: Urban Center Board, American Indian Verification Review Panel. B.S., Business Administration, University of LaVerne. 1979.

AHL, Ruth P. Box 595 Pierre, S. Dak. 57501 (605) 773-3671 - work

(Rosebud Sioux) Born: Rapid City, S. Dak. Aug. 19, 1939

Field: Health

224-4201 - home

<u>Current Occupation</u>: Emergency Medical Service Specialist, South Dakota Department of Health.

<u>Indian Activities</u>: President, Pierre Indian Council. Consultant training for Indian school boards. Assistant Coordinator for South Dakota Indian Affairs for two years.

Women's Advocacy: NOW. Family Planning Forum. Presentations on Indian women of past and present.

Focus: Governor's Advisory Commission on Employment of the Handicapped. Governor's Advisory Council on Vocational Education.

AHTONE, Mary Tayola (Choctaw/Chickasaw) Box 800 & Born: Pine Ridge, S. Dak. Carnegie, Okla. 73015 Sept. 9, 1942 (213) 869-0716

Field: Education/Health

<u>Current Occupation</u>: Independent Consultant in Education and Mental Health. <u>Indian Activities</u>: Training, research, and consultation in Indian education. Testing, counseling in mental health. Leadership in promoting Indian women in professions. Curriculum development proposal reader. Alcoholism program trainer. Proposal writer, speaker, author of counseling manual.

Women's Advocacy: Assisted in development of Indian women's documentary. Focus: Former president, Oklahoma Indian Education Association; served on national committees; testified on mental health and education issues. M.Ed., Educational Psychology, University of Oklahoma, 1973. Thirty hours toward M.P.H.; 45 hours toward Ph.D. in Clinical Psychology.

- 9

AIKEN, Martha N. (Inupiag) North Slope Borough School District Born: Barrow, Alaska -Barrow, Alaska 99723 July 12, 1926 (907) 852-5311 - workField: Education 852-5295 - home Current Occupation: Bilingual Curriculum Developer, North Slope Borough School District. Alaska Native Activities: Author of 17 bilingual pooks. Extensive translations. Designed and developed Inupiag IBM typing element. Women's Advocacy: Testified at sea mammal heasings on woman's point of " view. Focus: Board member, State Committee on Elderly; Inupiaq University Trustee; Arctic Slope Regional Corporation Board and Housing Authority member. AKINS, Cynthia Vanderhoop (Wampanoag) State Rd., Gay Head Born: Oak Bluffs, Mass. Martha's Vineyard Island, Mass. 02535 Aug. 31, 1938 (801) 722-5141 - work Field: Tribal Education 722-4923 - home Current Occupation: Counselor-Contract Administrator, Northern Ute Tribe. Iniian Activities: Former Acting Secretary, Wampanoag Tribal Council of Gay Head. Served as Gay Head Wampanoag delegate to Conference on Eastern Indians, 1972. Task Force on Personnel for implementation of P.L. 95-561, 1979. Responsible for administration of Ute Tribe Education contract. Focus: Teacher, BIA boarding schools; former Head Start coordinator; member, Phoenix Area Inter-tribal School Board; former member, Intermountain Inter-tribal School Board. M.A., Secondary and Indian Education, Arizona State University, 1970. ALBERTS, Alvina (Devil's Lake Sioux) Box 192 Born: Fort Totten, N. Dak. Fort Totten, N. Dak. 58335 . Sept. 20, 1912 (701) 766-4221 - work Field: Social Services. Current Occupation: Head Family Counselor, Family Development Center, Devil's Lake Sioux Tribe. Indian Activities: Taught Indian culture and languages at North Dakota University. First and youngest woman at that time (1948) elected as member of Tribal Council. Interpreter. Women's Advocacy: North Dakota Delegate to IWY Houston conference. Work with women to retain custody of children in role of adv ate in court. Focus: Member, State Historical Society. Former member, Stale Committee for Humanities and Public Issues and former coordinator for American Indian Curriculum Development project. 'Present chair, Tribal Law and Order.

-1-0

ALBEN-WESTON, Cardl L. P.O. Box 1376 Muskoqee, Okla. 74401 (913) 841-2000 - work (918) 682-6082

(Quapaw/Euchee/Cherokee) Born: Manhattan, Kans. June 12, 1946

Field: Higher Education

Current Occupation: Dean of Instruction, Haskell Indian Junior College. Indian Activities: North American Indian Tennis Association, president, 1976-78. National, Indian Athletic Hall of Fame.

Women's Advocacy: Arizona Indian Women's IWY Planning Committee, 1977. Board, Rape Victims Support, Service. Member, Kansas Project Identification, American Council on Education.

Focus: Lawrence Art Commissioner; United Fund Board of Directors; chair, Ethnic Minorities Committee for American Association Health, Physical Education, Recreation. M.A., Arizona State University, 1970.

(Laguna Pueblo) Born: Albuquerque, N. Mex. Oct. 24, 1939

Field: Social Services

<u>Current Occupation</u>: Advocate Coordinator, Albuquerque Rape Crisis Center. <u>Indian Activities</u>: Critical studies, Native American Literature. Instructor, Native American Studies. Counseling on community awareness of rape. Native American representative, Commission on Literatures and Languages of the Americas. Lecturer and consultant on Native American-Third World women.

<u>Women's Advocacy</u>: Counseling and education on rape awareness. Feminist poetry and fiction. Speaking and writing on minority women's issues. <u>Focus</u>: Writing. Ph.D., American Studies, specialty in Native American Studies, University of New Mexico, 1975.

ANDERSON, Nancy E. Box 1454 Kodiak, Alaska 99615 (907) 486-3606 - work 486-5221 - home (Tlingit) Born: Sitka, Alaska June 21, 1929

Field: Administration

Current Occupation: Secretary, Natives of Kodiak; Inc. Alaska Native Activities: Board member, Kodiak Area Native Association, Natives of Kodiak, Inc., and Koniag, Inc., Regional Corporation. Past chairperson, Native Scholarship Committee. Women's Advocacy: Alaska Delegate to IWY Houston conference. Board member, Alaska Native Women's Organization. Focus: Dance and Aleut language; Native museum.

ANDERSON, Owanah 2206 Berkeley Dr. Wichita Falls, Tex. 76308 (817) 692-3841 - work 767-6050 - home (Choctaw) Born: Choctaw County, Okla. Feb. 18, 1926

Field: Administration

Current Occupation: Project Director, NWPD, Inc., Indian Women Project. Indian Activities: Developing resource directory of Indian women. Chairperson, National Committee on Indian Work, Episcopal Church: Women's Advocacy: Co-chair, Texas delegation, IWY Houston conference; chair, Texas IWY Women's meeting. Advocacy leadership in child care, non-traditional employment. Member of National Women's Political Caucus Advisory Board, President's Advisory Committee for Women, and HEW Advisory Committee on Rights and Responsibilities of Women. Focus: Women's Educational Equity implementation; private sector business management and media skills; Democratic Party political involvement. ANQUOE, Margaret Hamilton (Southern Cheyenne-Arapahoe) 812 N. Choctaw Born: Concho, Okla. El Reno de la. 73036 Jan. 27, 1941 (405) 262-0345 - work Field: Tribal Administration 262-3297 - home Current Occupation: Executive Assistant, Cheyenne-Arapahoe Tribes. Indian Activities: Chairperson, Title IV Parent Committee. Chairperson, JOM-Parent Committee. Technical advisor, Cheyenne-Arapahoe Head Start Policy Council. Tribal election board. Focus: Federal grants administration; program planning and analysis. B.S., Education, Northeastern Oklahoma State University, 1963. Graduate work, Special Ed. (Standing Rock Sioux) ARCHAMPAULT, JoAllyn, Born: Claremore, Okla. 2340 13th Ave. Oakland, Calif. 94606 (415) 532-2534 - home Field: Education Current Occupation: Doctoral Candidate in Anthropology, University of California, Berkeley. Indian Activities: Past faculty member of Indian-controlled junior colleges and Native American Studies departments, creating new courses from Indian perspective. Consultant to several reservation projects. Native American Scholarship Fund Board, Curriculum research and design for Urban Indian students. Professional anthropological memberships. Focus: Art. Awards at Heard Museum, Scottsdale National Indian Arts Exhibition, Red Cloud Indian Art Show. ARKEKETA, Susan Marie (Otoe-Missouria/Creek)

209 Woodcrest, #5 Norman, Okla. 73071 (405) 529-3828 - work 329-8364 - home Born: Tulsa, Okla. Sept. 5, 1954 Field: Education/Media

Current Occupation: Research Assistant and Graduate Student in Tribal Management Program at Northeastern Oklahoma State University, Tahlequah. Indian Activities: One of founders of Tulsa Indian Youth Council. Coordinated youth conference on tribal government. Served on board, NIEA. Miss Indian America XXV, 1978-80.

Focus: Media. Free-lance writing. Served as publications specialist for Oklahoma Indian Affairs Commission. B.A., Journalism, University of Oklahoma, 1978. ARRINGTON, Ruth (Creek) 208 S. Mission Born: Tulsa, Okla. Tahlequah, Okla. 74454 Oct. 15, 1924 (918) 456-5511 - work Field: Higher Education 456-8516 - home Current Occupation: Professor of Speech and Coordinator of Indian Studies, Northeastern Oklahoma State University, Tahlequah. Indian Activities: Produced and directed film, The American Indian and His Governmert. Indian heritage activities at NSU. Drama committee, Five Civilized Tribes Museum. Extensively published. Cultural awareness speaker. Focus: Speech-drama. Ph.D., Speech, Louisiana State University, 1971. ARROWSMITH, C. Jacquelyne (Cherokee) 18 Cala Vista Dr. Born: Oklahoma City, Okla. May 31, 1942 San Rafael, Calif. 94901 (415) 461-0100 $-\rho$ work Field: Health 457-2883 - home Current Occupation: Staff Registered Nurse, Coronary Care Unit, Marin General Hospital. Indian Activities: Board member, Urban Indian Child Resource Center, Oakland. Teaches culture classes to schoolchildren at Marin Miwok Museum. Focus: Appointed by Governor Brown to 4th District Medical Quality Review Committee. ARTHUR, Claudeen Bates (Navajo) Born: Ganado, Ariz. Box 603 Window Rock, Ariz. 86515 Mar. 31, 1942 (602) 871-5151 - work Field: Legal Advocacy Current Occupation: Field Solicitor, Department of the Interior, Window Rock, Arizona. Indian Activities: Legal work with particular emphasis on Indian Law. Legal Services, attorney-advisor, DOI, Washington. Focus: Former high school general science teacher, Navajo United Methodist Mission, Farmington, New Mexico. J.D., Arizona State University, 1974. ARVisu, millie (Navajo) P.O. Box 1883 Born: Rehoboth, N. Mex. Window Rock, Ariz. 86515 Mar. 26, 1952 (602) 871-4941 - work 871-5798 - home Field: Education/Media Current Occupation: M.P.A. Candidate, University of New Mexico. Indian Activities: Photographer and writer. Instructor of tribal government., Board member, Albuquerque Urban Indian Center. Researcher and consultant. Women's Advocacy: Co-founder, Native American Women's Coalition, UNM. . Child day-care needs of Indian children. Indian Child Welfare Act, Tribal Court Advocate Focus: Media. Founder and editor, Four Directions newspaper, UNM.

-6- 13

ŝ.

ATENCIO, Sophie Cruz(Santo Domingo Pueblo)Santo Domingo PuebloBorn: Albuquerque, N. Mex.N. Mex. 87052Aug. 25, 1937(505) 766-2143 - workField: Health

<u>Current Occupation</u>: Training Officer, Indian Health Service, Albuquerque. <u>Indian Activities</u>: Equal Employment Coordinator. Chair, Southwest Regional Interagency Task Force; Upward Mobility counselor. <u>Women's Advocacy</u>: Federal Women's Program Manager. Participation in action agenda on special needs of Indian children, handicapped Indian children and Indian women's problems. <u>Focus</u>: Human services.

σ

ATTNEAVE, Carolyn L.	(Delaware/Cherokee)
5206 Ivanhoe Pl., N.E.	Born: E ¹ . Paso, Tex.
Seattle, Wash. 98105	July 2, 1920
(206) 543-4436 - work	
522-1202 - home	Field: Higher Education/Health

Current Occupation: Professor of Psychology and Adjunct Professor of Psychiatry and Behavioral Sciences, University of Washington. Indian Activities: Consultant to tribal and urban mental health programs. Expert testimony in adoption and foster-care cases involving tribal children and families. Published extensively in professional journals, including an annotated bibliography on American Indian-Alaska Native mental health. Cross-cultural awareness building.

<u>Women's Advocacy</u>: Presidential appointment to National Advisory Council on Women's Educational Programs.

Focus: Establishing respect for cultural resources in developing programs in mental health and child care and protection. Ph.D., Stanford, 1952.

ATWOOD, Winnie Box 1760 Fairbanks, Alaska 99707 (907) 479-6723 - home (Athabascan) Born: Nenana, Alaska Oct. 6, 1933

Field: Cultural Advocacy

Alaska Native Activities: Officer, Fairbanks Native Association. Native culture volunteer speaker. Tanana Chief's Conference, Health Board. Women's Advocacy: Doyon representative, Alaska Native Women's Statewide Organization. Focus: Unifying Native people.

BABCOCK, Fannae Homer 1514 Richard St. Mesquite, Tex. 75149 (Choctaw/Chickasaw) Born: Fort Duchesne, Utah May 15, 1941

Field: Administration

Current Occupation: Secretary to Appointment and Public Relations Liaisons, Governor's Staff, State of Oklahoma. <u>Indian Activities</u>: Makes recommendations for appointments to state boards, commissions, and agencies. Advises Governor's staff on Indian-related

ERIC[®]

٧.,

activities. Supervised design and layout of four different tribal cultural books. Promotes cultural awareness among students, pre-school to grade six. Focus: Cross-cultural awareness. (Seminole/Creek/Cherokee/Choctaw/Chickasaw) BAEZ, Ruby Hooper 3281 W. 98th St. Born: Sasakwa, Okla. Cleveland, Ohio 44102 Feb. 2, 1942 (216) 961-3490 - work Field: Urban Administration Current Occupation: Chairperson, Board of Directors, Cleveland American Indian Center. Indian Activities: CAIC chairperson, five years. Community Head Start, vice-chairperson. Parent-student committee, Indian Education Services. CETA Advisory Planning Committee. Proposal development for funding. Women's Advocacy: Women of All Red Nations; Concerned Parents group. First woman to preside over Native American Youth Conference in Ohio. Focus: Representing urban Indians to non-Indian community. L.P.N., Indian School of Practical Nursing, Albuquerque, New Mexico. BAKER, Almeda S. (Hidatsa) 2639 Howard Ave. Born: Elbowoods, N. Dak. Jan. 2, 1924 Billings, Mont. 59102 (406) 656-5158 - home Field: Cultural Advocacy Indian Activities: Chairperson, Three Affiliated Tribes Museum, 1974-75. Focus: Cultural heritage and history and the preservation of tribal legends. (Mandan-Hidatsa) BAKER, Clarice J. Born: Bismarck, N. Dak. Box 461 Oct. 23, 1951 New Town, N. Dak. (701) 627-3311 - work Field: Tribal Education 627-4909 - home Current Occupation: Tribal Education, Three Affiliated Tribes, New Town, North Dakota. Elementary teacher and elementary principal in Indian Activities: reservation setting; contributor to development of curriculum scope and sequence. Served on Montana Bilingual Conference Board. Education director in urban setting; provided cultural awareness in-service training for non-Indian teachers. Focus: Reinforcement of positive concept among Indian students. M.Ed., Administration, Pennsylvania State University. (Iowa Tribe of Oklahoma) BALES, Jean E. Born: Pawnee, Okla. Box 274 Dec. 25, 1946 Washita, Okla. 73094 (405) 247-3933 - home Field: Art

-8-

Current Occupation: Professional Artist. Indian Activities: Board of Directors, Indian Arts and Crafts Association. Focus: Art has received wide acclaim and works are represented in many private and public collections throughout the U.S., Canada and Europe. Awards in 1979 at Morris Museum, Morristown, N.J.; Red Cloud National Indian Art Show, South Dakota; Gallup Inter-tribal Ceremonial; Santa Fe Annual Indian Market; and New Mexico State Fair. BARNES, Barbara A. (Six Nation Mohawk) Box 171 Born: Akwesasne, N.Y. Nov. 10, 1946 Hogansburg, N.Y. 13655 (518) 358-9577 - work Field: Education Current Occupation: Title IV Project Director. Indian Activities: Mohawk Education Committee, St. Regis Mohawk Singing Group. Vice-president, Akwesasne Library Board. Vice-president, Iroquois Conference, Inc. Focus: Democratic Party and community involvement. M.A., Education, St. Lawrence University, 1979. (Alabama-Coushatta) BATTISE, Frances Sylestine Rt. 3, Box 621 Born: Livingston, Tex. Apr. 22, 1941 Livingston, Tex. 77351 (713) 283-3797 - work Field: Health 563-2265 - home Current Occupation: Field Supervisor for Home Health-Home Care, Inc. Indian Activities: Alabama-Coushatta tribal activities. Women's Advocacy: Member, Texas IWY Coordinating Committee. B&PW president. Focus: Health. BATY, Lorena Paulo (Tlingit) Born: Juneau, Alaska Coastguard SRCG 5B Dec. 21, 1942 Sitka, Alaska Field: Cultural Advocacy Indian Activities: Chairperson, Title IV Indian Education Committee. Member, Louisiana State Indian Housing Commission. Teaches leather craft and sandpainting for Native American Helping Hands Organization summer programs. Developed display and talk on Alaska Indians for New Orleans ethnic week event. Focus: Cross-cultural advocacy. BEAR DON'T WALK, Marjorie R. (Salish/Chippewa) Born: Aberdeen, Wash. 1730 Ave. C Feb. 27, 1946 Billings, Mont. 59102 (406) 259-9503 - home Field: Health/Education

Current Occupation: Consultant. Indian Activities: Prior work experiences in nutrition; student health recruitment; vocational and adult education on tribal, urban and national levels. Ethno-botany research curriculum development. Service to Confederated Salish and Kootenai Education Committee. Designer, original Indian apparel. Active in ERA ratification. Official Observer, IWY Houston Women's Advocacy: conference, 1977. Member, Jeanette Rankin Task Force on Equality. Outstanding Young Women of America, 1979. Focus: Democratic Party politics. Chairperson, Montana State Indian Concerns Committee. B.S., Home Economics Family Service, Montana State University, 1968. BEASLEY, Cherry Maynor (Lumbee) 4189 Fizer Ave. Born: Pembroke, N.C. Memphis, Tenn. 38111 Sept. 17, 1951 (919) 966-1411 - work Field: Higher Education/Health Current Occupation: Director, Primary Care, Undergraduate Content, Community Health Nursing faculty, School of Nursing, University of North Carolina, Chapel Hill. Member, National Native American task forces on Indian Activities: family planning and hypertension. Organization of American Indian Health Care Providers of North Carolina. Written work on use of herbal medicine among Lumbees. Consultant for family planning, sterilization, and Women's Advocacy: health education. Testified on Indian women's health issues before President's Advisory Committee for Women. Focus: Health-related research on American Indians not on reservations. Outstanding Young Women of America, 1978. M.S., Public Health, University of North Carolina, Chapel Hill, 1978. (White Earth & Minnesota Chippewa) BECKSTROM, Donna Blair 4257 S. 3rd St. Born: Philadelphia, Pa. Milwaukee, Wis. 53207 Nov. 29, 1946 (414) 278-6629 - work Field: Health/Education 482-0504 - home Current Occupation: Nursing Instructor, Milwaukee Area Technical College. Indian Activities: Officer, Milwaukee Indian Education Committee, Inc. Workshop consultant and speaker within state of Wisconsin and to Milwaukee Indian Board. Native American Breastfeeding Association. Completing Women's Advocacy: master's thesis on maternal and newborn health. Focus: Cultural awareness relative to maternal child nursing and health care professions. B.S., Nursing, Alverno College, 1968. (Tlingit) BELARDE, Linda Sue Born: Juneau, Alaska Box 10 May 5, 1947 Zuni, N. Mex. 87327 (505) 782-4630 - work Field: Tribal Education

-10-

Current Occupation:Teacher, Zuni Alternative Learning Program.Indian Activities:Former member, National Advisory Council on IndianEducation.Member, Rural New Mexico Teacher Center Policy Board.Focus:Reinforcing positive concepts among young Indians.M.Ed.,University of Washington, 1971.Certificate of Advanced Study, Harvard,1976.

BELCOURT;Luanne Mary(Chippewa-Cree)Rocky Boy Rt.Born: Fort Belknap, Mont.Box Elder, Mont. 59521Oct. 20, 1950(406) 395-4285 - work395-4430 - homeField: Administration

<u>Current Occupation</u>: Assistant Director, Rocky Boy Indian Action Team and graduate student.

Indian Activities: Previously served as Executive Director, Denver Native Americans United, Inc.; field specialist, Coalition of Indian-Controlled Schools, Inc.; consultant for Corcoran & Associates; and board member of National Urban Indian Directorc. Secretary, Rocky Boy Election Board.

Women's Advocacy: Founder, Rocky Boy Indian Women's Organization.
Chairperson, Rocky Boy Parent Advisory Board for Day Care. Member,
Child Welfare Advisory Board. Member, Women of All Red Nations.
Focus: Artwork, including paintings, Native American beadwork, buckskin.
B.S., Sociology, University of Colorado, 1976. One year of law school and
20 credits toward master's degree in guidance and counseling.

BELILLE, Jean	(Nebra	aska Winne	ebago)
2446 S Street, Apt. #3	Born:	Chicago,	I11.
Lincoln, Nebr. 68503		Jan. 11,	1956

Field: Legal Advocacy

<u>Current Occupation</u>: Law School Student, University of Nebraska, Lincoln. <u>Indian Activities</u>: Worked in inter-tribal legal services; certified paralegal from Antioch Indian Paralegal Program. Worked in youth programs and in drug dependency units. Worked for Inter-tribal Indian Development Corporation.

Women's Advocacy: Participant in women's sports. Focus: Future legal career. B.S., Social Work, Briar Cliff College, Sioux City, 1978.

BELL, Jeannie Jo
 1308 L Steinbeck Dr.
 Raleigh, N.C. 27609
 (919) 733-5966 - work

٠.

(Lumbee) Born: Laurinburg, N.C. June 1, 1953 Field: Employment

Current Occupation: Director, North Carolina Youth Involvement Office. Indian Activities: Advocacy for Indian youth involvement in programs, policies and legislation.

Women's Advocacy: Organization of political caucus of Indian women. Former administrative assistant, North Carolina Council on the Status of Women. Focus: Issues and concerns of youth. Cum laude graduate of Pembroke State, 1975.

BELL, Margaret L.(Wichita & Affiliated Tribes)Box 1047Born: Lawton, Okla.Anadarko, Okla. 73005Oct. 24, 1935(405) 247-2464 - workField: Tribal Administration

<u>Current Occupation</u>: President, Wichita & Affiliated Tribes. <u>Indian Activities</u>: Initiating programs to provide various types of services to tribés. Chairperson, Wichita, Caddo and Delaware Enterprises, Inc., an economic and industrial development program. Serves on health advisory conmittee, cultural awareness programs. Involved with National Congress of American Indians lands, water rights programs. Assisting in development of series of museum exhibits on Wichita tribe. <u>V men's Advocacy</u>: Health, social programs for elderly.

/ cous: Management, tribal government.

BEN/ Y, Eva M. (Navajo) Box 392 Shiprock, N. Mex. 87420 (801) 651-3272 - work Field: Education

<u>Current Occupation</u>: Principal, Aneth Community (BIA) School, Aneth, Utah. <u>Indian Activities</u>: Cultural awareness education to young tribal members. Establishing awareness among adult tribal members on water and mineral rights issues. Involvement in tribal leadership and career awareness workshops for youth and adults. Development of Navajo cultural teaching materials. Advocacy role for Navajo elderly. <u>Women's Advocacy</u>: Women's right and ability to occupy positions of leadership, abuse of women in the home, need for day care centers in communities.

<u>Focus</u>: New Mexico State Humanities Council. M.A., University of Northern Colorado. Forty-two credits toward doctoral degree from University of Colorado

BENALLY, Mae Deneltsoi

2620 N. Rose St. Flagstaff, Ariz. 86001 (602) 779-2623 - home (Navajo) Born: Oraibi, Ariz. June 30, 1947

19

Field: Health

<u>Current Occupation</u>: Graduate Student, Health Planning, Northern Arizona University.

Indian Activities: Chairperson, Adult Education Program; member, Advisory Committee for Cocoino Council for Children; officer, Board of Directors, Native American Community Action. Women's Advocacy: Active in Women's Resource Center. Focus: Health-related areas. B.S., University of Utah, 1977; M.S.W. anticipated, Northern Arizona University.

(Minnesota Chippewa) BENDIX, Jay Route 8, Box 170 Born: Mahnomen, Minn. Feb. 1, 1935 c/o Shirley Lillemo Bemidji, Minn. 56601 Field: Education (218) 326-1409 - work Current Occupation: Project Director, Title IV, and Special Education Indian Resource Person. Chairperson, Johnson O'Malley Indian Education Indian Activities: Program; member, Indian Student Retention Committee; volunteer, Northland Chemical Dependency Advisory unit; member, Iron Range Indian Parent Council on Indian Awareness; member, Northeast Operating Board-Indian Education. Started and coordinated Parents Are Responsible (PAR) program in Grand Rapids. Focus: Speaker on Indian culture and values. (Navajo) BENNETT, Elizabeth Born: Washington, D.C. 655 Brinkby Ave., #911 Apr. 28, 1948 Reno, Nev. 89509 (702) 786-3128 - work Field: Employment 786-6138 - home Current Occupation: CETA Director, Inter-Tribal Council of Nevada. Indian Activities: Technical assistance to 23 reservations in manpower activities. Designs economic development projects. Member, Indian and Native American CETA Coalition. Focus: Education for life survival and job skills. Member, HEW-ANA Economic Development Advisory Committee. (Puyallup) BENNETT, Ramona Born: Seattle, Wash. 213 54th Ave. E. Tacoma, Wash. 98424 Aug. 23, 1938 (202) 244--6590 - work Field: Social Services (206) 922-9537 - home Current Occupation: Consultant, Native American Resources, Inc., 5010 Wisconsin Ave., N.W., Suite 120, Washington, D.C., in areas of Indian Child Welfare, Education Planning and Administration. Indian Activities: For 11 years, primary administrator for Puyallup Tribe with maximum budget of \$9 million annually, 300 employees. For 13 years, board member, Urban Indian agencies. Advocacy roles in fishing, Indian child welfare, health and education rights. Tribal Chair, 1971-78; council member, 1968-79. Officer, Survival American Indian Association; oversight board member, National Coalition to Support Indian Treaties. Focus: Recognized spokesperson for Indian rights. B.A., Evergreen State College; currently completing M.Ed., University of Puget Sound. (Choctaw) BENSON, Fayrene Born: Pickens, Okla. 702 S.F. Van Buren Feb. 14, 1926 Idabel, Okla. 74745 (405) 286-5419 - work Field: Education 286-3193 - home

Current Occupation: Elected Official, County Superintendent of Schools, McCurtain County, Oklahoma. Indian Activities: Administrator, McCurtain County Bilingual Program. Director, Title IV Indian Education Co-op. Administrator, Indian Adult Education. Advocacy roles relating to cultural awareness, educational perception and attitude transformation. Active in historical society, Choctaw arts and crafts, McCurtain County Indian Development Center. Women's Advocacy: President, B&PW. Focus: Education. M.Ed., 1960. BERNHARD, Laura Dozet (Athabascan) McGrath, Alaska 99627 Born: Nenana, Alaska (907) 524-3599 - work Field: Education Current Occupation: Public School Administrator. Alaska Native Activities: Doyon Regional Corporation, director for supplemental programs and management improvement. Curriculum improvements for Native children. Focus: Education. B.A. and B.S., Liberal Arts and Education, Ohio State University; completed 20 out of 32 credits for M.A., School Administration, San Francisco State University. BERRYHILL, Peggy (Creek) 1446 Kains Ave. Born: Okmulgee, Okla. Berkeley, Calif. 94702 May 7, 1949 Field: Media/Communications Current Occupation: Producer-reporter, National Public Radio. Indian Activities: Writing on Indian issues. Cross-cultural awareness building through workshops for community groups. Reporting news and information, nationally. Former public relations director, San Francisco Indian Center. Helping to break down stereotypes of Native American women. Women's Advocacy: Focus: Media and broadcast journalism. BIGBEE, Jenice (Comanche) 521 Birchwood Dr. Born: Lawton, Okla. Lincoln, Nebr. 68510 Sept. 23, 1934 (402) 483-1874 - home Field: Economic Development Current Occupation: Craduate Student, Economic Development, University of Nebraska, Lincoln. Indian Activities: American Indian Policy Review Commission, 1977, as research assistant in economic concerns. Smithsonian Institution, Native American area, 1971-75. Vice-president of Native American Women Development Alliance, Washington, D.C. Lecturer on Indian Humanities to civic, school, and church groups. Women's Advocacy: Minority workshop leader, International Women's Year, Federally Employed Women. Focus: Economic and social well-being of Native Americans. B.A., Economics, University of Maryland; M.S., Economic Development, University of Nebraska, anticipated.

.

BIGPOND, Phyllis J. 3302 N. 7th St. Phoenix, Ariz. 85014 (602) 279-4116 - work

ΰ

÷.

(Yuchi) Born: Mounds, Okla. Oct. 7, 1939

Field: Urban Administration

<u>Current Occupation</u>: Executive Director, Phoenix Indian Center.
 <u>Indian Activities</u>: Developing and administering programs and services for urban Indians; Indian child welfare-related activities; social work education for American Indians. Active in Arizona Indian Political Caucus and Community Council of Maricopa County; conference planning and participation. President, Affiliation of Arizona Indian Centers.
 <u>Women's Advocacy</u>: Planning involvement, Arizona Indian Women's Conference; presented testimony relative to Indian women to American Indian Policy Review Commission; participated in campaign-techniques training for National Women's Education Fund.
 Focus: Urban Indian. M.S.W., Washington University, St. Louis, Mo., 1972.

BINGHAM, Amelia G.	(Mashpee Wampanoag)
Great Necl. Rd. & Fish House Hill	Born: Boston, Mass.
Mashpee, Mass. 02649	Feb. 6, 1923
(617) 477-2104 - work	
477-1765 - home	Field: Tribal Education

<u>Current Occupation</u>: Director, Indian Education, Mashpee tribe. Consultant, U.S. Information Agency, Massachusetts Commission on Indian Affairs and Massachusetts Department of Education. <u>Indian Activities</u>: Founder, Mashpee Wampanoag Indian Museum, Mashpee Wampanoag Indian Tribal Council, Inc. Contributed bulk of documentation for Mashpee Indian Land suit. Vast contributions relative to Mashpee Wampanoag identity. Developed proposals, supervised programs. Media expert.

.

Focus: Change agent.

BIRD, Diane	(Santo Domingo Pueblo)
Box 1206	.orn: Santo Dominyo Pueblo, N. Mex.
Santo Domingo Fueblo,	Dec. 8, 1948
N. Mex. 87052	Field: Education

Current Occupation: Administrator.

Indian Activities: Active in recruiting first Indian New Mexico public school principal. Worked with five pueblos to form unified force. Vice chairperson, American Indian Council on Higher Education. Board, Southwest Association of Student Assistance Programs.

<u>Women's Advocacy</u>: Helped present New Mexico Indian Women's platform to state IWY conference, focusing on sterilization _ssue. Leadership in forming informal support network of Pueblo women in professional occupations. Steering committee member and presenter at conference on Indian women in public administration.

Focus: Community organization, minority counseling, grant writing, public relations, radio announcing, experimental learning. B.A., History, University of Albuquerque, 1970.

(Rosebud Sioux) BLACK BEAR, Matilda L. Born: St. Francis, S. Dak. Box 68 Dec. 10, 1946 St. Francis, S. Dak. 57572 (505) 665-4606 - work Field: Education/Social Services 624-9335 - home Current Occupation: Doctoral Candidate, University of South Dakota. On educational leave from Sinte Gleska Community College, Resebud, South Dakota. Counseling intern, Lewis & Clark Mental Health Center, Yankton, South Dakota. Indian Activities: Involvement with Rosebud Sioux Tribe health management, Sicangu Oyate Ho School Board, Title IV Parent Advisory Committee. Chair, Sinte Gleska student services, counselor at St. Francis Indian School, 1974-77; Sinte Gleska College Board of Directors, 1975-76. Women's Advocacy: National, state, and local activism in field of domestic violence. Officer, National Coalition Against Domestic Violence: vice chair, South Dakota Coalition Against Domestic Violence. Member, South Dakota Women's Political Caucus and White Buffalo Calf Women's Society. Participant, Institute on Women in History Sistership, 1979. Wide range of consultantships, including such issues as wife and child abuse. Focus: Domestic violence and women's issues plus community college student. services. Outstanding Young Women of America 1973, 1977. M.A., Educational Psychology and Guidance, University of South Dakota, 1974; Ed.D., Educational Psychology and Human Service, anticipated.

BLACKWELL, Monta Sharon (Omaha) Office of the Solicitor Born: San Diego, Calif. Department of Interior June 6, 1942 Box 1696 Albuquerque, N. Mex. 87103 (505) 766-2547 - work 265-4815 - home (Omaha) Born: San Diego, Calif. June 6, 1942 Field: Legal Advocacy/Higher Education

Current Occupation: Attorney. Advisor to BIA, Albuquerque Area Office. Indian Activities: Current job involves extensive Indian law-related work of 19 pueblos and five tribes in New Mexico and Colorado. Has served on Incorporation and Constitution Committee, American Indian Bar Association; speaker and panelist for North American Indian Women's Association and University of New Mexico Indian women workshops. Advisor, War Shield Gourd Society, Inc. Adjunct faculty, University of New Mexico, School of Law.

Women's Advocacy: Volunteer legal counseling for Albuquerque Rape Crisis Control. Panelist, National Women and Law conferences. Focus: Indian Law. J.D., University of New Mexico, 1975.

BLUE SPRUCE, Juanita 712 Washington, N.E. Albuquerque, N. Mex. 87110 (505) 265-0612 - home (5an Juan Pueblo) Born: San Juan Pueblo, N. Mex. Jan. 26, 1909

Field: Cultural Advocacy

23

Indian Activities: Leadership; safeguarding and promoting Indian heritage. Extensive contributions to preserving quality production of Tewa pottery, handicrafts and religion. Recording of tribal songs,

-16-

ethnology, writing. Supportive of Indian education programs focused on alcohol and drug abuse, Women's Advocacy: National, state activity with North American Indian Women's Association. State Health Director, 1979-81. Focus: Preservation of Indian culture. BLUESTONE, Rachel A. Joseph (Shoshone/Paiute/Mono) 5901 Pretty Bush Court Born: Kimberly, Nev. Oct. 20, 1945 Citrus Heights, Calif. 95610 (916) 322-4811 - work Field: Administration 331-7909 - home Current Occupation: American Indian Coordinator, Office of the Governor, State of California. Treasurer, National Congress of American Indians. Indian Activities: Previous work experience in Arizona, Utah, California and Washington, D.C. included management consulting, program operations, evaluation and Indian alcoholism counseling. Experience with U.S. Department of Labor/ETA/ Division of Indian and Native American Programs and HEW/RSA contracts; Inter-Tribal Council of California, 1973-77. Women s Advocacy: Utah Governor's Commission on the Status of Women, 1971-73; plunning committee, first state-wide Indian women's conference in California. Focus: Service delivery. B.S., Social Work, Brigham Young University, 1969. Subsequent study in Business Management and Social Psychology. (Upper Sioux) BOFFERDING, Robin Rae Stevens 3215 2nd St., N. Born: Tacoma, Wash. Fargo, N. Dak. 58102 Jan. 26, 1943 (701) 293-6863 - work Field: Urban Administration 293-0849 - home Current Occupation: Executive Director, Fargo-Moorhead Indian Center. Indian Activities: Charter member, NIEA. Member, National Indian Lutheran Bdard, Food and Nutrition Task Force. Social ministry consultant. Member, Red River Valley Mental Health Association Board. Women's Advocacy: North Dakota Conference on Women, Women and Employment t Task Force, Member, National Women's Political Caucus. Served on first Minnesota Human Rights Commission, 1970. Focus: Urban programs. B.A., Psychology and Social Work, Southwest State University. Graduate studies in Behavioral Psychology and Group Dynamics. BOHAY, Mamie (Kiowa) 6574 Suva St. Born: Carnegie, Okla. Bell Gardens, Calif. 90201 Jan. 7, 1931 (213) 928-8437 - home Field: Urban Administration Current Occupation: Chair, Lo~ Angeles Indian Center. Student, California State University, Los Angeles. Indian Activities: Member, National Urban Indian Council Board. Community planner, organizer; education and cultural concerns. Chair, Title IV Parents' Committee. Secretary, United American Indian Council, Los Angeles. American Indian Education Commission, Los Angeles. Secretary,

æ

Golden State Gourd Dance Society and Drum and Feather Club. Coordinator,

All Indian Career days, <u>Women's Advocacy</u>: American Indian Women's Club, Los Angeles; Southeast Indian Center Council, Huntington Park, California. <u>Focus</u>: Urban Indian services.

BOLING, Katherine W. (Kenaitze) 302 Sweetgale Ct. Born: Kenai, Alaska Anchorage, Alaska 99502 Feb. 15, 1930 (905) 344-9738 - home Field: Cultural Advocacy

2.5

Alaska Native Activities: Board member, Kenai Native Association. Committee member, Johnson O'Malley Cook Inlet Association. Women's Advocacy: State officer of Christian Women's Clubs and chair for organization in city of Anchorage, 1975-76. Focus: Cross-cultural advocacy.

BRADLEY, Claudette 2~203 Peabody Ter. Cambridge, Mass. 02138 (617) 495-4912 - work 232-0344 - home

٨

(Schaighticoke) Born: Bridgeport, Conn. Apr. 11, 1942

Field: Education

Current Occupation: Graduate Student, Doctoral Candidate in Education, Harvard University. Indian Activities: Recording Secretary, Schaighticoke Tribe. President, Board of Directors, Boston Indian Council. Member, Tecumpseh House Advisory Board. Designing math curriculum based on culture and environment, "Beadwork Can Teach Math." Media exposure. Women's Advocacy: Initiated effort to begin a halfway house for Indian women in Boston.

Focus: Education needs of Indians of New England.

BRADY, Isabella G.	(Tlingit/Tsimshian)
Box 904	Born: Sitka, Alaska
Sitka, Alaska 99835	Feb. 18, 1924
(907) 747-8561 - work 747-8706 - home	Field: Tribal Education

Current Occupation: Director, Sitka Native Education Program. <u>Alaska Native Activities</u>: Cultural heritage development: language, dance, beadwork, carving in addition to tutoring and counseling. Chairperson, Alaska Northwest Native American Cultural Committee. Serves on national committee evaluation of Title IV, Part A; Board of Trustees, Sheldon Jackson College. Has focused on home-based education in higher education, and evaluation of off-reservation boarding schools. <u>Women's Advocacy</u>: Past president, Alaska Native Sisterhood. Named Outstanding Alaska Native Woman, 1977, Alaska Federation of Natives. <u>Focus</u>: Culture preservation. B.A., Jamestown College, 1948. Extensive post-graduate studies in Education, Counseling, Alcohol Education.

BRANDON, Sally LaWanna Box 411 Oilton, Okla. 74052 (918) 862-3653 - home

(Cherokee) Born: Claremore, Okla. Nov, 24, 1941

Field: Private Sector

<u>Current Occupation</u>: Independent Insurance Agent. <u>Indian Activities</u>: Leadership in introduction of Indian heritage into school curriculum. Member, Oilton Board of Education and Community Education Advisory Council. Active, community sports. Chair, Indian Education Parents Committee. Focus: Rural perspective.

BRIDGES, Ruby Ann

413 N. Choctaw Claremore, Okla. 74017 (918) 341-8430 - work 341-3778 - home (Wyandotte/Cherokee) Born: Little Rock, Ark. Jan. 25, 1944

Field: Higher Education

<u>Current Occupation</u>: Medical Librarian and College Instructor, Claremore College.

Indian Activities: Researcher and teacher, Native American Studies. Special guest speaker for civic organizations and historical societies. Women's Advocacy: Officer, Indian Nation B&PW, 1978. Focus: Cultural awareness. M.Ed., Northeastern Oklahoma State University, 1976.

BRITTAN, Mary Ann 1820 N. Purdue Oklahoma City, Okla. 73127 (405) 495-5200 - work 943-8158 - home (Choctaw) Born: Lawton, Okla. Sept. 8, 1937

Field: Education

<u>Current Occupation</u>: Project Director, Title IV-A Indian Education Program, Putnam City, Oklahoma.

Indian Activities: Chairperson, First Annual Oklahoma Indian Education Exposition, 1979. Vice chair, Oklahoma Advisory Council for Indian Education, 1978-80. Performing artist and consultant, Shawnee Brittan Productions, Native American films. Screenwriter and curriculum contributor in visual arts. Cultural coordinator for arts and crafts festivals. Title IV, Office of Indian Education, HEW, field reader, 1979. Focus: Visual arts. M.A., Theatre Arts, Oklahoma State University, 1974.

BROOKER, Lena Epps 2110 Fairview Rd. Raleigh, N.C. 27608 (919) 733-6754 - work 829-9468 - home (Lumbee) Born: Lumberton, N.C. Oct. 1.3, 1941

Field: Employment

Current Occupation: Planner, North Carolina Department of Natural Resources and Community Development, Division of Community Employment.

Indian Activities: Conduit for Indian employment opportunities. Grant manager, Summer Youth Employment Program. Formerly employed by the North Carolina Commission of Indian Affairs and assisted in planning and staging of Indian Job Fair, in linkage with CETA and DOL's Native American Programs.

Women's Advocacy: Workshop facilitator for North Carolina IWY Conference on employment needs of women. Participant in Governor's Leadership Conference for Women. Participant, Governor's Conference on Mental Health, American Indian Women's Task Force. First Indian woman named to North Carolina Employment and Training Association Board of Directors. Testified on employment needs of Indian women at hearing of President's Advisory Committee for Women.

Focus: Indian employment opportunities. A.B., Elementary Education and Political Science, Meredith College, 1962. First Indian graduate.

BROWN, Mary S.	(Narragansett)
Box 37, S. Road	Born: Wakefield, R.I.
Exeter, R.I. 02822	Feb. 25, 1935
(401) 364-3335 - work	Field: Tribal Education
294-4292 - home	

<u>Current Occupation</u>: Director, Education Program, Narragansett Tribe. <u>Indian Activities</u>: Assistant Tribal Treasurer and Tribal Finance Chair. Narragansett representative to Féderal Regional Council of New England. Leadership in Tribal administration, self-determination, and cultural heritage preservation. Member, Rhode Island Heritage Commission and Board of Trustees for Narragansett Indian Church.

Women's Advocacy: Proponent of Indian women's rights. Focus Narragansett heritage.

BROWN, Omie A. 432 N. Murray St. Madison, Uis. 53706 (608) 262-1744 - work (Navajo) Born: Navajo Reservation Nov. 15, 1938

1

Field: Higher Education

27

Current Occupation: Counselor, University of Wisconsin, Madison. <u>Indian Activities</u>: Executive Director, Urban Indian Child Resource Center, Oakland, 'California, 1977-78. Former employment included special education and psychiatric social work in tribally-operated program on reservation and in other settings. Extensive administrative experience in reservation, rural, and urban Indian programs in far-ranging social services. <u>Women's Advocacy</u>: Child welfare services with special focus on handicapped children. Focus: Child abuse and neglect, mental health, and handicapped services.

M.S.W., State University of New York, 1974.

BUCKANAGA, Gertrude	(White Earth Cjibwa)
Box 655	Born: White Earth Reservation, Minn.
Cass Lake, Minn. 56633	Oct. 15, 1935
(218) 33 5–2252 – w ork	Field: Tribal Education

Current Occupation: Director, Bilingual Education, Minnesota Chippewa Tribe.

Indian Activities: Community service, program development and education innovation. Service to Minnesota State Vocational Advisory Committee, Minnesota State Indian Scholarship Program, Minnesota Private College Council on Indian Education and Minnesota Council on Quality Education. Member of the Governor's Crime Commission and Tribal Community College Task Force. Testified before various boards and agencies. <u>Women's Advocacy</u>: Counselor for American Indian women, Council on Economic Status of Women and American Indian Women's Council. <u>Focus</u>: Education innovation. M.A., Education Psychology and Counseling, College of St. Thomas, St. Paul, 1976.

BUFFALOMEAT, Nellie Keener	(Cherokee)
Box 194	Born: Hulbert, Okla.
Tahlequah, Okla. 74464	Apr. 18, 1941
(918) 456-0631 - work	
456-4384 - home	Field: Education

Current Occupation: Education Specialist, BIA, Sequoyah High School, Tahlequah, School Librarian.

Indian Activities: Chairperson, Johnson O'Malley programs on Tahlequah public school system; member, Title IV Indian Parent Committee. Involvement in programs relating to Library and information services for American Indians; served as state representative to White House Conference on Libraries. Committee member, annual Intertribal Fine Arts Festival at Sequoyah.

à

Women's Advocacy: Provides information booth on Indian women, Indian homemaker's festival, historical Dwight Mission School.

Focus: Library and information dissemination. B.S., Education-Library Science, Arizona State University. Currently enrolled in graduate school, Library Science, University of Oklahoma.

BURGETT, Carol June	(Peoria)
Box 215	Born: Omaha, Nebr.
Taholah, Wash. 98587 (206) 276-8211 - work	Dec. 31, 1946
(206) 276-8211 - work 276-4206 - home	Field: Legal Advocacy

<u>Current Occupation</u>: Chief Judge, Quinault Indian Nation. <u>Indian Activities</u>: Consultant work, tribal judicial development in areas of training personnel, judicial procedures and rules. Sponsor for Native American therapy and motivation group at Monroe Reformatory, 1975-78. <u>Women's Advocacy</u>: Motivation counseling for women sentenced through Quinault Tribal courts. Service to task force on child abuse and neglect, and day care center board. <u>Focus</u>: Tribal government. B.A., Anthropology and American Indian Studies, University of Washington, 1976, magna cum laude. Presently on leave, University of Washington School of Law, Criminal Justice Program.

BURKE, Boverly A.	(Cherokee)
1525 Edgewood Dr.	Born: Pulaski, Va.
Edmond, Okla. 73034	Jan. 31, 1943
(405) 262-0042 - work 341-2631 - home	Field: Health

Current Occupation: Psychologist and Coordinator, Canadian County Guidance Center, El Reno, Okla. Various consultantships have included work with Indian Activities: Concho Indian Youth Project, drug prevention and treatment program; All Tribes, Inc., therapy and testing program for Indian alcoholics and Choctaw Indian Nation (studying motivating factors relating to children at Jones Academy BIA Boarding School). Consultant for National Institute on Drug Abuse (NIDA). Workshop presentations lasting from one day to 12 Women's Advocacy: weeks in areas of child development, parenting skills, drug prevention and drug abuse. Focus: Mental health. Ph.D., Educational Psychology, University of Oklahoma, 1967, cum laude. BURRELL, Rae (Brule Sioux) Born: Hornell, N.Y. 5257 Loleta Ave. Jan. 11, 1947 Los Angeles, Calif. 90041 (213) 747-9521 - work Field: Education 256-5669 - home Current Occupation: Consultant in Education and Management. Child Development Coordinator, Los Angeles Indian Center. Management consultant to tribes. Leadership in Indian Activities: Indian Head Start Program, economic justice, community services and VISTA volunteers. Nationwide activities with women's groups for child Women's Advocacy: care. Extensive international research in child development. National chair, 10 years, National Council on Campus Child Care. Author of Industrial Child Care Report and other works on subject. Focus: Child care for working families. M.P.A., University of Southern California, 1977. Presently working on doctorate in public administration at USC. BUI SON, Dolores (Cherokee) Born: Philadelphia, Pa. 5550 Columbia Pike, Apt. 1064 Arlington, Va. 22204 Sept. 20, 1929 (202) 566-4056 - work Field: Federal Official (703) 671-0037 - home Current Occupation: Federal Women's Program Manager and Program Analyst, Internal Revenue Service. Employment trail blazer. Involvement in DOL-sponsored Indian Activities: Indian seminars, NCIA conventions, Equal Employment Cpportunity programs. Executive board, Federally Employed Women. President, Women's Advocacy: Federally Emr) yed Women, Washington, D.C. chapter. Workshop leader,

ities for Working Parents. Focus: Federally employed women.

ludian Women's DOL conference, 1978. Author, Guide to Child Care Facil-

BUSHYHEAD, Yvonne French (Eastern Cherokee) 107 Carol St. Born: Cherokee, N.C. Tahlequah, Okla. 74464 Sept. 14, 1944 (918) 456-0671 - work Field: Tribal Education 456-1475 - home Current Occupation: Head Start Director, Cherokee Nation, Tahlequah, Oklahoma. Indian Activities: Helped initiate legal aid services for Eastern Cherokees. Director, second largest Indian Head Start program in the nation. Officer, National Indian Head Start Director's Association. Women's Advocacy: Appointed, Oklahoma Governor's Task Force for Children and Families. Former national officer, North American Indian Women's Association. Focus: Child welfare and development. B.S., Social Work, Western Carolina University. BUTLER, Carole H. (Kiowa/Caddo) Native American Research Center Born: Lawton, Okla. 457 West Gray St. Oct. 3, 1927 Norman, Okla. 73069 (918) 663-9894 - work Field: Urban Administration 587-4705 - home Current Occupation: Project Director, National Indian Child Abuse and Neglect Resource Center, Tulsa, Oklahoma. Indian Activities: Administration of HEW-funded Indian child advocacy program. Organizes Indian-specific child abuse and neglect national workshops for tribes and organizations. Board of trustees for Flaming Rainbow University, Oklahomans for Indian Opportunity, and Oklahoma Educational Television Authority. Women's Advocacy: Past experience in minority wome, employment program. Involved in local and state ERA activities. Attended IWY Houston Conference. Participant in Third World Women's Conference, 1979. Focus: Indian Child Welfare. M.Ed., Guidance and Counseling, University of Oklahoma, 1974. BUTTERFIELD, Mary Jo (Makah/Jamestown Klallam) Box 634 Born: Port Angeles, Wast. Neah Bay, Wash. 98357 Nov. 1931 (206) 645-2205 - work Field: Tribal Education 645-2657 - home Current Occupation: Member, Makah Tribal Council. Director, Makah Child Development Center. Indian Activities: Initiated American Indian Parent Association, Seattle. Former member, Washington State Governor's Indian Advisory Board. Member, National Indian Lutheran Board; Officer, Americans for Indian Opportunity. Social worker in areas of foster care, adoption and services for Indian children. Women's Advocacy: Aided formation of American Indian Women's Service League Education Committee, Seattle. Focus: Child and youth advocacy.

BUTTERFIELD, Nancy L.(Red Lake Chippewa)1005 E. HarkisonBorn: Bremerton, Wash.Tacoma, Wash.98404(206) 593-2894 - workOct. 19, 1947627-0091 - homeField: Media/Communications

Current Occupation: Assistant Editor, The Indian Voice, newspaper of Small Tribes of Western Washington Organization. Indian Activities: Organized employment services for 19 western Washington tribes. Published series of in-depth investigative articles examining U.S. Office of Civil Rights' handling of Native American complaints, 1979. Trained tribal health services staff and alcoholism program staff in identifying child abuse and neglect. Former member, Washington Indian Commission on Alcohol and Drug Abuse. Author, <u>Alcohol</u> and Native Americans. Produces weekly radio broadcasts featuring Indian leadership.

Women's Advocacy: Developed assertiveness training for Indian-Native women in New Mexico, Oklahoma and Washington. Assisted in developing volunteer network to provide support services for battered women and rape victims. Leadership in focus on non-traditional employment. Active with Oklahoma Women's Political Caucus.

Focus: Native women visibility. B.A., Native American Studies and Communications, Evergreen State College, 1979.

BUTTERFIELD, Robin A.	(Winnebago/Chippewa)
9040 S.W. Oleson Rd., #6C	Born: New York, N.Y.
Portland, Oreg. 97223	Sept. 21, 1949
(503) 248-6977 - work	Field: Education

<u>Current Occupation</u>: Teacher Orientation Specialist and Curriculum Developer for Indian Reading Series, Northwest Regional Educational Laboratory. <u>Indian Activities</u>: Extensive experience in curriculum development on state, tribal and national levels. Edited children's art and creative writing book which has been part of traveling exhibit of New York Metropolitan Museum of Modern Art, Native American Children's Art Exhibit. Co-author of other scholarly works.

Focus: Indian curriculum development. M.S., Curriculum and Instruction, University of Wisconsin-Madison, 1973.

CACHORA, Judy	(Quechan)
Box 1352	Born: Fort Yuma, Calif.
Yuma, Ariz. 85364	May 2, 1943
(714) 572-0213 - work	Field: Tribal Administration

Current Occupation:Vice-president, Quechan Tribal Council.Indian Activities:Member, Indian Education Parent Committee, JohnsonO'Malley Committee.California delegate, Indian Child Welfare Conference.Social services coordinator, emergency food and clothing.Women's Advocacy:Helped establish projects within tribe for women'seducation needs.Coordinated education classes for pregnant teenagers.GED classes.Focus:Helped initiate new education programs within Quechan tribe.

-24- 31

CALDWELL, Ardith Rt. 3, Box 173 Blackfoot, Idaho 83221 (208) 785-1547 - home

•

(Shoshone-Bannock) Born: Fort Hall, Idaho Feb. 25, 1925

Field: Social Services

Indian Activities: Focused on Shoshone-Bannock tribal projects, Fort Hall Indian Stocker o's Association.^o Served as resource person to non-Indian world, workshop speaker. <u>Women's Advocacy</u>: Co-chair, Ways and Means, North American Indian Women's Association, 1976-79. <u>Focus</u>: Advisor, Economics Consumer Board, Idaho State University; liaison,

counselor, Blackfoot Junior High School.

CALDWELL, Letitia Belle (White Earth Chippewa) 411 S. Hamlin St. Born: White Earth, Minn. Shawano, Wis. 54166 Mạrch 12, 1912 (715) 526-6072 - work Field: Private Sector

<u>Current Occupation</u>: Owner-manager, Caldwell Real Estate. Licensed broker.

Indian Activities: Liaison between local community and Menominee tribal members following Menominee Restoration Act. Member, Menominee Reservation School Board, nine years. Menominee representative, Environment and Science Advisory Committee, University of Wisconsin, Green Bay. Land agent, nine years, Menominee Enterprises.

<u>Women's Advocacy</u>: President, Shawno Area B&PW. Organizer, Menominee PTA. Girl Scouts Board of Directors, 1970-78.

Focus: Leadership in education and social services for Menominee Tribe during 1960's. Conference planning.

CALL, Lorna Kahgegab

7360 E. Broadway, Lot 12 Mt. Pleasant, Mich. 48858 (517) 773-9887 - work (Saginaw Chippewa) Born: Mt. Pleasant, Mich. March 12, 1941

Field: Health

<u>Current Occupation</u>: Indian Community Health Representative, Saginaw Chippewa Indian Tribal Council.

<u>indian Activities</u>: Secretary, Saginaw Chippewa Tribal Council. Past member, State Task Force on Health Needs of Migrants, American Indians. Governing Council, Seven-State Indian Health Association, 1973-80.

<u>Women's Advocacy</u>: Current appointment, Michigan Women's Commission. Michigan Delegate, IWY Houston Conference. Focus: Health care. L.P.N., State of Michigan, 1970. CAMPBELL, Marilyn Kodaseet (Kiowa) Born: Lawton, Okla. 511 North Elm Jenks, Okla. 74037 Sept. 12, 1947 (918) 836-3331 - work 299-7267 - home Field: Administration Current Occupation: Management Specialist, Consultant. Indian Activities: Secretary, Kiowa Tribe, 1977-79. Lobbyist, Indian legislation. Developed impact survey studies for federal funding to tribes. Member, Tulsa Mayor's Indian Commission. Incorporated traditional organization concepts into modern-day business practices for tribes. Women's Advocacy: Lecturer, upward mobility. Selected member, Kiowa Black Leggings Organization, honorary warrior society; one of two women members. Focus: Convention facilitator. Private business owner. Media specialist. B.S., Business and Economics, University of Science and Arts, Chickasha, Oklahoma, 1969. CARLILE, Margaret L. (Cherokee) 227 N. Mission St. Born: Sallisaw, Okla. Tahlequah, Okla. 74464 July 21, 1951 (918) 456-5662 - work Field: Higher Education, 456-5178 - home Current Occupation: Planner, Consultant, Flaming Rainbow University. Indian Activities: Organizer, tribal elections. Past executive secretary, Five Civilized Tribes Inter-tribal Council. Former director, Five Civilized Tribes Foundation. Women's Advocacy: Former national committeewoman, Young Democrats. Former chair, Women's Rights Committee, Oklahoma State University. ERA advocate. Focus: Advocacy of women in partisan and tribal politics. Campaign staff, Senate and congressional elections. . -(Eastern Creek) CARLTON, Glenda Rackard Rt. 3, Box 282C Born: Escambia County, Ala. June 9, 1956 Atmore, Ala. 36502 (205) 368-9136 - work . Field: Tribal Administration 368-4773 - home Current Occupation: Accounting Supervisor, Creek Nation East of Mississippi. Indian Activities: Coordinated CETA program for tribe: Coordinates federal, state, private funds totaling \$495,127 for tribe: Focus: Accounting. 8 (Cherokee) CARPENTER-JONES, Rita M. Born: Tulsa, Okla. 334 Centre St. Dallas, Tex. 75208 Aug. 22, 1943 (214) 941-1050 - work Field: Urban Administration

• ^مر م

33

<u>Current Occupation</u>: Executive Director, Dallas Inter-tribal Center. <u>Indian Activities</u>: Board, National American Indian Health Care Association. Board, National Rural-American Indian-Migrant Advisory Committee. Supervisor, Texas Indian Housing Agency. <u>Focus</u>: Health. Organizer-director, United Methodist Church Indian Clinic, 1973-76.

CATA, Juanita O. (San Juan Pueblo) 8606 Spain, N.E. Born: Fort Defiance, Ariz. Albuquerque, N. Mex. 87111 Oct. 29, 1937 (505) 766-3162 - work Field: Education

<u>Current Occupation</u>: Chief, Education Division, BIA, Albuquerque. <u>Indian Activities</u>: Involved with numerous Indian education organizations. BIA administrator eight years. <u>Focus</u>: Doctoral dissertation: "Portrait of American Indians in Children's Fictional Literature." Co-editor, "Profiles of Children," "Profiles of

Youth." Ph.D., Curriculum and Instruction, University of New Mexico, 1977.

CAVAN, Patricia B. 3303 Charing Cross Rd. Greensboro, N.C. 27405 (919) 378-0905 - work 288-9512 - home (Lumbee) Born: Lumberton, N.C. Oct. 1, 1943

Field: Private Sector

<u>Current Occupation</u>: President, Energy Controls Corporation. <u>Indian Activities</u>: Member, North Carolina Commission of Indian Affairs, Board Member, 1975-80. Member, North Carolina Advisory Health Council, 1976-78. Chairperson, Guilford Native American Association. Vice-chair, Guilford County-Greensboro City Indian Education Project. <u>Focus</u>: North Carolina Indian advocacy.

CHATTIN, Tanna	(Cowlitz/Quinault)
3379 Swadley St.	Born: North Carolina
Wheatridge, Colo. 80033	June 16, 1945
(303) 837-2861 - work	Field: Federal Official

Current Occupation: Program Representative, HUD Programs, Indian Reservations in Region VIII.

Indian Activities: Former member, Executive Council, Cowlitz Tribe. Board Member, Seattle Indian Center. Coordinated petition to FCC to set aside AM/FM radio frequencies and TV channel on reservations for Indian use. Prior experience: television reporter, Seattle; public information specialist, BIA, Washington, D.C., 1975-79. Wrote and published <u>To Have a</u> <u>Chance (17 minutes, 16mm, color) and An Age of Self-Determination (30 minutes, 16mm, color).</u> <u>Women's Advocacy:</u> First Indian newswoman, electronic media, for one of top 20 newsroors in the country. Focus: Information dissemination.

<u>'3'</u>3'

CHAVIS, Agnes H. (Lumbee) Box 666 Born: Rowland, N.C. Pembroke, N.C. 28372 July 17, 1926 (919) 521-4227 - work 521-4712 - home Field: Education

Current Occupition: High School Teacher, Educable Mentally Handicapped. Indian Activities: Chairperson, North Carolina Consortium of Indian Education. Chairperson, Native American Task Force for Association of Classroom Teachers of North Carolina. Member, Title IV Parent Committee; American Indian-Alaska Native Caucus, NEA. Spokesperson for non-reservation Indians, NIEA Conference.

Women's Advocacy: NEA Women's Caucus.

Focus: Leadership in North Carolina Consortium of Indian Education. B.S., Primary Education, Pembroke State College, 1950; subsequent specialized certifications.

CHAVIS, Angela Yelverton Rt. 2, Box 232 Pembroke, N.C. 28372 (919) 933-2919 - work 521-4408 - home (Lumbee) Born: Pimbroke, N.C. May 11, 1950

Field: Education/Health

<u>Current Occupation:</u> Senior Dental Student, University of North Carolina. <u>Indian Activities:</u> Recruitment of Indians to dentistry. Helped provide dentistry services to Papago Reservation, Sells, Arizona, as a COSTEP-Dentist. Active member, Carolina Indian Circle. <u>Women's Advocacy:</u> Contributed to increased awareness of field of dentistry among women. Women's Rights activist in UNC Dental School. <u>Focus:</u> National president, Student National Dental Association. B.S., Math, Pembroke State University, 1971, cum laude; doctorate, Dental Surgery, anticipated.

CHERINO, E. Frances	(Isleta Pueblo)
2725 Hwy. 35, N.W.	Born: Albuquerque, N. Mex.
Los Lunas, N. Mex. 87031	July 5, 1933
(505) 247-0371 - work 865-9588 - home	Field: Tribal Education

<u>Current Occupation</u>: Early Childhood Education Specialist, All Indian Pueblo Council, Inc., Albuquerque, New Mexico.

Indian Activities: Teacher-trainer for 11 Indian Head Start programs in New Mexico and Southern Colorado. Participant, National Indian Child Conference. Education committee, All Indian Pueblo Council, Inc. Member, Albuquerque Indian School Board; Isleta Pueblo Indian Education Committee; Los Lunas Vocational Educational Advisory Board. Contributing author, Competence for Teachers of American Indian Children, and cultura) classroom materials.

Focus: Member, Governing Board, National Association for Education of Young Children. B.S., Elementary Education, University of Albuquerque, 1955. Graduate studies, University of New Mexico, 1974.

CHESHEWALLA, Deanna J. (Osage) 1905 Summit Born: Pawnee, Okla. Dallas, Tex. 75206 June 17, 1942 (214) 827-3671 - work Field: Education Current Occupation: Program Manager, Title IV, Dallas Independent School District. Indian Activities: Hosted first Southwest Symposium on American Indians in education, Dallas, 1979. Officer, Dallas Inter-tribal Center and American Indian Center. Member, Task Force on Cultural Pluralism, Dallas Independent School District. Cited for Indian youth work, 1979. Focus: Cross-cultural leadership, Speaker at Texas Cultural Alliance Conference in Guatemala, 1978; multicultural seminar, Texas Christian University, Fort Worth; and Pan Am University, Edinburgh, Texas. B.A., Education, Oklahoma East Central State University, 1965. CHESHEWALLA, Gloria M. (Osage) Rt. 1, Box 97 Born: Grayhorse, Okla. Pawhuska, Okla. 74056 Sept. 11, 1928 (918) 287-2414 - work 287-4898 - home Field: Cultural Advocacy Current Occupation: Director, Osage Tribal Museum and Arts and Crafts Program. Indian Activities: Teaches traditional crafts, including finger weaving, to young Indians. Presents lectures and demonstrations in Title IV schools. Performs precinct work in national elections. Women's Advocacy: Served as assistant superintendent at Osage County Fair. Focus: Restoration of tribal crafts. CHIBITTY, Pamela K. (Comanche/Shawnee/Delaware) 5716 E. 33rd Ct. Born: Tulsa, Okla. Tulsa, Okla. 74145 Dec. 20, 1948 (918) 663-7843 - work Field: Urban Administration 663-2637 - home Current Occupation: Executive Director, Native American Coalition of Tulsa, Inc. Indian Activities: Former Region VI chairperson, National Urban Indian Council. Established first National Indian Child Abuse and Neglect Resource Center. Generated both federal and private funding for Indian urban community. Sensitizing non-Indians to Native American cultural diversities. Advoćacy of Indian representation on city, state and national boards and commissions. Only female commissioner, Oklahoma Indian Affairs Women's Advocacy: Commission, Governor's appointment. Serves on Women's Concerns Task Force. Focus: Changing stereotypes of Indian women.

CHRISTENSEN, Rosemary Ackley (Mole Lake & Bad River Chippewa) Born; Bad River Reservation, Wis. 8300 24th Aye, N. Minneapolis, Minn. 55427 Feb. 16, 1939 (612) 348-6258 - work Field: Education 546-6410 - home Current Occupation: Director, Department of Indian Education, Minneapolis Public Schools. Indian Activities: Founding member, National Indian Education Association, and coordinator of first NIEA conference, 1969. Extensive local, state, and national consultant work. Indian perspective in scholarly publications and papers. Invited witness, Senate hearings on education; evaluator, boarding schools report. Curriculum development and vocational educational research. Women's Advocacy: Scholarly papers, publications and lectures on Indian women's perspective. Focus: Dissertation: "An Assessment of Changes in Indian Student Perception of School Climate." M.Ed., Harvard University, 1971. Ph.D. candidate, University of Minnesota. (Cherokee) CHUCULATE, Maxine Box 487 Born: Seiling, Okla. Jan. 24, 1914 Sallisaw, Okla. 74955 (918) 775-4837 - home * Field: Health Current Occupation: Registered Nurse. Participation in Health and Nursing Committees, Councils, and Boards. Indian Activities: President, American Indian-Alaska Native Nurse's Association. Member, Cherokee Nation Advisory Health Committee. Provided orientation for non-Indian nurses in northeastern Oklahoma Indian populations. Focus: Cross-cultural representation in state health care agencies. Service on Board of Trustees, Oklahoma Health Systems Agency; Oklahoma State Health Coordinating Council. B.S., Nursing, University of Kansas, 1937. Subsequent grad ate study in Public Health Nursing. (Eastern Cherokee) CLARKE, Ardys Born: West Virginia 58 Lancelot Lane Feb. 18, 1945 Bozeman, Mont. 59715 Field: Education Current Occupation: Director, Bilingual Education, Rapid City Area Schools . Indian Activities: 'Active in revival, maintenance and use of Native language. Advocate for inclusion of Indian culture in public schools and expansion of school curriculum to include Indian Studies. Authored Lakota-English storybook for children. Workshop expertise. Member, National Association of Bilingual Education, Native American Ad Hoc Committee, NIEA. Focus: Bilingual education for Native Americans. M.A., West Virginia University, 1969.

;

37

-30-

CLASS, Dorine Shaw 14803 Excelsior Dr. La Mirada, Calif. 90638 (213) 387-3296 - work (714) 521-2765 - home (Ojibwa) Born: Black Creek, Wis. Jan. 4, 1922

Field: Education

Current Occupation: Teacher Specialist, Los Angeles Unified School. Indian Activities: Writer and researcher, current curriculum materials on Indians. Member, Parent Committee for Indian Education and American Indian Education Commission, Los Angeles Schools. Provides Indian presence on California Curriculum Council. Women's Advocacy: Theme speaker, Smithsonian Conference on Education for Women and Minorities, Museum of Space and Sciences. Focus: Teacher training with emphasis on remedial reading. Phi Beta Kappa. Ph.D., Education Administration, Claremont Graduate School, 1976.

CLAYBORN, Elaine Gilham	(Blackfeet/Cree)
119 Wapikiya Dr.	Born: Browning, Mont.
Missoula, Mont. 59801	Aug. 5, 1949
(406) 243-5831 - work 251-5608 - home	Field: Higher Education

<u>Current Occupation</u>: Acting Director-Assistant Professor, Native American Studies Program, University of Montana.

Indian Activities: Organizer of conferences and workshops to promote cultural awareness. Spokesperson for Native American community at conferences, workshops and legislative hearings. Shares extensive knowledge about contemporary Native clothing, fashions, arts and crafts. Consultant for proposal preparation and technical writing. Curriculum coordinator. Compiled manual for teacher training.

Women's Advocacy: Held positions involved with equal education and employment opportunity, representing concerns of women and minorities. Helped draft model Affirmative Action Plan for State of Montana. Serves as guest speaker and lecturer on behalf of Native American women. <u>Focus:</u> Native American studies. M.Ed., Guidance and Counseling, University of Montana, 1974.

CLAYMORE, Julia D. 4513 La Barranca, N.E:

Albuquerque, N. Mex. 87111 (505) 766-2143 - work / (Oneida/Choctaw) Born: Oklahoma City, Okla. Jan. 5, 1946

Field: Employment

<u>Current Occupation</u>: Personnel Officer, Albuquerque Area, Indian Health Service.

Indian Activities: Member, White Buffalo Council, Denver. Outreach and lecturer on Native American awareness in public schools, universities and community groups. Member, Interagency Indian Committee, Federal Regional Council.

Women's Advocacy: Active with NOW. Steering committee member, University of New Mexico conference on Indian women and public management, 1979.

Focus: Professional and human resource management. Trailblazer for Native Americans in federal work force.

CLAYTON, Ethel Rose (Jamestown Klallam) Brooklane Village, M-6 Born: Port Angeles, Wash. Ellensburg, Wash. 98926 Apr. 6, 1947 (509) 963-2131 - work Field: Higher Education 925-1331 - home Current Occupation: Academic Advisor, Education Opportunities Program, Central Washington University. Indian Activities: Work experience in urban and reservation areas on adult education. Focus: Continuing education. Author, Quick Review, GED Math. M.Ed., Adult Education, Fort Wright College, 1979. CLEGHORN, Mildred I. (Fort Sill Apache) Rt. 1, Box 10 Born: Fort Sill, Okla. Apache, Okla. 73006 Dec. 11, 1910 (405) 247-2343 - work Field: Tribal Administration 588-3488 - home Current Occupation: Chairperson, Fort Sill Apache Tribe, since 1976. Indian Activities: Provided Indian presence and leadership to international and national conferences addressing nutrition, church, children's advocacy and farm and ranch issues. Retired educator, serving regional inter-tribal groups. Women's Advocacy: National officer, North American Indian Women's Association. Leadership in children's advocacy. ٠. Focus: Family living and rural perspective. B.S., Oklahoma State University, 1941. CLEVENGER, Johanna (Navajo) 3600 Gaston, Suite 602 Born: Albuquerque, N. Mex. Dallas, Tex. 75246 Nov. 20, 1937 (214) 826-8480 - work Field: Health 528-4486 - home Current Occupation: Medical Doctor. Psychiatrist, private practice. Indian Activities: Leadership, Association of American Indian Physicians; American Psychiatric Association, Committee of American Indian and Alaska Native Psychiatrists; Academy of Child Psychiatry, Committee on American Indian Child. Focus: Association of American Indian Physicians. M.D., University of Texas Southwestern Medical School, 1963. Internship, Bernaillo County Indian Hospital, Albuquerque; Psychiatric Residency, University of Texas Southwest School-Parkland Hospital, 1971. COBLE, Mary (Chippewa) 710 S. Satas Born: St. Paul, Minn. Wapata, Wash. 98951 July 21, 1947 Field: Education Current Occupation: High School Counselor, St. Francis Indian School. Indian Activities: Officer, South Dakota Indian Counselor's Association.

Board member, White Buffalo Calf Women's Society, Women's Advocacy: Rosebud Reservation. Delegate, IWY Houston Conference; participant, Disabled Women's Caucus and American Indian-Alaska Native Caucus. Committee member, South Dakota Commission on Status of Women. Outstanding Young Women of America, 1977. Focus: Officer, Handicapped Citizens of South Dakota. M.Ed., Guidance and Counseling, Eastern Washington State College, 1973. COLE, Mary Jo (Cherokee) Born: Tahlequah, Okla. 437 W. 5th Tahlequah, Okla. 74464 Dec. 25, 1943 (918) 456-0671 - work Field: Tribal Education 456-0672 - home Current Occupation: Director, Education Department, Cherokee Nation of Oklahoma. Indian Activities: Chairperson, Cherokee Nation Education Department. Officer, Title IV Parent Committee. Publication, Oklahoma Adult Basic Education Teacher's Manual. Task force member on BIA review; scholarship development for tribe. Focus: Cherokee education. M.A., Guidance and Counseling, Northeastern Oklahoma State University, 1978. COLLIFLOWER, Madeline S. (Gros Ventre/Arapahoe) Born: Fort Belknap Reservation, Mont. Star Rt., Box 54 Feb. 22, 1919 Dodson, Mont. 59524 Field: Private Sector Current Occupation: Rancher; Retired Administrator. Indian Activities: Contributes knowledge of community, tribal, state and national issues to various groups. Board, National Indian Council on Aging. Officer, Gros Ventre Treaty Committee; lifetime appointment. Lecturer on herbs and their medicinal uses. Commissioner of Indian Affairs Advisory Council on Foster Children. Advisory board, Governor's Council on the Status of Women's Advocacy: Women. Charter member, state and national officer, North American Indian Women's Association. First Indian woman on a Montana public 3chool board. Focus: Cultural awareness. (Wintu) COMAS, Betti Born: Red Bluff, Calif. 10529 Cora Dr. May 4, 1944 Portage, Mich. 49081 (616) 327-6555 - work Field: Education Current Occupation: Coordinator, Title IV, Indian Education, Portage School. Indian Activities: Chairperson, Michigan Indian Education Advisory Council. Advisor for Indian heritage and culture to southwest Michigan. Awarded outstanding service citation from Michigan State Board of Education, 1979. Focus: Public school 'and vocational Indian education.

4()

COMBS, Esther M. (Athahascan) 4885 Newcastle Way Born: Mt. Village, Alaska Anchorage, Alaska 99503 July 24, 1937 $(907)_{c}$ 265-1216 - work Field: Employment 279-3975 - home Current Occupation: Personnel Director, Cook Inlet Native Association. Alaska Native Activities: Member, National Urban Indian Council and Cook Inlet Native Association. Board of Trustees, Alaska Pacific University. Chairperson, Alaska Native Ministries Committee. Community Alcoholism Recovery Programs. Women's Advocacy: Active in Alaska Native Women's Statewide Organization, Alaska Women's Resource Center. Officer, National Native American Women's Organization. Focus: Cultural heritage. COMES LAST, Rena Francis (Fort Peck Sioux) Box 976 Born: Poplar, Mont. Poplar, Mont. 59255 Nov. 24, 1916 ~ (406) 768-3491 - work Field: Health 768-3253 - home Current Occupation: Family Planning and Health Aide, Indian Health Service. Indian Activities: Community health and education. Women's Advocacy: Maternal and child health. Focus: Health outreach. COMPTON, Paula B. (Navajo) 7891 Patriot Dr. Born: Tohatchi, N. Mex. Annadale, Va. 22003 Jan. 25, 1943 (202) 254-5674 - work Field: Legal Advocacy Current Occupation: Social Science Analyst, U.S. Commission on Civil Rights, Washington, D.C. Indian Activities: Previous work experience in federal Indian housing, land-use planning and management consulting; Indian education research and writing. Member, National Urban Indian Council. Women's Advocacy: Present employment addresses equal protection for women and minorities. Member, Inter-agency Task Force on American Indian Women. Had distinction of being first and only Indian woman city and regional planner. Focus: Indian opportunities. Master's degree, City and Regional Planning, University of California, 1976. Currently pursuing study of law, night school, Antioch School of Law, Washington, D.C. CONCHA, Carlotta Penny (Santo Domingo Pueblo) Box 1184 Born: Albuquerque, N. Mex. Taos, N. Mex. 87571 Feb. 23, 1947 (505) 758-4427 - home Field: Tribal Education Current Occupation: Director, Community Education, Pueblo of Taos. Indian Activities: Present employment includes developing alternative

¢

programs of education for individuals of all ages with emphasis on adult

-34-

education. Background of advocacy in tribal sovereignty, land .nd water rights, youth, cultural heritage. Member, Taos Indian Educatic (Committee and Eight Northern Pueblos Johnson O'Malley Board. Women's Advocacy: Job skill development and educational services. Focus: Problem solving in home pueblo. M.A., Educational Administration, University of New Mexico, 1977. CONNOR, Carol A. (Assiniboine/Sioux) 13 Born: Poplar, Mont. 713 Loma Vista Dr., N.E. Albuquerque, N. Mex. 87106 Dec. 31, 1941 (505) 277-5464 - work Field: Legal Advocacy 266-9734 - home Current Occupation: Staff Attorney, American Indian Law Center, Inc., University of New Mexico School of Law. Indian Activities: Works in area of natural resources, Indian housing and community develop at, health and jurisdiction. peaker, and panel member, Indian Women in Management Women's Advocacy: ¢onference; International Women's Law Conference. Focus: Natural resource development on trust and restricted Indian lands. J.D., University of New Mexico School of Law, 1979. CONNYWERDY, Judy (Kiowa/Comanche) 3320 Atlanta Born: Lawton, Okla. Feb. 22, 1938 Lawton, Okla. 73505 (405) 247-6673 - work Field: Education 353-3907 - home Current Occupation: Education Specialist-Guidance Counselor for Special Education, Anadarko Area Office, Bureau of Indian Affairs. Indian Activities: Organization of area BIA handicapped education program, and Oklahoma Advisory Council for Indian Education. Traditional cerémonial focus. Field proposal reader for HEW Office of Indian Education. Coordination of annual Indian women's seminar in local Women's Advocacy: community. Seminar participant, contemporary issues of women. Focus: Liaison between parents and professional Indian educators. M.Ed., Southwestern Oklahoma State University, 1971; subsequent certifications. (Blackfeet/Sioux/Oneida) COOPER, Baba M. 710 S. Sultana, RE6 Born: Winslow, Ariz. Ontario, Calif. 91761 May 27, 1948 (714) 981-9401 - work Field: Health 982-5979 - home Current Occupation: Executive Director, United American Involvement, Inc.

<u>Current Occupation</u>: Executive Director, United American Involvement, Inc. <u>Indian Activities</u>: Drug and alcohol rehabilitation. Advocate for revitalizing traditional and spiritual values of tribal cultures. Supporter of Native initiatives which have an impact on grassronts community improvement. <u>Women's Advocacy</u>: Past involvement in multi-cultural awareness conferences providing Indian presence and sensitizing influence. Involved in providing crisis intervention services to alcoholic women in Los Angeles' skid row.

Focus: Indian alcohol and drug abuse prevention and treatment.

-35-42

COOPER, Kateri (Sister) Rt. 1, Box 750 Laveen, Ariz. 85339 (602) 243-4848 - home (Pima) Born: Pima Reservation, Ariz. July 9, 1927

Field: Education

<u>Current Occupation:</u> Consultant, federal and private finance for private school, western region.

Indian Activities: Director of education for Papago Tribe, 1973-79. National-level participant in implementation of Indian education programs. Member, Phoenix Area Inter-tribal School Board, BIA boarding schools. Focus: National input effort in assisting tribes meet educational needs. M.A., Education, Arizona State University.

COWEN, Agnes	(Cherokee)
Rt. 1, Box 257	Born: Welling, Okla.
Welling, Okla. 74471	May 1, 1927
(918) 456-6177 - work 456-3530 - home	Field: Tribal Education

Current Occupation: "Director, Cherokee Bilingual Education. President, Ga-do Earth Enterprises, Inc.

Indian Activities: Councilwoman, Cherokee Nation of Oklahoma. President, Oklahoma Association of Bilingual Education. Cherokee tribal representative to Inter-tribal Council of Five Tribes. Leadership in cultural and language preservation, educational opportunity for Indian youth, elderly and housing issues. Women's Advocacy: Equal employment opportunity supporter.

Focus: Indian educational opportunity. M.Ed., Northeastern Oklahoma State University, 1969.

COZAD, Ruby Guy	(Kiowa/Caddo)
700 N.W. 33rd St.	Born: Mountain View, Okla.
Oklahoma City, Okla. 73118	Nov. 6, 1932
(405) 654-2300 - work	Field: Health
524-8367 - home	

<u>Current Occupation</u>: Director, Kiowa Tribal Health. <u>Indian Activities</u>: Health program administration. Past work experience includes business management, media exposure, research, conference coordination in health, education, law enforcement and social services. <u>Women's Advocacy</u>: Association with Save the Children Federation. <u>Focus</u>: Upgrading Indian health delivery. M.P.H., University of Oklahoma, 1978. Doctoral candidate, Community and Adult Education, University of Oklahoma.

-36-

CRAIG, Rachel Charline Box 117 Kotzebue, Alaska 99752 (907) 852-6671 - work 442-3846 - home (Inupiaq) Born: Kotzebue, Alaska Dec. 6, 1:30

Field: Education

<u>Current Occupation</u>: Vice-president, Inupiaq Culture and Arctic Studies, Inupiaq University of the Arctic.

<u>Alaska Native Activities</u>: Contributes to preservation and reactivation of cultural heritage, works with elders of State of Alaska and curriculum development for Inupiaq. Leadership in development of cultural center for North Slope Borough and collection and dissemination of traditional oral history.

Focus: Cultural preservation.

¢

54

CRAWFORD, Reva 279 W. Myrtle Philadelphia, Miss. 39350

(Shawnee/Cherokee) Born: Dallas, Tex. June 24, 1945

Field: Tribal Education

Current Occupation: Director, Title IV Adult Education, Cherokee Nation of Oklahoma. Consultant, Indian Organizations, Education Program Admininstration. Indian Activities: Organizer-founder, National Indian Adult Education Association. Co-chairperson, National Indian Education Association, 1979-80. President, Phoenix Urban Indian Health Board, 1979. Author of published works on proposal writing and adult Indian education. Women's Advocacy: Officer, Center Against Sexual Assault Board. Active support of women political candidates in Democratic Party; participant, Indian women's drama for NOW. Focus: Indian adult education. M.A.. Adult Education, Arizona State University, 1978.

CRAWFORD, Sandra O. Star Rt. A., Box 10 Hominy, Okla. 74035 (405) 624-5458 - work (918) 855-6606 - home (Cherokee) Born: Bartlesville, Okla. May 30, 1938

Field: H gher Education

Current Occupation:Native American Counselor, Oklahoma State University.Indian Activities:Assists local school Indian education programs;youth services and community action program.Women's Advocacy:Affirmative Action committee, community actionprogram.Focus:Cultural awareness.B.S., Education, University of Tulsa, 1978.

CROUSE, Bette 988 Kirgston Rd. Princeton, N.J. 08540 (214) 563-8349 - work (609) 924-9223 - home (Seneca) Born: Seneca Reservation, N.Y. Oct. 24, 1927

Field: Legal Advocacy

Current Occupation: President, Indian Rights Association, Philadelphia. Indian Activities: National leadership in treaty rights advocacy. Reorganization and revitalization of Indian Rights Association. Executive Board, Americans for Indian Opportunity. Initiated assistance to nonfederally recognized tribes in achieving recognition. Planning committee, convocations of American Indian scholars. National Indian Child Care Conference speaker. Former board member, American Indian Historical. Society. Published author.

-37- 44

Women's Advocacy; Participant, Minority Women's Conference, NOW. Focus: National Indian issues leadership. Demogratic Party politics. School of Nursing, University of Rochester, 1949. (Cheyenne River Sioux) CUNEY, Janet L. Born: Pine Ridge, S. Dak. Box 308 Aug. 21, 1951 Eagle Butte, S. Dak. 57625 (605) 964-4744 - work Field: Tribal Education Current Occupation: Public Relations Director and Educational Consultant, Cheyenne River Sioux Tribe. Indian Activities: Native American curriculum development consultantships. Scholarly work in field of anthropology. Past officer, North Dakota Indian Counselors Association. Women's Advocacy: Conducts community leadership workshops and counseling services. Outstanding Young Women of America, 1978. Focus: Educational and action anthropology; Indian curriculum development. B.A., Anthropology, University of North Dakota, 1973; M.A., Anthropology, anticipated. DAINES, Geraldine May Goenett (Tlingit) Born: Juneau, Alaska 3927 Fairfax Sq. Fairfax, Va. 22103 May 6, 1948 (801) 581-8901 - work Field: Higher Education 583-4382 - home Current Occupation: Adjunct Assistant Professor, School of Social Work, University of Utah. Researcher and lecturer; published on American In-Indian Activities: dian aged, Indian Child Welfare Act, institutional racism and self-image among Native Americans. Women's Advocacy: University of Utah Ethnic Women's Conference Committee, 1980. Focus: American Indian social work education. M.S.W., University of Utah, 1974. Subsequent doctoral study, University of Utah. (Cree/Inuit) DAISY, Fransing Sinclair Starblanket Born: Grand Rapids, Manitoba 2413 10th Ave. E. Oct. 1, 1950 Seattle, Wash. 98102 (206) 324-9360 - work Field: Health Current Occupation: Mental Health Specialist, Seattle Indian Health Board. Consultant, Johnson O'Malley teacher workshops and Indian Activities: Makah Tribal Education Committee. Participant, medical education telecast, Indian child abuse conference. Member, Indian Mental Health Training Program Board; Indian Teacher Education Program, UW, Steering Committee. Consultant-speaker for Northwest Women's Studies Women's Advocacy: Association, Native American Women's Legal Rights Conference. Participant, Washington State Conference for Women, 1977. Focus: Cross-cultural psychology. M.Ed., University of Washington, 1976.

45

DALBY, Phyllis Poafpybitty (Comanche) 2606 Kingston St. Born: Lawton, Okla. Dallas, Tex. 75211 Feb, 25, 1944 (214) 262-1349 - work Field: Health 941-5501 - home Current Occupation: Alcoholism Counselor, American Indian Center Alcoholism Program. Indian Activities: Assists in broadening of health, housing, education, and employment services for urban Indian community. Board of directors, Dallas Inter-tribal Center and American Indian Care Association. Chairperson, Title IV, Indian Education. Women's Advocacy: Volunteer, Federal-Correctional Institute Indian Club. Focus: Urban community programs. -DARLING, Nedra Cherie (Prairie Band Potawatomi/Cherokee) 47 Morgan St., Apt. 2 Born: Claremore, Okla. Oberlin, Ohio 44074 Aug. 9, 1952 (216) 775-3703 - home Field: Legal Advocacy Current Occupation: Consultant, Institute for the Development of Indian Law, Washington, D.C. Indian Activities: Served as assistant director, Education Department, Institute for the Development of Indian Law; currently on academic leave while attending Oberlin College. Worked with and trained tribal councils and members in federal Indian law, Women's Advocacy: Served on special emphasis committee of President's Advisory Committee for Women. National board member, NOW, 1975-78. Outstanding Young Women of America, 1976-77. Focus: Broadening tribal understanding of federal Indian law. DAUBER, Cathy V. (Chickasaw) Born: McAlester, Okla. 917 E. 6th St. Ada, Okla. 74820 May 4, 1950 (316) 262-2415 - work Field: Administration (405) 332-7916 - home Current Occupation: Administrative Assistant-Data Coordinator, Mid-America All Indian Center, Inc., Wichita, Kansas. Indian Activities: Contributes to health service development in alcohol and drug abuse program needs for Wichita urban Indian population. Participant, revitalization of traditional arts. Assisted with The Longest Walk marathon within home community. Women's Advocacy: Provided Indian presence on Alcohol and Drug Abuse Minority Task Force. Focus: Urban Indian health care delivery.

DAUENHAUER, Nora Marks Florenco 4801 Canterbury Way Anchorage, Alaska 99503 (907) 265-1275 - work 274-5159 - home (Tlingit) Born: Juneau, Alaska May 8, 1927

Field: Cultural Advocacy

<u>Current Occupation</u>: Cultural Coordinator, Cook Inlet Alaska Native Association.

Indian Activities: Research in Tlingit tradition, leading to numerous folklore publications and papers. Serves as Commissioner on Alaska Historical Commission, appointed by Governor. Participated in Native American Research Training Program, Smithsonian Institution. Received first prize in short story and poetry categories, Southeast Alaska Native Arts Festival, 1979.

Focus: Tlingit oral tradition. B.A., Anthropology, Alaska Methodist University, 1976.

DAVIDS, Dorothy Winona Box 763 Bay View Heights Stoughton, Wis. 53589 (608) 262-9960 - work 873-5855 - home (Stockbridge-Munsee) Born: Red Springs, Wis. May 2, 1923

Field: Higher Education

<u>Current Occupation</u>: Assistant Professor, Community Dynamics Institute, University of Wisconsin Extension, Madison.

Indian Activities: Leadership in development of Stockbridge-Munsee historical library-museum and new curriculum materials. Poem used in nationwide curriculum; significant contributions to Native American Videotape Archives catalog and toward institutionalized justice. Former treasurer, National Congress of American Indians. Women's Advocacy: Current officer, North American Indian Women's Association. Vice-chair, Governor's Advisory Committee on Women's Initiatives. Provided training programs on equity, affirmative action and cultural awareness. Focus: Leadership development among American Indian people. M.S., Univer-

sity of Wisconsin-Milwaukee, 1963.

DAVIS, Carolyn Parker

9670 HuckJeberry Lane Pensacola, Fla. 32504 (904) 432-9639 - work 477-6029 - home (Eastern Creek) Born: Pensacola, Fla. July 27, 1949

Field: Tribal Administration

<u>Current Occupation</u>: Executive Director, Northwest Florida Creek Indian Council.

Indian Activities: Member, National Urban Indian Council. Workshop and documentary contributions addressing Indian needs.

Women's Advocacy: Service to Affirmative Action Committee, Escambia County.

Focus: Eastern American Indians. B.A., Social Work, University of West Florida, 1976.

 DAWSON, Lucille C.
 (Narragansett)

 7211 Tod St.
 Born: South Kingstown, R.I.

 Falls Church, Va. 22046
 Oct. 17, 1936

 (202) 426-3940 - work
 Field: Federal Official

<u>Current Occupation</u>: Native American Specialist, Administration for Native Americans, HEW.

Indian Activities: Native American grants management, health and fields of folklore, arts, crafts, and culture. Consultant for American Indian Policy Review Commission and member, Rhode Island Claim Settlement Board and Steering Committee, Native American Rights Fund. Historian, Narragansett Tribe, since 1950. Formerly director of Native American programs for Smithsonian Institution.

Focus: Indian health, education, culture. M.A., Education, New York University and University of Rhode Island, 1970. Pursuing doctoral studies at Virginia Polytech.

DEER, Ada E. Native American Rights Fund 1712 N St., N.W. Washington, D.C. 20036 (202) 785-4166 - work

Qr.

(Menominee) Born: Menominee Reservation, Wis. Aug. 7, 1935

Field: Legal Advocacy

Current Occupation: Legislative Liaison, Native American Rights Fund. Indian Activities: Catalyst for Indian self-determination. Former chairperson of Menominee Tribe. Largely responsible for pushing through an Act of Congress in 1973, which restored the Menominees to tribal status following 1954 "termination." National visibility in cross-cultural endeavors providing Indian presence on President's Commission of White House Fellows, Common Cause, Girl Scouts of U.S.A., and Democratic Party politics. Served on American Indian Policy Review Commission. Current chairperson, Association of American Indian and Alaska Native Social Workers. Board member, American Indian Scholarships, Inc., and Americans for Indian Opportunity. On leave from Native American Studies Program, University of Wisconsin-Madison.

Women's Advocacy: National role model.

Focus: Change agent. First Menominee to graduate from University of Wisconsin-Madison and first to receive M.S.W. from Columbia University School of Social Work, 1958.

DEER, Constance E. R. 4821 Schneider Rd. Oregon, Wis. 53575 (Menominee) Born: Menominee Reservation, Wis. June 10, 1948

Field: Legal Advocacy

Current Occupation: Staff Attorney, Legal Action of Wisconsin, Inc. Indian Activities: Assisted in founding DRUMS, the activist organization seeking restoration of Menominee tribal lands to trust status. First Menominee attorney. Women's Advocacy: Supporter of women's rights. Focus: Tribal self-determination. J.D., University of Wisconsin-Madison, 1972. Nursing degree, University of Wisconsin, 1971. DEESE, Aggie G. (Lumbee) 414 W. Central St. Born: Red Springs, N.C. Maxton, N.C. 28364 Jan. 9, 1942 (919) 521-4766 - work 844-5946 Field: Education <u>Current Occupation</u>: Director of Guidance, Prospect High School. <u>Indian Activities</u>: Service to Indian involvement in policical structure and in secondary and post-secondary education. <u>Women's Advocacy</u>: ERA campaigner. Member, North Carolina Council on

Status of Women, 1973-77; organization of county status of women unit. Focus: Promoting causes of Indian women. M.S., Audio-visual Education, 1972.

DeGROAT, Ellouise Box 521 Fort Defiance, Ariz. 86504 (602) 871-5814 - work 792-2339 - home (Navajo) Born: Tuba City, Ariz. May 12, 1939

Field: Health/Administration

<u>Current Occupation</u>: Tribal Liaison Officer for the Navajo Area Indian Health Service and Area Alcoholism Coordinator. <u>Indian Activities</u>: Provides knowledge and understanding of American Indians to both Indians and non-Indians. Lecturer to varied groups on Navajo tradition, healing and culture. Published work in professional journals includes "An Interview with a Medicineman." <u>Women's Advocacy</u>: Leadership in establishment of Navajo Women's Association, participation in First Annual Navajo Nation's Women's Conference, and President's Commission on International Women's Year. <u>Focus</u>: Cross-cultural health service delivery. M.S.W., Arizona State University, 1966.

DELAHUNT, Jacqueline Ferron P.O. Box 18 Ogla, Wash. 98279 (Rosebud Sioux) Born: Rosebud, S. Dak. Sept. 26, 1943

Field: Tribal/Higher Education

Current Occupation: School Counselor, Wa-He-Lute Indian School. Adjunct Faculty Member, Evergreen State College.

Indian Activities: Participant, UN-NGO Conference, "Discrimination Against Indigenous Peoples of the Americas," Geneva, Switzerland, 1977. Member, Indian Oversight Board, National Coalition to Support Indian Treaties. Community sponsor, Indian Culture Club, Washington State Corrections Center.

<u>Women's Advocacy</u>: Washington State Delegate, IWY Houston Conference. Cc-chair of Women of Color, Unite Conference, 1978, and of National Consultation of Native American Women, 1973. Member, National YWCA Board. Outstanding Young Women of America, 1976-77.

Focus: Consultant to numerous cultural, arts, educational and women's issues, organizations and religious projects. B.A., Evergreen State College, 1974.

DeMARCE, Roxanne Box J Browning, Mont. 59417 (406) 338-2715 - work 338-7671 - home (Blackfeet)
Born: Browning, Mont.
July 2, 1951
Field: Media/Communication/

Private Sector

Current Occupation: Director, Blackfeet Heritage Program and private business owner.

<u>Indian Activities</u>: Through visual communication, stimulates crosscultural understanding. DeMarce Agency, Inc., promotes effective communication through photography and publishing. A 72-piece photography show exhibited at Museum of the Plains Indians, 1979. Focus: Cross-cultural sensitizing.

DeMONTIGNY, Fayetta	(Seneca-Cayuga)
11715 Summer Oak Dr.	Born: Claremore, Okla.
Germantown, Md. 20734	Mar. 27, 1946
(202) 245-2181 - work	
(301) 948-1202 - home	Field: Federal Official

<u>Current Occupation</u>: Indian Education Program Specialist, HEW,; staff of President's Advisory Committee for Women.

Indian Activities: Developed first urban Indian health clinic in Oklahoma City. Experience in task force to develop rules and regulations for HEW Office of Indian Education and as assistant executive director of National Advisory Council on Indian Education.

Women's Advocacy: Responsible for coordination for action by President's Advisory Committee for Women of federal Indian programs on health, education, and employment as they relate to Indian women. Focus: Quality of life improvement for American Indian-Alaska Native

women. B.S., University of Oklahoma, 1971.

DENNISON, Louise Descheeny	(Navajo)
Box 1539 🕤	Born: Apache County, Ariz.
Chinle, Ariz. 86503	Jan. 25, 1949
(602) 674-5664 - work	Field: Administration

<u>Current Occupation</u>: Elected County Official. Chairperson, Apache County Board of Supervisors. Employee of Navajo Tribe, Tax Commission Office.

Indian Activities: Provides incentive for Native American involvement in county-state politics, promotes effort to address land issues in Congress, encourages youth involvement in tribal affairs. Member, National Association of Counties Board of Directors and Arizona Indian Political Caucus.

Women's Advocacy: Supportive of women's rights.

Focus: County-Native American activities. A.A., Yuma, Arizona, 1969. Pursuing B.A., Sociology, Northern Arizona University, through correspondence courses.

DePERRY, Patricia R. Box 685 Bayfield, Wis. 54814 (715) 779-5805 - work 779-5027 - home

(Red Cliff Lake Superior Chippewa) Born: Hayward, Wis. Jan. 22, 1950

Field: Tribal Administration

<u>Current Occupation</u>: Vice-chairperson, Red Cliff Tribal Council. <u>Indian Activities</u>: Significant contributions of interfacing with Indian and non-Indian organizations and in organization management in tribal government. Leadership in human and social services program development. Member, Wisconsin Mental Health Advisory Committee and Health Systems Agency of Western Lake Superior. <u>Women's Advocacy</u>: Service in development of WIC Program and as maternalchild health care coordinator for Red Cliff Band. Focus: Effective service delivery.

DIAL, Maureen

ेंड

Box 248 Pembroke, N.C. 28372 '919) 738-8111 - work 521-2104 - home (Lumbee) Born: Robeson County, N.C. Feb. 11, 1944

Field: Social Services

Current Occupation: Home Economics Extension Agent.

Indian Activities: Demonstrates standards of living improvement to Indian community. Active support to Lumbee Regional Development Association through workshop efforts. Possesse's media skills. Helped facilitate crafts marketing.

<u>Women's Advocacy</u>: Spokesperson on rights and responsibilities of women and care of children. Outstanding Young Women of America, 1978. <u>Focus</u>: Life-style improvement. M.S., Home Economics Education, North Carolina Central University, 1974. Subsequent postgraduate work.

DILL, Agnes

Box 314 Isleta, N. Mex. 87022 (505) 869-6106 - work (Isléta & Laguna Pueblo) Born: Isleta, N. Mex. June 23, 1913

Field: Cultural Advocacy

<u>Current Occupation</u>: Retired Teacher and Businesswoman. <u>Indian Activities</u>: Member, Board of Directors, Indian Pueblo Marketing of Pueblo Cultural Center. Working with Tricentennial Celebration of the Pueblo Revolt of 1680.

<u>Women's Advocacy</u>: Former national president, North American Indian Women's Association; current president, New Mexico NAIWA chapter. Recipient of Brigham Young University Public Service Award for service to community and Indian people; 1975; Pen Women's Award for curriculum development and New Mexico Distinguished Public Service Award, 1977. New Mexico State Delegate, IWY Houston Conference.

Focus: Service to cross-cultural awareness and Indian women's advocacy.

DOBRINEN, Dabah C. (Navajo) Box 524 Born: Huerfano, N. Mex. Feb. 22, 1945 Ganado, Ariz. 86505 (602) 755-3442 - work Field: Higher Education 755-3458 - home Current Occupation: Counselor, 1Ne College of Ganado. Indian Activities: Presents academic perspective as lecturer, counselor, instructor, and writer. Published "Navajo Community College: The Navajo Way to Higher Education?" Women's Advocacy: Participant, equal opportunity program in campus setting. Focus: Navajo education. First Navajo woman to receive a master's degree from California State University, Chico. M.A., Anthropology, History and Navajo Studies, 1978. DONALD, Joanne (Minnesota Chippewa) Box 729 Born: Nett Lake Reservation, Minn. Nov. 2, 1935 Tower, Minn. 55790 (218) 757-3262 - work Field: Tribal Education 753-3219 - home Current Occupation: Talent Search Counselor, Minnesota Chippewa Tribe. Indian Activities: Works with Indian students in 14 schools throughout Minnesota Iron Range, assisting with financial aid applications. Member, local housing authority; Bicultural Chapter, Education Committee; and other community efforts. Contributor to revitalization of tribal language and crafts. Focus: Student supportive services. (Seminole) DOONKEEN, Eula Narcomey Born: Oklahoma City, Okla. 1612 N.W. 4th St. Dec. 12, 1931 Oklahoma City, Okla. 73106 (405) 235-9991 - work Field: Private Sector 525-5228 - home <u>Current Occupation</u>: Owner, Alco Printing Company; Artist and Consultant. <u>Indian Activities</u>: Founder of urban Indian community organizations; Council member and former vice-chief, Seminole Nation of Oklahoma; outspoken member of Indian community of Oklahoma. Service to State Committee on Indian Affairs, 1968; state and local Democratic Party politics; National Council on Alcohol and Drug Abuse, 1971. Paintings have been exhibited nationally. Charter member, Oklahoma Federation of Indian Women. Women's Advocacy: First woman elected vice-chief of Seminole Nation in Oklahoma. Focus: Serving both urban and tribal constituencies. (Passamaquoddy) DORN, Sonja R. Born: Perry, Maine Box 353 Nov. 10, 1944 Princeton, Maine 04668 (207) 796-2301 - work Field: Health 796-2948 - home

-45-52

ERIC Full Text Provided by ERIC

Current Occupation: Registered Nurse, Community Health Service Clinic. Indian Activities: Service to Indian health programs including family counseling, alcohol and drug abuse, tribal political activities, development of community health model and Indian school curriculum. Member, Indian School Board and Citizen's Advisory Committee for Alcohol Rehabilitation. Women's Advocacy: Encourages women to enter tribal politics and to participate in self-help, child abuse and counseling programs. Focus: Community health services. R.N., St. Joseph's School of Nursing, Bangor, Maine, 1979. DOTY, Ava Fawbush (Comanche/Cherokee) Rt. 2, Box 84 Born: Walters, Okla. Walters, Okla. 73572 Nov. 28, 1927 (405) 248-6300 - work Field: Education 875-2841 - home Current Occupation: Education Specialist, Federal Programs Coordinator, Fort Sill Indian School. Past secretary-treasurer of Comanche Tribe. Service Indian Activities: to Kiowa, Comanche and Apache tribes in successful adjudication of land claims, 1975. Chair, social studies curriculum for BIA Anadarko Area, 1975-76. Compiles legends for publication. Established arts and crafts association. Women's Advocacy: Selected Outstanding Indian Woman of Oklahoma, 1973, by state Indian Women's Federation. Focus: Classroom teaching. M.A., Education, Arizona State University, 1973. DUCHENE, Marlys Mae Ecker (Sisseton Sioux) 4354 E. 2nd St. Born: Sisseton, S. Dak. Tucson, Ariz. 85711 Jan. 8, 1944 (602) 626-4712 - work Field: Education 323-1020 - home Current Occupation: Graduate Student, University of Arizona. Former Fort Yates school board member; coordinator Indian Activities: for Lakota Studies at Standing Rock Community College. Revitalization of traditional crafts. Women's Advocacy: Curriculum development for a Native American women's community college course. Focus: Academic perspective. B.A., Northern State College, South Dakota. Pursuing master's degree, Indian Policy. DUMONT, Nancy Y. (Sioux) Box 329 Born: Poplar, Mont. Wolf Point, Mont. 59201 Jan. 7, 1936 (406) 768-3605 - work Field: Education Current Occupation: Director, Head Start Project. Indian Activities: Alternative high school, community organization support. Previous employment in BIA and tribal services. Focus: Community involvement. B.A., Northeastern Illinois University, 1974.

DUNHAM, Pamela Ann Martell 3410 Lovejoy.Rd. Byron, Mich. 48418 (517) 394-1756 - home (Turtle Mountain Chippewa) Born: Ferndale, Mich. June 22, 1954

Field: Education

<u>Current Occupation</u>: Graduate Student, Michigan State University. Consultant, curriculum design.

Indian Activities: Native American curriculum model development for use in Michigan public schools. Technical assistant, A Bridge Between Two Worlds Program.

Focus: Curriculum design. B.A., Elementary Education, Michigar State University, 1976.

DuPREE, Betty Ann Box 543 Cherokee, N.C. 28719 (704) 497-3103 - work ; 497-5061 - home (Eastern Cherokee) Born: Cherokee, N.C. June 23, 1929 Field: Private Sector

Ľ

Current Occupation: Manager, Qualla Arts & Crafts Mutual, Inc.

Indian, Activities: Perpetuation of Cherokee arts and crafts by encouraging artists and craftspeople. Store manager for outstanding Indian-owned and operated arts and crafts cooperative. Former officer, Parent Advisory Council.

Women's Advocacy: Steering committee, National Indian Child Care Conference, 1978.

Focus: Traditional arts.

DURAN, Joyce Hood		(Southern Ute/Navajo)
Box 548		Born: Ignacio, Colo.
Ignacio, Colo. 81137	• •	May 6, 19 4 0
(303) 563-4345 - work		Field: Tribal Education

Current Occupation: Elementary School Teacher, Southern Ute Tribe. Indian Activities: Author, speaker and researcher. Former chairperson, Southern Ute Indian Parent Committee. Publications include elementary grade text books, two of which are for Navajo children. Women's Advocacy: Committee member, day care center. Focus: Teaching young Indian children. M.A., Elementary Education, Adams State College, Colorado, 1971.

DURAN, Lorraine M.	(Southern Ute/Navajo)
Box 695	Born: Ignacio, Colo.
Ignacio, Colo. 81137 •	July 12, 1937
(303) 563-4581 - work	Pield• Health

Current Occupation: Health Center Director, Community Health Nurse Practitioner, Southern Ute Tribe.

Indian Activities: First Indian pediatric nurse practitioner certified by American Nurse Association. Member, Indian Alcoholism Board and Lay Advisory Board, Mercy Medical Center, Durango. Active in professional

nursing organizations.

Focus: Health services delivery. B.S., Nursing, University of Colorado, 1959; subsequent certification as pediatric nurse practitioner.

DYE, Sara Kay	(Sac and Fox/Shawnee)
746 S. 142 E. Ave.	Born: Oklahoma City, Okla.
Tulsa, Okla. 74108	Sept. 9, 1945 🖍
(918) 341-8430 - work	Field: Health
(437-0563 - home	Fleid: Health

<u>Current Occupation</u>: Medical Doctor, General Medical Officer, Indian Health Service, Claremore, Oklahoma. <u>Indian Activities</u>: Physician at Indian health facility; member, Association of American Indian Physicians. Officer, Native American Medical Students, 1972. Member, American Medical Joggers Association. <u>Focus</u>: Indian health service delivery. M.D., Dartmouth Medical School, 1975.

ECHO HAWK, Lucille A. 6708-C Lee Hwy. Arlington, Va. 22205 . (202) 254-5590 - work (Pawnee) Born: Pawnee, Okla. Aug. 6, 1943

Field: Federal Official

<u>Current Occupation</u>: Special Assistant to Director, Community Services Administration (formerly Office of Economic Opportunity), Washington, D.C. <u>Indian Activitues</u>: Represents Director of CSA on American Indian-Alaska Native matters. Served as Special Assistant for Indian Education, Utah State Board of Education, 1975-77. Varied consultantships in areas of Indian education, research projects and child development programs. Executive committee member, NIEA, 1977-78; Child Development Associate Consortium, 1976-77. Governing Board, National Association for Education of Young Children, 1974-78.

Women's Advocacy: Expertise in day care standards and Indian reservations. Focus: Community services. M.Ed., Loyola University of C icago, 1980.

EDDY, Phyllis

P.O. Box 11340 Tucson, Ariz. 85734 (602) 792-6149 - work 881-2825 - home (Yankton Sioux/Cherokee) Born: Joplin, Mo. Sept. 1, 1942 Field: Health

55

<u>Current Occupation</u>: Program Analyst-Area Alcoholism Coordinator, Indian Health Service. Consultant, Behavioral Health, Brown Research Corporation. <u>Indian Activities</u>: Contributed significantly to development of materials for treatment of Indian alcoholism and provided assistance to tribal groups and organizations in area of behavioral health. Service to community and regional leadership training and alcoholism programs. <u>Women's Advocacy</u>: Commissioner, Tucson Women's Commission; participant and speaker at public hearings on Indian women, employment and domestic violence. Officer, Affiliation of Native American Women, 1977; Traditional Indian Alliance, 1977-78; Technical Advisory Board, TAI Alcoholism Lodge, 1979. <u>Focus</u>: Alcoholism treatment. M.S., Rehabilitation, University of Arizona, 1976.

-48-

ERIC

EDMO, Lorraine P. 1909 Alvarado Dr., N.E., #A Albuquerque, N. Mex. 97110 (Shoshone-Bannock) Born: Blackfoot, Idaho Oct. 26, 1948

Field: Legal Advocacy

<u>Current Occupation</u>: Development Officer, Native American Rights Fund. <u>Indian Activities</u>: Leadership in advancing concerns of Idaho's Indian population during tenure as director of Idaho Inter-tribal Policy Board, Inc. Media skills developed through special program for minorities at Columbia University. Became first Indian television reporter in Idaho. Editor and writer for several Idaho publications. Appointment to Idaho's Human Rights Commission and Governor's Manpower Planning Commission. <u>Women's Advocacy</u>: Works for advancement of Indian women in technical and administrative fields.

Focus: Indian rights. B.A., Journalism and Political Science, University of Montana, 1970.

EDWARDS, Margaret Wilton 406 S.-30th St. Tacoma, Wash. 98402 (206) 627-1210 - home (Cowlitz) Born: Tacoma, Wash. Dec. 21, 1920

Field: Tribal Administration

<u>Current Occupation</u>: Council Member, Cowlitz Tribe; Tribal Outreach Worker. Indian Activities: Active with Tacoma Indian Center. Appointment

to Governor's Committee on Employment of the Handicapped. Provides direct assistance to youth.

Focus: Community service.

EIKE, Letoy Keith	(Oglala Sioux)
9035 View Ave., N.W.	' Born: Pine Ridge, S. Dak.
Seattle, Wash. 98117	July 31, 1932
(206) 543-4000 - work 784-0992 - home	Field: Higher Education

Current Occupation: Student Counselor, Field Instructor of Social Work Graduate Students, University of Washington. <u>Indian Activities</u>: Contributes to facilitating the marketing of traditional arts and crafts through service as supervisor, Seattle Indian Arts and Crafts Shop. Served on Washington Governor's Indian Advisory Committee, 1972-74; Seattle Indian Services Commission, 1973-74; Director, Indian education program for Seattle Indian Center, 1969-72. Service as chairperson, Indian Scholarship Fund, and coordinator of American Indian Women's Service League Cookbook of Native American Food.

<u>Focu</u>: Education and Indian community services. M.S.W., University of Washington, 1974. Pursuing doctorate, Higher Education.

EISENBISE, Margaret DeOcampo 9 Chesley Ct. Vallejo, Calif. 94590 (415) 334-6076 - work (707) 552-3332 - home ~(Miwok) Born: Vallejo, Calif. Apr. 18, 1952

Field: Higher Education

<u>Current Occupation</u>: Recruiter/Curriculum Developer, Native American Social Work Project, San Francisco State University. <u>Indian Activities</u>: Sensitizing non-Indians to Indian issues. Participation in and fund raising for The Longest Walk, an Indian marathon. Provides support to defense committee for incarcerated Indians. Member,

Inter-tribal Friendship House, Bay Area.

Focus: Urban social services. M.S.W., University of California, Berkeley, 1978.

ELBERT, Hazel Elizabeth 15020 Narrows Lane Bowie, Md. 20716 (301) 249-5946 - home (Creek) Born: Eufaula, Okla. Field: Federal Official

<u>Current Occupation:</u> Staff Assistant to the Assistant Secretary of Interior for Indian Affairs.

<u>Indian Activities</u>: More than 20 years' experience in federal employment, beginning at clerk-typist level and including a five-year stint as legislative assistant to Oklahoma Senator Dewey Bartlett, ranking minority member of Senate Select Committee on Indian Affairs. Vast knowledge of legislative-executive department dynamics relative to all Indian-specific programs.

Focus: BIA administration.

ELDER, Juanita L. 8611 Wingate Dr. Dallas, Tex. 75209 (214) 827-3671 - work (Choctaw) Born: Cedar Grove, La. Occ. 13, 1928

Field: Education

<u>Current Occupation</u>: Resource Teacher-Curriculum Writer, Dallas Independent School District.

<u>Indian Activities</u>: Director, American Indian Center, Dallas, 1972-76. Native American bilingual specialist, Texas Women's University, 1978-79. Member, Dallas County Community College Board, 1973-76.

<u>Women's Advocacy</u>: Provides Indian presence in non-Indian women's community and professional groups including YWCA Board and Jewish Women's Textbook Committee.

Focus: Curriculum development. M.Ed., North Texas State University, 1970.

ELLENWOOD, Chloe A. Halfmoon Box 35 Lapwai, Idaho 83540 (208) 843-2267 - work 843-2137 - home (Nez Perce)
Born: Lewiston, Tdaho
June 14, 1939
Field: Legal Advocacy

Current Occupation: Law Enforcement Clerk, Northern Idaho Agency, BIA. Indian Activities: Cultural preservation efforts through teaching Indian youth tribal language and heritage in school and at home. Member, Johnson O'Malley Advisory Board; compiling a Nez Perce language look. Women's Advocacy: Officer, Idaho State Chapter, North American Indian Women's Association. Focus: Cultural preservation. EPPS, Grace S. (Lumbee) Rt. 8, Box 302 Born: Robeson County, N.C. Lumberton, N.C. 28358 Oct. 18, 1915 (919) 739-2937 - home Field: Social Services Indian Activities: First Indian elected to North Carolina University Board of Governors, 1979. Provides Indian presence at local, state and national levels. Retired educator. Service to historical drama, health and social service agencies. Women's Advocacy: Active with Democratic women's and professional educator's organizations. Focus: Community services. M.A., Appalachian State, 1952. EPPS, Mable Irene (Lumbee) Box 102 Born: Scotland County, N.C. Maxton, N.C. 28364 Dec. 9, 1955 (919) 844-3858 Field: Jocial Services Current Occupation: Eligibility Specialist, North Carolina Department of Social Services. Indian Activities: Contributions to Lumbee Education Project, Robeson County Compensatory Indian Education, Title IV Parent Committee. Women's Advocacy: Member, North Carolina Council on the Status of Women. Focus: Communication. ERIACHÔ, Faye (Zuni) Box 34 Born: Zuni, N. Mex. Zuni, N. Mex. 87327 Mar. 27, 1956 (505) 782-4811 - work Field: Media Current Occupation: Program Director, Zuni FM Radio Station. Indian Activities: Media and communication contributions. Supportive of traditional Zuni culture. Additional communication skills include knowledge of sign language for deaf. Attended National Women's Program Development Equity Women's Advocacy: Awareness Conference, 1979. Focus: Communication. FAIRBANKS, Dee L. (Minnesota Chippewa) Box 243 Born: Cass Lake, Minn.

Box 243 Cass Lake, Minn. 56633 (218) 335-2252 - work 335-8577 - home

May 15, 1949 Field: Health

<u>Current Occupation</u>: Director, Health Programs, Minnesota Chippewa Tribe. <u>Indian Activities</u>: Administrative work experience in health services, adult education, social services, youth services and curriculum development. Volunteer services in alcoholism, youth and women's programs. Governor's appointee, Minnesota Human Rights Committee. Consultant in developing American Indian programs.

Women's Advocacy: Spokesperson on the issue of sterilization practices among Indian women. Organizer and co-founder of Bay Area American Indian Women, 1976; officer, San Francisco chapter of NOW, 1977. Focus: Social change.

FARROW, Emma C.

Rt. 1, Box 541 Pendleton, Oreg. 97801 (Cayuse) Bcrn: Umatilla Reservation, Oreg. Aug. 31, 1924

Field: Social Services

Indian Activities: Exemplary volunteer contributions ranging from serving on the Board of Trustees, Confederated Tribes of the Umatilla Indian Reservation in 1964, to current services on Oregon State Health Coordinating Council. Leadership in a cross-section of Indian-specific education and health care programs in the Northwest. Cross-cultural activity extends to international level through hosting services to foreign visitors.

Focus: Indian health and education.

FATE, Mary Jane Evans	(Athabascan)
SR Box 30586	Born: Rampart, Alaska
Fairbanks, Alaska 99701	Sept. 4, 1933
(907) 456-6347 - work' 456-6861 - home	Field: Private Sector/Health

<u>Current Occupation</u>: Dental Practice and Co-manager, family business. <u>Alaska Native Activities</u>: Organizing and implementing programs in the state of Alaska for education, medical and economic development. Involvement ranges from mining, fishing, real estate, breast cancer detection, handicapped employment, child abuse and neglect, alcoholism and Salvation Army to serving on the Alaska Airlines Board of Directors. Treasurer, Rampart Village Corporation.

<u>Women's Advocacy</u>: Charter member and past president, North American Indian Women's Association. Director, Special Needs of Handicapped Indian Children and Indian Women's Problems, 1975-78. Media spokesperson on hearth, education, land and organization. <u>Focus</u>: Service development. Dental Assistant School, University of Alaska, 1953.

FENTON, Karen Marie Cornelius 178 S.W. Higgins Ave. Missoula, Mont. 59801 (400) 675-2700 - work 549-4256 - home (Salish/Oneida) Born: Chicago, Ill. Aug. 28, 1943

Field: Tribal Administration

.

<u>Current Occupation</u>: Director, Human Resources Development Program, Confederated Salish-Kootenai Tribes.

Indian Activities: 'Employment experience in administration of tribal vocational, higher education and employment assistance programs. Community college and state university advisory committees. Appointee to Montana Status of Women Advisory Council. Active in Montana Democratic Party Indian Concerns Committee. Delegate to Memphis Democratic Convention, 1978. Presidential appointment to National Advisory Council on Vocational Education.

Women's Advocacy: HEW appointment to National Advisory Committee, White House Conference on Families. Montana State Coordinating Committee, IWY State Conference, 1977. Extensively participates as women's issues and Indian education panelist.

Focus: Political action. M.Ed., University of Montana, 1978.

FERRON, Roberta Anne 1104 S. Montana, Apt. E-3 Bozeman, Mont. 59715 (406) 994-2869 - work 586-6906 - home (Rosebud Sioux) Born: Deadwood, S. Dak. Feb. 13, 1940

Field: Legal Advocacy/Higher Education

<u>Current Occupation</u>: Director, Native American Graduate Fellowship Program, Montana State University.

Indian Activities: Serves American Indians as an attorney. Former special judge for Crow Creek Tribe. Former chair, Indian Law Committee, South Dakota Bar Association. Member, Montana Human Rights Committee. Former member, Indian Affairs Commission of South Dakota, and State Advisory Committee of South Dakota for U.S. Commission on Civil Rights, 1975-78. Former director, Legal Services for the Rapid City Area School District, South Dakota. Service to Alcoholism programs. Contributing artist.

Women's Advocacy: South Dakota committeewoman, International Women's Year. State board member, League of Women Voters National Committee. Conference speaker for Native American women.

Focus: Law and women's advocacy. J.D., University of South Dakota, 1976.

FIFE, Phyllis	(Creek)
	Born: Okfuskee County, Okla.
Stilwell, Okla. 74960	June 22, 1948
(918) 652-9607 - work	1
774-2352 - home	Field: Private Sector

<u>Current Occupation</u>: Co-owner, the Fife Collection, custom design apparel business in Henryetta, Oklahoma.

Indian Activities: Revival of Indian designs for clothing design. Art consultant and part-time instructor, Northeastern Oklahoma State University, Tahlequah, 1976-79; Flaming Rainbow University, 1980. Former consultant, BIA summer workshops at Southeastern State University, Durant, 1974-78.

<u>Women's Advocacy</u>: Leadership in recognition of Indian women as artists. <u>Focus</u>: Professional art. Numerous showings include traveling exhibit to South America sponsored by U.S. International Communications Agency, 1979-80. Selected for <u>The Sweetgrass Lives On</u>: <u>American Indian Painting</u>, 1980 publication. B.F.A., University of Oklahoma, 1973. FLANNERY, Alberta R. 7115 S. San Fernando Tucson, Ariz. 85706 (602) 791-6926 - work 294-6050 - home

(Papago) Born: Papago Indian Reservation, Ariz.

Field: Education

4

Current Occupation: Project Director, Title IV Indian Education Program, Tucson Unified Schools. Directs, implements, evaluates Indian education for Indian Activities:

Tucson schools. Board member, Information and Referral, Tucson Manpower Program and Family Counseling Agency in Tucson. Focus: Indian education.

FOOR, Doris M.	(Bay of Quinte Mohawk)
1390385 S. Judah Hawiborne, Calif. 90250	Born: Pinconning, Mich. Apr. 18, 1926
	Field: Education

Current Occupation: Community Liaison Officer, Title IV Indian Education, Pinconning Area School.

Representative, Michigan Stace Advisory Council, Indian Activities: School Program Services, 1979-80; Ad hoc committee for bilingual education, Department of Education, Michigan. Works with tribal elders. Coordinates cultural heritage displays representing American Indians for area colleges, universities as requested. Focus: Indian education.

FORD, Jerry Ruth Birdsbill (Gros Ventre/Cherokee) Born: Claremore, Okla. 139038 S. Judah Hawthorne, Calif. 90250 Feb. 14, 1949

Field: Education

Current Occupation: Professional Expert, Title IV Indian Education, Los Angeles Unified School District.

Indian Activities: Former education consultant, American Indian Institute at Norman, Oklahoma; College of Education, Oklahoma University; Cherokee Nation and Fort Berthold Three Affiliated Tribes.

Member, Oklahoma Women in Law and Oklahoma Indian Women's Advocacy: Women's Club.

Focus: Consultantship. Attended University of Oklahoma Law School, 1971-72. M.Ed., Guidance and Counseling, University of Oklahoma, 1976.

-54-

FOREMAN, Aileen C. Box 8 Welling, Okla. 74471 (918) 774-3644 - work 456-8537 - home

(Cherokee/Choctaw) Born: Bandon, Oreg. Mar. 24, 1913 Field: Higher Education

Current Occupation: Dean of Learning Services, Flaming Rainbow University, Oklahoma. <u>Indian Activities</u>: Teacher in predominately Indian school for 38 years. Assisted in curriculum development, experimental education with parents and pre-school Cherokee children and adult education on the Navajo Reservation. <u>Women's Advocacy</u>: Education advocate for Indian women. <u>Focus</u>: Promotes Indian education, cultural awareness. M.Ed., Northeastern Oklahoma State University, Tahlequah, 1957. Ph.D. work, "Culturally Relevant Education for the American Indian Child," Union Graduate School West, San Francisco.

FOX, Irene Thomas P.O. Box 1062 Belcourt, N. Dak. 58613 (701) 772-3361 - home

(Turtle Mountain Ojibwa) Born: Sheridan County, Mont. Oct. 23, 1914

Field: Cultural Advocacy

<u>Current Occupation</u>: Retired Educational Secretary. <u>Indian Activities</u>: Research on Ojibwa-French history in Minnesota, North Dakota and Manitoba. Secretary, Department of Indian Studies, University of North Dakota, 1974-78. Former officer, Dakota Association of Native Americans. Member, Minnesota Historical Society. <u>Women's Advocacy</u>: Chairperson, Conference on History of Women: "Indian Women: Patterns of Marriage and Family Life in Eighteenth and Nineteenth Century North America," St. Paul, 1977. Focus: Historical research.

FOX, Sandra J. Harrell	. (Oglala & Cheyenne River Sioux)
516 18th Ave., N.E.	Born: Kadoka, S. Dak.
Aberdeen, S. Dak. 57401	Dec. 9, 1944
(605) 225-0250 - work 225-3368 - home	Field: Education

<u>Current Occupation</u>: Language Arts Specialist, BIA, Aberdeen. <u>Indian Activities</u>: Specialized in cultural differences relating to <u>Indian children's reading and language arts skills</u>. <u>Women's Advocacy</u>: Current officer, North American Indian Women's <u>Association</u>. <u>Focus</u>: Implementation of programs designed for Indian children. D.Ed.,

Curriculum and Instruction, Penn State University, 19/6.

FRANCIS, Violet B. 8 Main St. Indian Island Old Town, Maine 04468 (207) 827-6289 - work (Penobscot) Born: Indian Island, Maine Field: Social Services

<u>Current Occupation</u>: Site Manager, Senior Citizens' Meal Program. <u>Indian Activities</u>: Penobscot Tribal Council member, six years. Traditional teacher, basketry, beading, quill and birch-bark work. Coordinator, Indian arts and crafts, state fairs. Established first Alcoholics Anonymous chapter for Penobscot Reservation 20 years ago. <u>Focus</u>: Direct social services for tribe.

 62_{5}

FRANKLET; Judy

(Tlingit) Born: Juneau, Alaska

Rt. 4, Box 4191 Juneau, Alaska 99803. (907) 465-2841 - work 789-7559 - home

Field: Education

<u>Current Occupation</u>: Bilingual-bicultural Program Manager, Alaska State Department of Education.

<u>Alaska Native Activities</u>: Involved with grant writing, implementation and management of bilingual programs for state. Worked with numerous schools throughout state as evaluator, educator, workshop facilitator; taught adult education classes in fur sewing. Member, Northwest Regional Educational Laboratory Multicultural Advisory Panel; National Association for Bilingual Education, Regional Planning Committee, 1979.

<u>Women's Advocacy</u>: Former secretary, Alaska Native Sisterhood Education Committee.

Focus: Bicultural education. M.Ed., School Administration, University of Alaska, 1976.

FREEMAN, Patricia Sally 80 Sky Lane Titusville, Fla. 32780 (305) 269-5500 - work 269-6837 - home (Seminole) Born: Wauchula, Florida Feb. 24, 1943

Field: Education

Current Occupation: High School Teacher, Astronaut High School, Titusville, Florida.

Indian Activities: Member, American Indian National Caucus, NEA. Crosscultural awareness in teaching profession.

<u>Women's Advocacy</u>: Charter member, Florida Teachers' Women's Caucus. Local consultant to NOW during 1976 presidential election. <u>Focus</u>: Humanities. M.A., Florida State University, 1970. Poetry anthologized.

FROGG, Wanda	(Canadian Cree)
P.O. Box 124	Born: Ortario, Canada
Stone Lake, Wis. 54876	Feb. 13, 1936
(715) 986-4469 - work	
865-5239 - home	Field: Health

Current Occupation: Volunteer Executive Director and President, North American Indian Women's Council on Chemical Dependency.

Indian Activities: National leadership in establishment of American Indian alcoholism, drug abuse programs. Member, President's Commission on Mental Health, Indian Task Force. President, National Indian Board on Alcohol and Drug Abuse, 1977-80. Helped develop halfway house for 10 tribes in Wisconsin. Current chairperson, National Council on Alcoholism Minority Committee.

Women's Advocacy: Member, President's Commission on Mental Health, Women's Task Force. Indian women's advocacy through establishment of information and referral program, employment locator for Minnesota and workshop on women's issues. Focu:: Social service advocate.

FULLER, Nita M.: Bosque Del Apache NWR Box 1246 Socorro, N. Mex. 87801 (505) 835-1828 - work

(Yankton Sioux) Born: Talahina, Okla. Mar. 13, 1950

Field: Federal Official

Current Occupation: Refuge Manager, Bosque Del Apache National Wildlife Refuge, U.S. Fish and Wildlife Service. Focus: Wildlife preservation. M.S., Wildlife Ecology, Oklahoma State University, 1976.

GALLERITO, Cecilia Marden 3822 Folsom St. Los Angeles, Calif. 90063 (213) 268-1551 - home

(Mescalero Apache) Born: Los Angeles, Calif. Oct. 15, 1947

Field: Health

Current Occupation: Health Care Consultant, American Indian Free Clinic, Compton, California.

Indian Activities: Advocate, urban Indian rights, health care delivery. Leadership through introduction of Indian culture into nursing education curriculum. California Indian Nurses Association, representative-atlarge, 1978-79. Various publications include "Indian Health: Federally or Tribally Determined?" and "American Indian Health Perspectives," published in <u>Providing Safe Nursing Care for Ethnic People of Color</u>, 1976.

<u>Women's Advocacy</u>: Alcoholism counselor for Indian women. <u>Focus</u>: Nursing educator. Master's degree, Nursing, University of California at Los Angeles, 1974. M.P.H., UCLA, 1976.

GALLI, Marcia J. 144 N. Pinewood Circle Layton, Utah 84041 (801) 626-6775 - work 376-1352 - home

(Shoshone-Bannock) Born: Salt Lake City, Utah Aug. 15, 1939 Field: Education

<u>Current Occupation</u>: Program Coordinator, Race Desegregation Assistance Center, Region VIII.

Indian Activities: Supports cross-cultural awareness of teachers who will instruct American Indians. Member, Utah State Indian Education Advisory Board; former member, Governor's Ad Hoc Committee on Cultural Awareness. Developed transportable model for cultural awareness in multi-cultural education. Co-authored, "A History of the Bureau of Indian Affairs and Its Activities Among Indians." Women's Advocacy: Workshop facilitator for race-fair education; coordinator, Title IX in public schools. Women's issues educator. Focus: Equity curriculum. M.Ed., Cultural Foundations of Education, University of Utah, 1978. GAMBARO, Retha Walden 414 11th St., S.E. Washington, D.C. 20003 (202) 547-8426 - work (Creek/Cherokee) Born: Lenna, Okla. Dec. 9, 1917

Field: Cultural Advocacy

Current Occupation: Sculptor and Owner, American Indian Art Gallery, Washington, D.C.

Indian Activities: Independently working for creation of National Museum of American Indians. Advisor, mentor of American Indian artists. Created sculptures now in Daybreak Star American Indian Center Museum, Seattle, Washington, 1979; National Arboretum, Washington, D.C., 1976; numerous others in both public and private collection. Major showings include Folger Library, Washington, D.C.; Art League of Alexandria, Va.; Institute for the Arts, Washington, D.C.

Women's Advocacy: A promoter, patron and advocate for American Indian women artists.

Focus: Creation, promotion of American Indian art. Developed methods of teaching sculpting to the handicapped.

GAENETTE, Shirley Rose 3501 Cambridge Rd. (Oglala Sioux/Northern Cheyenne) Born: Rapid City, S. Dak. Apr. 15, 1947

Sioux Falls, S. Dak. 57106 (605) 336-3580 - work 331-5841 - home

Field: Education

<u>Current Occupation</u>: Education Specialist, Indian Education, Sioux Falls School District.

Indian Activities: Guidance counselor, Indian students. Supports preservation of Indian historical sites, employment of Indian people, organization of community youth activities and Indian Child Welfare Act. President, Winyan Sioux Falls tribal women's non-profit organization. Women's Advocacy: Concerned with employment of Indian women. Focus: Indian education. M.S., Elementary Administration, Black Hills State College, Spearfish, South Dakota, 1976.

GARREAU, Francine J.	(Cheyenne River Sioux)
Box 792	Born: Cheyenne River Agency, S. Dak.
Eagle Butte, S. Dak. 57625	May 8, 1950
(605) 964-8405 - work	Field: Tribal Education

<u>Current Occupation</u>: Tribal Education Director, Cheyenne River Sioux Tribe. <u>Indian Activities</u>: Leadership in tribal education. Chairperson, Cheyenne River Community College Board of Directors. Board member, Tiospaye Topa School and American Indian Higher Education Consortium. Former member, South Dakota Indian Education Association Board, South Dakota Indian Commission Task Force on Vocational Education. Presenter, comprehensive tribal education and planning; former consultant, Native American Research Associates. Participant, Sioux Sun Dance Ceremony. Women's Advocacy: Member, Reservation Coalition Against Domestic Violence and Women of All Red Nations. Outstanding Young Woman of America, 1977. Focus: Improvement of reservation education.

₋₅₈₋ 65

	·				
	GARREAU-SCHMIDT, Monica Lynn	(Cheyenne River Sioux)			
	2007 Second Ave.	Born: Mobridge, S. Dak.			
	['] Rapid City, S. Dak. 57701	July 13, 1951			
	(605) 394-4046 - work				
	·	Field: Education			
	<u>Current Occupation</u> : Project Directo City Area Schools.	Current Occupation: Project Director, Title IV-A Indian Education, Rapid			
	Indian Activities: Former instructor, Black Hills State College. Mer Mayor's Committee on Indian-White Relations, 1978-80. Assisted in gat				
	ing historical data for <u>History of t</u> 1971. Conference speaker on Indian	ing historical data for <u>History of the Cheyenne River Sioux</u> , copyrighted 1971. Conference speaker on Indian education.			
	-	instructor, American Indian Women			
course at Black Hills State College. Participant, women's consciousness raising groups, Arizona State University. Authored research paper,					
	"Literature by and about the America				
	Focus: Cross-cultural awareness in I				
	Arizona State University, 1978.	4			
	· · ·				
	GAYTON, Narcissus D.	(Mescalero Apache)			
	Box 206	Born: Mescalero, N. Mex.			
	Mescalero, N. Mex. 88340 (505) 671-4494 - work	Oct. 18, 1924			
	671-4560 - home	Field: Health			
	٠,				
	Current Occupation: Director, Commu	nity Health Representative Program,			
	-	Mescalero Apache Tribe.			
		y, Apache Tribal Council; chairperson,			
	-	tribal community services sub-committee. Officer, Albuquerque Area Indian			
		Health Advisory Board; member, Mescalero Save the Children Federation and			
National Indian Council on Aging. Developer-director, Mescales Traditional Counseling Program; consultant on health matters to president. Creator, diabetes slide presentation, Apache orient Women's Advocacy: Working with maternal-chiid health improve					
		-			
	Focus: Indian health administration.				
	GEORGE, Delores H.	(Yakima)			
	Box 824	Born: Satus, Wash.			
	Toppenish, Mash. 98948	Dec. 8, 1939 🦕			
	(509) 865-5121 - work	Field: Tribal Education			
	877-6591 - home				
	Current Occupation: Yakima Language Indian Agency.	Specialist, Bilingual Program, Yakima			
		aintaining tribal traditions through know-			
	ledge and use of Yakima language. Creator and collector of Yakima traditional crafts; tribal lead singer, 1976-79. Member, Yakima Indian Recreation				
	Program Board; Title IV.				
		r, North American Indian Women's Asso-			
	ciation.				
	Focus: Yakima traditions.				

.

~

•

,

Focus: Yakima traditions.

•

•

5

ç

•

GEORGE, Donna M. (Hoh) Star Rt. 1, Box 994 Born: Aberdeen, Wash. Forks, Wash. 98331 Nov. 11, 1947 (206) 374-6582 - work Field: Tribal Administration Current Occupation: Treasurer, Fisheries Technician, Hoh Tribe. Tribal liaison Indian health representative and CETA Indian Activities: delegate. Focus: Tribal administration. Honor graduate, Lummi Indian School of Aquaculture and Fisheries, 1978. GEORGE, Georgia C. (S'Klallam/Suguamish/Duwamish) Box 635 Born: Bremerton, Wash. Suguamish, Wash. 98392 Aug. 7, 1951 (206) 343-2491 - work Field: Social Services 242-6572 - home Current Occupation: Program Monitor, Youth Services, King County, Washington. Indian Activities: Treaty rights advocate; lecturer on tribal politics, fishing rights, Indian family. Leadership in Native American Bicentennial Educational Caravan, Seattle to Washington; Trail of Self-Determination, Bicentennial Rally, PhiladeJphia. Officer, Survival of American Indians Association, 1976; current chairperson, El Centro de la Raza, Seattle. Women's Advocacy: Organizer, participant, first Sovereign Native Women's Conference, Haskell Institute, Kansas, 1976. Focus: Treaty rights. Advanced course work, Contractual Studies, treaty and fishing rights, Evergreen State College, Olympia, Washington, 1976-77. GINDRAT, Helen D. (Houma) Rt. 1, Box 44-A Born: Golden Meadow, La. Golden Meadow, La. 70357 Nov. 13, 1931 (504) 475-6635 - work Field: Tribal Education 475-7025 - home Current Occupation: Froject Director, Aduit Education, United Houma Nation. Development, coordination, promotion of continuing Indian Activities: education for tribal mémbers. Former member, Governor's Commission on Indian Affairs. Focus: Education, cross-cultural awareness in pursuit of better facilities for tribe. GOEMAN, Dorothy (Mohawk/Chippewa) 319 Garland Born: Detroit, Mich. Oct. 28, 1944 Ypsilanti, Mich. 48197 (313) 764-5418 - work Field: Higher Education 485-2286 - home Current Occupation: Student Services Associate, University of Michigan, Ann Arbor. Advisor, Native American Student Association; consul-Indian Activities: tant, Title IV Indian programs. Member, Ann Arbor Indian Center Board of Directors; CETA director, Detroit Indian Center. Lecturer, American Indian culture. Member, Council for Minority Concerns and Council for Affirmative Action Programs.

-60-

Women's Advocacy: Director, Women of American Native Tribes, Ann Arbor. Member, University of Michigan Task Force for Women; conference panelist on women and the family. Focus: Indian education. M.Ed., Administration, Harvard University, 1975. Certificate of Advanced Study, Harvard Graduate School of Business. GONZALES, Ethel Marie (Tlingit) 9522 Glacier Highway Born: Wrangell, Alaska Juneau, Alaska 99801 Nov. 4, 1931 (907) 789-2131 - work Field: Health 789-0416 - home Current Occupation: President, Southeast Alaska Regional Health Corporation. Alaska Native Activities: Health advocacy for Tlingit and Haida people. Current officer, National Indian Health Board, Alaska Native Health Board. Member, President's Commission on Mental Health Sub-committee on American Indians-Alaska Natives, 1978. Women's Advocacy: Officer, Alaska Native Sisterhood, 1971-77. Focus: Administration of health programs with emphasis on villages and rural areas of southeast Alaska presently without physicians, nurses or hospitals. GOODEAGLE, Grace Marie (Quapaw/Potawatomi) 1932 Baltimore St., N.W., Apt. 5 Born: Miami, Okla. Washington, D.C. 20009 June 21, 1937 (202) 224-5941 - work Field: Media/Communications 232-8703 - home Current Occupation: Assistant Press Secretary, U.S. Senator William L. Armstrong, Washington, D.C. Indian Activities: Officer, White Buffalo Council of American Indians, 1978-79. Formerly produced monthly Denver television and radio programs

4

1978-79. Formerly produced monthly Denver television and radio programs about American Indians. Keynote speaker, Denver UNITY conference. <u>Women's Advocacy</u>: First chair, Denver Indian Women's Association, 1978-79. Focus: Communication with and for Indian peoples.

GOODLUCK, Charlotte Tsoi	(Navajo)
4830 E. Palm Lane	Born: Fort Defiance, Ariz.
Phoenix, Ariz. 85004	Oct. 14, 1946
(602) 257-1904 - work	•
267-8308 - home	Field: Social Services

Jurrent Occupation: Director, Indian Child Welfare Services.

indian Accivities: Indian child advocate through extensive development o' child welfare programs in Arizona including adoption service placement, foster homes, legal support services. Developer-supervisor, Indian group nome for pregnant adolescents. Committee member, Action for Indian Foster Farents, Phoenix; Urban Indian Advisory Board; Phoenix Indian Center Board of Directors. Appointed, National Minority Tour with U.S./Chira People's Friendship Association, 1944.

Focus: Children's social work. M.S.W., Smith College, Mass., 1973.

-61-

(Blackfeet) GORDON, Geraldine W. Born: Browning, Mont. Box 712 Browning, Mont. 59417 (406) 728-1250 - home ۵ Field: Legal Advocacy Current Occupation: Senior Student, Political Science, University of Montana. Political advocacy for tribal governments. Water Indian Activities: rights consultant, Blackfeet Tribal Council. Coordinated national water rights meeting, Washington, D.C., 1970. Internship, National Congress of American Jndians, National Water Rights, 1978. Co-writer, election procedures amendment to Blackfeet Constitution; coordinator, Indian youth conference on natural resources, University of Montana. Member, American Indian Political Action Committee. Leadership in fund raising for Indian candidates at state and national level. Women's_Advocacy: Led on-reservation discussion groups on marriage C. . enrichment. Focus: Political awareness for American Indians in tribal government; development of natural resources. (White Earth Ojibwa) GORDON, Patricia Lynn Born: Minneapolis, Minn. 4431 Cambridge St. Aug. 19, 1947 Duluth, Minn. 55804 (218) 722-5587 - work Field: Education 525-4670 - hóme Current Occupation: Elementary Teacher. Indian Activities: Officer, Duluth Indian Education Advisory Board. Involved with Minnesota Indian state hearings; Indian representative, Human Rights Committee, Duluth Federation of Teachers. Presenter on Title IV pre-school curriculum. Women's Advocacy: Presenter on Title IX classroom sexism awareness. Focus: Educational equity. B.S., University of Minnesota at Duluth, 1972; graduate counseling work. (Lac Courte Oreilles Chippewa) GOUGE, Saxon Born: Winifred, Mont. Rt. 2 Nov. 14, 1914 Hayward, Wis. 54843 (715) 836-2323 - work Field: Higher Education 835-3072 - home Current Occupation: Instructor, Literature of American Indians, University of Wisconsin, Eau Claire. Indian Activities: Tribal liaison in obtaining \$20,000 toward first proposed Lac Courte Oreilles tribal school system. Former secretarytreasurer, Lac Courte Oreilles Tribai Council, three terms. Cross-cultural awareness as teacher for 36 years; workshop speaker-consultant. Nomination for Hall of Elders by tribe. Foster mother for six Indian children. Women's Advocacy: Leadership in Wisconsin Tribal Women's Organization. Focus: Tribal Liaison. M.Ed., University of North Dakota, Grand Forks, 1957.

ERIC

GOUIN, Lorna Lee Rt. 1, Box 257 Shelton, Wash. 98584 (206) 426-9781 - work 459-1615 - home (Squaxin Island) Born: Seattle, Wash. Jan. 18, 1941

Field: Employment

<u>Current Occupation</u>: Personnel Officer-Job Developer, Squaxin Island Tribe. <u>Indian Activities</u>: Served six-month internship, U.S. Civil Service Commission's Office of Personnel Management. Assisted in creation of personnel management office for tribe. Member, Indian Parent Advisory Committee; Puget Sound Health Board. CETA delegate, Indian Training Program.

Focus: Management.

GOURLEY, G. Ann	(Caddo)
24525 Genesee Ave.	Born: Clinton, Okla.
Go lden, Colo. 80401	July 29, 1943
(303) 279-6565 - work 526-1798 - home	Field: Private Sector

<u>Current Occupation</u>: Meeting Planner, Adolph Coors Company. <u>Indian Activities</u>: Current advisor, National Congress of American Indians; member, Denver Native Americans United Board of Directors. Support to White Buffalo Council of American Indians, Coalition of Indian-controlled School Boards and American Indian Chamber of Commerce. Focus: Public affairs and conference facilitation.

GOVE, Margo Roselind (Tlingit/Tsimshian) 7137 35th Ave., N.W. Born: Wrangell, Alaska Seattle, Wash. 78107 Aug. 19, 1953 (205) 285-4425 - work 767-6405 - home Field: Social Services

Current Occupation: Dissemination-Youth Specialist, Community Educational Services, United Indians of All Tribes Foundation. <u>Indian Activities:</u> Coordinator, urban Indian youth activities. Assists in Indian curriculum development and teacher training. <u>Focus:</u> Urban Indians. Assists cross-cultural awareness through dissemination of Indian materials to schools, reservations and non-Indian programs.

GRANT, Carrie D. Box 27, 300 N. Mission Tahlequah, Okla. 74464 (918) 456-5060 - home (Cherokee) Born: Tahlequah, Okla. Mar. 1, 1909 Field: Education

Current Occupation: Retired Secondary Teacher. <u>Indian Activities</u>: Taught in predominately Indian schools, including Chilocco, Riverside and Shiprock, for more than 30 years. Cross-tribal awareness through work with Cherokee, Navajo, Kiowa, Comanche and Pawnee peoples. Focus: Indian education. Retired BIA employee, 27 years.

GREEN, Annie Lena 5007-A S. Waverly Lansing, Mich. 48910 (517) 373-0654 - work (Ottawa) Born: Boyne City, Mich. Apr. 14, 1923

Field: Administration

<u>Current Occupation:</u> Executive Director, Michigan Commission on Indian Affairs.

Indian Activities: Leadership in providing social services for Michigan Indians. Initiator-developer, Indian Outreach Program; Michigan Legal Services; Michigan Parent Advisory Committees. Assisted in development and implementation of Indian bilingual program, Michigan Cultural Association, Indian Child Welfare Act. Former chairperson, Grand Rapids Inter-tribal Council.

<u>Women's Advocacy</u>: First woman director, Michigan Commission on Indian Affairs. Facilitator-speaker, Native American women's needs. <u>Focus</u>: Instrumental in creation of Social Services Outreach program for Michigan. Editorial writer, The Michigan Indian, newsletter.

GREEN, Rayna Diane

Native American Science Resource Center 305 Bartlett Hall Dartmouth College Hanover, N.H. 03755 (603) 646-3607 - work 643-4557 - home (Cherokee) Born: Dallas, Tex. July 18, 1942

Field: Higher Education/Development

<u>Current Occupation</u>: Program Developer, Scholar, Administrator. Program Director, Project on Native Americans in Science, American Association for the Advancement of Science. Visiting Professor-Research Scholar, Native American Studies, Dartmouth College.

Indian Activities: Founded major effort for Native scientific-technical development, conducted major research effort on Native traditional sciencemedicine and made contributions to scholarship on Native people. Published heretofore "lost" materials in folklore. Made major film on Native contributions to American life; delivered more than a hundred lectures and papers dealing with Native folklore, studies, science and medicine. Served in public sector as advocate for Native people. Association with numerous organizations ranging from Society for the Advancement of Chicano and Native American Scientists and American Indian Science and Engineering Society to the American Anthropological Society. Held many consulting contracts, trusteeships, advisory positions and committee appointments for professions, federal agencies and tribes.

<u>Women's Advocacy</u>: Written major articles on Native women for general public; worked over 10 years as advocate for women's professional development and produced scholarly works on heretofore unstudied themes in women's performance traditions.

Focus: Anthropology. Ph.D., Folklore and American Studies, Indiana University, 1973. Special training in Medical Anthropology.

GREY EYES, Karen Rainbow 2011 S.E. 3rd Ave. Aberdeen, N. Dak. 58335 (701) 766-4397 - home (Devils Lake Sioux) Born: Fort Totten, N. Dak. Dec. 12, 1945

Field: Social Services

71 -64-

Current Occupation: Social Worker, Child Welfare, BIA. Indian Activities: Initiator-developer, South Dakota and Utah Title IV programs. Former coordinator, Crisis Intervention Center, Utah Native American Consortium, Salt Lake City. Women's Advocacy: Leadership to rape and child abuse program for Sioux Tribe, programs for Indian women concerning alcoholism-drug dependency, care of the elderly and battered women's services. Focus: Social service administration. M.S.W., University of Utah, 1977. Ph.D. candidate, Health Sciences, University of Utah, 1977-79. GUZMAN, Genevieve Alta (Nex Perce) Box 223 Born: Lapwai, Idaho Lapwai, Idaho 83540 (208) 843-2253 - work Field: Tribal Administration 843-2935 - home Current Occupation: Treasurer, Nez Perce Tribal Council. Indian Activities: Secretary, Affiliated Tribes of Northwest Indians. Member, Idaho State Indian Advisory Board on Education, 1980; Idaho Indian Education Curriculum Committee; Northern Idaho Indian Health Board; Columbia Inter-tribal Fish Commission; and Nez Perce Tribal Executive Committee, four years. Focus: Tribal business skills. HAIL, Raven (Cherokee) 3061 Cridelle Ave. Born: Dewey, Okla. Dallas, Tex. 75220 Field: Private Sector (214) 358-1907 - home Current Occupation: Writer, Private Business Owner. Indian Activities: Contributes to cross-cultural sensitivity through widely published articles and poems focused on subject of edible and medicinal wild plants used by the Cherokees. Original three-act play and recording have been used in elementary schools and universities in American Indian social studies programs. Focus: Sensitizing agent. HAILSTONE, Vivien (Yurok/Karok/Hoopa) Box 7, Born: Humboldt County, Calif. . Hoopa, Calif. 95546 Oct. 16, 1913 (916) 625-8889 - work Field: Private Sector 221-1348 - home

Current Occupation: Owner-Manager, Gift Shop.

Indian Activities: Provides Indian presence on California State Parks and Recreation Commission through appointment by governor. Community Indian education efforts; fund raiser for D.Q. University. Extensive museum activities. Exhibited award-winning abalone necklace, Heard Museum. Focus: Promoting Indian awareness. HALFMOON, Loretta J. Rt. 1, Box 248 Pendleton, Oreg. 97801 (503) 276-4258 - work (Nez Perce) Born: Lewiston, Idaho Apr. 22, 1933

Field: Tribal Education

<u>Current Occupation</u>: Director, Umatilla Early Childhood Development Program.

Indian Activities: Leadership in professional, civic and community organizations including Washington State Native American Education Advisory Board. Consultant, American Indian Scholarship, Inc. Prepared and presented testimony to Congressional Appropriations committees regarding higher education budget for BIA.

<u>Women's Advocacy</u>: Member, President's Affirmative Action Committee, Washington State University, 1979.

Focus: Indian education opportunities. B.A., Education, Lewis-Clark State College, 1975.

HALLMARK, Elizabeth Ann 4289 Amber Dr. Egan, Minn. 55122 (612),871-4555 - work 452-6539 - home (Chippewa) Born: Belcourt, N. Dak. Aug. 21, 1940

Field: Urban Administration

<u>Current Occupation</u>: Executive Director-Chief Administrator, Minneapolis Regional Native American Center.

Indian Activities: Seven years' proven management skill. Prepared management manuals for Indian centers. National Urban Indian Council, secretary, 1977-78; alternate board member, 1979. Provides cultural awareness training to non-Indian groups. President, Region V, ANA Director's Association. Governor's State Manpower Board, 1976-78. Focus: Business administration and personnel management geared to Indian programs and people. Degree, Social Work.

HAMPTON, Carol Cussen McDonald	(Caddo)
1414 N. Hudson	Born: Oklahoma City, Okla.
Oklahoma City, Okla. 73103	Sept. 18, 1935
(405) 325-6001 - work	
235-1905 - home	Field: Tribal Administration

Current Occupation: Caddo Tribal Historian. Doctoral Candidate, American History, and Graduate Assistant, University of Oklahoma. Indian Activities: Elected to Caddo Tribal Council, 1976; member, Oklahoma City Indian Health Service Board, 1977. Published and presented papers on Native American Church. Women's Advocacy: Member, Junior League of Oklahoma City. Focus: Indian history. M.A., University of Oklahoma, 1972.

HANLEY, Joy J. 30 West Louis Way Tempe, Ariz. 85284 (602) 279-0618 - work 243-3387 - home ' avajo) Born: Shiprock, N. Mex. Dec. 20, 1940 Field: Urban Administration

dS

73

-66-

Current Occupation: Executive Director, Affiliation of Arizona Indian Centers. Indian Activities Served as acting president, Navajo Community College, developing and implementing an accountable administrative and fiscal structure. Advocacy for Indian education programming for reservation and urban Indians. Presidential appointee, National Advisory Council on Indian Education. Board member, Association on American Indian Affairs, Inc. Women's Advocacy: First woman vice-president and president of Navajo Community College. Governor appointee, Arizona Women's Commission. Responsible role in women's advocacy in both Indian and non-Indian society. Focus: Indian education advocacy. B.S., Fine Arts, Arizona State University; M.A., pending. HANSON, Winona DuBray (Rosebud Sioux) Box 575 Born: Witten, S. Dak. Antioch, Calif. 94509 Apr. 22, 1932 (415) 334-6076 - work Field: Higher Education 757-5655 - home Current Occupation: Assistant Professor and Coordinator, Native American Social Work Project, San Francisco State University. Psychotherapist in private practice. Indian Activities: Contributions in ethnic studies as lecturer on Indian psychology; social work education as Indian resource person; consultation to Indian agencies on mental health problems. Expertise in areas of Indian elderly, conference organization and Indian-specific mental health. Board member, Inter-tribal Friendship House. Women's Advocacy: Writer-lecturer on Indian women; conference coordinator for Indian women. Focus: Mental health training for American Indians and Indian psychology. M.S.W., San Francisco State University, 1974; state licensed clinical social worker, 1976. Doctoral candidate, San Francisco State. HANWAY, Lottie J. (Colville) Box 517 Born: Desautel, Wash. Nespelem, Wash. 99155 Aug. 21, 1944 (509) 634-4901 - work Field: Administration 634-4358 - home Current Occupation: Program Assistant, Youth Division, Adult and Youth Conservation Corps, BIA. Indian Activities: Involved with Indian youth through Four Winds Indian Club; member, Paschal Sherman Indian School Board. Negotiator for intertribal relations. Chairperson, Sun Flower Festival Committee. Focus: Administration. HARJO, Joy (Creek) Box 531 Born: Tulsa, Okla. Albuquerque, N. Mex. 87103 May 9, 1951

Field: Media/Communication

Current Occupation: Editor, Writer and Poet. Indian Activities: Instructor, creative writing, Institute of American Indian Arts, 1°79-79. Worked with various artist-in-the-schools programs in New Mexico, South Dakota and Arizona. Participated in All-Indian Theatre Company, 1968. Published two well-received books of poetry and works in several anthologies. Exhibited award-winning original drawings. Member, advisory panel, New Mexico Arts Commission. Momen's Advocacy: Member, Third World Women's Panel. Participant, theater and campus women's activities. Focus: Written language and teaching creative writing to young people. M.F.A., University of Iowa, 1978.

HARJO, Suzan Shown	(Cheyenne/Creek/Pawnee)
332 6th St., S.E.	Born: El Reno, Okla.
Washington, D.C. 20003	June 2, 1945
(202) 785-4166 - work 547-5531 - home	Field: Legal Advocacy

Current Occupation: Legislative Liaison, Native American Rights Fund, 1712 N Street, N.W., Washington, D.C. 20036.

Indian Activities: Broad-ranging, significant contributions to successful passage of Indian legislation, including Indian Health Care Improvement Act, Indian Self-Determination and Education Assistance Act, American Indian Religious Freedom Act, approximately 15 bills to return lands to Indian tribes throughout western U.S. and legislation excluding tribes and individual Indians from windfall profits tax. Ongoing contributions as writer, journalist and poet. Poetry anthologized in <u>The Remembered Earth</u>, published 1978, and in <u>Anthology of American Indian Literature</u>. Since 1972, included in <u>Annual Directory of American Indian Poets</u> and <u>International</u> Who's Who of Poetry.

Women's Advocacy: Role model as Indian woman lobbyist and political analyst. Member, D.C. chapter of NOW and served on appointments task force of the D.C. and National Women's Political Caucus. Poetry included in Dr. Sue Cox's text, <u>Female Psychology: The Emerging Self</u>. Focus: Extensive contributions to assertion and protection of Indian traditional and resource rights. Former political appointee, Office of Secretary of Interior, as special assistant for Indian affairs legislation.

HARRAGARRA, Deana Jo	(Kiowa/Otoe-Missouria)
113 Yukon Ave.	Born: Lawton, Okla.
Yukon, Okla. 73099	Sept. 25, 1952
(405) 360-2849 - work	
354-6168 - home	Field: Legal Advocacy

<u>Current Occupation</u>: Law Student, University of Oklahoma. <u>Indian Activities</u>: Student staffer, <u>American Indian Law Review</u>. Delegate, White House Conference on Indian Library Services. Spokesperson, United National Indian Tribal Youth. Board member, Christian Hope Indian-Eskimo Fellowship. Officer, OU chapter, American Indian Law Students Association.

<u>Women's Advocacy</u>: Member, Coordinating Committee, Oklahoma IWY Women's Conference. Leadership in Organization for the Advancement of Women in Law. National Miss Indian America XXII, 1975-76; Miss Indian Oklahoma, 1973-74.

Focus: Future service in field of law. M.L.S., University of Oklahoma, 1977.

HARRIS, Helen L. (Choctaw) 1516 Northcrest Dr. Born: Grant, Okla. Waco, Tex. 76710 (817) 753-6415 - work Field: Higher Education 766-0910 - home Current Occupation: Chairperson, Department of English, Paul Quinn College, Waco, Texas. Indian Activities: Significant contributions to stereotype change through personal achievement in non-Indian higher education field. Women's Advocacy: Personal interest in gaining visibility for the Indian woman and her accomplishments. Focus: Cross-cultural advocacy. Ph.D., English. HARRIS, LaDonna V. (Comanche) Plaza del Sol Bldg., Suite 403 Born: Temple, Okla. 600 Second St., N.W. Feb. 15, 1931 Albuquerque, N. Mex. 87102 Field: Development , (505) 842-0962 - work Current Occupation: President and Executive Director, Americans for Indian Opportunity. Indian Activities: Nationwide promotion of equal opportunities for Indian people in liaison capacity between federal agencies and Indian communities. Assistance to tribes in strengthening self-government and economic selfsufficiency. Cross-cultural service to national commissions and boards including U.S. Commission on Civil Rights, United Nations Association, Common Cause, Environmental Action Foundation, Center for Legislative Improvement, National Commission for UNESCO. Served as Indian Task Force chairperson for President's Commission on Mental Health. Women's Advocacy: Service to National Women's Political Caucus, NOW, Commission on International Women's Year. Focus: Indian rights, women's issues and mental health. HARTE, Joan Keshena (Menominee) 1918 Cornelia Born: Keshena, Wis. Chicago, Ill. 60657 Mar. 28, 1924 Field: Education Current Occupation: Graduate Student, Harvard Graduate School of Education. Indian Activities: Participant in effort of DRUMS toward restoration of Menominee tribe to trust status. Member, National Bicentennial Ethnic and

Focus: Accommodating non-Indian education within the Indian perspective. M.Ed., Harvard University, 1979; Certificate of Advanced Study, Harvard, anticipated, 1980.

Racial Committee, 1974-76.

HAUKAAS, Vida B.(Shoshone)Box 205Born: Fort Washakie, Wyo.Fort Washakie, Wyo. 82514Oct. 1, 1929(307) 332-5013 - homeField: Legal Advocacy

Current Occupation: Associate Judge, Shoshone Tribe, Wind River. <u>Indian Activities</u>: Lengthy service to tribal youth including focus on Indian Child Welfare Act. As magistrate, contributed assistance to teenagers through probation and parole^c. Leadership in mental health services. Represented Shoshone Tribe, off-reservation boarding school advocacy. Womer's Advocacy: Wyoming delegate, IWY Houston conference, participant

<u>Womer's Advocacy</u>: Wyoming delegate, IWY Houston conference, participant in Indian-Alaska Native Caucus.

Focus: Support to Indian youth. College diploma, followed by additional study in Law at University of Reno, 1977 and 1979.

HAVATONE, Linda E. (Hualapai) Box 234 Born: Valentine, Ariz. Peach Springs, Ariz. 86434 Jan. 31, 1934 (602) 769-2216 - work Field: Tribal Education

Current Occupation:Education Coordinator, Hualapai Tribe.Indian Activities:Current service to tribal education committee andInter-tribal School Board, Phoenix area.Women's Advocacy:Vice-chairperson, local chapter of North American IndianWomen's Association, and director of education, state chapter.Focus:Tribal education.

HAYDEN, Iola M. Pohocusut (Comanche) 2221 Parkland Way Born: Lawton, Okla. Norman, Okla. 73069 Sept. 5, 1933 (405) 329-3737 - work Field: Administration

Current Occupation: Executive Director, Oklahomans for Indian Opportunity. Indian Activities: Service to tribe, Indian education and federal agencies as Comanche Tribe committee member, chairperson for Fort Sill School Board, and through task force work for Administration for Native Americans, HEW. Member, Executive Committee of Oklahoma Governor's Task Force on Small Business. Carter delegate to county and district Democratic Party conventions. Member, BIA task force on implementation of PL 95-561, PL 95-471.

<u>Women's Advocacy</u>: Board member, National Commission on Household Employees.

Focus: Indian equal opportunities. B.S., Oklahoma State University, 1952; master's degree pending in Public Administration, Oklahoma University.

HAYS, Ellen Hope 6516 Notting Hill Dr. Anchorage, Alaska 99504 (907) 271-4221 - work 333-0416 - home (Tlingit) Born: Sitka, Alaska Dec. 29, 1927

Field: Federal Official

<u>Current Occupation</u>: Alaska Native Liaison Officer, National Park Service, Alaska Area Office.

<u>Alaska Native Activities:</u> Leadership to revival of Alaska Native heritage through establishment of Southeast Alaska Indian Cultural Center, Sitka. Governor appointee, Historic Sites Advisory Committee. Board member, Alaska Historical Society, Sheldon Jackson College Board of Trustees, Institute of Alaska Native Arts & Crafts, Inc. Championed issue of state responsibility for Alaska Native secondary education. Local, regional and statewide services in OEO activities and community action programs. <u>Women's Advocacy</u>: First woman to apply for membership and to be installed in traditionally male Alaska Native Brotherhood, 1967. Only woman president.

Focus: Former park ranger and superintendent, Sitka National Historical Park. Current position includes liaison for cultural preservation, Native affairs and Native hire.

HELPHREY, Juanita

18th Floor, State Capitol Bismark, N. Dak. 58505 (701) 224-2428 - work

1

(Hidatsa) Bcrn: Tulsa, Okla. Mar. 2, 1941

Field: Administration

<u>Current Occupation</u>: Executive Director, Indian Affairs Commission of North Dakota.

Indian Activities: Broad contributions to Indian employment, churchrelated efforts and currently serving on more than a dozen state and interstate employment and church boards ranging from North Dakota Employment and Training Advisory Council to Council for American Indian Ministry. Women's Advocacy: North Dakota Delegate to IWY Houston conference, 1977; appointed to IWY Continuing Committee. Member, Advisory Commission on Women of the United Church of Christ. Outstanding Young Women of America, 1976.

Focus: State-level response to needs of American Indians. Democratic Party association.

HESSING, Valjean McCarty 201 Delnor Ave. St. Charles, Ill. 60174 (312) 584-5665 (Chestaw) Born: Tulsa, Okla. Aug. 30, 1934

Field: Cultural Advocacy

Current Occupation: Artist.

Indian Activities: Through paintings, has helped preserve Indian culture, influenced rising artists and brought about more understanding and knowledge to many races about American Indian people. Exhibited extensively, receiving 20 first awards. One-woman art show scheduled, Washington, D.C., 1980.

<u>Women's Advocacy</u>: Contributes to improvement of status of women through Zonta International.

-71-

Focus: Indian Art.

HETH, Charlotte Wilson 350 Centinela, #3 Los Angeles, Calif. 90066 (213) 825-7315 - work (Cherokee) Born: Muskogee, Okla. Oct. 29, 1937 Field: Higher Education

<u>Current Cccupation</u>: Assistant Professor of Music; Acting Lirector, American Indian Studies Center, University of California at Los Angeles. <u>Indian Activities</u>: Helped develop university curriculum in Indian Studies. Has focused on documentation of American Indian music on videotape; produced three record albums of American Indian music. <u>Focus</u>: Workshop expertise in American Indian music and dance. Ph.D., Ethnomusicology, UCLA, 1975.

HICKS, Della Eileen	(Paiute/Shoshone)
Box 255	Born: Schurz, Nev.
Nixon, Nev. 89424	Oct. 16, 1955
(702) Nixon #3 - work	Field: Tribal Administration

<u>Current Occupation</u>: Grants Administration-Financial Management Officer, Pyramid Lake Paiute Tribe.

Indian Activities: Works with tribal planners on reservation economic development projects involving housing, water and sewage, health, social services, alcohol abuse, Indian child welfare and environmental water quality management. Helped coordinate effort to establish an emergency high school on reservation as alternative to 100-mile daily busing. Women's Advocacy: Involvement in day care center development. Outstanding Young Women of America, 1979.

Focus: Grants-contract administration and management; local political activity.

HILBERT, Vi

10832 Des Moines Way S. Seattle, Wash. 98168 (206) 543-9082 - work 543-7059 - home (Upper Skagit/Nooksak) Born: Lyman, Wash. July 24, 1918

Field: Higher Education

Current Occupation: Teacher, Lushootseed Language-Culture, University of Washington, ttle.

Indian Activiti. Authority on Lushootseed culture. Involved in language research, ssrcom instruction and curriculum development. Coauthor of Lushoot. .ed textbook.

Focus: Tribal language research and teaching.

HILL, Joan

Rt. 6, Box 98 Harris Rd. Muskogee, Okla. 74401 (918) 687-4789 - studio (Cherokee/Creek) Born: Muskogee, Okla.

Field: Cultural Advocacy

 $\mathbf{79}$

-72-

Current Occupation: Artist

Indian Activities: Contributions to international understanding of Indian culture through 82 paintings and drawings in permanent public collections and over'500 in private collections in U.S. and abroad. Current service as board member to Oklahomans for Indian Opportunity, Alliance for Arts Education and Oklahoma State Curriculum Committee; Indian Studies consultant.

<u>Women's Advocacy</u>: Featured in "A Woman's Place," PBS-TV documentary on the status of women in Oklahoma, 1977. Panelist for Smithsonian's "Women in the Community-Art," 1972.

Focus: Reflecting Indian culti 's through paintings. B.A., Education, Northeastern Oklahoma State University, Tahlequah, 1952. Extensive private study.

HILL, Lola Lucille 208 Birch Dr. Joliet, Ill. 60435

(312) 996-2263 - work (815) 725-4137 - home (Bad River Chippewa) Born: Cleveland, Ohio Aug. 18, 1930 Field: Higher Education

<u>Current Occupation:</u> Teacher, University of Illinois, Chicago Circle Campus. <u>indian Activities</u>: Contributions as American Indian historian, counselor and teacher of Indian students in urban setting and as member of advisory committee for Native American Support Program at UICC. Involved in Ojibwa research.

Focus: Teaching. M.A., English, University of Chicago, Chicago Circle, 1972.

HINES, Mifaunwy Shunatona 13911 87th Ave. Briarwocd, N.Y. 11435 (212) 726-2169 - work

(Otoe/Pawnee/Wyandotte) Born: Pawnee, Okla. June 26, 1922

Field: Administration

<u>Current Occupation</u>: Owner, Operator of American Indian Information Center. <u>Indian Activities</u>: Exemplary voluntary service as resource, public relations and liaison person benefiting tribes, organizations and individuals. The founder of New York City's only Indian center, American Indian Community House, Inc. Grant acquisition skills and published author. Focus: Ongoing service to urban Indian populations.

HOBSON, Dinah Marie 1765 Northview, #80 Eugene, Oreg. 97402

(Tlingit) Born: Juneau, Alaska Jan. 9, 1952

Field: Tribal Education

<u>Current Occupation</u>: Education Specialist, Tlingit and Haida Tribes of Alaska, Education Services Division.

<u>Alaska Native Activities</u>: Possesses broad expertise as resource person for curriculum development, bilingual education, corrections counseling, proposal development, programmatic technical assistance. Developed "Alaska Bilingual Story," a slide show and script which received local, state and national recognition.

Involvement with family planning and Planned Parent-Women's Advocacy: hood. Authored Head Start grant proposal for Tlingit and Haida tribes. Vice-president, Alaska Native Sisterhood, Camp 70. Focus: Indian affairs, management, Tlingit culture and language. B.A., Native Studies in Social and Education area, University of California, Berkeley, 1976. Alaska Teaching Certificate, 1978. (Choctaw) HOGUE, Debbie Born: Oklahoma City, Okla. 431 S. Minnesota July 1, 1949 Shawnee, Okla. 74801 (405) 273-0816 - home Field: Education Current Occupation: Reading Specialist Teacher, Shawnee Public Schools. Indian curriculum development, NEA American Indian-Indian Activities: Alaska Native Caucus and professional educational community organizations. Women's Advocacý: Active as trainer in Women's Leadership Cadre, Oklahoma Education Association. Focus: Women's leadership in field of education. M.Ed., Central State University, Edmond, Oklahoma, 1975. (Yanktonai Sioux/Assiniboine) HOLLOW, Kitty A. Born: Wenatchee, Wash. 4554 36th Ave. W. Oct. 5, 1951 Seattle, Wash. 98199 (206) 285-4425 - work Field: Education {284-6119 - home Current Occupation: Handicap Specialist, United Indian All Tribes Foundation, Inc., Head Start Program, Office of Indian Child Services. Indian Activities . Previous work experience in curriculum development; wrote high school texts for Indian students; developed tape and book, Yesterday's Children. Instructional Materials Committee, Seattle Public Schools; Western Washington Native American Education Consortium and community educational services. B.A., Special Education and Psycholo-Focus: Education of Indian children. gy, Central Washington University. (Cherokee) HOLMES, Beverly C. Born: Tulsa, Okla. 4868 Chukar Lane Sept. 8, 1936 Ogden, Utah 84403 (801) 626-3810 - work Field: Federal Official 479-0602 - home Current Occupation: Staff Assistant to the Deputy Chief for Research, USDA Forest Service. Served on Forest Service Task Force to implement the Indian Activities: Native American Indian Peligious Freedom Act. Chairperson, National Forest Service Civil Rights Committee. Member, Board of Directors, Intermountain Indian Education Council Utah delegate-nominee to IWY Houston conference. Women's Advocacy: Chairperson, Federal Equal Employment Opportunity Council of Utah, 1978. Instructor for Weber State College Division of Continuing Education classes in Indian culture and women's programs. Women's and Native

American issues speaker for numerous civic, professional, religious and fraternal organizations. Focus: One of the two highest-ranked women in Forest Service. B.A., Henagers Business College, 1968.

HOPSON, Flossie Jay	· (Inupiaq)
Box 175	Born: Barrow, Alaska
Barrow, Alaska 99723	June 18, 1948
(907) 852-26] - work 852-48/5 - home	Field: Tribal Administration

<u>Current Occupation</u>: Resource Researcher, North Slope Borough. <u>Alaska Native Activities</u>: Promotes public participation in land claims and Eskimo cultural heritage projects. Member, Arctic Slope Regional Corporation and Inupid Community of the Arctic Slope. Service to elders' conference organization, Inupiag transcription and translation, Commission on History and Culture. Published works on land use and environmental impact.

Focus: North Slope Borough planning and environmental protection. B.A., University of Alaska, 1972.

ł

HORACE, Roselyn	(Navajo)
2360 W. Impala	Born: Tuba City, Ariz.
Mesa, Ariz. 85202	Oct. 17, 1940
(602) 965-6466 - work	Field: H ther Education
838-8049 - home	FIELD: A MEL EDUCATION

Current Occupation: Student Advisor-Coordinator, Arizona State University. Indian Activities: Consultant to bilingual education centers, conference speaker. Serves as coordinator for Indian students at ASU. Women's Advocacy: Participant in Women's Studies Program, ASU. Focus: Advocacy of Indian students in higher education. Master's degree, Northern Arizona University; doctoral candidate, Penn State University, Curriculum and Supervision.

HORNE, Esther B.	(Wind River Shoshone)
Embassy Apt. 202	Born: Twin Falls, Idaho
Wahpeton, N. Dak. 58075	Nov. 9, 1909
or Naytahwaush, Minn. 56566	Field: Cultural Advocacy
(218) 935-5795	

Current Occupation: Historian, Lecturer, Consultant-at-Large; Retired Teacher.

<u>Indian Activities</u>: Significant activity in interpreting contributions of Indians in oral and written form on local, national and international scale. Service to state and national panels, including North Dakota Indian Affairs Commission, White House Conference on Children and Youth and Minnesota Indian Education Committee. Elementary teacher for more than 30 years at Wahpeton Indian School. Goodwill ambassador to nine European countries promoting sale of Indian crafts.

Focus: Authority on Indian oral and written history, lore and culture; direct descendant of Sacajawea, who served as guide and interpreter for the Lewis and Clark expedition.

82-

HORSECHIEF, Mary Adair 224 N. 15th St. Muskogee, Okla. 74401 (918) 456-9959 - work 682-3744 - home (Cherokee) Born: Sequoyah County, Okla. July 2, 1936

Field: Employment

<u>Current Occupation</u>: Advanced Career Training Coordinator, Talking Leaves Job Corps Center, Cherokee Nation of Calahoma. <u>Indian Activities</u>: Teaching and training Indian children and youth. Actively participates in Indian art and craft shows and exhibits. Faintings in traditional Indian art style widely exhibited. Prior employment includes Head Start program experience and Indian children's home. <u>Focus</u>: Indian youth encouragement; church involvement. B.A., Education, Northeastern Oklahoma State University, Tahlequah, 1957; subsequent graduate work, Tulsa University.

HOWARD, Augustine P.	(Yakima)
Box 255	Born: White Swan, Wash.
Harrah, Wash. 98933	Aug. 11, 1935
(509) 848-2187 - home	Field: Health

Indian Activities: As retired registered nurse, contributes to focusing Indian perspective on care of Indian patients in workshops and panels. Board member, American Indian-Alaska Native Nurse's Association. Serves on community-tribal education committees, including Indian culture curriculum task force.

Focus: Community services. R.N., St. Elizabeth School of Nursing, Yakima, Wash., 1959.

HOWARD, Phyllis A.	(Mandan-Hidatsa/Arikura)
Box 113	Born: Elbowoods, N. Dak.
New Town, N. Dak. 58763	Nov. 19, 1940
(701) 627-4738 - work	Field: Higher Education

<u>Current Occupation</u>: Director, Fort Berthold Community College, Fort Berthold Indian Reservation.

Indian Activities: Administers and coordinates activities of Indiancontrolled community college with focus on assistance to Indians desiring a college education. Previous work experience includes work with Head Start, Talent Search, financial aid, energy development and counseling. Service to North Dakota Committee for the Humanities and Public Issues, 1975-77, and as chairperson, American Indian Higher Education Consortium, 1976-77. Participated in Phelps-Stokes Fund Caribbean Scholar Exchange Program.

Women's Advocacy: Assisted with first day care service for Indian mothers on Fort Berthold Indian Reservation. Outstanding Young Women of America, 1976.

Focus: Implementation of education programs for Indians. B.A., Social Science, Minot State College, Minot, North Dakota.

-76-

HUFFMAN, Ione (Winnebago) Born: Winnebago, Nebr. Box 591 Winnebago, Nebr. 68071 Mar. 21, 1940 (402) 878-2272 - work Field: Employment 878-2401 - ho* : Current Occupation: Manpower Counselor, Winnebago Tribe. Indian Activities: Provides counseling services to youth and adults relating to employment training. Focus: Employment or portunities for American Indians and community service. HUNSINGER, Futh (Rosebud Sioux) Porn: Rosebud, S. Dak. 9 E. 2nd ave., #5 Mesa, Ariz. 85202 Apr. 15, 1927 (602) 834-3051 - home Field: Education Current Occupation: Pursuing Educational Specialist degree in Education Administration and Supervision, Arizona State University. Indian Activities: Served six years on South Dakota Advisory Group to U.S. Commission on Civil Rights; South Dakota and Sioux Falls Urban Indian Health Boards. Authored widely published articles in Indian media and poetry. Served as Sioux Falls Indian education director and as an Indian Studies instructor at Black Hills State College, Spearfish, South Dakota. Women's Advocacy: Contributions to civil rights. Focus: Human relations. M.A., Communications, University of Northern Colorado, 1976. HUNT, Pamela Turner (Creek) Born: Checotah, Ckla. Rt. 4, Box 132F Tahlequah, Okla. 74464 July 22, 1951 (918) 456-4970 - home Field: Social Services Indian Activities: Service to Cherokee Nation education committees and mental health project. Participated in public hearings on Indian health care. 'Pro-ERA activities. Group leader for Indian Women Women's Advoc<u>acy</u>: Role Models Seminar. Focus: Community service to Indian programs. M.S.W., University of Oklahoma, 1975. HUNTER, Carol (Osage) 5313 Willowcliff Rd., #231 Born: Ponca City, Okla. , Oklahoma City, Okla. 73122 June 20, 1937 (405) 733-7506 - work 787-2495 - home Field: Higher Education Current Occupation: Instructor, Oscar Rose Junior College, Midwest City, Oklahoma. Infian Activities: Conducted research on Indian cultures, focusing on ancient Osage religion and language. Contributing writer to scholarly publications. Developed tapes on Shawnee oral history, folklore and Osage

;

ERIC Full Text Provided by ERIC oral history.

84

-77-

Women's Advocacy: Affiliation, South Central Women's Studies Association. Focus: Research and teaching. Ph.D., English Literature, University of Denver. HUNTER, Kathleen (Cherokee) 515 Constitution Ave., N.E. Born: Illinois Washirgton, D.C. 20002 Oct. 16, 1937 (202) 245-2673 - work Field: Education Current Occupation: Specialist for Local Educational Agency Assistance, Office of Indian Education, HEW. Indian Activities: Contributions to Indian education curriculum development, parent-community action skills and interpretation of federal legislation. Board member, A Bridge Between Two Worlds. Authored Smithsonian publication. Women's Advocacy: Services in areas focused on equal employment opportunity, mental health and family security. Authored features on Indian women published by Eric Press. Focus: Articulation, through advocacy and writing, of Indian culture, educational need and value to non-Indians. M.A., Education Administration, Wayne State University. HYDE, Marjory Sylvia AcAtty (Nez Perce) 1404 Hammond Lane Born: Lewiston, Idaho Toppenish, Wash. 98948 Feb. 11, 1947 (509) 865-2255 - work Field: Social Services 865-5250 - home Current Occupation: Social Worker, Yakima Agency, BIA. Indian Activities: Made presentation at National American Indian Aging Conference. Served on committee for review of Indian children in foster care. Served as field reader for HEW Educational Opportunity Centers. Provided community leadership for alcoholism program, serving as first chairperson for local Alcoholism Advisory Board. Women's Advocacy: Participant, National Conference of Native American Women, YWCA. Focus: Alcoholism program implementation. M.S.W., University of Denver. IRON, Pamela E. (Laguna Pueblo) 4098 E. 25th Pl. Born: Ponca City, Ok'a. Tulsa, Okla. 74114 May 28, 1945 (918) 582-7225 - work Field: Urban Administration/Health 932-1946 - home Currer: Occupation: Executive Director, Indian Health Care Resource Center, Tulsa, Oklahoma. Indian Activities: Significant contributions to development of health resources and programs for urban Indians. Involvement ranges from participation in White House briefings to American Indian Health Care Association and includes leadership in Oklahoma health advocacy organizations. Member, Human Rights Commission and Mayor's Commission on Indian Affairs. Founder, American Indian Theatre Company. Wrote handbook for teachers of Indian

ERIC FullTast Provided by ERIC

-7B-

85

students used in Tulsa public schools.

ħ

<u>Women's Advocacy</u>: Tulsa ERA volunteer. Seminar speaker on sex bias and the role of the American Indian woman.

<u>Focus</u>: Commitment to developing resources at local, state and national level which upgrade mental and physical health status of Indians. B.S., Speech Pathology and Audiology, Oklahoma State University, 1971. Graduate work in Communicative Disorders, Tulsa University.

ISAACS, Barbara Jean	(Pima/Papago)
338 W. 32nd St.	Born: Papago Reservation, Ariz.
Tucson, Ariz. 85713	Sept. 4, 1945
(602) 792-8749 - work 623-4138 - home	Field: Social Services

<u>Current Occupation</u>: Mediator-Crisis Intervention Counselor, County Office. <u>Indian Activities</u>: Contributions to implementation of Indian Child Wélfare Act in role of resource advocate as liaison between Papago Children's Court and Tucson urban Indian children. Consultantships, education and cultural awareness efforts.

<u>Women's Advocacy</u>: Consultant, New Directions for Young Women, feminist counseling agency which focuses on training from the Indian point of view on range of issues including assertiveness, sexuality, rape prevention and communication.

Focus: Only Native American to serve Native people as crisis councelor for Tucson Police Department and county attorney's office.

JACKSON, Cleora Edmo	(Shoshone-Banno	ock)
Rt. 2 N., Box 45	Born: Fort Hall	L, Idaho
Pocatello, Idaho 83201	June 13,	1936
(208) 237-2531 - work 237-6462 - home	Field: Health	

<u>Current Occupation</u>: Supervisor, Mental Health Social Work, Indian Health Service, Fort Hall, Idaho.

Indian Activities: Achievements as change agent and advocate in IHS delivery level. Active with National Association of Social Workers. Women's Advocacy: Federal women's coordinator for Fort Hall IHS service unit.

Focus: Mental health social work. M.S.W., Portland State, 1975.

JACKSON, Myrtle E. (Cherokee) 411 E St. Born: Tulsa, Okla. Seminole, Okla. 74868 July 11, 1934 (918) 456-0053 - work 382-5693 - home Field: Health

<u>Indian Activities</u>: Volunteer alcoholism outreach work. Committee member, Oklahoma Conference on Alcohol Abuse, 1979. Contributions to Indian alcoholism treatment programs, ex-offenders and Indian education committees. \dot{F} ocus: Alcoholism counseling services for Indian families. JACOBS, Janet Yvonne (Lumbee) 705 Cardinal Gibbons Dr. Born: Rockingham, N.C. Apt. 405 Nov. 16, 1952 Raleigh, N.C. 27606 (919) 733-5998 - work 832-4838 - home Field: Employment

<u>Current Occupation</u>: Director, Capacity Building Project, North Carolina Commission on Indian Affairs.

Indian Activities: Capacity Building Project involves training and technical assistance to four southern tribes and three urban groups in delivery of human services and program management, with 16 annual workshops. Women's Advocacy: Nc~th Carolina Status of Women Commission through task force on low-income and minority women. Organizer, statewide Indian women's group. Testimony before President's Advisory Committee for Women on welfare issue. Supportive of ERA and affirmative action. Focus: Service to southern Indian organization. M.A., History, Duke University, 1976.

JAIMES, M. Annette	(Juaneno/Shoshone)
1372 W. Emerald Ave., #238	Born: Mesa, Ariz.
Mesa, Ariz. 85202	Sept. 10, 1946
(602) 965-6292 - work 835-7928 - home	Field: Education

0

<u>Current Occupation</u>: Graduate Student, Indian Education Leadership Program, Center for Indian Education, Arizona State University. <u>Indian Activities</u>: Community organizer of cultural affairs to promote Indian heritage. Contributions as Indian educator in public schools and Johnson O'Malley programs. Writing focused on diagnostic and evaluative testing and classroom learning patterns among Indian students. <u>Focus</u>: Indian education leadership. M.A., Reading Specialist, Arizona State University, 1978. Doctorate anticipated, 1982.

JAKE, Lucille Box 101

Fredonia, Ariz. 86022

(Kaibab Paiute) Born: Kaibab Paiute Reservation, Ariz. Mar. 21, 1920

Field: Cultural Advocacy

Indian Activities: Consultant on Paiute language to University of Wisconsin. Authored a Paiute alphabet book. Exhibitions and demonstrations, Heard Museum, Phoenix, for past 18 years. Participant, Smithsonian's Folk Life Festival. Officer, tribal health services committee; service to reservation development.

<u>Women's Advocacy</u>: President, Kaibab Paiute Women's Club and secretary for tribal social services committee. Focus: Paiute advocacy.

JAMES, Harriet Wright O'Leary 402 E. Cherokee McAlester, Okla. 74501 (Choctaw) Born: Wapanucka, Okla. Dec. 7, 1916

87

Field: Tribal Administration

Current Occupation: Elected Member, Tribal Council of the Choctaw Nation of Oklahoma. Retired Educator. Indian Activities: Past service as curriculum coordinator for public schools, and in university-level Indian Studies programs. Served as language arts consultant for American Book Company, Cincinnati, Ohio. Founder, children's library indoctrination program. Board member, Goodland Presbyterian Children's Home. Women's Advocacy: First woman elected to Choctaw Tribal Council. Focus: Ongoing commitment to tribal service. Ed.M., University of Oklahoma, 1956. JAMES, Ruth (Choctaw) Box 527 Born: Oklahoma City, Okla. Fort Gibson, Okla. 74434 Sept. 9, 1928 (918) 683-4581 - work Field: Higher Education 478-3375 - home Current Occupation: Special Services Counselor, Bacone College, Muskogee, Oklahoma. Indian Activities: Participation at campus, local, state and national levels sharing skills in behalf of Native Americans. Ongoing participation in Mississippi Choctaw Fair and Choctaw Nation Historical Society. Women's Advocacy: Served on Oklahoma Governor's Committee on Women. Leadership and contribution of music field talents to state Indian women's and church groups. Focus: Supportive service to Indian cultural efforts. M.S., Education and Counseling, Northeastern Oklahoma State University, Tahlequah. JEFFERSON, Misty Rae (Southern Ute/Navajo) Box 184 Born: Ignacio, Colo. Blanding, Utah 84511 June 30, 1947 (801) 678-2413 - work Field: Education 678-2873 - home Current Occupation: Elementary Teacher of the Learning Disabled, Blanding Public Schools. Indian Activities: Extensive participation in multi-ethnic and minority education seminars. Served as chairperson, Utah Education Association Indian Educators Conference and as organizer for UEA Multi-Ethnic Minority Caucus. Member of the Quality of Life Committee for Far West Corporation of San Francisco and of Utah State Textbook Ador ion Committee. Named Utah State University Educator of the Year, 1979. Focus: Leadership in state minority affairs. B.S., Special Education, Utah State University, 1976. JENNINGS, Paulla Dove (Narragansett/Niantic) 42 Dunbar Ave. Born: Providence, R.I.

Rumford, R.I. 02916 (401) 277-3698 - work 438-6196 - home

July 3, 1940

Field: Administration

<u>Current Occupation</u>: Executive Director, Rhode Island Commission for Indian Affairs.

Indian Activities: Job entails assisting Rhode Island Indian population to gain access to social services, education, employment opportunities, health, housing, legal aid and treaty rights. Researcher, Narragansett tribal land suit. Charter member, American Indian Museum Association. Reader of HEW Indian education proposals. Curriculum developer on New England Indian basketry. Reviewer for publisher of secondary texts. Board member and consultant for Boston Children's Museum; developed museum exhibits on various New England tribes. Focus: Commitment to sensitizing non-Indian population to Native Americans who

have survived in New England as culturally active and viable people.

JOE, Jennie R.

2680 O'Hare Ave. San Pablo, Calif. 94806 (415) 549-3770 - work (Navajo) Born: New Mexico Dec. 6, 1941

Field: Health/Education

Current Occupation: Research Associate, Doctoral Candidate, University of California, Berkeley.

Indian Activities: Significant contributions in consumer-controlled Indian health programs, advocacy for disabled Navajo children and mental health services for urban Indian families. Commissioner, Navajo Health Authority. Chairperson, Indian Nurses of California, Inc. Expertise in research and proposal writing for Indian communities.

Focus: Nurse, anthropologist, health consultant and former instructor at Navajo Community College. M.P.H. and M.A., University of California.

JOHNSON, Annette J.	(White Earth Chippewa)
153 Maricopa Dr.	Born: Chicago, Ill.
Winslow, Ariz. 86047	Dec. 31, 1945
(602) 289-5745 - home	Field: Higher Education 🧳

<u>Current Occupation</u>: Associate Faculty, Northland Pioneer College, Winslow. <u>Indian Activities</u>: Services as curriculum developer and instructor at Albuquerque High School. Leadership in organizing youth organizations for Indians in public schools.

Women's Advocacy: Significant contributions as counselor for Nat've American teenage parents, focusing on career programs for young mothers. Instructor and developer of curriculum for women's history high school course and recruiter for women's program at Northland Pioneer College. Workshop leader on sexism in education.

Focus: Initiatives relative to career programs for school-age parents. M.A., Education, Northern Arizona University, 1972.

JOHNSON, Bernice 1237 Saturn Cedar Hill, Tox. 75104 (214) 941-2154 - work

291-4068 - home

(Seminole/Chickasaw) Born: Wewoka, Okla. Aug. 19, 1935 Field: Cultural Advocacy

Current Occupation: Director of Arts and Crafts, Dallas Inter-tribal Center. Indian Activities: Significant contributions to development of urban Indian programs in a growing urban Indian community and to cross-cultural awareness of tribal cultures by the Dallas non-Indian population. Provided Indian presence on school district and city council committees, church and social service agencies. Assisted in founding first Indian free clinic and Dallas Inter-tribal Center. Served on President's Urban American Indian Advisory Committee, 1969, and considered for appointment to Texas Indian Commission, 1979. Focus: Currently involved in establishing American Indian Artisan's Gallery as a viable market for native crafts. JOHNSON, Marlene A. (Tlingit) Box 218 Born: Hoonah, Alaska Hoonah, Alaska 99829 Aug. 4, 1935 (907) 945-3275 - work . Field: Private Sector 945-3372 - home Current Occupation: First Vice-president, Southeast Skyways, Inc. Alaska Native Activities: Service to a dozen boards, targeted on quality of life improvement for Alaska Natives, ranging from the Governor's Advisory Board on Legal Services to Executive Committee, Tlingit-Haida Indians of Alaska. Member of State of Alaska Trade Commission to Germany, 1979. Vice-chairperson of Sealaska, Inc. Active on education and health committees. Women's Advocacy: Participant, Women's Caucus, Alaska Federation of Natives, Alaska Native Sisterhood, and formerly served on Governor's Advisory Committee on Day Care. Focus: Organization of poverty programs for Alaska. JOHNSON, Minnie M. (Cherokee) 607 W. Delaware St. Born: Pryor, Okla. Tahlequah, Okla. 74464 Oct. 11, 1901 (918) 456-6822 - home Field: Cultural Advocacy Indian Activities: Representative of Cherokee Nation of Oklahoma on Chilocco School Board. Retired BIA staff person. Edited Cherokee News for four years; received outstanding employee award from Cherokee National Tribal Office, 1975. Women's Advocacy: Leadership in organization of Girl Scout troops and training scout leaders. Focus: Cultural elder. JOHNSON, Patricia L. Horse (Kiowa) Box 732 Born: Mountain View, Okla. Anadarko, Okla. 73005 Oct. 22, 1938 (405) 247-9200 home Field: Legal Advocacy Current Occupation: Attorney, private practice; Part-time Instructor, Indian Studies, University of Sciences and Arts, Chickasha, Oklahora. Indian Activities: Represents indigent clients in court; assists and counsels in domestic crisis. Member, Board of Directors of UNITY youth

J

group, 1975, and served on Oklahoma Rights Association, 1973-74. Liaison with court and Indian community and counselor for young Indian offenders. <u>Women's Advocacy</u>: Provides church-related services to battered women and is involved in Oklahoma Indian women's organizations. Role model to young women of state; makes appearances free of charge to groups. Received special recognition by Oklahoma Supreme Court, 1974, as first full-blood Indian female attorney in the state.

Focus: As an Indian attorney to Indian community. J.D., University of Oklahoma, College of Law.

JOHNSON,Valorie J. Huff(Seneca-Cayuga)120!Buckingham Rd.Born: Silver Creek, N.Y.Haslett,Mich. 48840Jan. 16, 1950(517)373-8534 - workField: Education

Current Occupation: Doctoral Student, Counseling and Personnel Administration, Michigan State University.

Indian Activities: Served as planner for two major state conferences on strengthening the Native American family in 1978 and children in crisis in 1979. Extensive consultant and proposal development skills. Previous work experience has included that of program coordinator for Indian Outreach Program, Michigan Department of Social Services, and as human relations specialist with NEA, Washington, D.C.

Women's Advocacy: Workshops on Native American Women in Contemporary Society. Served as keynote speaker and presented paper, "The Role of the Family in the Survival of Native Americans," for National Conference on Minority Women, Families and Mental and Health, University of Michigan, 1979.

Focus: Native American community development. M.Ed., Psychology, University of Hawaii, 1974.

JONES, Antoinette Kahklen SR Box 7130 Chugiak, Alaska 99567 (907) 274-9648 - work 688-3394 - home (Tlingit) Born: Juneau, Alaska July 17, 1944

Field: Higher Education

Current Occupation: Director, Student Services and Special Programs, Rural Education, University of Alaska.

Alaska Native Activities: Contributions to promotion of Alaska Native participation and involvement in state higher education systems. Served as board officer of <u>Tundra Times</u> weekly periodical and Festival of Native Arts.

Women's Advocacy: Involvement with Alaska Native Women's Caucus and Women's Task Force, University of Alaska.

Focus: Rural education program development. M.Ed., Northern Arizona University, 1972. Doctoral candidate, George Washington University, 1979.

JONES, Cora L. Rt. 2 - Santee Area Niobrara, Nebr. 68760 (402) 857-3302 - work (Santee Sioux) Born: Winnebago, Nebr. Apr. 13, 1943

Field: Tribal Education

Current Occupation: Director, Head Start, Santee Sioux Tribe. Indian Activities: Member, Santee Sioux Tribal Council, Nebraska Indian Commission and Dakota Association of Native Americans. Officer, Black Hills Sioux Nation Council. Chairperson, Santee Sioux Annual Wacipi (powwow), 1978-79. Vice-chairperson, Board of Trustees, Nebraska Community College.

<u>Women's Advocacy</u>: Vice-president, National Indian Head Start Association and vice-chairperson, Dakota Committee Coordinating Early Childhood Education. Board, National Head Start Association. <u>Focus</u>: Education of young children. M.A., University of South Dakota, 1977.

JONES, Florine Cochran Fort Balknap Agency Rt. 1, Box 108 Harlem, Mont. 59526 (406) 353-2278 - work

353-2314 - home

Field: Health

(Gros Ventre)

Born: Fort Belknap Agency, Mont.

Apr. 7, 1930

<u>Current Occupation</u>: Director-Administrator, IHS Hospital, Harlem, Montana. <u>Indian Activities</u>: Contributes toward providing comprehensive health service delivery on reservation. Leadership as human resource d elopment specialist for EEO program, focusing on Indian preference. Participant as traditional dancer in pow wows. Original art featured in Glacier National History Association publications.

<u>Women's Advocacy</u>: Panelist, Women's Equality Day, Eastern Montana College, focusing on women in non-traditional roles. Other advocacy service through EEO programs emphasizing career counseling.

Focus: Comprehensive health care at delivery level.

JONES, Ramona Rt. 2 Welch, Minn. 55089 (612) 296-3789 - work (Dakota) Born: Milwaukee, Wis. Oct. 8, 1940

F.old: Social Services

Current Occupation: Indian and Rural Housing Specialist, Minnesota Housing Finance Agency

Indian Activities: Activism on issues and services relative to Indian housing, Indian education, nuclear energy problems and urban-rural programs. Extensive involvement with various boards, ranging from National Council of Urban Indians to Minnesota Planner Association. <u>Women's Advocacy</u>: National Trainer, Women's Educational Equity Act's proposal writing workshops. Research, publications and videotape series

92

Illinois University, 1969. Subsequent doctoral studies, Northwestern University. JONES, Ruthe Blalock 517 S. Woodlawn Okmulgee, Okla. 74447 (918) 683-4581 - work 756-0520 - home

J

(Delaware/Shawnee) Born: Claremore, Okla. June 8, 1939

Field: Higher Education

Current Occupation: Artist and Art Instructor, Bacone College, Muskogee, Oklahoma.

Indian Activities: Member, Grievance Committee, Delaware Tribe. Participant in Shawnee tribal ceremonies. Anthropological research on Delaware culture. Original art in permanent collections in several states. Women's Advocacy: Specializes in portraying both historical and contemporary Indian woman through paintings.

Focus: Cross-culture sensitizing through art. B.F.A., University of Tulsa.

IONES-SPARCK', Lucy	(Yupik Eskimo)
Box 267	Born: Old Chevak, Alaska
Bethel, Alaska 99559	Nov. 24, 1940
(907) 543-2621 - work	Field: Education
543-3409 - home	Fleid: Educación

<u>Current Occupation</u>: Social Worker-Teacher, Kuskokwim Community College. <u>Alaska Native Activities</u>: Involvement in Yupik Native Studies, Native education, health and socially related activities. Actively lobbied for passage of Alaska Lands Bill. Service to community education and social service groups and participant on various panels in statewide conferences. <u>Focus</u>: Initiating Native Studies development at community college. M.S.W., University of Utah, 1971.

JUMPER, Betty Mae 🖌	(Florida Seminole)
3701 N.W. 63rd Ave.	Born: Indian Town, Fla.
Hollywood, Fla. 33024	Apr. 27, 1922
(305) 961-8620 - work	Field: Health

<u>Current Occupation</u>: Community Health Representative, Florida Seminole Tribe.

<u>Indian Activities</u>: Distinguished leadership in American Indian unity. First Seminole woman in modern times to be elected tribal chair. With three other chiefs of southern tribes, organized United South Eastern Tribes. <u>Women's Advocacy</u>: First Florida Seminole to join North American Indian Women's Association.

Focus: Health services to Eastern American Indians.

JUNEAU, Carol Cross(Mandan-Hidatsa)Box 55Born: Elbowoods, N. Dak.Browning, Mont. 59417May 5, 1945(406) 338-5411 - workField: Higher Education

Current Occupation: President, Blackfeet Community College, Browning, Montana. I.dian Activities: Commitment to Indian education, with emphasis on postsecondary and higher education and advocacy support to local Indian education committees and activities, including board membership and service to a number of groups. Chairperson, Blackfeet Reservation Career Oppor-

93

-86-

tunity Alliance. Past chairperson, Browning Johnson O'Malley Committee First Annual Native American Day Committee. Service to BIA Task Force on Tribally Controlled Community College Act, 1978-79. Outstanding Young Women of America, 1978.

Focus: Indian education. B.S., Psychology, Eastern Montana College, 1974. M.Ed. candidate, University of Montana.

KAHN, Annie (Navajo)
Box 1347
Lukachukai, Ariz. 86507
(662) 724-3351 - work
787-2256 - home
(Navajo Reservation, Ariz.
Born: Navajo Reservation, Ariz.
Apr. 1, 1932

<u>Current Occupation</u>: Child Welfare Specialist, Counselor and Cultural Teacher, Human Development Center, Navajo Community College, Tsaile. <u>Indian Activities</u>: Navajo cultural educator and consultant. Knowledge of Navajo arts and crafts marketing. Candidate for Navajo Tribal Council, 1978. Designer, dressmaker, gouthwest Navajo fashions. Women's Advocacy: Former coordinator, WIC. Participant in public forum:

"Navajo Women in Tribal Government," Navajo Community College. Focus: Navajo cultural education

KALOA, Esther 0. 2243 Candy Place Anchorage, Alaska 99504 (907) 333-7037 - home

-, ÷

(Athabascan) Born: Tycnek, Alaska /

Field: Higher Education

Field: Legal Advocacy

4.4

c

Current Occupation: Special Assistant on Alaska Native Affairs to Assistant Secretary of Indian Affairs, Department of Interior, Washington, D.C. Alaska Native Act' vities: Trailblazer in Native organization, coordination through establishment cf first statewide Alaska Native convention, 1966, and formation of Alaska Federation of Natives. Leadership in coordination of Anchorage Urban Native Center and Task Force, 1971. Member and activist, Anchorage Native Caucus. Ccrporate staff attorney, Anchorage, 1976-78. Consultantships include University of Denver, Western District of Environmental Protection Agency and National Academy of Scientists. Original task force member in organizing Alaska Native Women's Advocacy: Women's Association. Alaska Women's Press Club and National Federation of Press Women. First EEO officer for Anchorage Municipality, 1973. Focus: Leadership in self-government on behalf of Alaska Natives. J.D., University of Denver Law School, 1976.

KAULEY, Ernestine	(Kiowa)	- 1
Box 418	Born: Hobart, Okla.	
Hobart, Okla. 73651	` _₹ July 18, 1934	
(405) 654-2300 - work	Field: Tribal Education	

Current Occupation: Director, Home-based Child Development Preschool Program, Kiowa Tribe.

Indian Activities: Assists development of preschool program for Kiowa children through the tribe. Historian and author of Kiowa children's

ERIC Full Ext Provided by ERIC

stories. Author, Pioneering in Kiowa County, Vol. 1. Johnson O'Malley Committee, Hobart. Co-founder, Jklahoma Federation of Indian Women. Women's Advocacy: Focus: Preschcol education. Graduated cum laude, Elementary Education, Southwestern State College. KAULEY, Pearl (Comanche) Star Rt. A, Box 143 Born: Lawton, Okla. Lawton, Okla. 73501 May 29, 1916 (405) 492-4972 - home Field: Education Associated with Instan education 30 years as teacher, Indian Activities: house parent and guidance counselor at predominately Indian chool. Participant in Comanche tribal politics and culture. Women's Advocacy: Member, Oklahoma Federation of Indian Women and Lawton Altrusa Club. Named Outstanding Woman of the Year by Oklahoma Federation of Indian Women, 1974. Focus: Education, master's degree, University of Oklahoma, 1957. KAUR, Judith Salmon (Choctaw/Cherokee) 11463 E. Yale Place Born: Chicago, Ill. Oct. 25, 1945 Aurora, Colo. 80014 Field: Health Current Occupation:/ Physician-Resident in internal medicine. Andian Activities Advocacy of Indian physicians. Involved with student minority affairs, University of Colorado Medical School. Member, Associaction of American Indian Physicians, National Medical Honor Society. Abstract published, The Epidemiology of Human Malignant Melanoma. Women's Advocacy: Member, American Women's Medical Association. Focus: Medicine. M.D., University of Colorado School of Medicine, 1979. KAY, Karen (Ojibwa) 606 W. Third * Born: Niles, Mich. July 26, 1959 "Buchanan, Mich. 49107 (616) 385-0585 - work Field: Education 345-5602 - home 🛹 😽 Current Occupation: Coordinator, Title IV, Part A, Kalamazoo Public Schools. Indian Activities: , Promotion of Indian involvement through association with Southwestern Michigan Indian Center Board of Directors, Great Lakes Native Youth Alliance and Kalamazoo Indian Parent Committee. Leadership in cross-cultural awareness as teacher of Indian history, lore and culture to Indians; Native American problems, conflicts and values to non-Indians. Active supporter of ERA and Native American Women Women's Advocacy: Against Nuclear Power. Focus: Closs-cultural awareness.

-88-

-95

KAY, Victoria D. (Mohawk) Born: Niagara Falls, N.Y. 808 Solano, N.E. Albuquerque, N. Mex. 87110 Jan. 2, 1945 (505) 842-3553 - work Field: Education Current Occupation: Staff Coordinator, Title IV Urban Indian Education, Albuquerque Public Schools. Sought district-funded position for coordinating Indian Indian Activities: education in Albuquerque Public Schools. Assists direct services delivery to urban Indians; communications concerning services availability and location, and development of positive community image for Indian people. Former member, CETA Training and Services Task Force and Albuquerque Urban Indian Center Board of Directors. Women's Advocacy: Conference facilitator for Indian Women and Public management conference. Focus: Services for urban Indians. Master's degree, Forestry, Duke University, 1969. M.P.A., University of New Mexico, anticipated. KEKAHBAH, Janice (Kaw/Potawatomi) 1801 Burnt Oak Born: Mayetta, Kans. Norman, Okla. 73071 Nov. 26, 1940 (405) 321-4615 - work Field: Health Current Occupation: Executive Director, American Indian/Alaska Native Nurses Association, Inc. Indian Activities: Worthy contribution the Indian health care through research, examination, administration of services. Charter member and past president of American Indian/Alaska Native Nurses Association. Publications include "A Study of the Patterns Relating Between the Deliverers of Health Care Services and Consumers of Health Care within the Indian Community," "Alternatives for Planning a Continuum of Care for Elderly American Indians." Focus: Health care of Indian people through nursing education. " A., New York University. KELIIAA, Gloria J. (Washoe/Shoshone) 1615 Broadway, Suite 210 Born: Ely, Nev. Oakland, Calif. 94612 May 5, 1943 (415) 845-4491 - work Field: Urban Administration/Health 782-3811 - home Current Occupation: Executive Director, California Urban Indian Health Council, Inc. Indian Activities: Advocacy of quality health care to Indian people. Leadership in development of accountable management systems; Indian patient advocacy training of first three patient representatives for Phoenix Indian Medical Center. Consultant, California Indian Health Service for development of tribal-specific health plans. Member, University of Oklahoma Advisory Board to the Master of Public Health Program. Women's Advocacy: Advocate for sexually assaulted women; former board member, Center Against Sexual Assault, Phoenix. Workshop-conference facilitator on urban Indian women's issues and changing roles.

Focus: Indian health. M.P.H., University of Oklahoma, 1973.

(Cherokee) KELLEY, Shirley Diane Born: Newman, Ga. Rt. 3, Box 399-B Jan. 13, 1953 Stilwell, Okla. 74960 (918) 456-0671 - work Field: Employment 774-3373 - home Current Occupation: CETA Director, Cherokee Nation. Service to vocational education for Cherokees. Chair-Indian Activities: person, Indian Advisory Council. Chosen as one of five Indian and Native American CETA directors nationwide to assist in creation of DOL panel for National Congress of American Indians, 1979. Chairperson, First National Indian and Native American CETA Convention. Focus: Administration of tribal education programs. (Tlingit) Shirley M. KENDALL, Born: Hoonah, Alaska 1734 Thunderhead Pl. Anchorage, Alaska 99504 (907) 276-2700 - work Field: Tribal Education 277-8486 - home Current Occupation: Director of Education, Aleutian/Pribilof Islands Association, Inc. Alaska Native Activities: Concerned with nutrition education and curriculum develop int for Alaska Natives. Current chairperson, Alaska State Nutrition Committee, Anchorage Alaska JOM Native Education Committee. Womer's Advocacy Alaska Native Women's Organization and Alaska Native Siste od. Focus. Alaska Native health, education. M.Fd., Curriculum Development, University of Washington, 1978. (Southern Ute) KENT, Cynthia Ann Colorado Commission on Indian Born: Denver, Colo. Nov. 14, 1953 Affairs State Capitol, Rm. 144 Denver, Colo. 80203 Field: Tribal Education (303) 563-4525 - work Current Occupation: Education Coordinator, Southern Ute Tribe. Leadership in cultural preservation and equal oppor-Indian Activities: tunities for her people through administration of tribal education, development of career training programs, counseling of college-bound students and scheduling of adult education classes for community. Active in tribal functions. Presents Indian presence on boards and commissions Women's Advocacy: promoting awareness of ethnic and rural women's needs. Associated with Colorado Commission on Civil Rights and Colorado Commission on Women. Assistance to VISTA volunteers in preparing services for rural Colorado women. Focus: Sensitizing agent.

(Choctaw/Chippewa) KIDWELL, Clara Sue 171 Hill Rd. Born: Tahleguah, Okla. Berkeley, Calif. 94708 July 8, 1941 (415) 642-6717 - work Field: Higher Education 548-2564 - home Current Occupation: Associate Professor, Native American Studies, University of California, Berkeley. National networking for Indians in higher education; Indian Activities: development of Indian Studies curriculum courses at college level. Teaching positions have included Indian-related programs at Haskell Indian Junior College and University of Minnesota. Member, American Civil Liberties Union Indian Rights Committee, Society for Advancement of Chicanos and Native Americans in Science Board of Dir ctors. Research on power concepts in Native American societies. Authored, "The Status of Native American Women in Women's Advocacy: Higher Education," "The Power of Women in Three American Indian Societies" and "American Indian Women: Problems of Communicating a Cultural/Sexual Identity." Focus: Research, development of Native American Studies. Ph.D., History of Science, University of Oklahoma, 1970. KILLS RIGHT, Vernona C. (Oglala Sioux) Born: Porcupine, S. Dak. Eox 4 Porcupine, S. Dak. 57772 Jan. 15, 1946 (605) 867-5149 - work Field: Legal Advocacy Current Occupation: Paralegal, Oglala Sioux Legal Services, Pine Ridge, South Dakota. Legal advocacy through research of booklet, 1868 Indian Activities: Treaty Claim of the Great Sioux Nation, and booklet on Cante Ohitika Win. Involved with tribal program audits. President, Lakota Women's Council, 1979; co-founder, Women's Advocacy: Cante Ohitika Win Board of Directors; member, Crisis Center Board of Directors. Focus: Indian legal rights advocacy. Paralegal, Antioch School of Law, 1979. KINCAID, Catharine (Sioux) 29 Duggan Dr. Born: Camden, N. J. Framingham, Mass. 01701 Apr. 9, 1939 (617) 726-2000 - work Field: Health 879-0624 - home Current Occupation: Physician, Psychiatry Department, Massachusetts General Hospital. Fulfills psychiatry residency, 1978-81. Indian Activities: Advocate for Indian people through practice of medicine. American Physicians Association Minority Fellow, 1975-77, 1978-79. Member, Boston Indian Council, APA Committee on American Indian and Alaska

Native Psychiatrists and Association of American Indian Physicians Board, 1977-78. Focus: Psychiatry and Internal medicine. M.D., Creighton University, Omaha,

Nebraska, 1975. Internal Medicine Residency, Creighton University, 1975-78.

KING, Lil	(Rosebud Sioux)
2208 Lemon Tree Way, #3	Born: Winner, S. Dak.
Antioch, Calif. 94509	Oct. 21, 1951
(415) 832-2386 - work	
745-5275 - home	Field: Social Services
	te with Indian Youth Services, Urban
Indian Child Resource Center, Oakla	
Indian Activities: Promotes urba	n Indian services through social work,
probation services, peer counseling	g and ramily advocacy. Member,
	ve American Council. Workshop presenter
on crisis intervention.	.A., Social Work, San Francisco State
University, 1979; first year gradu	
KING, Lovern Root	(Creek/Cherokee)
710 Olmstead Loop, S.W.	Born: Seattle, Wash.
Olympia, Wash. 98502	Feb. 26, 1933
(206) 866-6334 - work	
866-0793 - home	Field: Higher Education/Communication
	tive American Studies-Communications,
Evergreen State College, Olympia.	
	a access for Native Americans; develops
Indian adult readers for pre-GED le	earning; videotapes and photographs
Native American activities upon rec	quest. Produced <u>Red Butterfly</u> film on
Native American adult education, an	
	onference, Indian World's Fair, 1979.
Participa: 2, satellite telecommunic	ational equity through modeling re-entry
women's Advocacy: Promotes education and t	women's self-actualization. Charter
member, Northwest Indian Women's C	
Focus: Communications as tool. Mas	ster's degree, Communications, University
of Washington, 1976. Doctoral can	didate, Higher Education.
KING, Patricia L.	(Yaqui/Navajo)
Box 3501	Born: California
Arlington, Va. 22203	Aug. 19, 1939
	Field: Social Services
Current Occupation: Project Direc	tor-Social Worker, Department of Human
Resources, Arlington.	•
Indian Activities: Involved with	n multi-ethnic families; co-leader of
	as social worker; proposal writer and
consultant. Job counselor for Ind	lian Youth. Lectures and papers include
"Psychological Aspects of American	Indian Life," and "American Indian Chil-
dren in Foster Care."	
Focus: Cultural identity issues am	ong adolescents. M.S.W., Catholic
University of America, Washington,	D.C., 1977.
	. (
	/
· · ·	
	99
·	99 /
· ·	-92- 9 9

.

٠.

-92-

KING, R. Adele (Navajo) Box 821 Born: Fort Defiance, Ariz. Shiprock, N. Mex. 87420 Sept. 9, 1943 (505) 368-4773 - work Field: Higher Education 368-4204 - home Current Occupation: Assistant Professor, Extension Home Economist, New Mexico State University. Indian Activities: Involved with Indian youth programs, home economics and family life projects for Navajo Nation. Member, New Mexico State Economists Advisory Board, All-Indian Adult Advisory Board for New Mexico State Economists Advisory Board, All-Indian Adult Advisory Board for New Mexico State University, Native American and Alaska Native Agriculturists. Women's Advocacy: Conference facilitator, employment, consumer education issues. Authored "Conference on Employment Awareness for Indian Women," DOL, Women's Bureau. President, Hopi-Navajo chapter, North American Indian Women's Association. Member, New Mexico Commission on the Status of Women. Panel member, International Women's Year. Focus: Education on Indian women's issues. M.S., New Mexico State University, 1975. KIPLING, Anna Elizabeth Na - 4 (Blackfeet) Box 18 Born: Browning, Mont. Browning, Mont. 59417 Apr. 22, 1916 (406) 338-2715 - work Field: Education 338-2466 - home Current Occupation: Supervisor, Title IV Instructional Aide Program, Browning Public Schools. Indian Activities: Coordinator, Save the Children Federation, Blackfeet Reservation. Member, Blackfeet Tribal Constitution Revision Committee. Published first Indian newspaper, The Blackfeet Journal. First Blackfeet VISTA volunteer, 1968-69. Compiled Blackfeet Indian Cookbook. Women's Advocacy: Worthy contribution in training young mothers in homefamily care, food preparation-preservation and finances. Assists care of aged and infirm women on reservation. Taught GED classes for many reservation women. Focus: Services for reservation; cross-cultural awareness. XT INEKOLE Virginia S (Mescalero Anache)

KLINEKOLE, VILGINIA 5.	(Mescalero Apache)
Box 427	Born: Three Rivers, N. Mex.
Mescalero Apache Reservation	June 13, 1924
Tularosa, N. Mex. 88352	
	Field: Trital Administration

١.

Current Occupation: Member, Mescalero Apache Tribal Council; District-wide Liaison, Mescalero Apache Tribe-Tularosa Public Schools. Indian Activities: Past president, Mescalero Apache Tribe. Member, Tribal Council, 20 consecutive years. Title IV, I and VII language consultant. Lecturer, Native American programs, culture. Coordinator for tribal education. Intercommunications with national, state and community school boards, activity developers. Member, New Mexico Indian Education Advisory Board, National Congress of American Indians, Tribal Recognition Committee

on Youth and Elder Achievements. Role model as only woman ever elected to Mescalero Women's Advocacy: Apache Tribal presidency. Focus: Cultural awareness innovation in education programs; tribal administration. (Navajo) KNOKI-JUNE, Virginia Born: Fort Defiance, Ariz. 4840 E. Warrior Nov. 27, 1937 Flagstaff, Ariz. 86001 (602) 871-5871 - work Field: Health 526-0809 - home Current Occupation: Acting Deputy Director and Psychiatric Nurse Consultant, Navajo Area IHS, Window Rock. Indian Activities: Extensive contribution to Indian health projects through employment with IHS, New Mexico State University, Navajo Community College and Northern Arizona State University. First Indian appointed to Arizona State Board of Nursing. Women's Advocacy: Role model for women in health administration. Voted Faculty Woman of Year, Northern Arizona University, 1976. Focus: Indian women's presence in health administration. M.S., Nursing, University of Utah, 1977. Holds degree in psychiatric nursing. (Inupiaq) KOWELUK, Kay Born: Wales, Alaska Box 4-1810 Feb. 23, 1951 Anchorage, Alaska 99509 (907) 274-2541 - work Field: Economic Development Current Occupation: Financial Analyst, Alaska Native Foundation. Alaska Native Activities: Promotion of economic development in rural Alaska for low-income and minority people in Anchorage. Former member, Anchorage Economic Development Commission; officer, Anchorage Community Development Corporation, 1979. Focus: Rural development. B.A., Economics, Trinity College, Connecticut, 1973; M.B.A. candidate at University of Alaska. (Yankton & Crow Creek Sioux) KRAFT, Lucinda Susan Born: Chicago, Ill. 1712 S. Missouri Aug. 14, 1952 Roswell, N. Mex. 88201 or 2300 Indian Hills Dr., Bldg. 4, #348 Sioux City, Iowa 51104 (712) 279-6413 - work Field: Education 239-3395 - home Current Occupation: Director of Indian Education, Sioux City Community School District. Part-time Doctoral Student, University of South Dakota. Indian Activities: Administration of Native American tutorial services and cultural and counseling programs for community schools. Member, Iowa

Indian Education Advisory Council.

Women's Advocacy: Counselor, battered women and rape crisis intervention; trainer, volunteer crisis workers; member, Siouxland Task Force on Battered Women. Member, Multi-Cultural-Non-Sexist Advisory Committee of Sioux City,

Human Relations Committee. Focus: Native American education and counseling. M.A., Guidance and Personnel Services, University of South Dakota, 1978.

KREPPS, Ethel Constance	(Kiowa/Miami)
6363 E. 31st St.	Born: Mt. View, Okla.
Tulsa, Okla. 74135	Oct. 31, 1937
(918) 836-2533 - work	
627-5241 - home	Field: Legal Advocacy

Current Occupation: Attorney, Private Practice.

Indian Activities: Legal service to Indian tribes, individuals. Secretary, Kiowa Tribe. National officer, American Indian Law Student Association; member, American Bar Association Committee on Problems of Indians. Former law clerk with Native American Rights Fund, Washington, D.C. Involvement in Indian health as a registered nurse; national officer, American Indian/Alaska Native Nurses Association; member, Indian Health Care Resource Center Board of Trustees. Secretary, Mayor's Indian Affairs Commission, 1979. Author, <u>A Strong Medicine Wind</u>, Western Publications. <u>Focus</u>: Advocacy for Indian people through legal and health expertise. J.D., University of Tulsa College of Taw, 1979. R.N., St. John's School of Nursing, 1971.

LaFRANCE, Joan Lucille	(Turtle Mountain Chippewa)
3457 S. 173rd. St.	Born: Tacoma, Wash.
Seattle, Wash. 98188	Oct. 11, 1943
(206) 632-0500 - work	
248-1424 - home	Field: Legal Advocacy

<u>Current Occupation</u>: Director, Indian Program, American Friends Service Committee, Seattle, Washington.

Indian Activities: Current work includes organization of support groups in the Pacific Northwest for Indian rights issues and interpretation of sovereignty issues to non-Indians. Skills in development of Native American curriculum materials. Advocacy through public speaking and writing for Indian social welfare and sovereignty issues. Media skills; former columnist for Seattle daily newspaper. Curriculum advisory committee, Institute for Development of Indian Law. Working on a major book on Indian fishing rights in the Northwest. Extensive consulting experience. Women's Advocacy: Participation on YWCA board and member of Washington State Women's Political Caucus. Consultantship, Women's Studies Division, University of Washington. Nominated to Outstanding Young Women of America, 1976.

Focus: Creating positive administrative climate for delivery of Indian programs, especially in curriculum development. B.A., Seattle University, 1956; currently studying for master's degree in public affairs, University of Washington.

LAIR, Luana Jeanne	(Cherokee/Creek)
Rt. 5, Box 28	Born: Shawnee, Okla.
1209 S. Willow	Mar. 6, 1935
Tahlequah, Okla. 74464	Field: Higher Education

Current Occupation: Assistant Professor of Library Media, Northeastern Oklahoma State University, Tahlequah.

<u>Indian Activities</u>: Contributions include service as consultant for Cherokee bilingual programs, workshop director of Native American materials for children and guest lecturer for CETA program. Author of <u>Native</u> American Literature: A Curriculum Guide, 1976.

Focus: Native American curriculum development. M.L.S., University of Oklahoma, 1977. Participated in library seminar, Oxford University, 1979.

AMB, Trudie Ray	(Schaighticoke)
34 Antonio Ave.	Born: Bridgeport, Conn.
Meriden, Conn. 06450	Aug. 5, 1937
(203) 868-0518 - work	Field: Administration
237-3999 - home	Fleid: Administration

Current Occupation: Director, Native American Programs, American Indian Archaeological Institute, Washington, Connecticut.

Indian Activities: Member, Schaighticoke Tribal Council since 1972. Served on Connecticut Indian Affairs Council since 1974. Contributions in developing programs and services for urban Indians; co-founder of American Indians for Development (A.I.D.), which initiated economic development of Schaighticoke tribal lands.

Women's Advocacy: Participant, Native American Women's Conference, sponsored by National Institute of Education.

Focus: Research, writing and teaching. M.A., Education, Bank Street College of Education; M.A., Anthropology, University of Connecticut.

LANG, Sarah	(Ute Mountain Ute)
Box 65	Born: Montezuma Creek, Utah
Towaoc, Colo. 81334	Nov. 11, 1935
(303) 565-3751 - work	Field: Tribal Education
565-3518 - home	FICIU. IIIDAI Duucación

Current Occupation: Coordinator, Education and Johnson O'Malley programs, Ute Mountain Ute Tribe.

Indian Activities: Contributions to tribal and community education programs including service as chairperson of Bilingual and Bicultural Committee and past chairperson of Parent Education Committee. Member, Ute Mountain Planning Commission. Contributes to perpetuation of cultural heritage through involvement in traditional arts and dance. Focus: Tribal education.

LaPOINTE, Cheryl Anne	(Rosebud Sioux)
818 S. King St., #905	Born: Rosebud, S. Dak.
Honolulu, Hawaii 95813	[·] Aug. 10, 1950
(808) 536-2869 - home	Field: Education
(605) 856-2725 - work	Fleia: Education

Current Occupation: M.P.H. candidate, University of Hawaii at Manoa, Honolulu, Hawaii.

Indian Activities: Extensive background in alcohol and drug education program development, youth counseling and proposal writing. Significant achievements as director of reservation juvenile counseling program. Served on South Dakota LEEA Juvenile Justice Board. Seminar leader, "Human Potential for Native Americans."

L

Focus: Juvenile justice program development. M.A., Guidance and Personnel Service, University of South Dakota, 1975. M.P.H. anticipated, 1980.

LAVERDURE, Betty 103 8th Curve Aberdeen, S. Dak. 57401 (Turtle Mountain Chippewa) Born: Belcourt, N. Dak.

e'

â

Field: Legal Advocacy

<u>Current Occupation</u>: Judicial Services Specialist, BIA, Aberdeen Area Office.

Indian Activities: A founder and past vice-president of Indian Court Judges Association. Ten years' service as tribal judge for Turtle Mountain Tribal Court and subsequent consultant service for development of law and order code for Sisseton-Wahpeton Sioux Tribe. Contributions on national, state and regional levels in legal, education and human resources fields, including programs of Phelps Stokes Fund. Served as jury commissioner for Second Judicial District of North Dakota and as vice-chairperson of North Dakota Catholic Conference on Indians. Appointment to Governor's Council on Human Resources and Advisory Council for Vocational Rehabilitation.

Women's Advocacy: First woman and first Indian to be appointed to North Dakota State Board of Pardons. Gurrently, Federal Women's Program Coordinator for Aberdeen Area Office, BIA. Focus: Judicial services for tribal courts.

LAWE, Zelma

3411 W. Mount Vernon St. Milwaukee, Wis. 53208 (414) 344-5013 - home (Menominee) Born: Keshena, Wis. Mar. 9, 1927 Field: Private Sector

Current Occupation: Self-employed, Upholsterer. Indian Activities: Contributions through service on policymaking community boards and cultural awareness efforts. Board member, Indian Urban Affairs Council, Indian Community School and Milwaukee Indian Health Board. Instructor in traditional crafts. Focus: Community service.

LAWRENCE, A. Gay	(Cheyenne River Sioux)
201 I St., S.W., #V411	Born: Cheyenne River Agency, S. Dak.
Washington, D.C. 20024	May 9, 1940
(202) 245-8300 - work	,
554-1640 - current home	
(602) 994-9467 - permanent home	Field: Education

<u>Current Occupation</u>: Special Assistant to Deputy Commissioner, Office of Indian Education, HEW.

Indian Activities: Broad contributions to field of Indian education. Involvement in development of program initiatives at federal level through HEW/OIE, BIA and other agencies; public school teaching; writing ("Bilingual and Bicultural Education for the American Indian"); and service to transition team creating new Department of Education. Membership, Board of Directors for Cook Christian Training School, Advisory

Committee on Vocational Education Programs for Indian Tribes and Organizations, U.S. Office of Evaluation and Dissemination. Officer, National Indian Education Association.

Focus: Implementation of Indian education initiatives. M.A., Education, Administration. Pursuing Ph.D. in Higher and Adult Education.

LeBEAU, Marcella R.	(Cheyenne River Sioux)
Box 217	Born: Promise, S. Dak.
Eagle Butte, S. Dak. 57625	100
(605) 964-2811 - work	Field: Health
964-2136 - home	

<u>Current Occupation</u>: Director of Nursing, IHS Hospital, Eagle Butte, S. Dak. <u>Indian Activities</u>: Board member, American Indian/Alaska Nurses Association and Sioux Nation Arts Council.

Women's Advocacy: Member, Army Nurse Corps, World War II; presented with medal by Belgian government, 1944. Founding member of North American Indian Women's Association.

Focus: Indian health care delivery. R.N., 1942.

eBEAU, Sandra Kay	(Cheyenne River Sioux)
425 Adams, #66	Born: Mobridge, S. Dak.
Vermillion, S. Dak. 57069	May 24, 1945
(605) 677-5206 - work , 624-9433 - home	Field: Higher Education

Current Occupation: Assistant Director and Counselor, Special Service Program, University of South Dakota.

Indian Activities: Distinguished accomplishments and services resulting from present position, which involves counseling 80 American Indian students enrolled at University of South Dakota and former work as tribal education coordinator and liaison between Indian people and BIA. Served as tribal council representative, 1974-76. Consultant work included workshops on natural resources and health services proposal writing. Published poetry.

Women's Advocacy: South Dakota Coordinating Committee for IWY; state delegate to IWY Houston conference, 1977. Member, Task Force to Pefine Special Needs of Indian Children, State of South Dakota. Consultant, Title IX and Sexism in Secondary and Elementary Curriculum. One of the 10 Outstanding Young Women of America, 1975; nominated for Woman of the Year by Ladies Home Journal in area of Humanities and Community Service, 1977. Focus: Commitment to vitalization of Indian education. M.A., Educational Psychology and Guidance, University of South Dakota, 1972.

LeCOMPTE, Catherine	(Cheyenne River Sioux)
Box 202 Eagle Butte, S. Dak. 57625 (605) 964-4732 - home	Born: Cheyenne Agency, S. Dak. Nov. 24, 1899
	Field: Legal Advocacy

<u>Current Occupation</u>: fribal Judge, Cheyenne River Sioux Tribe. <u>Indian Activities</u>: Contributions to tribal affairs across an 80-year span. Holds position of alternate judge at age 81. Began service to tribal council with election as councilwoman in 1948. Awarded Certificate

L

of Merit as Democratic committeewoman on reservation and honored as Indian Woman of the Year, 1972.

Focus: Ongoing service to tribal government.

LEITH, Yvonne Funaro 9 Haven Ave. Valley Stream, N.Y. 11580 (212) 532-4923 - work (Sisseton-Wahpeton Sioux) Born: Sisseton, S. Dak. Aug. 19 1939

Field: Urban Administration

Current Occupation: Public Relations Coordinator, American Indian Community House, New York City.

Indian Activities: Commitments to treaty rights and sovereignty issues include involvement in International Indian Treaty Council and The Longest Walk. Contributions to developing media access relative to Indian issues.

<u>Women's Advocacy</u>: Co-founder of New York City's Women of All Red Nations group. Leadership in development of women's resource center and traditional child care facility. Advanced consciousness-raising thrust to non-Indian women's groups on issues impacting lives of Indian women. Focus: Cross-cultural sensitizing.

LePAGE, Dorothy

6143 W. Calumet Rd. Milwaukee; Wis. 53202 (414) 271-4941 - work 355-3839 - home (Menominee) Born: Milwaukee, Wis. Aug. 30. 1928

Field: Tribal Education

<u>Gurrent Occupation</u>: Director and Principal, Indian Community School. <u>Indian Activities</u>: Services in both education and health care. Implementor of Indian Community School with responsibility for funding and administration. Chairperson, Wisconsin Council on Indian Education, 1975-78. Member, Executive Committee, Great Lakes Inter-tribal Council, 1972-78; Wisconsin Health Services Agency, 1974-79. Services as Indian curriculum developer and as issues speaker.

. .

Women's Advocacy: Member, Wisconsin 51.3% Committee, ERA supporters, and Wisconsin Tribal Women's organization.

Focus: Ongoing upgrading of Indian education programs. M.S., Educational Administration, University of Wisconsin-Milwaukee, 1976. Also earned nursing degree, 1961.

LETENDRE, Suzanne 129 Chiswick Rd., #19 Brighton, Mass. 02135 (617) 232-0343 - work 254-6985 - home (Abenaki/Cree) Born: Springfield, Mass. Oct. 2, 1954

Field: Urban Administration

Current Occupation: Director, Northeast Indian Family Support Project. Involved in development of a model program goal Indian Activities: aimed at strengthening Indian families. Effort is interstate project between Maine and Massachusetts. Coordinated regional support advocating passage of Indian Child Welfare Act, presented congressional testimony and led grass roots workshops. Initiated format for international foster placement for Canadian-born Indian children. Service to Northeast Indian Cultural Awareness Training Project and Tecumsen Indian Alcoholism Recovery House. Published articles on foster care of Inaian children.

Focus: Indian family-children advocacy. B.A., Philosophy, University of Massachusetts at Amherst, 1976, subsequent law study in Montreal.

LINCOLN, Enid J. General Delivery White Mountain, Alaska 99784

(Eskimo) Born: Solomon, Alaska Sept. 12, 1950

Field: Cultural Advocacy

Alaska Native Activities. Community service to education programs and Native corporations. Advisory Committee member, Northwest Community College.

Focus: Native and rural education support.

(Athabascan) LINCOLN, Georgianna Born: Fairbanks, Alaska 2509 Alston Rd. Feb. 22, 1943 Fairbanks, Alaska 99701 (907) 452-8251 - work 479-6716 - home Field: Administration

Current Occupation; Director, Native Services, Tanana Chiefs' Conference.

Alaska Native Activities: National and statewide leadership in health and education efforts. Member, National Indian Health Advisory Committee, HEW appointment; National Indian Health Board. Active in promoting village-native arts.

Coordinator of volunteers for North American Indian Women's Advocacy: Women's Association project on needs of handicapped children and Indian women's problems.

Focus Health service delivery.

LINCOLN, Grace Elizabeth Box 77 Kotzebue, Alaska 99752 (907) 442-3311 - work 442-3153 - home

(Eskimo) Born: Kotzebue, Alaska Feb. 12, 1931

Field: Health

<u>Current Occupation</u>: Coordinator-Instructor, Community Health Aide Program, Mauneluk Association.

Alaska Native Activities: Professional focus on alcoholism with services ranging from a rural village workshop to a presentation at the Sor bonne in Paris, and including a consultantship on the subject before Justice Burger's Commission on Pipeline Inquiry in 1976. Leadership in a vast number of alcoholism programs, including National Council on Alcoholism and Drug Abuse.

Women's Advocacy: Associated with Worldwide Planned Parenthood Association. Promotes ethnic heritage program for young Alaska Natives; demonstrates art of skin sewing. Role model figure, being first fullblood Eskimo Registered Nurse in Alaska.

Focus: Alcoholism services. R.N., Pennsylvania Hospital, Philadelphia, 1951.

LINTON, Marigold L. Department of Psychology University of Utah Salt Lake City, Utah 84112 (801) 581-5584 - work (Cahuilla/Cupeno) Born: Morongo Reservation, Calif.

Field: Higher Education

Current Occupation: Professor of Psychology, University of Utah. Indian Activities: Range of services to Indian education includes participation in the founding of National Indian Education Association. Consultantship for Indian education in Minneapolis public schools. Evaluation services for Office of Indian, HEW. Served on board of trustees for Carnegie Foundation for the Advancement of Teaching, 1977, and Malki Museum on Morongo Reservation. Publication in scholarly journals and authored texts, including The Practical Statistician. Research in long-term memory. Focus: Research. Ph.D., Experimental Psychology, University of California, Los Angeles, 1964.

LIPSCOMB, Carol Matte Rt. 1, Box 52 St. Ignatius, Mont. 59865 (406) 745-4117 - home

Current Occupation: Nursing Student. Pursuing B.S.N. after being Registered Nurse for 20 years.

Indian Activities: Community health care delivery through service as public health nurse. Member, Billings Area Indian Health Board. Initiated establishment of Flathead Tribal Health Board and Service. Women's Advocacy: Past service to community- and church-operated day care boards. Focus: Indian health care improvement. R.N., Pennsylvania Hospital, 1957.

ÎC.

(Eastern Cherokee) LITTLEJOHN, Ruth S. Born: Ela, N.C. Box 104 Mar. 28, 1916 Cherokee, N.C. 28719 (704) 497-3157 - work Field: Private Sector Current Occupation: Motel Owner. Exemplary community service record and tribal council Indian Activities: participation. Community delegate to six tribal committees, including law and order and youth activities. Leadership in Cherokee festival and ceremonial activities. Vice-president, North American Indian Women's Women's Advocacy: Association, 1979. Focus: Community activities. (Lumbee) LOCKLEAR, Arlinda Faye Born: Fort Bragg, N.C. 4303 10th St., N.E. Sept. 9, 1951 Washington, D.C. 20017 (202) 785-4166 - work 269-0889 - home Field: Legal Advocacy Current Occupation: Staff Attorney, Native American Rights Fund, Washington, D.C. Representation of Eastern Indian tribes in land Indian Activities: claim cases. Member, Board of Directors, Center for Law and Education. Focus: Indian law. J.D., Duke University, 1976. (Lumbee) LOCKLEAR, Barbara Brayboy Born: Pobeson County, N.C. Rt. 8, Box 919 Mar. 9, 1945 Lumberton, N.C. 28358 (919)'521-3226 - workField: Private Sector Current Occupation: Industrialist and Free-lance Writer. Indian Activities: Combined a corporate career with writing and publishing features on arts and crafts of North Carolina. Manages a \$1 million annual manufacturing plant; corporate secretary-treasurer of Miss Millie Fashions, Inc. Role model figure. First vice-president of Women's Advocacy: state's Democratic women's organization, 1975. Outstanding Young Women of America, 1977. Focus: Management.

LOCILEAR, Cheryl Ransom Rt. 6, Box 368 Lumberton, N.C. 28358 (919) 739-4418 - home

\$

77

(Lumbee) Born: Lumberton, N.C. Feb. 18, 1953

Field: Health

<u>Current Occupation</u>: Graduate Student, M.P.H., University of North Carolina, Chapel Hill. <u>Indian Activities</u>: Role model for other Indian people in field of dentistry and public health-related fields. Involved in minority recruitment for health care careers. <u>Focus</u>: Comprehensive health care. D.D.S., University of North Carolina, 1979. M.P.H. anticipated, 1980.

LOCKLEAR, Emma Lee	(Lumbee)	
Rt. 3, Box 122	Born: Robeson County, N.C	
Maxton, N.C. 28364	Nov. 16, 1940	
(91 9) 844- 5086 - work		
521-4464 - home	Field: Education	

Current Occupation: Vocational Counselor, Townsend Middle School. Indian Activities: Helped nurture cultural pride through leadership in preservation of an historic building on campus of first Indian college; board member, Lumbee Regional Development Association. Involved in organizing Carolina Indian Voice newspaper. Service to Robeson County Education Board. Democratic party precinct chairperson. Focus: Community involvement and education. M.A., Counselor Education, Appalachian State University, 1976.

LOCKLEAR, Janie Maynor	(Lumbee)	
Box 125	Born: Robeson County, N.C.	
Pembroke, N.C. 28372	July 12, 1945	
(919) 521-2401 - work	Field: Education	

<u>Current Occupation</u>: Director, Lumbee Indian Education Project. <u>Indian Activities</u>: Prime organizer of effort to preserve historic building on campus of Pembroke State University. Catalyst of effort to effect fair elections with favorable court decision (Janie Maynor Locklear vs. North Carolina Board of Elections) that would result in an increased number of minorities elected to county offices. Chairperson, North Carolina task force on federal recognition of 50,000 non-federally recognized Indians. Member, Pembroke State University Board of Trustees, 1973-77. <u>Women's Advocacy</u>: Leadership roles in Native American Women's caucus of the United Methodist church in national and regional seminars. Member, Commission on the Status and Role of Women, United Methodist Church. Outstanding Young Women of America, 1977.

Focus: Advocate for equal justice and civil rights for Indians of North Carolina. B.S., Elementary Education, Pembroke State University, 1966.

LOMAHAFTEWA, Gloria A.	(Hopi/Choctaw)		
Hopi Tribe Personnel Dept.	Born: Phoenix, Ariz.		
Oraibi, Ariz. 86039	Oct. 14, 1944		
(602) 734-2445 - work	Rield, Mythal Education		
993-5781 - home	Field: Tribal Education		
Current Occupation: Director, Talen	t Search Program, Hopi Tribe.		

Indian Activities: Involved in creating Native American Personnel Management Association; served as personnel manager at Phoenix Indian Center. Participated in a large number of Indian organizations and coalitions. Personally focused on cultural preservation and awareness. Women's Advocacy: Coordinated statewide Indian women's conference and was involved in creating Indian career women's organization. Focus: Personnel management in Indian organizations.

LONEFIGHT, Dorreen (Arikara) 4810 River Rd., N. Born: Elbo Salem, Oreg. 975.8 Jan. (503) 393-3903 - work Field: Tri

393-7803 - home

Born: Elbowoods, N. Dak. Jan. 3, 1941 Field: Tribal Administration

Current Occupation: Salem Field Office Supervisor, Confederated Tribes of Siletz.

Indian Activities: Supervises BIA, CETA, Johnson O'Malley and Siletz Tribal programs. Wrote "Oral Tradition of Native Americans" and served as panelist for education profession programs.

Women's Advocacy: Officer, Oregon state chapter of North American Indian Women's Association; Human Rights Committee, 1978-80. Member, YWCA Board, public affairs Title IX effort.

Focus: Indian education. M.Ed., Oregon State University.

LONETREE, Constance	(Winnebago)	
708 S. Lindon Lane	Born: Tomah, Wis.	
Tempe, Ariz. 85281	July 24, 1935	
(602) 967-9726 - home	Field: Social Services	

Current Occupation: Student, Cook Christian Training School, Tempe, Arizona. Indian Activities: Extensive experience in field of alcoholism and drug abuse programs and with programs for elderly. Possesses paralegal skills. Women's Advocacy: Testified on behalf of women alcoholics at state level. Focus: Spokesperson on human service issues.

LONEWOLF, Pecita M.	(Nanticoke/Delaware)	
6860 Dina Leigh Ct.	Born: Indian River Hundred, Del.	
Springfield, Va. 22153	Jan. 17, 1936	
(202) 755-8065 - work	Field: Education	
(703) 455-4163 - home	Fleid: Education	

Current Occupation: Specialist in Early Childhood Programs, Indian and Migrant Head Start, HEW, Washington, D.C.

Indian Activities: First Indian person hired in HEV's Indian Head Start Office; 10 years of impact through on site technical assistance to vital program. Participation in Washington Indian community's scholarship funding projects. Helps enhance non-Indian awareness of Indian issues.

Formerly served as counselor to offenders and ex-offenders and families. Member, Interdepartmental Council on Indian Affairs, HEW and American Indian Society of Washington and Advisory Board, National Indian Child Care Conferences. Focus: Service as a resource person to implement delivery of early childhood program. LONGBOAT, V. Janice (Cayuga) 8359 Lagoon St. Born: Six Nations Reserve, Canada Union Lake, Mich. 48085 Apr. 29, 1938 (313) 363-2121 - work Field: Education 764-2205 - home Current Occupation: Project Director, Indian Education, Waterford Schools. Indian Activities: Leadership in state Indian education efforts. Officer, Michigan Indian Education State Advisory Council; chairperson, Native Communities Leadership Council; Advisory Board member, Bridge Between Two Worlds. Provides direction to efforts targeting cultural awareness, medical and social services. Focus: Direction to Michigan Indian education programs. LORING, Donna (Penobscot) 182 N. 4th St. Born: Bangor, Maine Old Town, Maine 04468 Oct. 1, 1948 (207) 866-5587 - work Field: Administration 827-5539 - home Current Occupation: Executive Director, Central Maine Indian Association. Indian Activities: Services to Maine Indian community as housing coordinator, 1976-77; deputy sheriff of Penobscot County, 1977-79. Officer, Tribal Governors, Inc. Military service, 1966-69. Focus: Advocacy role for northeastern Indians. LOWE, Bertha (Prairie Potawatomi/Winnebagc) 5574 La Buwi Lane Born: Wittenberg, Wis. Rt. 3 Jan. 9, 1926 Waunakee, Wis. 53597 (608) 266-5373 - work Field: Employment 849-5855 - home Current Occupation: Independent Monitoring Unit Chief, Wisconsin Governor's

Employment and Training Office.

Indian Activities: Promoting linkages of public employment and training programs with economic development initiatives on Indian reservations. Contributions through ongoing efforts within state government to develop

, economic self-sufficiency among Wisconsin's economically disadvantaged. Service in implementing first economic development grant for Wisconsin Winnebago Tribe, 1969.

<u>Women's Advocacy</u>: Service to Wisconsin Affirmative Action Executive Commission, 1976-77, and ongoing advocacy for Wisconsin Indian women. Coordinated North American Indian Women's Association Wisconsin chapter, 1978. <u>Focus</u>: Community organization and leadership development.

:

LUDWIG, Ruby Ballard	(Cherokee)	
Box 250	Born: Copan, Okla.	
Grove, Okla. 74344	Sept, 18, 1913	
(918) 253-4363 - work	Field: Education	
786-2071 - home	Fleid: Education	

Current Occupation: School Psychometrist, Delaware County Special Education Cooperative, Jay, Oklahoma.

<u>Indian Activities</u>: Service to Indian education on national level. Presidential appointment to National Advisory Council for Indian Education. Author of four children's story books, in process of being published. <u>Women's Advocacy</u>: President, Oklahoma Federation of Indian Women, 1978-80. Active in Grove Democrat Women's organization. Designated as one of four outstanding Indian women of Oklahoma, 1978.

Focus: Advocate for exceptional children. Master's degree, Educable Mentally Handicapped, Northeastern Oklahoma State University, Tahlequah, 1972. Psycometrist certification.

Keshena, Wis.
July 8, 1913
Higher Education
J

Current Occupation: Senior Recruiter, Native American Studies Program, University of Wisconsin, Milwaukee.

Indian Activities: Multi-faceted service and contributions to Indian people through energetic approaches to economic, social and educational issues. A distinguished role model for older Indian women; attained a college degree at age 65. Traveled 23 years with circus. Co-founder of Indian Service League and American Indian Center in Chicago in 1940's. Curator, Menominee Historical Museum in early 70's. City of Milwaukee Advisory Board, Commission on the Aging, 1979 appointment. Women's Advocacy: First Menominee woman-to represent the tribe in Washington, D.C., termination hearings; involved in tribal politics for 40 years. Participant in National Women's Studies Association; elected as first Indian coordinator. Spokesperson for Indian women in city, state

and regional seminars and conferences. Focus: Advancing educational opportunities for young Indians. Graduate, University of Wisconsin-Milwaukee, 1978.

MacLEAN, Eileen Panigeo Box 290 Barrow, Alaska 99723 (907) 852-5311 - work 852-8283 - home (Inupiaq) Born: Barrow, Alaska June 12, 1949 Field: Tribal Education

113

<u>Current Occupation</u>: Teacher Trainer, North Slope Borough School District. <u>Indian Activities</u>: Involved in upgrading programs for the state of Alaska with service to State Department of Education Task Force in Developing Criteria of Excellence for Bilingual-Bicultural Programs and as member of Alaska State Bilingual-Bicultural Advisory Council. Developed curriculum guide, materials and Books for North Slope schools. Involved with Northern Alaska Health Association.

-106-

<u>Focus</u>: Bilingual-bicultural education and humanities. B.Ed., University of Alaska, 1975. Subsequent work on master's in Cross-cultural Education, University of Alaska.

MAHSEET, Myrcine	(Southern Cheyenne-Arapahoe)	
Box 181	Born: Clinton, Okla.	
Geary, Okla. 73040	Sept. 7, 1951	
(405) 262-3973 - work		
884-5563 - home	Field: Tribal Administration	

<u>Current Occupation</u>: Joint Funding Coordinator, Cheyenne-Arapahoe Tribes. <u>Indian Activities</u>: Commitment to delivery of program services from multi-source funding agencies. Tribal-community services include membership on Cheyenne-Arapahee Election Board and Constitution Revision Commission. Focus: Funding acquisition to upgrade tribal programs.

MAIL, Gwendolyn G.	(Fort Peck Sioux/Assiniboine)
Box 745	Born: Poplar, Mont.
Poplar, Mont. 59255	Jan. 16, 1922
(406) 768-5311 - work 653-1243 - home	Field: Social Services

<u>Current Occupation</u>: Social Services Representative, Fort Peck Indian Agency, BIA. <u>Indian Activities</u>: Community services include involvement with programs for elderly, child advocacy and social work, and leadership in cultural preservation efforts. Focus: Community social work.

MANGUM, Betty Oxendine 6712 Ridgecroft Lane Raleigh, N.C. 27609 (919) 733-6032 - work 782-7767 - home (Lumbee) Born: Robeson County, N.C. Nov. 1, 1938

Field: Education

<u>Current Occupation</u>: Director of Indian Education, North Carolina State Department of Public Instruction.

Indian Activities: Involvement in associations and coalitions of education profession, including National American Indian Committee of Methodist Church. Service to national and state Commission on Religion and Race. <u>Women's Advocacy</u>: Contributions to American Indian-Alaska Native Caucus, panel of American Women, Association of Childhood Education and community efforts.

Focus: Sensitizing non-Indian community to unique needs of Indian education. B.S., Elementary Education, Pembroke State University, 1960. M.A. anticipated, University of North Carolina Central University.

MANKILLER, Wilma P.	(Cherokee)	
Rt. 4, Box 110	Born: Tahlequah, Okla.	
Stilwell, Okla. 74960	Nov. 18, 1945	
(501) 575-5659 - work		
(918) 774-4552 - home	Field: Education	

of Arkansas. Indian Activities: Extensive involv	communications management expertise. griculture training programs and ce program for Cherokee Nation. h. B.A., Social Science, Flaming	
MANY GREY HORSES, Martha 236 N. Cleveland St. Arlington, Va. 22201 (202) 254-5928 - work (703) 524-2196 - home	(Kainai/Canadian Blackfoot Confederacy) Born: Blood Indian Reserve, Canada Aug. 4, 1953 Field: Education	
ment legislative mandates relative to	ck includes extensive experience in on with international, national and oped and monitored programs to imple- o school finance and educational re- professional affiliations. Extensive	
MARCHAND, Thelma Box 1286 Omak, Wash. 98841 (509) 634-4711 - work 826-0717 - home	(Colville Confederated Tribes) Born: Rural Monse, Wash. Apr. 17, 1932 Field: Tribal Education	
Current Occupation: Adult Education Coordinator, Colville Confederated Tribes. Indian Activities: Contributions to employment skills-building training. Service to youth and education committees at the community level. Women's Advocacy: Service as Federal Women's Program Coordinator, receiving extensive training in personnel, civil rights and research. Focus: Support and training to women. B.A., Political Science, Eastern Washington University, 1973.		
MARTENSON, Marilyn 4073 N.E. 109th Seattle, Wash. 98125 (206) 285-4425 - work	(Tlingit) Born: Seattle, Wash. Sept. 6, 1945 Field: Urban Administration	
Tribes Foundation. Indian Activities: Member, Seattle		

MARTGAN, Rebecca Hogner		(Navajo)
Box 396		Born: Gallup, N.
Window Rock, Ariz. 86515		Oct. 12, 19
(602) 871-5151 - work	. 1	Field: Education
871-4748 - home		Fleid: Education

Current Occupation: Education Director, Navajo Area, BIA. Conducted comprehensive needs assessment of Navajo Indian Activities: area to determine educational deficiencies of Navajo students and to learn desires of various communities concerning education. Contributions in information dissemination and liaison with Navajo organizations. Exceptional administrative skills, heading educational programs across a vast area which includes 63 boarding and day schools and reservation and offreservation dormitories with 3,500 employees. A recognized artist from a family of artists. Coordinates annual fine arts festival and is involved in Navajoland Festival of the Arts.

Gallup, N. Mex. Oct. 12, 1930

Focus: Education administration and art. M.A., Arizona State University.

MARTIN, Twila	(Chippewa-Cree)		
508 Oklahoma St.	Born: Belcourt, N. Dak.		
Lawrence, Kans. 66044 (913) 842-8221 - work 841-1783 - home	May 5, 1947 Field: Higher Education		
	Field: High		

Current Occupation: Program Developer, Baker University and Haskell Indian Junior College, Lawrence, Kansas.

Current profession requires knowledge of funding Indian Activities: sources outside federal government plus sensitivity to rank program needs from perspective of Indian people. First American Indian appointed to Phelps Stokes Fund Board of Trustees. Services as contributing editor to publication Directory of American Indian Funding Sources. Charter member, Indians Into Medicine (INMED). Board member, International School of Native American Ministries. First American Indian VISTA worker. Contributes to promoting more involvement of Indians Women's Advocacy: in decision-making roles in both federal and private funding agencies. Supporter of Indian family structure.

Focus: Commitment to INMED, an effort which has resulted in an increased number of Indian medical doctors. M.Ed., Pennsylvania State University.

MARTINEZ, Geraldine	(Rosebud Sioux)		
1340 54th Ave.	Born: Millboro, S. Dak.		
Oakland, Calif. 94601	Mar. 12, 1933		
(415) ⁴⁵²⁻¹²³⁵ - work	Field: Social Services		

Current Occupation: Co-director, Social Service Department, Intertribal Friendship House, Oakland, California.

Indian Activities: Cross-cultural representation of Indian community through service to state, county and city minority coalitions. Provides cultural awareness training, human service workshops, career day participation and social service input.

Women's Advocacy: Serves as role model for Indian women in urban area. Participant in Intertribal Friendship House women's groups and YWCA group. Focus: Urban social service delivery. B.A., San Francisco State University, 1979. Subsequent graduate study.

MARTINEZ, Kathleen M. 1221 Anna St. Broaderick, Calif. 95605 (916) 322-1878 - work 372-5805 - home (Pit River) Born: Alturas, Calif. Mar. 12, 1945

Field: Employment

<u>Current Occupation</u>: Investigator, Employment Discrimination, State of California.

Indian Activities: Leadership involvement in tribal affairs, federal and, state legislation affecting American Indians and ongoing efforts of sensitizing non-Indians to Indian values and culture. President, California United Indian Council, Inc., 1980; former president, education committee, Sacramento Indian Center. Resource person on laws affecting Indians, EEO and internal revenue.

<u>Women's Advocacy</u>: Services in re-establishing traditional values of American Indian women. Assistant in identifying non-traditional employment; committed to encouragement of self-development and unique potentials. Leadership in Women Indians in New Directions (WIND), California Coalition for American Indian Women, National Indian and Alaskan Women's Political Caucus and served as honorary speaker for NOW, 1979. California Delegate to IWY Houston Conference, 1977.

Focus: Involvement in creation of Indian women's coalitions for impact purposes.

MARTINSON, Shirley	(Cherokee)	
1826 Threestars Rd.	Born: Wagoner, Okla.	
Edmond, Okla. 73034		
(405) 521-3311 - work		
348-7430 - home	Field: Education	

Current Occupation: Program Development Officer, Johnson O'Malley Indian Education, State Department of Education, State of Oklahoma. Indian Activities: Developed programs for Indian students to implement legislative mandates. Provides in-service training to JOM committees, personnel and assistance to administration-implementation of the program in eastern Oklahoma.

Women's Advocacy: Activity in business and professional associations. Focus: Implementation of Johnson O'Malley Program. M.Ed., Central State University, Edmond, Oklahoma, 1979.

MASON, Terry G.		(Osage)
5910 Princess Jeanne Av Albuquergue, N. Mex. 87		Born: Fairfax, Okla. May 11, 1955
-	\	Field: Administration

<u>Current Occupation</u>: Assistant Director, Center for Resource Planning and Management, Southwest Missouri State University, Springfield, Missouri. <u>Indian Activities</u>: Contributions to developing an American Indian program planners system of comprehensive planning for tribal and inter-tribal organizations and urban groups. Participant in traditional and cultural events. Member, Southwest Missouri Indian Center.

<u>Women's Advocacy</u>: Actively involved in women's caucus and proponent of equal rights for women.

Focus: Service to tribal, inter-tribal and urban organizations. B.S., Management and Business Administration, Northeastern State University, Tahlequah, 1977.

MASSEY, Vivian Box 394 Old Town, Maine 04468 (207) 827-5545

Č

(Penobscot) Born: Penobscot Nation, Maine Mar. 29, 1927

Field: Tribal Administration

<u>Current Occupation</u>: Job Corps Member, Penobscot Nation Tribal Council. <u>Indian Activities</u>: Catalyst for development of tribal health and social services from concept stage to reality and service delivery. Significant contributions to tribal housing authority, resulting in 70 new houses on reservation. Tribal council member, 20 years; tribal representative to state legislature. Currently working with a state committee to revise Maine school system history books. Contributions to development of tribal court system. Provides Penobscot presence on Maine Civil Liberties Union board and formerly on University of Maine Commission on Human Equality, Commission on Indian Education

Women's Advocacy: Maine Delegate, IWY Houston conference, 1977. Focus: Implementation of Indian programs.

MASTERS, Billie Nave Office of Teacher Education SST 443 University of California Irvine, Calif. 92717 (714) 833-7057 - work (Cherokee) Born: Hominy (Osage County), Okla.

Field: Higher Education

<u>Current Occupation</u>: Supervisor, Officer of Teacher Education, University of California, Irvine.

Indian Activities: National and state leadership of education profession in curriculum development and as lecturer. Director and facilitator, NEA American Indian-Alaska Native Education Program. Consultant to Title IV Indian Education programs. Active a Orange County Indian Center; member, health and planning committee. California Teacher's Association State Council member and chairperson, NEA Minority Affairs Committee. Elected member, National Democratic Platform Advisory Committee, 1980.

<u>Women's Advocacy</u>: Delegate to IWY Houston conference and elected chairperson of American Indian-Alaska Native Caucus. Presidential appointment, President's Advisory Committee for Women. Contributions in leadership training and as lecturer, developer and facilitator.

Focus: Awareness-building for Indians and non-Indians on male-female equality issues. Ph.D. candidate, University of California.

MATTWAOSHSHE, Mayme	(Seneca/Potawatomi)	
310 Armour Rd., Suite 205	Born: Delia, Kans.	
Kansas City, Mo. 64116	June 9, 1929	
(816) 471-4898 - work	Field: Employment	

Current Occupation: Executive Director, Region VII American Indian Council (RAIC) Indian Employment and Training Program.

Indian Activities: Organizational skills utilized to service of RAIC and National Urban Indian Council. Services to Indian Center of Topeka, focusing on senior citizen and youth groups. Produced cultural and heritage videotape project, <u>Between Two Worlds</u>.

Focus: Services for Urban Indians.

MAY, Cheryl (Cherokee) 1301 Overlook Dr. Born: Kansas City, Mo. Manhattan, Kans. 66502 Feb. 22, 1949 (913) 532-5837 - work 776-4326 - home Field: Media/Communications

<u>Current Occupation</u>: News Editor, College of Engineering, Kansas State University. Free-lance Writer. <u>Indian Activities</u>: Faculty advisor for Native American students; formerly active with Heart of America Indian Center of Kansas City. Authored

cattle management textbook to be published in August, 1980. Women's Advocacy: Activist for ERA; member, Women in Communications. Supported a college-related, community-wide child care center. Focus: Journalism. B.A., University of Missouri, Kansas City, 1974.

MAYNOR, Louise Cummings	(Lumbee)
1626 University Dr.	Born: Robeson County, N.C.
Durham, N.C. 27707	June 27, 1943
(919) 489-8366 - home	Field: Higher Education

Current Occupation: English Instructor, North Carolina Central University, Durham. Graduate Student, Duke University. Indian Activities: Participant, higher education professional organizations; presented papers on North Carolina Indian women; edited statesupported publication concerning Indians of North Carolina. Women's Advocacy: Provides Indian presence in professional organizations; active interest in women's opportunity concerns. Focus: Academia. M.A., English, Appalachian State, Boone, North Carolina, 1966; Ph.D. candidate, Duke University, Durham, North Carolina.

MCADAMS, Lucille	(Shoshone)
Box 345 Fort Washakie, Wyo. 82514	Born: Fort Washakie, Wyo. Mar. 16, 1932
(307) 255-8255 - work 332-9547 - home	Field: Higher Education

Current Occupation: Coordinator for Indian Education, Wyoming State Department of Education.

Indian Activities: Wind River community and political involvement; Indian education and health fields. Advisory Committee member, Indian nursing project; liaison, Indian Health Recruitment Board, Billings. Member, Speaker's Bureau, Wyoming State Department of Education. Women's Advocacy: Spearheaded efforts toward involvement of women in tribal government by running for tribal council. Focus: Upgrading Indian education programs. M.A., Elementary Education, Arizona State University, 1973.

-112- 119

McCAULEY, Rose R.	(Lower Brule Sioux)
Box C	Born: Pierre, S. Dak.
Lower Brule, S. Dak. 57548 (605) 473-5528 – work	Sept. 11, 1930
473-5435 - home	Field: Legal Advocacy

<u>Current Occupation</u>: Associate Judge and Probation Officer, Lower Brule Sioux Tribal Court.

Indian Activities: Designated official to represent the Lower Brule Sioux Tribe in state and county courts regarding child custody proceedings. Service to a variety of reservation committees, including alcoholism commission, judicial committee, health board. Member, North American Indian Court Judges Association and Lower Brule Sioux Child Protection Team. Governor appointee, Reservation Task Force for South Dakota. Member, Lower Brule Housing Committee.

Focus: Upgrading judicial system on reservation.

McCORMICK, Mary F.	(Sac and Fox)
2039 N. Ideal St.	Born: Shawnee, Okla.
Serinole, Okla. 74868	Jan. 24, 1932
(91°) 968-3377 - work	pield, mained diministration (Pducation
(405) 382-3836 - home	Field: Tribal Administration/Education

Current Occupation: Principal Chief, Sac and Fox Tribe of Indians of Oklahoma; Public School Teacher.

Indian Activities: Eight years as elected tribal official; field representative of Oklahomans for Indian opportunity. For 25 years, an advocate for individual Indian rights and sovereignty of Indian tribes. Board member, National Tribal Chairman's Association, Seminole Fair Housing Board, Special Services Advisory Board for Seminole Junior College, Seminole Historical Society, Seminole Arts Council; chairperson, Historical Committee for Sac and Fox Tribe of Oklahoma; vice-president, National Congress of American Indians. Developed the first primer book of the Sac and Fox language.

<u>Vomen's Advocacy</u>: Former president of Seminole County Democrat Women's Club. First vi ~-president, Oklahoma Federation of Indian Women. <u>Focus</u>: Tribal government and program implementation. B.S., Language Arts, University of Oklahoma, 1978.

McCOY, Roslynn	(Sac and Fox/Cayuga)		
32124 Genesee Ct.	Born: Detroit, Mich.		
Westland, Mich. 48165	June 22, 1949		
(313) 261-0480 - work	Field: Education		
722-4653 - home	Fleid: Education		

Current Occupation: Project Director, Indian Education, Title IV, Wayne-Westland Community Schools.

Indian Activities: Contributions to counseling and job development in Indian community; Indian Studies curriculum development for public schools; state advisory board, <u>A Bridge Between Two Worlds</u>. Served on 1978 social studies textbook review, Michigan Department of Education. Participated in Michigan White House Conference on Libraries and Information Services; introduced and lobbied for passage of Indian resolutions. Media skills. Former board member, Detroit American Indian Center.

Focus: Cultural curriculum development; working with Indian community and public school system.

McCULLAH, Grace D.	(Navajo)
. 1350 E. Bethany Home Rd., #2	Born: Ganado, Ariz.
Phoenix, Ariz. 85014	June 6, 1932
(602) 248-0184 - work	
	Field: Administration
Current Occupation: Executive Direct	or, Indian Development District of
· Arizona, Inc.	•
	social, economic and political devel-
	tergovernmental cooperation and I dian
	Indian Opportunity, National Council
of Christians and Jews, and Arizona I	
newsmagazine, Indian Arizona News. I	
community affairs throughout the stat	
	ing opportunities for Indian women to
	on-making processes through the Indian
Development District of Arizona. Rec	
Commerce as one of five top women in	
States, 1975.	economic development in the onited
Focus: Leadership development. B.S.,	Political Science, Arizona State
University, 1970.	ronticical belence, Arizona blate
University, 1970.	
McDONALD, Mary Diane	(St. Regis Mohawk)
Drum St.	Born: Cornwall, Ontario, Canada
Fort Covington, N.Y. 12937	Sept. 26, 1953
(716) 325-4560 - work	6cpt. 20, 1999
586~0275 - home, Rochester	Field: Education
(518) 358-4492 - home, Ft. Covington	
Current Occupation: Linguistic Consu	ltant for Mohawk Bilingual-Bicultural
Program, Rochester, N.Y.; Teacher on	Special Assignment, Mohawk Bilingual-
Bicultural Program.	
Indian Activities: Significant cont	ributions toward preservation of Mo-
hawk language through teaching adult	language evening classes; writing Mohawk
curriculum and dictionary; developing	
materials.	
Focus: Preservation of tribal language	ge. B.A., Anthropology.
MEANS, Germaine E.	(Cheyenne River Sioux)
Box 535	Born: Cheyenne River Reservation, S. Dak
Eagle Butte, S. Dak. 57625	Apr. 13, 1933
(605) 733-2390 - home	-
,	Field: Private Sector
Current Occupation: Rancher.	
Indian Activities: Member, Cheyenne	e River Sioux Tribal Council, serving
on various committees including healt	th, education, land, forestry and

on various committees including health, education, land, forestry and roads. Tribal delegate to Black Hills Land Claims hearing in Washington, D.C. Vice-chairperson, South Dakota Advisory Council on Vocational Education. Focus: Tribal government and Indian rights.

. :

,

-114- 121

MEDICINE, Anne Box 897 Eagle Butte, S. Dak. 57625 (605) 964-3346 - work (Seneca/Mohawk) Born: Buffalo, N.Y. June 1, 1934

Field: Health

Current Occupation: Acting Director, Drug Education and Counseling Program, Cheyenne River Sioux Tribe.

Indian Activities: Broad contributions in areas of education, cultural preservation and social services. Co-founder, Indian alternative school in Chicago, O-wai-ya-wa. Leadership in American Indian Coalition on Drug Abuse and collection of Lakota oral narratives for a drug abuse prevention curriculum. Panel member, Center for Multi-cultural Awareness and actively involved in preserving American Indian traditions. Co-chairperson for youth shelter project, Lakota O'Tipi.

Women's Advocacy: Officer, South Dakota Coalition Against Domestic Violence. Member, South Dakota Women's Caucus and American Indian Coalition on Domestic Violence.

Focus: Social service, cultural advocacy. M.Ed., Harvard University, 1975.

MEDICINE BULL, Bèrtha	•	(Nort)	hern Che	yenne)
Box 8		Born:	Birney,	Mont.
Lame Deer, Mont. 59043		•	June 1,	1950
(406) 477-6287 - work				
456- 5759 - home				

Field: Media

Current Occupation: Associate Editor, Tsistsistas (The People's) Press, Northern Cheyenne News.

Indian Activities: Communications and information dissemination contributions. Responsibility for radio programming of Indian music and interviews. Published articles on Indian issues in eastern press. Officer, Northern Cheyenne Natural Resources Committee.

Women's Advocacy: Developed interviews and data on young Indian women who had been sterilized.

Focus: Communications.

MEGGESTO, Judy Lewis
505 E. Washington St.
Syracuse, N.Y. 13202
(315) 471-7522 - work
469-2890 - home

(Onondaga) Born: Syracuse, N.Y. Oct. 7, 1941 Field: Legal Advocacy

Current Occupation: Attorney, Private Practice.

Indian Activities: Specialty in Indian Law. First full-blood and Onondaga Indian to practice law in New York State. Represents Indian clients with respect to Indian law issues; teaches law subjects and practices to Indian tribal court advocates, officials and members. Adjunct professor, Business Administration, Onondaga Community College. Consultant to Institute for Development of Indian Law and American Indian Lawyer Training Program. President, North American Indian Club of Syracuse, Inc. Alternate Region II representative to National Urban Indian Council. Participant and performer in traditional arts.

Women's Advocacy: Provides Indian presence to New York Women's Bar Association. Outstanding Young Women of America, 1973.

ERIC Full fext Provided by ERIC

Focus: Indian law. J.D., Syracuse University College of Law, 1978. (Tlingit/Aleut) MEIDINGER, Judith M. Born: Woody Island, Alaska 2711 Valley Forge Circle July 28, 1940 Anchorage, Alaska 99502 (907) 274-2541 - work Field: Administration 243-5959 - home Current Occupation: Program Director, Village Management, The Alaska Native Foundation. Alaska Native Activities: Directs corporate training and technical assistance for Native villages to further economic development and selfsufficiency, implementing mandate of Alaska Native Claims and Settlement Act. Coordinator, statewide conference on subsistence. Previous service to boards for Alaska Association of Housing Authorities and Alaska Federation of Natives. Focus: Alaska Native economic development. (Chippewa) Thelma Ida MENDOZA, Born: Saginaw, Mich. 534 Sheldon Mar. 28, 1935 Algonac, Mich. 48001 (313) 256-1633 - work-Field: Social Services 794-9272 - home Current Occupation: Indian Advocate and Social Worker, Michigan State Department of Social Services. Indian Activities: Present job focuses on direct assistance or referral in areas of employment, financial, legal, educational and health needs of Indian community. Formerly job developer for Detroit American Indian Center. Service to parent education committee, Algonac Indian education and state Indian advocacy coalitions. Focus: Statewide social services delivery for Michigan Indians. (Cherokee) MEREDITH, Mary Ellen Born: Wichita, Kans. Cookson Institute Oct. 3, 1946 623 Culbertson Dr. Oklahoma City, Okla. 73105 Field: Cultural Advocacy Current Occupation: Executive Director, Cookson Institute, Writer. Indian Activities: Contributions to historic, scholarly and art efforts in Oklahoma. Currently editing Bacone Review, a multilingual journal of Indian literature and serving as consultant for the Indian college's department of communications. Served as co-sponsor of Indian master's annual art competition and in oversight capacity on numerous proposals and projects of Cookson Institute. Author of published poetry and of articles on Indians in mass circulation media; co-author, Of the Earth, history of architecture in Oklahoma. Officer, Indian American Center Board. Evaluator for Oklahoma Humanities Commission project, Women's Advocacy: A Woman's Place, Member, Junior League of Oklahoma City. Focus: Ongoing awareness-building among Indian and non-Indian people relative to creativity diversity and importance of Indian culture.

ERIC Full fiext Provided by ERIC

-116-

MESTES, Beverly Marie (Chevenne River Sioux) c Box 905 Born: Fort Yates, N. Dak. Eagle Butte, S. Dak. 57625 July 27, 1946 (605) 964-7222 - work 🛰 Field: Education 964-6261 - home Current Occupation: Director, Special Education, Cheyenne-Eagle Butte Schools, BIA. Indian Activities: Participating in Lakota translations of Administrative Handbook for Special Education on significant sections relating to due process and confidentiality for parents. Served as a special education consultant for South Dakota. Contributions to state's Child Find project. Focus: Indian Special Education. M.A., Special Education, 1976. METOXEN, Loretta V. (Wisconsin Oneida) 2198 Van Boxtel Rd. Born: Green Bay, Wis. Oneida, Wis. 54155 June 8, 1932 (414) 869-2804 - home Field: Education \$ Current Occupation: Member, Oneida Tribal Council; Indian Education Consultant. Indian Activities: Councilwoman, Oneida Tribe, nine years. Served 12 years as chair of Great Lakes Inter-Tribal Education Committee. Served as National Congress of American Indians area vice-president and successfully lobbied against inclusion of reservation land in national park system. Governor appointment to Wisconsin Council of Indian Education; served as chair. President, Flandreau Indian School Board. Governor appointee to Wisconsin Affirmative Action Women's Advocacy: Council. Conducted motivational-informational workshops for Indian women's groups. Focus: Upgrading and promoting all programs and projects in American Indian education, statewide and nationally. METOYER-DURAN, Cheryl (Cherokee) 8616 Second Ave. Born: Los Angeles, Calif. Inglewood, Calif. 90305 Feb. 18, 1947 (213) 825-4352 - work Field: Higher Education Current Occupation: Assistant Professor, Graduate School of Library and Information Science, University of California at Los Angeles. Indian Activities: Significant national contributions to planning and developing Indian library services at both urban and reservation levels. Indian delegate to 1979 White House Conference on Library and Information Science. Editor, American Indian Libraries Newsletter. Recruitment and placement of Indian librarians. Consultant to BIA on library, media and information improvement. Women's Advocacy: Authored "The Native American Woman," included in Harper & Row 1979 publication, The Study of Women: Enlarging Perspectives of Social Reality. Focus: Teacher, researcher and consultant in areas of Library and Information Science. Ph.D., Library Science, Indiana University, 1975.

MICHAELS, Juanita Fox 4813 Sante Fe, N. Mex. 87502 (505) 988-5160 - work (Taos Pueblo) Born: Taos Pueblo, N. Mex. Jan. 3, 1935 Field: Employment

Current Occupation: Job Developer-Counselor, National Indian Youth Council, CETA Indian Manpower Program. Indian Activities: Current work provides vital service--upgrading employment opportunities for New Mexico Indian population. Member, New Mexico Advisory Council on Vocational-Technical Education. Serves as liaison for local, state and federal employment assistance and in private sectors. Participated in voter registration and as election clerk and judge for Sante Fe County. Participates in traditional Indian dancing. Provides interpreting services. Counselor for ex-offenders. Involvement with New Mexico Commission on the Status of Women's Advocacy: Women. Focus: Upgrading employment potential for Indian people. (Osage) MILLER, Dana Catherine Born: Albuquerque, N. Mex. 2905 Charleston, N.E. Aug. 9, 1956 Albuquerque, N. Mex. 87110 (505) 884-5293 - home Field: Cultural Advocacy Current Occupation: Professional Bowler, Women's Professional Bowling Association. Involvement in Indian sports activities and traditional Indian Activities: pow wow events of Albuquerque area. Role model for sports-minded Indian women; demonstrated Women's Advocacy: achievement potential, having been New Mexico U.S. Open Finalist, 1979, and New Mexico State Doubles Titlist, 1978. Focus: Women's sports. B.S., Physical Education and Health, University of New Mexico, 1979. (Blackfeet) MILLER, Dorothy L. Born: West Liberty, Iowa 2408 Lombard St. Mar. 8, 1920 San Francisco, Calif. 94123 (213) 894-9397 - work Field: Higher Education (415) 921-4987 - home Current Occupation: Lecturer, School of Social Welfare, University of California at Los Angeles. President, Scientific Analysis Corporation, San Francisco. Contributions through technical assistance in social Indian Activities: research and through program development support to urban Indians. Publications include "Native American Families in the City," "The Urban Way,"

and "Runaways: Illegal Aliens in Their Own Land." <u>Women's Advocacy</u>: Membership, Native American Women's Action coalition. <u>Focus</u>: Training American Indians in social research. Doctorate, Social Work, University of California, Berkeley, 1967.

MILLER, Jennie Berlyene (Chickasaw/Choctaw) 434 Division Born: Ada, Okla. Negaunee, Mich. 49866 Apr. 27, 1929 (906) 475-7861 - work Field: Education 475-6585 - home .Current Occupation: Public School Teacher; Chairperson, English Department, Negaunee High School. Indian Activities: Contributions to various national and state professional education associations, including NEA's American Indian-Alaska Native · Caucus. Women's Advocacy: Served as resource speaker on Title IX and sexual harassment issues. Contributions in area of affirmative action policy in education profession. Focus: Promoting women's issues in education profession. M.A., Education, Northern Michigan University, 1968. MILLER, Louise (Yurok) 5230 Valonia St. Born: Crescent City, Calif. Fair Oaks, Calif. 95628 Feb. 23, 1926 (916) 666-1076 - work 961-5132 - home Field: Education/Private Sector Current Occupation: Associate, Educational Systems Planning, Indian Services Director; Co-owner, Miller Construction Company. Indian Activities: Development and training of California Indians in program management and evaluation. Participation in numerous education conferences throughout western U.S. as keynote speaker and workshop presenter. Organizer, early childhood through higher education conferences. Chairperson, Project Advisory Committee, Curriculum: Native American Career Education, Far West Laboratory. Associated with model recruitment and training program for graduate public health training. Published work on unique needs of Indian students. Focus: Awareness-building relative to educational needs of Indian students. M.A., Arizona State University, 1971. Candidate for D.Ed., 1980. (Southern Ute) MILLICH, Arlene Ann Weaver Born: Ignacio, Colo. 2889 C.R. 308 Mar. 5, 1939 Durango, Colo. 81301 (303) 259-0582 - home

<u>Current Occupation</u>: Co-owner, Cattle Operation; Graduate Student. <u>Indian Activities</u>: Contributions to Indian education, civil rights and politics. Member, Colorado State Steering Committee for Bilingual Education and Colorado State Equal Education Opportunity Committee. Executive Committee member, LaPlata County Democratic Organization. Service in past to Southern Ute Alcoholism Board and Housing Board; Officer, Colorado Council for the Aged, 1971. Chairperson, Planning Commission for the Southern Ute Tribe, 1979. Nominee for Outstanding Young Women of America, 1972.

Field: Private Sector

Focus: State and tribal involvement in education and human services issues. B.A., Humanities, Fort Lewis College, 1971. Master's degree, Guidance and Counseling, University of Northern Colorado, anticipated, 1980.

126

~____-119-

MINUGH,	Carol J	•
315 Li	nwood Av	e.
Columb	ous, Ohio	43205
(614)	486-3655	- work
	253-7850	- home

(Gros Ventre) Born: Fort Belkňap, Mont. N v. 6, 1934

Field: Higher Education

<u>Current Occupation</u>: Project Director, Extending the Benefits of Vocational Education to Indian Populations, National Center for Research in Vocational Education, Ohio State University.

Indian Activities: Contributions through a career pattern that has included work as personnel director on Quinault Reservation, community college staff member, real estate salesperson, research project director. Work has included development of Indian programs in colleges and adult education programs. Participant in cultural presentations to Indian and civic groups. Participated in Indian education convocation and prepared handbook concerning extension of vocational education benefits to Indian people.

<u>Women's Advocacy</u>: Participant, Columbus Women's Network and affirmative action committees.

Focus: Community and adult education. M.A., Washington State University, 1975; doctoral candidate, Pennsylvania State University.

MITCHELL, Anna Belle	(Cherokee)
Box 195	Born: Jay, Okla.
Vinita, Okla. 74301	Oct. 16, 1926
(918) 256-3702 - home	Field: Cultural Advocacy

Current Occupation: Potter and Consultant.

Indian Activities: Contributed to preservation and revitalization of a traditional Cherokee craft through research and inventiveness. Presently serves as a paid consultant on the art of pottery. Contributions toward formation of Oklahoma Cherokee Artists Association to encourage tribal artists and crafts people to retain cultural arts. Award-winning original pottery has been exhibited throughout Oklahoma and is in private collections nationwide.

Focus: Expressing tribal culture through pottery.

MITCHELL, Denise Marie	(Penobscot)
Box 305	Born: Bangor, Maine
Old Town, Maine 04468	Apr. 25, 1956
(207) 827-6101 - work	Field: Health
827-6228 - home	

Current Occupation: Administrative Assistant, Department of Health and Social Services, Penobscot Indian Nation.

Indian Activities: Assistance in implementation of primary and ambulatory health care unit for Penobscot Indian community. Contributions toward establishing food program and program for elderly. Chairperson, Maine VISTA Council, 1976-77.

Women's Advocacy: Assisted in establishing an Indian day care center. Focus: Commitment to program development within Penobscot community.

MITCHELL, Pamela (Nomlaki) Box 252 Born: Round Valley Reservation, Calif. Talmage, Calif. 95481 Dec. 28, 1949 (707) 462-0592 - work Field: Education 462-0388 - home Current Occupation: Coordinator, Title IV-A Indian Education, Ukiah Unified School District, California. Indian Activities: Professional leadership in Indian community and state professional organizations focused on upgrading Indian education. Appointed by California State Board of Education to Equal Education Opportunities Commission. Women's Advocacy: Panelist, Women in Education Administration, University of California, Davis. Focus: Commitment to building Indian education programs to fill unique needs of Indian children. MOFFETT, Bernice W. (Nez Perce) Box 668 Born: Lapwai, Idaho 401 Nez Perce Lane Sept. 16, 1930 Kamiah, Idaho 83536 (208) 935-2621 - work Field: Tribal Administration 935-0044 - home Current Occupation: Manager, Community Center, Nez Perce Tribe of Idaho. Indian Activities: First Indian elected to school board, Kamiah School District; first Indian elected to Lewis County Library Board. President, Looking Glass Pow Wow Club; secretary, Lewis County Republican Party. Conferee, White House Conference on Food and Nutrition. Women's Advocacy: President, Women's Caucus, National Congress of American Indians. State President, North American Indian Women's Association. Nominated Idaho Mother of the Year, 1977. Member, Idaho Women's Commission. Focus: Women's concerns. MONTEITH, Carmaleta Littlejohn (Eastern Cherokee) 1420 Mt. Paran Rd. Born: Cherokee, N.C. Atlanta, Ga. 30327 June 6, 1935 (404) 262-3032 - work Field: Education 266-2848 - home Current Occupation: Science Curriculum Developer, Grades K-12, and High School Teacher, Lovett School, Atlanta, Georgia. Indian Activities: Vice-chairperson, Georgia State Commission of Indian Affairs. Georgia state delegate to National Urban Indian Council. President and founder, American Indian Intertribal Center of Atlanta. Past board member, Governor's Interstate Indian Council and Atlanta Multi-Echnic Heritage Advisory Council. Contributions to sensitizing non-Indians to Indian culture through exhibits and lectures. Women's Advocacy: National membership chair, North American Indian Women's Association, 1978-80. President, American Business Women's Association, Atlanta, 1979-80. Focus: Cross-cultural Indian advocacy. M.Ed., Emory University, Atlanta, 1961. Ph.D., Liberal Arts, specializing in Cherokee History and Literacy, anticipated.

ي،

MORLEY, Janice M.(Chippewa)711 25th Ave. S.Born: Minneapolis, Minn.Grand Forks, N. Dak. 58201Jan. 11, 1954(701) 746-1434 - workField: Education775-9470 - homeField: Education

Current Occupation: Secretary-Bookkeeper, Eagle Feather Early Childhood Program.

Indian Activities: Member of original board which initiated and founded the Title IV Eagle Feather Early Childhood program for urban Indian community. Chairperson, Dakota Association of Native Americans, 1978-79; during tenure addressed needs of statewide organizations. Board member, Broken Arrow, Inc., a coalition serving Grand Forks community. Women's Advocacy: Spokesperson on family planning at South Dakota Wiconi Conference. Worked as family planning outreach worker, 1975-77. Advocate for urban Indians to various community agencies in social, economic, employment and housing services. Specialized training in child ab:se and neglect. Focus: Commitment to upgrading and escalating programs for urban Indians.

MORRIS, Joann Sebastian		(Chippewa/Cayuga)
6435 Bellaire Ave.		Born: Detroit, Mich.
North Hollywood, Calif.	91606	Sept. 24, 1944
(213) 625-6375 - work		Field: Education

Current Occupation: Executive Director, American Indian Education Commission, Los Angeles Unified School District, Los Angeles, California. Indian Activities: Significant contributions to Indian education. Catalyst in founding of American Indian Education Commission to serve unique needs of Indian students, parents and teachers. Chairperson of a committee of statewide representatives to write American Indian education handbook for the state of California. Sensitizing agent: coordinated pow wow and crafts exhibition. Wrote "Indian Portrayal in Teaching Materials" and "Television Portrayal and the Socialization of the American Indian Child," both in publication. Member, Mayor's Advisory Council on Volunteerism. Proposal reader for national agencies. Contributing writer, Indian women's segment of Women's Advocacy: Women's Studies course outline. Member, Resource Committee for Sex Equal. ity of Los Angeles city schools. Chairperson, Affirmative Action Subcommittee of American Indian Community Coalition, a coalition of Indian agencies. Frequent lecturer on Indian woman's perspective. Focus: Commitment to ongoing and comprehensive improvement of public school systems to respond to special needs of Indian youth. M.A., University of California at Los Angeles, 1971.

> Okla. 1938

MORTON, Patsy Lynn Eads	(Cherokee)
625 Allison	Born: Stilwell, O
Stilwell, Okla. 74960	Sept. 16, 1
(918) 774-4118 - work	Field: Education
774-2492 - home	

Current Occupation: Teacher, Vocal Music, Stilwell Junior and Senior High School, Stilwell, Oklahoma.

Indian Activities: Member, Tribal Council, Cherokee Nation of Oklahoma; service to tribal education committee. Active in Democratic Party politics. Leadership in community arts and humanities organizations, established ballet and gymnastic classes in rural community.

<u>Focus</u>: Raising level of understanding of arts for community and Cherokee Nation youth. M.A., Education, Northeastern Oklahoma State University, Tahlequah.

MOUSS, Sharon Ann Fife	(Creek)
Rt. 1, Box 485	Born: Dustin, Okla.
Henryetta, Okla. 74437	June 23, 1944
(918) 652-9607 - work 652-3223 - home	Field: Private Sector

<u>Current Occupation</u>: Co-owner and Operations Officer of the Fife Collection, custom apparel business, Henryetta, Oklahoma.

Indian Activities: Revival of Indian design in contemporary fashion. Coordinated fashion shows and cultural presentations to over 5,000 people in 14-month time span. As free-lance writer, published articles on Indian History in specialized publications.

Focus: Reflecting Native American culture through fashion design. B.A., Oklahoma State University, 1965.

NAGEL, Margaret Rocky Boy Rt. Box Elder, Mont. 59521 (406) 395-4291 - work 395-4430 - home (Chippewa-Cree) Born: Great Falls, Mont. July 5, 1952 Field: Education

Current Occupation: Federal Programs Coordinator, School District 87-J, Rocky Boy, Montana.

<u>Indian Activities</u>: As private consultant provides technical assistance reports to tribal and community organizations. Member, Chippewa-Cree Community and School Health Committee.

Women's Advocacy: Founder and charter member, Rocky Boy Indian Women's Organization. Member, Chippewa-Cree Early Childhood Learning Center. Focus: Administration. Certified L.P.N., 1972. B.S., Elementary Education, Northern Montana College, 1976; subsequent graduate work, Montana State University.

NAMIAS, Barbara A.	(Akwesasne Mohawk)
25 Green St.	Born: Bronx, N.Y.
Kingston, N.Y. 12401	Mar. 9, 1949
(202) 628-0841 - work	Field: Media

Current Occupation: Program Director, American Friends Service Committee, Washington, D.C., Native American Affairs Office.

<u>Indian Activities</u>: Monitoring national developments and serving as clearinghouse for Native American concerns. Supplying print and electronic media coverage to Indian groups with valid concerns and supplying Native American perspectives to Indian advocacy group projections. Worked in

public relations capacity for American Indian Community House, New York City, and assisted in securing New York City Title IV programs. Women's Advocacy: Association with Women of All Red Nations and New York City Native American Women. Focus: Public information, media access. Correspondent for Akwesasne Notes, Mohawk Nation publication. (Seminole/Comanche) NARCOMEY, Phyllis Annelle Rt. 1, Box 103 Born: Lawton, Okla. Dec. 27, 1953 Elgin, Okla. 73538 (918) 456-5511 - work Field: Education 456-9929 - home Current Occupation: Research Assistant and Student, Tribal Management Program, Northeastern State University, Tahlequah. Indian Activities: Involved in tribal management studies for future service to tribes. Secretary, Ad Hoc Committee on Education in Oklahoma, 1980. Involved with handicapped children's home training. Engaged in assistance to Oklahoma Rural Indian Women's Women's Advocacy: Program. Focus: Future service in tribal management. B.S., Elementary Education. M.B.A., Tribal Management, anticipated. NEAL, Colleen E. (Squamish) Box 10879 Born: Seattle, Wash. Mar. 17, 1944 Bainbridge Island, Wash. 98110 (206) 285-4425 - work Field: Education 842-7233 - home Current Occupation: Student, Master's Program in Indian Teacher Education, University of Washington; Curriculum Developer, United Indians of All Tribes Foundation, Seattle. Provides leadership to conferences and workshops on Indian Activities: education of young Native children. Writer-developer, educational materials relating to Native people; cultural consultant. Member, Educational Task Force, Seattle Human Rights Commission, and Puget Sound Native American Education Consortium. Former officer, Bainbridge Island Ethnic Minorities Coalition. Publications include "They Cast a Long Shadow: A Minority History of Bainbridge Island." Focus: Self- and cultural awareness for Native American children. (Penobscot) NELSON, Eunice Born: Indian Island, Maine Box 49 Nov. 6, 1917 Old Town, Maine 04468 (207) 827-6106 - work Field: Social Services 8^7-2121 - home Current Occupation: Director, Department of Health and Social Services, Penobscot Nation. Indian Activities: Worthy contributions to cross-cultural awareness through research and teaching of cultural anthropology at Indiana University, Purdue University, University of California at Davis, University of Maine

at Orono, U.S. Information Service Cultural Center at Arequipa, Peru, and for Peace Corps in Bolivia. New England delegate, National Indian Council on Aging.

Lecturer, Association of American Indian Affairs. Early member, National Congress of American Indians. <u>Women's Advocacy</u>: Service to League of Women Voters, Common Cause, American Civil Liberties Union and Women's International League for Peace and Freedom. <u>Focus</u>: Human relations. Ph.D., Center for Human Relations Studies, New York University, 1957. Honorary Doctorate of Humane Letters, University of Maine at Orono, 1977.

NELSON, June M.	(Alaskan Eskimo)
Box 158	Born: Selawika, Alaska
Kotzebue, Alaska 99752	June 25, 1938
(907) 442-3467 work 442-3288 - home	Field: Administration

Current Occupation: General Manager, Kotzebue I.R.A. Council. Alaska Native Activities: Service to Kotzebue Corporation Board, Inuit Circumpolar Conference, Alaska State School Board, Kotzebue Community College, Kotzebue City Council and Chamber of Commerce, Kotzebue Radio Station Board and Alaska Public Broadcast Commission. Chairperson, Northwest Arctic Kegional School Board. Panel member, bilingual and bicultural programs in school systems, National School Board Association Convention.

Focus: Education.

NELSON, Margaret F. Dawson		(Cherokee)
1523 Wildwood	•	Born: Claremore, Okla.
Stil'water, Okla. 74074		Aug. 16, 1922
(405) 624-61₃6 - work		
377-5451 - home		Field: Higher Education

<u>Current Occupation:</u> Instructor, Academic Advisor, Department of English Oklahoma State University, Stillwater.

Indian Activities: Leadership in cultural awareness through American Indian Literature curriculum development at OSU. Director, humanities grant, Oklahoma Indian Cultures: Living Traditions. Service to Oklahoma Higher Fducation Council, OSU Native American Studies Program Steering Committee and Cherokee Education Committee. Numerous scholarly presentations for American Folklore Association.

Women's Advocacy: Presentations on Indian women's issues include "Cultural and Educational Opportunities for Indian Women," "The Misunderstood Role of the American Indian Woman."

Focus: Awakening Indian students to values, contributions and cultural similarities and differences among tribes. Ph.D., American Indian Literature, Folklore, OSU, 1979.

NEUNDORF, Alice 4439 Avenida Manana, N.E. Albuquerque, N. Mex. 87110 (505) 277-6457 - work (Navajo) Born: Lukachukai, Ariz. Feb. 2, 1942

Field: Higher Education

-125-132

Current Occupation: Instructor, Navajo Language, University of New Mexico. Indian Activities: Leadership in preservation and revitalization of Navajo culture through language. Former positions include directorship of Indian education, New Mexico Department of Education, and producer-host, Navajo Educational Television. Received Navajo Tribal Scholarship; opportunity to attend University of Hawaii Linguistic Institute, 1977. Member, Navajo Linguistic Society Board and Linguistic Society of America. Publications include "Socio-Economic Implications of Bilingual Education on the Navajo Reservation," 1976.

Focus: Language Studies. M.A., University of Nebraska, Lincoln. Ph.D. candidate, University of New Mexico.

NOBLE	,	Bea
-------	---	-----

Rt. 2 Missoula, Mont. 59801 (406) 675-4451 - work 726-3676 - home (Confederated Galish & Kootenai)
Born: St. Ignatius, Mont.
Mar. 15, 1942
Field: Social Services

Current Occupation: Director, Administration for Native Americans, Confederated Salish and Kootenai Tribe.

Indian Activities: Leadership in tribal administration, especially in social service management for low-income, urban, elderly and pre-school tribal members. Member, Confederated Salish & Kootenai Reorganization Team. Coordinator of 1980 Census for tribe, workshops and programs for parents of Indian children and funding requests for local and national groups. Organizer, board member, urban Indian organization, Qua-Qui. Member, Montana Low-Income Board, Tribal Health Board and Montana Poverty Council. Focus: Human services.

NORTH, Woesha Cloud (Winnebago/Chippewa) 326 Andrews Hall Born: Wichita, Kans. University of Nebrasku-Lincoln Sept. 7, 1918 Lincoln, Nebr. 68588 (402) 472-6064 Field: Higher Education

Current Occupation: Assistant Professor, Ethnic Studies and English, University of Nebraska.

Indian Activities: Sensitizing agent via Native American Studies curriculum on college level. Promotes cultural awarc.ess through art exhibitions which include University of Nebraska, Native American Exhibition in governor's minority art exhibits; displays in the Heard Museum; Phoenix and San Francisco exhibits. Member, Lincoln Indian Center Board of Directors. Numerous traditional honors presented during Wirnebago ceremonies. <u>Women's Advocacy</u>: Participated in Nebraska International Year of the Child Conference, Native American Women's Caucus; and National Women's Studies Association Third World Caucus, Freedom of Race and Sex panel. Former member and officer, Native American Women's Action Council, San Francisco.

Focus: Cross-cultural awareness. Ph.D., History and Philosophy of Education, University of Nebraska, 1978.

OLD DOG CROSS, Phyllis Rt. 9, Box 539 Rapid City, S. Dak. 57701 (605) 348-1900 - work (Mandan-Hidatsa) Born: Fort Berthold Reservation, N. Dak. Feb. 15, 1930

Field: Health

Current Occupation: Mental Health Nurse Consultant, Indian Health Service, Regional Mental Health Program, Rapid City.

Indian Activities: Active in developing a community health approach to health service delivery and in dealing with racism factors in the delivery of services to Indian people. Consistent advocacy of self-determination and of Indian youth entry into professional careers. Leadership in establishment of Indians into Medicine (INMED) through charter membership and an advisory position at the University of North Dakota Medical School. Former President's Advisory Commission on Mental Health staff member. Received Americans for Indian Opportunity award for mental health, 1979. Previous employment includes AirEvac Nurses training from U.S. Air Force Nurse Corps; directorship of public health nursing, Boulder County, Colorado; directorship of psychiatric nursing, University of Colorado School of Medicine and intergovernmental affairs officer, BIA, Washington, D.C. Women's Advocacy: Has compiled research regarding stress and Native women. Active in improving working conditions for Indian women. Leadership in women'a awareness groups and in American Indian/Alaska Native Nurses Association. Conference speaker on Indian women's issues. Focus: State and national level contributions to improvement of health service delivery. B.S., cum laude, University of Colorado at Boulder, 1958; M.S., 1962.

OLSON, Marie	(Tlingit)
Box 961	Born: Juneau, Alaska
Auke Bay, Alaska 99821	Nov. 28, 1924
(907) 789-3311 - home	Field: Education
586-1679 - home	

Current Occupation: Student, Department of Psychology, University of Alaska, Juneau.

Alaska Native Activities: Counselor, Alaska Native alcoholism programs. Trains Native alcoholism counselors; modifies counseling courses for Native emphasis. Member, Alaska governor's board on alcoholism. Former president, California Chapter, Tlingit-Haida Indian organization; Oakland Intertribal Friendship House. Women's Advocacy: Special counselor-curriculum developer for women's

alcoholism program. Member, Alaska Native Sisterhood. Focus: Counseling.

O'NEAL, Mary Ann Jones Box 122 La Push, Wash. 98350 (Navajo) Born: Fort Defiance, Ariz. May 7, 1948

Field: Higher Education

<u>Current Occupation</u>: Program Planning-Development Specialist, Dine Center for Human Development, Navajo Community College.

.....

Involved in programming for mentally and physically Indian Activities: disabled. Assists local Navajo communities to develop responsive services for handicapped while insuring that Navajo parents-consumers maintain maximum local control of services. Concerned with Navajo family unity in programming designs. Focus: Ranking grass roots services for the handicapped. M.S.W., University of Denver, 1976. ORNDORFF, Dorothea Cecile (Ojibwa/Cherokee) 5014 S. Fletcher St. Born: Kingfisher, Okla. Oct. 9, 1924 Seattle, Wash. 98118 (206) 723-7429 - home Field: Education Current Occupation: Student, Secondary Education, University of Washington. Indian Activities: Promotes understanding of Indian people through traditional arts and crafts. Service to Seattle Indian Alcoholism Program. Received a degree as an Indian Aide Specialist from Highline Community College. Member of Curriculum Committee for United Indians of All Tribes Foundation. Chairperson for Elders' Dinner for United Indians of All Tribes Foundation, 1978. Tutor, GED preparation; teaches beadwork classes. Women's Advocacy: Founder and charter member, Northwest Indian Women's Circle. Voted Outstanding Minority Woman, Highline Community College, 1978. Focus: Social Services for Seattle Indian women. Associate of Science degree, Highline College, 1979. Education degree anticipated. (Cheyenne) ORTIZ, Roxanne Dunbar Born: Oklahoma 521 Fifth Avenue Sept. 10, 1938 Suite 1700 New York, N.Y. 10017 Field: Higher Education Current Occupation: Director, Native American Studies Center, University of New Mexico.

Indian Activities: Working at state, national and international level to promote understanding of self-determination, economic development and history of American Indians. Lobbies internationally for support of broadbased Indian demands through extensive publication of scholarly works. Broad range of publications includes <u>The Great Sloux Nation</u>, "Economic Development in American Indian Reservations," "Roots of Resistance: Pueblo Land Tenure and Spanish Colonization." Service to economic development seminars for tribal planners in the southwest, All-Indian Pueblo Council and All-Indian Development Association. Testifies on behalf of Indian political prisoners. Chairperson, Committee on International Education.

<u>Women's Advocacy</u>: Speaker, lecturer, conference facilitator on women's issues. Researcher and curriculum developer, Women's Studies. Role model for Indian women in academia. Member, University of New Mexico Affirmative Action Committee.

Focus: Cross-cultural awareness; academic research in economic development. Ph.D., History, University of California at Los Angeles, 1974.

OTTER, Lucille T. Rt. 1, Box 18 Ronan, Mont. 59864 (405) 676-3171 - home

(Confederated Salish & Kootenai) Born: St. Ignatius, Mont. Jan. 19, 1916

Field: Cultural Advocacy

Indian Activities: Retired postmaster. Catalyst for Indian involvement in politics through grass roots organizing. Director, Native American Studies, Carroll College, Helena, Montana. Officer, Flathead Resource Organization, a group of Indians and non-Indians concerned with conservation problems on Flathead Reservation.

Focus: Government and political campaigns.

OXFORD, Patricia Ann Hoy College of Education University of New Mexico Albuquerque, N. Mex. 87131 (505) 277-6165 - work 344-2400 - home

(Potawatomi) Born: Ft. Worth, Tex. Dec. 18, 1940

Field: Higher Education

Current Occupation: Assistant Professor, Indian Education Fieldbased Program, University of New Mexico. Liaison between rural community education programs and University of New Mexico.

Instructs Native American teachers in rural community Indian Activities: education programs for Navajo Teacher Education Development Program and All Indian Pueblo Council.

Supports women's issues through leadership in Women's Advocacy: county and state political conventions. Held elective office to county political convention; county-state delegate 15 years. Member, NOW; former member, Women for Change, Lubbock, Texas. Owner-director of a Montessori school.

Focus: Early childhood education. D.Ed., Texas Tech University, 1978. Scholarly works published.

PAISANO, Edna Lee 5001 Seminary Rd., #1114 Alexandria, Va. 22311 (301) 763-7572 - work (703) 379-9328 - home

(Nez Perce/Laguna Pueblo) Born: Lewiston, Idaho Jan. 1, 1948 Field: Federal Official

o /

Current Occupation: Statistician, Racial Statistics Branch, Population Division, Bureau of Census, Washington, D.C.

Indian Activities: Focuses on nationwide information services for 1980 Census. Leadership in program development for American Indians and Alaska Natives in the Office of Minority Affairs and the Department of Arts and Sciences at the University of Washington, Seattle. Participated in acquisition of facilities, Fort Lawton, Seattle.

Women's Advocacy: Participant, Interagency Task Force on American Indian Women.

Focus: American Indian and Alaska Native enumeration. M.S.W., University of Washington, Seattle.

PALIMO, Jeanette L.	(Papago)
4114 S. 14th Ave.	Born: Sells, Ariz.
Tucson. Ariz. 85714	Nov. 20, 1935
(602) 792-6696 - work 889-0745 - home	Field: Employment

Current Occupation: Equal Employment Opportunity Assistant, Federal Women's Program Manager, IHS.

Indian Activities: Contributes to coalition-building efforts. Past chairperson, American Indian Association of Tucson, Inc. Past employment included translating and interpreting Papago language. Former executive director of Tucson Indian Center. Services to Pima County Health Planning Council and Indian Advisory Committee, Pima College. Behavioral consultant, working with pre-delinguent Indian youth.

Women's Advocacy: Organizer and past president, Affiliation of Native American Women, Inc. Member, Tucson Women's Commission.

Focus: Addressing concerns of Indian people through women's coalitions.

PALMER, Ina C.	(Sioux)	••
1601 Soplo, S.E.	Born: Cheyenne Agency, S	. Dak
Albuquerque, N. Mex. 87123	Sept. 1, 1929	
(505) 766-3679 - work 299-4722 - home	Field: Health	

<u>Current Occupation</u>: Nurse Director, Area Alcoholism Program, IHS. Indian Activities: Provides services and consultation to Indian people of 26 tribes. Presented scientific paper on alcoholism to American Indian Nurses organization. Conducted workshops on alcoholism and suicide. <u>Women's Advocacy</u>: Resource person on health issues, women and alcoholism. Focus: Alcoholism and alcohol abuse. M.S., University of New Mexico, 1974.

(Blackfeet)
Born: Browning; Mont.
Jan. 10, 1929
Field: Health

<u>Current Occupation</u>: Program Analyst, White Cloud Center for American Indian-Alaska Native Mental Health Research and Development, University of Oregon Health Sciences Center, Portland, Oregon.

Indian Activities: Extensive contributions through health program administration, research-writing, lecturing and service to national advisory boards. Work has focused on mental health, suicide, family planning, early childhood and community health delivery on reservation. Published on subject matter ranging from birth to elderly. Delegate, International Early Childhood Education Conference, Warsaw, Poland, 1977.

Focus: Comprehensive Indian health. Extensive specialized graduate work following nurse training. Honorary Doctorate of Science, Alfred University, Alfred, New York, 1973. PARENT, Elizabeth Anne 104 F-Escondido Village Stanford, Calif. 94305 (415) 469-1285 - work 321-6979 - home (Athabascan) Born: Bethel, Alaska Jan. 12, 1941

Field: Higher Education

Current Occupation: Lecturer and Graduate Student, Stanford University. Native American Activities: Lecturer, Native American Studies, University of California, Berkeley. Board of Directors, Eskimo, Indian and Aleut Publishing Company. Director, Greater Fairbanks Head Start Association. Member, Fairbanks Native Association Education Committee. Focus: Academic studies. M.Ed., Educational Administration, Harvard University, 1973. Ph.D., Bilingual-bicultural Education, Stanford University, anticipated.

PARK, Julia	(Cherokee)
702 S. Pine St.	Born: Sacramento, Calif.
Tacoma, Wash. 98405	July 5, 1946
(206) 593-2894 - work	Field: Tribal Administration
627-0485 - home	rield: fribal Administrati

<u>Current Occupation</u>: Director, Office of Program Planning and Development, Small Tribes Organization of Western Washington. Indian Activities: Varied involvements include focus on Alaskan environ-

mental impact and participation in International Year of the Child conference and cultural festival.

Women's Advocacy: Coordinator, Northwest Indian Women's Circle; active in Piece County Women's Political Caucus; contributor to Women's Studies Program, California State University at Sonoma. Participant in development of women's history slide show, <u>Rise of the Common Women</u>. <u>Focus</u>: Women's movement. B.A., Women's Studies, California State University at Sonoma, 1976. M.A., Education Administration, San Francisco

State University, in progress.

PARKER, Donna Diane	(Makah)
Box 334	Born: Cincinnati, Ohio
Ne ah Bay, Wash. 98357	July 12, 1951
(206) 645-2205 - work	
645-2581 - home	Field: Tribal Administration

<u>Current Occupation</u>: Grants Writer and Program Developer, Makah Tribe. <u>Indian Activities</u>: Contributions to employment and training programs for tribal community at state level. Developed programs to match economic development and promote community self-sufficiency. Serves on Washington State Advisory Council on Vocational Education and State Indian Task Force on Vocational Education. Participant, tribal education and employment rights planning committees.

Focus: Design of career development opportunities on reservation which will negate need for relocation.

-133

PARKS, Sherry Ann Carter Box 263 Talihina, Okla. 74571 (405) 325-4152 - work 321-3428 - home

1

c

(Choctaw) Born: Snow, Okla. Mar. 22, 1947 Field: Higher Education

<u>Current Occupation</u>: Administrative Assistant, Native American Studies Program, University of Oklahoma; Student.

Indian Activities: President, UO American Indian Student Association, 1978-79. Member, Native American Dance Troupe. Accorded outstanding Native American student award on UO campus, 1979. Outstanding Young Women of America, 1977.

<u>Focus</u>: Academic achievement; role model capacity. B.B.A., University of Oklahoma, 1979.

PARRISH, Larayne(Navajo)Rt. 1, Box 181-DBorn: Tuba City, Ariz.Espanola, N. Mex. 87532Feb. 8, 1944(505) 982-4636 - workField: Cultural Advocacy753-6662 - homeField: Cultural Advocacy

<u>Current Occupation</u>: Curator of Collections, Wheelwright Museum of the American Indian, Sante Fe, New Mexico.

Indian Activities: As curator of collections contributes research for exhibitions of art by Native Americans. As designer and builder of innovative living space creates replicable model. As jeweler and artist contributes interpretation of life-ways of Native peoples. Activity in several profession-related organizations. Well-received exhibitions focus on Indian culture of Southwest. Co-owner of Rainon Productions; works as Navajo curriculum development specialist.

Women's Advocacy: A role model figure for young women. Advocacy demonstrated through focus on women in exhibits.

Focus: Museum specialist on Native American themes. B.A., Anthropology, University of Arizona, Tucson, Arizona, 1967.

PATTERSON, Elma R.	(Tuscarora)
1162 Ridge Rd.	Born: Lockport, N.Y.
Lewiston, N.Y. 14092	Aug. 13, 1926
(716) 842-4428 - work 754-8385 - home	Field: Social Services

Current Occupation: Social Worker, Indian Affairs Specialist, New York State Department of Social Services.

Indian Activities: Leadership services to Americans for Indian Opportunity, Governor's Interstate Indian Council and Association of American Indian-Alaska Native Social Workers. Trustee, Seneca National Educational Foundation, Inc., Founder and chairperson, New York Iroquois Conference, Inc.

<u>Women's Advocacy</u>: President, Iroquois Helpers, Inc., services to children and their families. Designated as one of 10 outstanding Indian women in New York state during International Women's Year.

Focus: Coalition-building efforts, resulting in bringing together Iroquois people to discuss issues of common concern and unifying efforts to seek solutions. M.S.W., State University of New York, Buffalo, 1963.

-132-

PAUL, Alice Narcho (Papago) 116 W. Suffolk Dr. Born: Tucson, Ariz. Tucson, Ariz. 85704 Field: Higher Education (602) 626-1124 - work Current Occupation: Assistant Professor, College of Education, University of Arizona, and Director, Tucson Early Education Model Follow Through Program. Indian Activities: Extensive consultant work and publication on early childhood education. Member, International Intercultural Education Committee. Contributions as teacher trainer for Native American cultural bilingualism. Board member, Tucson Indian Center and Una Nocha Plateada, a community organization fostering cultural awareness. Women's Advocacy: Motivates Native women to become involved in educational efforts; parent involvement trainer. Affirmative Action Advisory Committee, University of Arizona. Distinction of being first Papago woman to earn a doctoral degree. Focus: Early Childhood Education. D.Ed., University of Arizona, 1978. PAUL, Erlene M. (Penobscot) Box 162 Born: Old Town, Maine Old Town, Maine 04463 May 29, 1950 (207) 827-7776 - work Field: Tribal Administration 827-3055 - home Current Occupation: Planner, Penobscot Nation. Indian Activities: Program development and acquisition of funding to improve socio-economic status of Penobscot community. Member, Maine Advisory Committee to the U.S. Commission on Civil Rights. Focus: Commitment to ongoing improvement of agency services. B.A., Sociology, University of Maine at Orono, 1972. PEAKE, Mary L. Breuninger (Cherokee/Menominee) 607 W. Delaware Born: Anadarko, Okla. Tahlequah, Okla. 74464 Apr. 19, 1906 (918) 456-8319 - home Field: Private Sector Current Occupation: Speech Pathologist, private practice. Indian Activities: Ratired BIA teacher, 35 years service. Ongoing contributions include service as speech consultant for Oklahoma State Health Department and Hastings Hospital, Tahlequah. Established adult education program for Cherokee Nation. Focus: Speech specialty in Indian education. Master's in teaching, Northeastern Oklahoma State University, Tahlequah, 1958. PETERSON, Viola G. (Miami Tribe of Indiana)

3289 Phillip Flint, Mich. 48507 (313) 235-0090 - work 767-6307 - home Born: Quinnesec, Mich. Jan. 14, 1918 Field: Education

Current Occupation: American Indian Specialist, Carman Ainsworth Resource Center, Flint, Michigan.

140

», · ·

Indian Activities: Presidential appointment to National Advisory Council on Indian Education; elected as chairperson by peers. Appointed by governor, Michigan Commission on Indian Affairs, serving as chairperson. Chairperson, Board of Directors, Genesee Indian Center. Vice-chairperson, Governor's Interstate Indian Council.

Women's Advocacy: Member, Michigan Coordinating Committee. Delegate, IWY Houston conference, 1977. Former member, state advisory committee, U.S. Civil Rights Commission.

Focus: National, state and community commitments to ongoing upgrading of Indian education. Associate of Arts Degree.

PFEIFFER, Anita Bradley 2302 Candelaria, N.W. Albuquerque, N. Mex. 87107 (505) 277-4114 - work

(Navajo) Born: Kayenta, Ariz. June 3, 1937

Field: Higher Education

Current Occupation: Associate Professor, Elementary Education, University of New Mexico.

Indian Activities: Contributions to expanded communication capabilities through service toward development of IBM Navajo typing element. Featured in national television IBM commercial demonstrating Navajo element. Cofounder and board member of Navajo Academy, high school for gifted and talented Navajo students. Co-founder and board member of Dine Biolta Association which promotes research relative to Navajo education. Published extensively in professional journals. Works in curriculum development. Extensive professional organization affiliations. Women's Advocacy: Co-founder and senior associate of Saanii Associates. Teaching first course on American Indian Women at University of New Mexico, fall, 1980. Wrote study addressing educational and occupational needs of Native American Women for National Institute of Education, HEW, 1977. Focus: Development of Indian education. M.A., University of

Arizona, 1963; doctoral candidate, Harvard University Graduate School of Education.

PICKETT, Evelyn W.	(Cherokee)
6823 Supreme Ct.	Born: Christie, Okla.
Springfield, Va. 22150	Apr. 7, 1926
(202) 343-4045 - work	Field: Federal Official
(703) 451-7379 - home	Fleiu: Federal Official

<u>Current Occupation</u>: Chief, Branch of Tribal Relations, Division of Tribal Government Services, BIA, Washington, D.C.

Indian Activities: Administrative or executive assistant to three commissioners of Indian affairs. Served as staff assistant, National Council on Indian Opportunity, under chairmanship of vice-president of U.S., 1970-72, during which time significant Indian lands were returned to Indian people, including Blue Lake to Taos Pueblo, Mt. Adams to Yakima and McQuinn Strip to Warm Springs. Until 1977, on detail to National Tribal Chairmen's Association with responsibility for writing, editing and publishing NTCA newsletter.

Women's Advocacy: Member, Federal Inter-Agency Task Force on Indian Women and alternate member, White House Task Force on Women. Focus: Communications.

Agnes (Oglala Sioux) PICOTTE, 25 Luxemburg St. Born: Hisle, S. Dak. Jan. 30, 1935 Vermillion, S. Dak. 57069 (605) 677-5280 - work Field: Higher Education 624-8926 - home Current Occupation: Adjunct Professor of History and Ella C. Deloria Professor, University of South Dakota, Vermillion, South Dakota. Indian Activities: Contributions to Indian educational committees. Former member, South Dakota Committees on the Humanities. Member, Crazy Horse Memorial Scholarship Fund committee. Recognized by South Dakota Historical Society for contributions to preservation of heritage of the Dakota Territory and the state of Dakota, 1976. Women's Advocacy: Member, Ella C. Deloria Scholarship Fund committee for Indian women. Currently responsible for reprinting of the three books written by Ella C. Deloria. Focus: Research and publishing on the Dakota way of life. Ph.D., Education, Curriculum and Instruction, University of Oregon, 1974. (Potawatomi) PIGEON, Jennie C. Box 169 Born: Allegan County, Mich. Hopkins, Mich. 49328 Sept. 20, 1926 (616) 673-8411 - work Field: Social Services 681 - 2445 - homeCurrent Occupation: Indian Outreach Worker, Michigan Department of Social Services. Indian Activities: Member, Huron Potawatomi Council. Board member, Southwest Michijan Indian Center. Provides services as licensed practical nurse. Women's Advocacy: Service to affirmative action committee. Focus: Information dissemination. PIGNALBERI, Marie (Aleut) Born: Hunt, Idaho 9423 Berners Ave. Juneau, Alaska 99801 Nov. 13, 1943 (907) 465-4700 - work Field: Administration 789-3453 - home Current Occupation: Deputy Commissioner, Alaska Department of Community and Regional Affairs. Alaska Native Activities: Member, Governor's Interstate Indian Council Board and Rural Alaska Community Action Board of Directors. Shareholder, Bristol Bay Native Corporation. Women's Advocacy: Member, Alaska Native Sisterhood, Camp #2. Outstanding Young Women of America, 1976. Focus: Community and regional affairs. B.S., Sociology, University of Alaska. (Ute Mountain Ute) PINNECOOSE, Judy M. Born: Ignacio, Colo. Box 582 June 25, 1943 Towaoc, Colo. 81334 303) 565-3751 - work Field: Tribal Administration

-135-

Current Occupation: Chairperson, Ute Mountain Ute Tribe. Indian Activities: Contribution and commitment to education, civil rights and development of opportunity for tribal members. Commitment to reform of tribal government and development of personnel and fiscal systems to provide fairness to all tribal members. New program initiatives to respond to needs of elderly and youth, including a food and nutrition program. Officer, Native American Church of Colorado. Women's Advocacy: Leadership in development of political awareness, job equality and management training. Focus: Direction to tribal government operation and initiation of social and economic development on Ute Mountain Reservation. PINTO, Joann D. (Navajo) 509 W. Morgan Ave. Born: Tohatchi, N. Mex. Mar. 23, 1927 Gallup, N. Mex. 87301 (505) 827-2338 - work Field: Social Services 863-6788 - home Current Occupation: Social Worker, Child Development Center. Indian Activities: Twenty years experience as a paraprofessional in health and social services programs on Navajo Reservation prior to entering University of New Mexico as full-time student in 1972. Awarded citations for service by the tribe. Role model for women desiring to refocus career in Women's Advocacy: mid-40's. Resource skills on child abuse programs. Appointed by governor to Council on New Mexico Conference on the Family. Focus: Social services. M.S.W., Arizona State University, 1978. (Eastern Cherokee) PIPER, Lee Born: Louisville, Ky. 19109 92nd Ave. W. Edmonds, Wash. 98020 (206) 878-3710 - work Field: Higher Education 776-4645 - home Current Occupation: Administrator, Teacher and Director of Minority Affairs, Highline Community College. Significant leadership in addressing needs of urban Indian Activities: Indian populations, focusing on employment and educational opportunities. Chairperson, United Indians of All Tribes Foundation, the Northwest's major urban center, and Washington State Indian Vocational Task Force. Consultant, National Vocational Education Research. Speaker, lecturer, Indian cultural specialist. Writer of traditional stories. Women's Advocacy: Coordinator for career workshops. Past president, American Indian Women's Service League. Focus: Community college Indian Studies. B.A., Evergreen State College, 1978. (Tlingit) PLUNKETT, Carmen Quinto

1080 Potlatch Circle Anchorage, Alaska 99503 (907) 277-5481 - home (Tlingit) Born: Juneau, Alaska May 26, 1945

143

Field: Cultural Advocacy

-136-

Current Occupation: Professional Artist.

Alaska Native Activities: Significant contributions to preservation and enhancement of Tlingit culture through instruction, demonstration and performance of traditional dances and songs. Instruction and production of contemporary sculpture as interpretations of Tlingit legends and art forms. Art work has been selected for exhibit and awards in various shows. Work has been purchased for permanent collection by Anchorage Historical and Fine Arts Museum, 1979. Participant, American Indian Folklore Festival, Washington, D.C. Served as resource person for Indian Studies and Indian education programs.

Focus: Tlingit arts and cultural preservation.

POND, Doreen Doretta	(Northern Cheyenne)
BCX 242	Born: Havre, Mont.
Lame Deer, Mont. 59043	May 27, 1946
(406) 477-6219 - work	Dield. Higher Daugstien
477-6210 - work	Field: Higher Education

<u>Current Occupation</u>: Dean of Business Affairs, Dull Knife Memorial College, Lame Deer, Montana.

Indian Activities: Through past work and volunteer experiences, developed exceptional administrative, management, planning and program skills. Served as administrative assistant for American Indian Culture Center at University of California, Los Angeles, and co-directed a higher educational project for United Scholarship Service. Vice-chairperson, Board of Directors, Americar Indian Higher Education Consortium. Served as tribal council member, 1974-76; second woman to be elected. Major force in organizing a program which later emerged as Dull Knife Memorial College; active in several educational organizations in state.

Women's Advocacy: Member, Montana Advisory Council for Vocational Education, representing women who have experienced sex discrimination in job training, employment and sex stereotyping in vocational education. Served as consultant to Center for Community Change, Washington, D.C., which addressed licensing codes for day care centers serving American Indian children. Participant, conference on the emerging role of Montana Indian women, 1975.

Focus: Administrative systems improvement for quality program delivery.

POOLAW, Linda Sue	(Western Delaware/Kiowa)
Box 337	Born: Lawton, Okla.
Norman, Okla. 73070	Apr. 8, 1942
(405) 360-4420 - work	Dield, Stainistantia
799-8971 - home	Field: Administration

<u>Current Occupation</u>: Projects Coordinator, Oklahomans for Indian Opportunity, Norman; Graduate Student at University of Oklahoma.

Indian Activities: As proposal writer and playwright, contributes to retention of Native cultures and arts. Assisted in writing, producing and directing two contemporary Indian-theme plays and served as pageant producer for 1976 American Indian Exposition, Anadarko, Oklahoma. Member, Fort Sil! Indian School Board, Oklahoma Indian Arts and Crafts Guild. Student representative on Board of Regents, University of Science and Arts, Chickasha, Oklahoma.

Women's Advocacy: Assisted with Western Delaware Women's Research on

144

Revided by ERIC

Language program. <u>Focus</u>: Cultural preservation. B.A., Sociology, Oklahoma College of Liberal Arts, Chickasha, 1974. Master's in Speec'n Communication, in progress, University of Oklahoma.

PRENTICE, Mildred J.	(Coeur d'Alene)
Rt. 1, Box 361	Born: Ford, Idaho
Cheney, Wash. 99004	Oct. 21, 1922
(208) 274-3101 - work	Field: Legal Advocacy
(509) 235-6696 - hame	Fleid: Degal Ravocacy

<u>Current Occupation</u>: Tribal Judge, Coeur d'Alene Tribe. <u>Indian Activities</u>: Contributions to maintaining separation of powers among the judiciary, the tribal council and law enforcement agencies. Charter member, National American Indian Court Judges Association. Liaison service between federal, state and county agencies. Special interest in juvenile jurisdiction and justice.

Focus: Ongoing training to upgrade tribal law and justice systems.

PRIMEAU, Rochelle A.	(Oneida)
Box 232, 416 Eve r green	Born: Green Bay, Wis.
416 Evergreen	Aug. 11, 1945
<pre>(414) 869-2786 - work 833-6547 - home</pre>	Field: Education

<u>Current Occupation</u>: Director, Educational Opportunity Center, Oneida, Wis. <u>Indian Activities</u>: Current work serves as support system to facilitate enrollment and to retain Indian students in post-secondary education. Extensive service to state and regional education organizations. Member, Native American Center Advisory Board, University of Wisconsin, and Illinois Advisory Council on Indian Education. Previous employment by Oneida Tribe; Seven Nations American Indian Educational Opportunities Program. <u>Focus</u>: Financial aid coordination to enable Indian youth to enter and remain in post-secondary education.

PRIMEAUX, Martha	(Cherokee)
4813 Newport Dr.	Born: Muskogee, Okla.
Del City, Okla. 73115	Dec. 18, 1930
(405) 271-2401 - work	Field: Higher Education/Health
677-4952 - home	rield: migher Education/hearth

<u>Current Occupation</u>: Assistant Dean and Director, Baccalaureate Program, University of Oklahoma College of Nursing, Oklahoma City. <u>Indian Activities</u>: Charter member and past president of American Indian/ Ala :a Native Nurses Association. Appearances as lecturer or workshop participant in vast number of health-related conferences and seminars. Leadership in establishing Oklahoma City Urban Indian Health project. Cited as Outstanding Educator of America, 1973, and as Outstanding Haskell Alumna, 1978.

<u>Women's Advocacy</u>: Contributions include significant research and workpresentations on Ob-Gyn and Indian family-related topics. Featured in videotape documentary series, "Women of Oklahoma," Oklahoma Educational Television.

Focus: Nursing education. M.S.N., University of Colorado, Boulder, 1967; Ph.D. candidate, University of Oklahoma.

PROBST, Gloria J. (Karok) Born: Sawyer's Bar, Calif. W. 4206 Princeton Spokane, Wash. 99205 July 21, 1927 (509) 327-8180 - work Field: Health 325-5421 - home Current Occupation: Clinical Nurse and Childbirth Educator, WIC Programmer, Spokane Urban Indian Health Services. Indian Activities: Leadership in initiating development of medical clinic at Spokane Urban Indian Health Clinic. Lecturer on health needs of American Indians. Women's Advocacy: Presented weekly Prepared Childbirth classes for eight years. Member, Indian Child Welfare Advisory Committee of Spokane. Focus: Urban Indian health. Diploma Graduate, St. Anthony's ! "mital, Wenatchee, Washington. 1948; subsequent certification as Chile .rth Educator, 1974. (Shawnee/Delaware) PROPHET, Su Zanna K. Born: Tulsa, Okla. Box 137, R.R. 1 May 21, 1951 Firthe, Nebr. 68358 Field: Cultural Advocacy Current Occupation: Research Associate, Native American Research Associates Inc., Lawrence. Indian Activities: Current work involves research on Native American issues. Experience as curriculum developer, instructor on Native Americans and researcher for exhibits at Museum of Anthropology, University of , Kansas. Initiating formation of Native American women's group. Women's Advocacy: Focus: Research and museum education. M.A., Cultural Anthropology, University of Kansas, 1979. (Shuswap/Cherokee) QUICK, Elsie Marie 33016 17th Pl. S., B-104 Born: Seattle, Wash. Dec. 15, 1955 Federal Way, Wash. 98003 (206) 352-8030 - work Field: Communications 952-5066 - home Current Occupation: Assistant Information and Education Coordinator, Northwest Indian Fisheries Commission, Olympia, Washington. Indian Activities: Public relations and media production work for Indian Fisheries Commission, representing 19 treaty tribes of western Washington on fishing rights and issues. Experience in newspaper media. Focus: Public education relative to treaty rights. B.A., Communications and Sociology, University of Washington, 1979. QUITIQUIT, Luwana F. (Pomo/Modoc) Born: Isleton, Calif. 8033 Sunset Ave. Nov. 13, 1942 c/o Odurthus Cult Fair Oaks, Calif. 95628 Field: Legal Advocacy (916) 322-0147 - work

<u>Current Occupation</u>: Indian Justice Assistant, Indian Justice Program, Office of Criminal Justice Planning, State of California.

Indian Activities: Participant in efforts to focus attention on issues of tribal sovereignty and advancement of legislative advocacy. Through affiliation with a vast number of education and social service organizations, has contributed to surfacing of Indian priorities and issues ranging from California land claims to mental health programs. Award-winning artist whose paintings have been widely exhibited. Women's Advocacy: Provided leadership on local, state and federal levels. Professional activities are focused on Native women. Campus participation in state IWY activities, 1977. Activity in protection of family rights. Focus: Political activism and coalition-building for future impact. RACKARD, Lenna Lee (Eastern Creek) Born: Escambia County, Ala. 541 Jack Springs Rd. Nov. 20, 1945 Atmore, Ala. 36502 (205) 368-8302 - work Field: Education Indian Activities: Chairperson, Title IV education program for Escambia County. Tribal Council member, three years. Service to Native American continuing education. Focus: Indian education and tribal administration. RAMSDELL, Edith (Arapahoe) 5437 S. Birmingham Born: Fort Washakie, Wyo. May 16, 1933 Tacoma, Wash. 98409 (206) 597-6221 - work Field: Health 472-1844 - home Current Occupation: Program Director, Indian Family Alcoholism Program, Puyallup Tribe. Indian Activities: Officer, Washington State Indian Commission on Alcohol and Drug Abuse. Former alcoholism studies instructor, Steilacoom College; director of nursing, St. Joseph Hospital. Member, Women of All Red Nations. Fetal alcohol Women's Advocacy: syndrome instructor for women's alcoholism program. Focus: Alcoholism and related health programs. R.N., St. Joseph School of Nursing. RAU, Violet Elizabeth Lumley (Yakima) Born: Wapato, Wash. Rt. 1, Box 1207 Toppenish, Wash. 98948 Mar. 1, 1939 (509) 865-5121 - work Field: Tribal Education 865-2480 - home Current Occupation: Principal, Yakima Nation Tribal Preschool. Indian Activities: Involved with multi-faceted management and development of tribal education program, including creation of multi-cultural, multiethnic pre-school curriculum. Authored manuals and articles on Indian education and Yakima legend book for preschoolers. Leadership in establishment of Yakima Indian Nation Cultural Heritage Center and proposed museum, library. Presidential appointment to National Advisory

f

۵

8

-140-

1974-80; member, Migrant Health Clinic Board, 1977-78.

Council for Indian Education, 1979. Off.cer, Kamiakin Research Institute,

Women's Advocacy:Support of Indian women in education and business
fields.Focus:Administration of Native American curriculum.M.A., Fort Wright
College, 1978.RAYGOR, Barbara B.(Minnesota Chippewa)
Born: St. Paul, Minn.3239 Owasso Heights Rd.Born: St. Paul, Minn.
Jan. 29, 1948
(612) 871-5940 - work
483-1831 - home

<u>Current Occupation</u>: Business Development Specialist and Office Manager, Minnesota Chippewa Tribe, Minneapolis Office.

Indian Activities: Assists potential and existing Indian businesses in management and technical skills. Facilitates workshops for beginning business operators with Small Business Administration. Chairperson, American Indian Business Development Corporation; committee member, Minority Business Enterprise. Former administrator, Urban Coalition of Minneapolis. Member, American Indian Unemployment Steering Committee, Corporate Community Citizen's Utility Coalition. Focus: Administration skills for Indian-owned business.

3

RAYMOND, Jeanne	Marie LaCourse	(Walla Walla/Yakima)
3017 14th Ave.	S.	Born: Alamogordo, N. Mex.
Seattle, Wash.	98144	Aug. 19, 1949
(206) 329- 7182	- home	Field: Education

Current Occupation: Graduate Student, Educational Administration, University of Washington.

Indian Activities: Involved with school program development, curriculum development and proposal review for community development projects. Former instructor, human services program, Western Washington State University; assistant program manager, Indian Heritage High School. Representative, Seattle Campaign for Human Development. Former member, United Indians of All Tribes Curriculum Committee and Seattle Indian Child Welfare Advisory Committee.

<u>Women's Advocacy</u>: Member, Seattle Title IX Sex Equity Committee, 1978. <u>Focus</u>: Indian education. M.A., Curriculum Development, University of Washington, 1976.

RAYMOND, Margaret Peake (Cherokee) First Phoenix American Corp., Inc. 2025 Nicollet Ave., Suite 204 June 22, 1941 Minneapolis, Minn. 55404 (612) 870-9311 - work Field: Private Sector

Current Occupation: Private Human Services Consultant, Co-owner, First Phoenix American Corp., Inc.

⁻¹**f**¹**4**3

Indian Activities: Private consultant nationwide with tribes, organizations and federal and state agencies that serve American Indian people. Work in field of substance abuse, consulting National Indian Alcoholics Anonynous, National Institute on Drug Abuse and National Indian Board on Alcohol & Drug Abuse. Former planner for Cherokee Nation in health, education, social services and housing. Nominated for membership,

National Advisory Council on Drug Abuse. Consultant, National Indian Women's Council on Chem-Women's Advocacy: 1cal Dependency. Farticipant, Bicultural Women's Forum on Drug Abuse and National Indian Women's Commission. Focus: American Indian alcohol-drug abuse programs. M.S.W., University of Øklahoma, 1974.

REDBIRD, Helen Marie	(Cherokee)
1351 E. Main	Born: Pawhuska, Ókla.
Monmoutn, Oreg. 97361	Aug. 7, 1929
· (503) 838-1220 - work	Field: Higher Education

Current Occupation: Professor, Sociology and Anthropology, Oregon College of Education, Monmouth.

Contributions to research, teaching, development and Indian Activities: management of special programs dealing with multi-cultural, bilingual education. Chairperson, Native American Ad Hoc Special Interest Group for Educational Testing Service, Princeton, New Jersey. President, Native American Council of Regents, Institute of American Indian Arts, Santa Fe, New Mexico. Member, Technology and Cultural Transformation Steering Committee, U.S. National Commission for UNESCO, Indian Historical Society and American Indian Publishing Boards. Extensive publication of scholarly works. Attended First Convocation of American Indian Scholars, 1970. Focus: Cross-cultural awareness. D.Ed., University of Colorado, 1963.

REDCHERRIES, Carol A.	(Northern Cheyenne)
Box 217	Born: Lame Deer, Mont.
Lame Deer, Mont. 59043	Oct. 28, 1935
(406) 477-6295 - work	Field: Legal Advocacy
477-6346 - home	i icia. Degai navetatj

Current Occupation: Chief Judge, Northern Cheyenne Judicial System, Northern Cheyenne Tribe.

Handles civil, criminal, domestic affairs; trials of Indian Activities: juveniles and adults. Dedicated to upholding unwritten Indian customs and laws. Has contributed to National American Indian Court Judges Association and American Indian Lawyers Training Program. Conference speakerpresenter on judicial and law enforcement topics. Former chairperson, Title IV program, Busby Indian School, Montana; member, Northern Cheyenne Alcohol and Drug Abuse Board.

Focus: Indian judiciary.

RED ELK, Doris Noble 13 Shady Creek Circle Gutherie, Okla. 73044 (405) 282-1889 - work

(Comanche) Born: Lawton, Okla. Mar. 31, 1946

Field: Cultural Advocacy

Current Occupation: Assistant Curator, Oklahoma Territorial Museum of Oklahoma Historical Society, Gutherie, Oklahoma. Indian Activities: Commitment to preservation of Comanche history. Involyed w ch Indian youth through counseling, Logan County Youth Shelter and Johnson O'Malley program. Serves as chairperson, Title IV local program. Officer, Concerned Citizens Group and Martin Luther King Community

-142-149

Center Board. Member, League of Democratic Women. Women's Advocacy: Focus: Cultural preservation and services for youth. (Yankton Sioux) REDLIGHTNING, Estelle Elizabeth Born: Greenwood, S. Dak. Box 157 Sept. 25, 1934 Marty, S. Dak. 57301 (605) 384-3730 - work Field: Cultural Advocacy 384-3331 - home Current Occupation: Librarian, Dakota Wowapipahi Community Library, Marty, South Dakota. Indian Activities: Secretary, Yankton Sioux Development Corporation. Serves on Title IV, I and Johnson O'Malley committees. Former aide to bilingual program. Focus: Library science. (Cherokee) REESE, Billie J. Born: Tahlequah, Okla. Box 793 Jan. 31, 1943 Coweta, Okla. 74429 (918) 486-4454 - work Field: Education 486-2225 - home Current Occupation: Director, Title IV Programs, Coweta Public Schools. Indian Activities: Leadership in establishment of Title IV program serving more than 800 Indian students, and in establishment of Cherokee CETA program in school system. Serves on Oklahoma Education Advisory Committee; coordinates Johnson O'Malley program. Field reader for Title IV, Part A, projects, HEW, Washington, D.C. Wrote bylaws for Coweta Indian Community. Coached Coweta track team for Creek Olympics. Teaches adult arts and crafts classes. Focus: Provision of student services for Coweta's public schools. (Pomo) REITMAN, Connie Born: Lakeport, Calif. 191 El Camino Ave. Apr. 15, 1950 Sacramento, Calif. 95815 (916) 484-7908 - work Field: Economic/Community Development 922-8516 - home Current Occupation: Planner, Community Development Inter-Tribal Council of California. Promotes establishment and improvement of Indian Indian Activities: community education and health care within 22-county range. Women's Advocacy: Contributes to expanded educational programs geared to women's needs and recognition of leadership skills-responsibilities of the Indian woman in a bicultural society, Sensitizing agent for California Native American women's constituency. President, Assembly of California Indian Women, 1979-80. Focus: Social services.

4.

RHOADS, Elizabeth Kay 929 LaVenture Mount Vernon, Wash. 98273 (206) 428-1173 - work 424-5843 - home

Q

(Sac and Fox) Born: Meeker, Okla. Aug. 23, 1951

Field: Higher Education

<u>Current Occupation</u>: Instructor, Minority Counselor and Coordinator for Handicapped Program, Skagit Valley College. <u>Indian Activities</u>: Serves as coordinator-advisor of Indian councils at Skagit Valley College. Title IV consultantship; pow wow organization. Former director, Swinomish Summer School; teacher, Coaur d'Alene Indian School. <u>Focus</u>: Minority education programs. M.Ed., Guidance and Counseling, University of Idaho, 1976.

RICHERT, Maxine Harper Rt, 3, Box 3856 Juneau. Alaska 99801 (907) 586-1432 - work 586-2572 - home (Athabascan/Tlingit) Born: Juneau, Alaska June 12, 1947

Field: Economic/Community Development

<u>Current Occupation</u>: Deve opment Specialist, Tlingit and Haida Central Council, Juneau.

Alaska Native Activities: Works with villages in southeastern Alaska as community development planner. Lends training-technical assistance to Native people in planning and grant writing. Co-planner and developer of 55-minute symposium training film, <u>Hoonah Symposium: A Village Model for</u> <u>Development</u>. Member, United Indian Planners Association and Policy Advisory Council, University of Alaska at Juneau. Facilitator for seminars and workshops focused on motivation. Counseled Alaska Natives regarding college, careers and financial aid.

<u>Women's Advocacy</u>: Coordinated first caucus of Alaska Native women at Alaska Federation of Natives Convention, 1977. Co-sponsored Alaska Native Women in Management Workshop, Juneau, 1978.

Focus: Promotion of Native economic independence and social development. B.A., Psychology, Reed College, 1969; subsequent graduate work in education and management, University of Alaska.

RICKER, Bernadine Eschief	(Shoshone-Bannock)
Box 327	Born: Fort Hall, Idaho
Fort Hall, Idaho 83203	Feb. 14, 1937
(208) 237-2531 - work 237-2052 - home	Field: Health

Current Occupation: Health Educator, IHS, Fort Hall Indian Health Center, Indian Activities: Broad-based contributions to Indian health, education and civil rights. Current chairperson, State of Idaho Advisory Committee for U.S. Commission on Civil Rights. Member, Idaho State Task Force for Prevention, Bureau of Substance Abuse; service representative, Elderly Shoshone-Bannock Nutrition Project Council and Idabo Conference for Public Health Education. Idaho steering committee member to Region X Child Abuse and Neglect Center. Past service to Shoshone-Bannock Alcohol and Drug Project Advisory Committee and Northwest Indian Training Institute. Women's Advocacy: Promoter of women's training workshops; active committee member, annual Shoshone-Bannock Women's Seminar. Sponsor, Women Aware

-144-

and in Action Workshop, 1979, and in-service training luncheons. <u>Focus</u>: Contributions to state-level improvement of Indian health, education and legal advocacv.

RISLING, Lois Jane	(Hoopa)
2365 Jonquil Way	Born: San Luis Obispo, Calif.
Redding, Calif. 96001	Mar. 8, 1949
(707) 822-7878 - work	Field: Higher Education

<u>Current Occupation</u>: Director, Indian Teacher Education Project, Humbolt State University, Arcata, California. Involved in design of academic courses and requirements for Indian teachers that will focus on meeting the special educational needs of Indian children.

Indian Activities: Wide-ranging consultantships and administrative positions in Indian education in past decade. Former dean, Hehaka Sapa College; position included curriculum development, administrative leadership, 1977-78. Consultant for American Indian Institute, developing a national Indian center for Indian people to share a spiritual base, 1975-80. Founder-partner, consultant firm of Indian Education Associates, 1976-78. Former consultant for Modoc Indian Education Center and Stanford University. Extensive lecture and paper presentations on Indian education. Women's Advocacy: Speaker, lecturer, contemporary Indian women's issues. Focus: Leadership in Indian education administration. M.A., History of Education, Stanford University, 1974. Ph.D. candidate, History of Education, Stanford.

RIVERA, Lorraine General	(Seneca-Cayuga)
3720 Oakland Ave., S.	Born: Collins, N.Y.
Minneapolis, Minn. 55407	Oct. 3, 1932
(612) 347-3367 - work	
827-5030 - home	Field: Health

Current Occupation: Special Programs Counselor, Indian Health, Medical Center, Minneapolis.

Indian Activities: Leadership in Title IV, Part A, project; Native American Resource Center, Rochester, New York, for three years. Past service to New York State Iroquois Conference, New York State Parent Council for Compensatory Education, Indian Nationalist Movement of North America, Indian Memorial Society and Indian Advocates Forum. Focus: Human services.

ROANE, Marjorie A.	(Sac and Fox)
19525 Jersey Ave. W	Born: Pawnee, Okla.
Lakeville, Minn. 55044	
(612) 469-4848 - home	Field: Private Sector

<u>Current Occupation</u>: Owner, Sac and Fox Designs, Lakeville, Minnesota. <u>Indian Activities</u>: Designs contemporary Native American clothes using Indian motifs. Focus: Revitalization, promotion of Indian art through fashion design.

-145-

ROBERTS, Mary Anne 2035 Cypress, S.W. Wyoming, Mich. 49509 (616) 774-8331 - work 538-0197 - home

(Ottawa) Born: Peshawbestown, Mich. Aug. 17, 1940

Field: Social Services

Current Occupation: Director of Counseling Services; Psychiatric Social Worker, Grand Rapids Inter-tribal Council.

Indian Activities: 'Provides counseling-psychotherapy to individuals and families. Consultant to non-Indian groups on Indian issues. Provides Indian presence on local and state advisory committees. Leadership in preservation-perpetuation of traditional ways.

Promotes cross-cultural understanding of unique Indian Women's Advocacy: issues through women's groups. Michigan delegate to IWY Houston conference, 1977.

Focus: Human services and cross-cultural awareness. M.A., Western Michigan University, Kalamazoo, 1978.

ROBINSON, Georgeann 1406 Prairie Heights Dr. Bartlesville, Okla. 74003 (918) 333-2070 - home

(Osage) Born: Pawhuska; Okla. Nov. 13, 1917

Field: Private Sector

Current Occupation: Rancher, Owner of cattle operation.

Indian Activities: Worth contributions to National Congress of American Indians through various leadership positions, including historian, 1968-79, and other national offices. Charter member, Oklahoma Indian Rights Association. Promotes cross-cultural awareness through lecturing. Served on Orlahoma Advisory Committee to U.S. Commission on Civil Rights; charter member, National American Indian Cattlemen's Association. Practices revived craft of Osage ribbonwork. Exhibitions in Denver, Santa Fe and the Wheelwright Museum; permanent exhibit in Kansas City Museum. Helped organize Oklahoma Federation of Indian Women; Women's Advocacy: served as first president. Member, women's committee, President's Committee on Employment of the Handicapped, 1970-74.

Focus: Revival and perpetuation of traditional Indian culture and crafts.

BINSON, Rose W.	(Hopi)
3805 Windom Place, N.W.	Born: Winslow, Ariz.
Washington, D.C. 20016	Mar. 27, 1932
(202) 638-7066 - work	Field: Media/Communicatio
686-9534 - home	Fleid: Media/Communizcacions

Current Occupation: Vice-president and Director, American Indian Program, Phelps Stokes Fund. Position includes writing, editing and resource development.

Advisor on resource development; writer-editor, Native Indian Activities: American Philanthropic News Service publications, Phelps Stokes Fund. Long-term service to Indian organizations and groups through work with the Bureau of Indian Affairs (1951-61, 1968-73, 1975-76), the Indian Arts and Crafts Board (1962-68) and the American Indian Press Association (1973-75). Current national committee member: National Indian Lutheran Board, National Endowment for the Arts. Member, National Congress of American Indians, Women in Foundations, American Indian Society of Washington, D.C. First

RO

Indian appointed to professional staff of BIA Public Information Office. <u>Women's Advocacy</u>: Role model for Indian women in journalism and public information. National officer, North American Indian Women's Association. <u>Focus</u>: Service to Indians; dedicated to fairness, accuracy in dissemination of information on Indian affairs.

ROBINSON, Wilma J.	(Creek)
Box 44	Born: DeQueen, Ark.
Mead, Okla. 73449	July 29, 1948
(405) 924-8280 - work 924-7302 - home	Field: Economic/Community Development

Current Occupation: Director, Economic and Community Development, Choctaw Nation of Oklahoma. Indian Activities: Administers federal programs and proposal preparation for tribe. Member, Choctaw Nation's Alcoholic Center Advisory Board, 1979. Former officer, Native American Council, 1975. Focus: Social services, grant administration for Choctaw tribe. B.S., Chemistry, Southeastern Oklahoma State University, 1976. Served as

president, American Chemistry Society, 1976.

RODRIQUEZ, Beverly Diane	(Pomo)
4375 Sebastopol Rd.	Born: Santa Rosa, Calif.
Santa Rosa, Calif. 95401	Dec. 31, 1941
(707) 544-4056 - work 525-1377 - home	Field: Health

<u>Current Occupation</u>: Executive Director, Sonoma County Indian Health Project, Santa Rosa.

Indian Activities: Involved in local and state Indian health projects. Chairperson, California Indian Health Program Administrators Council, Task Force on Hunger, California Regional Indian Health Board. Member, State Indian Health Policy Panel. Former leadership in low-income housing advocacy; local Indian education.

<u>Women's Advocacy</u>: Member, Reproductive Rights Advisory Commission for State Department of Health Services and Sonoma County Commission on the Status of Women of Color. Member, Assembly of California Native American Women.

Focus: Leadership in Indian health advocacy.

ROESSEL, Ruth W.

Round Rock Box 400 Chinle, Ariz. 86503 (602) 728-3311 - work (Navajo) Born: Round Rock, Ariz. Apr. 15, 1934 Fiel: Education

<u>Current Occupation</u>: Director, Navajo Resource Center, Rough Rock Demonstration School.

<u>Incian Activities</u>: Contributions to study of Navajo culture as author, editor and educator. Develops books and curriculum materials dealing with Navajo and Indian culture. Authored and edited more than 10 major publications. Taught Navajo and Indian Studies at Navajo Community College. Developed Medicine Man Training Program for tribe. Indian coordinator, Arizona Commission on the Humanities. Indian education consultant for tribes and organizations, including those in Canada. Books include Role of Indian

Studies in American Education and Navajo Stories of the Long Walk Period. Women's Advocacy: Vice-president, Navajo Women's Association, 1979-80. Former national officer, North American Indian Women's Association. Member, Arizona Women in Higher Education Executive Board. Authored Women in Navajo Society, 1979.

Focus: Dedication to Indian control over Indian education. M.A., Indian Education, Arizona State University.

ROGERS, Maria Antoinette	(Apache/Yaqui)
44 Walker St.	Born: El Paso, Tex.
New York City, N.Y. 10013	Sept. 16, 1921
(212) 586-6300 - work 966-4685 - home	Field: Cultural Advocacy/Arts

Current Occupation: Actress.

Indian Activities: Extensive acting career. Member, Native American Theatre Ensemble. Active member, Indian Community House of New York; teaches acting classes for center. Cast in Midnight Cowboy and numerous off-Broadway productions.

Focus: Acting. Training includes Marcel Marceau School of Mime in Paris, Stella Adler School of Acting and Mario Stilletti Shakespeare Workshop.

ROMERO, Edna N.	(Tewa & Santa Clara Pueblo)
Box 1593	Born: Santa Clara Pueblo, N. Mex.
Taos, N. Mex. 87571	Apr. 15, 1936
(505) 758-3652 - work 758-3280 - home	Field: Education

Current Occupation: Elementary Teacher, Taos Pueblo Day School Indian Activities: First woman and first Native American to be appointed to a New Mexico state university board of regents, Highlands University. Member, Task Force #3 on Indian Education Bill HR-15, Taos Title IV Parent Advisory Committee, Johnson O'Malley committees and New Mexico State Department of Education Advisory Council of Language Arts. Former principal, San Ildefonso Pueblo Day School. Focus: Education and administration of Indian educational programs.

M.A., Highlands University, Las Vegas, New Mexico.

ROSS, Sarah Patricia	(Cherokee)
15 Valley View, Rt. 5 Norman, Okla. 73069	Born: Holdenville, Okla. May 17, 1928
(405) 794-1874 - work 794-3052 - home	Field: Education

Current Occupation: Director of Indian Education, Guidance and Pupil Personnel Services; STAY, TOK and BIFEAREMA (biofeedback) projects, Moore Public Schools, Moore, Oklahoma.

Indian Activities: Director-initiator, Title IV program, Johnson O'Malley Indian Education Program. Served on Oklahoma State Textbook Commission, Norman Alcohol Information Board and state Mental Health Committee. Focus: Local and state service to Indian education. M.A., Elementary Education, Oklahoma University, 1952.

ROUSSEAU, Dolores M. 308 1/2 E. 18th St. Farmington, N. Mex. 87401

(Tewa Pueblo) Born: Santa Fe, N. Mex. June 19, 1928

Field: Social Services

<u>Current Occupation</u>: Child Welfare Supervisor of Protective Unit, BIA. <u>Indian Activities</u>: Strengthens role of child welfare for Native Americans by utilizing extended family organization. BIA liaison for Indian Child Welfare Act on the Navajo Reservation. Researched adoptive home studies for Jewish Family/Children's Service of Phoenix, an agency also involved in Native American adoptions.

<u>Women's Advocacy</u>: New Mexico Commission on the Status of Women, BIA Equal Employment Committee. Chairperson, Battered Women's Conference, 1977 and 1978.

Focus: Commitment to Indian family unity through opposition to child removal. B.A., College of Mt. St. Joseph in Ohio, 1955; subsequent graduate work at Tulane University and University of California at Berkeley.

ROZLER, Lana R. 117 Mill St.

> Little Valley, N.Y. 14755 (716) 945-1790 - work 938-9207 - home

(Seneca) Born: Salamanca, N.Y. Nov. 11, 1939

Field: Tribal Education

<u>Current Occupation</u>: Education Director, Allegheny Reservation, the Seneca Nation.

Indian Activities: Instrumental in amending state laws to include monies for Indian libraries, which resulted in construction of two reservation libraries. Active in planning tribally owned and operated foster home developed under Indian Child Welfare Act. Member, New York Iroquois Conference, 1977; appropriate professional affiliations. Focus: Improvement of tribal education system. M.S., St. Bonaventure University, 1977.

RUBIA, Anna C.	(Mandan-Hilatsa)
512 N. 13th St.	Born: Bismarck, N. Dak.
Bismarck, N. Dak. 58501	Dec. 13, 1949
(701) 255-3285 - work	Field: Education
223-2736 - home	Fleid: Education

<u>Current Occupation</u>: Director, American Indian Curriculum Development Program, Bismarck, North Dakota.

Indian Activities: Provides leadership in Indian curriculum design. Author, senior high curriculum materials and kindergarten through eighth grade gifted curricula in science field. Consultant on curriculum development to tribes. Previously employed as reservation elementary teacher. Member, Council for Exceptional Children and Association for Supervision of Curricula Development.

<u>Women's Advocacy</u>: Involved with Women's Educational Equity Leadership Training Program, 1976.

Focus: Creation-administration of Indian cultural curriculum. M.Ed., Educational Administration, Penn State University, 1977. Participated in educational-cultural exchange program to England, 1976.

-149-

RUMLEY, Ella G.(Papago)3034 E. Rickey VistaBorn: Papago Reservation, Ariz.Tucson, Ariz. 85713Jan. 1, 1923(602) 792-6696 - workField: Employment623-1893 - homeField: Employment

Current Occupation: Associate Equal Employment Opportunity Officer, Tucson, IHS.

Indian Activities: Worthy contributions to Tucson urban Indian community. Organized and maintains American Indian Association of Tucson, which sponsors the Tucson Indian Center. Member, American Indians United, national urban Indian organization; Association of Papago Affairs; Tucson Committee for Economic Opportunity; Tucson Mayor's Committee for Urban Coalition. Consultant to Papago Tribe and wide range of other organizations. Testified at rural poverty hearings. Conducted research for "The Off-Reservation Papago," Enumeration studies of Arizona Indians. Scholarly papers published.

Women's Advocacy: Appointed to Tucson Women's Commission, 1976-79. Focus: Commitment to Indian preference through administration of EEO program and improvement of urban Indian services.

RUNNING WOLF, Neva M.	(Blackfeet/Wasco)
45 Poncetta, #112	Born: Browning, Mont.
Daly City, Calif. 94015	Oct. 10, 1939
(415) 556-9250 - work 992-3672 - home	Field · Federal Official

Current Occupation: Operations Supervisor, Social Security Administration, HEW Region IX.

Indian Activities: Social Security representative to American Indian communities in California, Nevada, Hawaii and U.S. Trust Territories since 1972; presently one of highest-ranking Indians in Region IX. Promotes recruitment of American Indians to federal Social Security Administration employment. Member, Urban Indian Health Center, Board in San Francisco; former member, HEW American Indian Regional Task Force. Focus: Federal employment. Won national and international competitions in professional bowling.

RUSSELL, Anita	(Apache)	,
2440 Burgundy Way Sacramento, Calif. 95825	Born: Taos, N. Mex. Sept. 17, 1929	
(916) 920-7606 - work	Field: Health	

Current Occupation: Health Program Technician, California State Indian Health Branch.

Indian Activities: Helped implement regulations and contract leading to development of California Indian Health Program. Instrumental in securing advance-payment policy for Indian health projects. Introduced health planning to Indian clinics in California by providing contracts for future planning, organization. Instrumental in development of auditingassessments program for clinics. Co-founder and first councilwoman, Sacramento Indian Center.

Women's Advocacy: Officer, California Coalition of American Indian Women. Dedicated to advocacy of young Indian women's career opportunities. Focus: Working at state level to improve Indian health administration and delivery.

11

-150-

RUSSELL, Evalu Ware 408 Kingston Dr. Yukon, Okla. 73099 (405) 354-6570 - home

64

(Kiowa) Born: Mountain View, Okla. May 22, 1923

Field: Education

Current Occupation: Instructor, Music Education and Indian Culture Studies. Indian Activities: Serves as a resource person and lecturer on Indian culture. Leadership in cross-cultural awareness through teaching, lecturing. Performer, traditional singing and dancing. Named Outstanding Indian Woman of Oklahoma, 1973, and National Indian Educator of the Year by the Office of Indian Education, 1979. Women's Advocacy: Leadership in Oklahoma Federation of Indian Women. Focus: Cross-cultural sensitizing through education. B.A., Music Education, 1975; B.A., Indian Culture Studies, 1976; both from University of Science and Arts, Chickasha, Oklahoma.

RYAN, Loye M. (Cheyenne River Sioux) 3365 S.W. Miles St. Born: Flandreau, S. Dak. Portland, Oreg. 97219 Jan. 16, 1941 (503) 245-1518 - work Field: Health

Current Occupation: Mental Health Consultant, Personal, Educational and Professional Services, Inc., Portland, Oregon.

Indian Activities: Committed to research and program development concerning American Indian mental health. Former scholar-in-residence at White Cloud Center, national center for American Indian-Alaska Native mental health research, University of Oregon. Workshop-conference facilitator for cross-cultural sensitizing of non-Indian counselors and instructors involved with Indian education. Leadership in alcoholism programs designed for American Indians, Society of Indian Psychologists.

Women's Advocacy: Conducted personnel assessment and career options training workshops for American Indian women through Women's Educational Equity Act Program. Former member, Affirmative Action Board, University of South Dakota.

Focus: Promotion of individualized programs for American Indians through research. D.Ed., Counseling Psychology, University of South Dakota, 1976.

(Ottawa)

ST. CLAIR, Jeanette Elizabeth 1700 Benjamin, N.E. Grand Rapids, Mich. 49505 (616) 456-4226 - work 363-4622 - home

Born: Goodhart, Mich. Aug. 6, 1921 Field: Education

1

Current Occupation: Program Director, Title IV-A, Grand Rapids School System.

Indian Activities: Service to urban Indian community through board participation in Grand Rapids Inter-Tribal Council and Owl, an Indian outreach substance abuse program. Formerly served on Michigan Department of Education Advisory Council and on City of Grand Rapids Community Relations Commission.

Women's Advocacy: Provides Indian presence through affiliation with business and educational women's organizations. Designated Woman of the Year, 1979, by Grand Rapids YWCA.

Focus: Cross-cultural awareness impact, M.A., Counseling, Michigan State University, 1975.

ST. GERMAINE, M. Lucille Wolfe	(Winnebago/Chippewa)
1715 N. Honore	Born: Lac du Flambeau, Wis.
Chicago, Ill. 60622	Jan. 27, 1921
(312) 561-1035 - work 384-4632 - home	Field: Education

<u>Current Occupation</u>: Director, Little Big Horn High School, Chicago, Illinois. <u>Indian Activities</u>: Significant contributions in Indian education through providing direction to alternative high school for urban Indian youth in a major metropolis. Noteworthy services as a writer, lecturer, workshop presenter, consultant and board member of Indian organizations. Board affiliations include Illinois Advisory Council on Indian Education, St. Augustine's Indian Center and Indian Library Project. A 1974 fellow, Center for the History of the American Indian, Newberry Library. Authored article, "Urban Education for Native Americans," published in <u>Thresholds</u> <u>Magazine</u>. Script writer, "As We See It," two half-hour television programs. Published poet.

Focus: Urban Indian education. B.A., College of St. Teresa, Winona, Minnesota, 1943. Subsequent graduate study at three universities, including De Paul University, 1978-79.

ST. GERMAINE, Marilyn L. 1529 Pacific Ave. Alameda, Calif. 94501 (415) 452-1235 - work (Blackfeet/Cree) Born: Browning, Mont. Aug. 12, 1941

Field: Social Services

Current Occupation: Co-director, Social Service Department, Intertribal Friendship House, Oakland, California.

Indian Activities: Service to Indian people in urban area. Involvement on county, city and community boards, including mental health and alcohol and drug abuse programs. Presents annual cultural awareness workshop for county probation officers.

Women's Advocacy: Active in women's groups, Intertribal Friendship House. Presenter, multi-cultural workshops on child abuse and neglect. Focus: Urban Indian services. B.A., Social Welfare, San Francisco State University, 1979. Enrolled in M.S.W. program, 1979.

ST. LOUIS, Phyllis(Penobscot)32 Davis St.Born: Indian Island, MaineOld Town, Maine 04468July 13, 1924(207) 827-6101 - workField: Health

<u>Current Occupation</u>: Outreach Consultant, Mental Health, Penobscot Nation. <u>Indian Activities</u>: Community services and information dissemination on and off the reservation.

Women's Advocacy: Leadership in organization of AFDC mothers group. Role model for educational attainment by the older woman. Focus: Penobscot self-sufficiency. Certified as senior at University of

Maine in B.S. program.

-152-

SALABIYE, Velma S. (Navajo) 3220 Campbell Hall Born: Bellemont, Ariz. 405 Hilgard Ave. June 29, 1948 Los Angeles, Calif. 90024 Field: Higher Education (213) 825-4591 - work Current Occupation: Librarian, American Indian Studies Center, University of California, Los Angeles. Indian Activities: Contributions include information dissemination, building a strong American Indian library collection and promoting American Indian librarianship. Membership in a number of library affiliations, including American Library Association's Library Services to the American Indian, 1979-80. Author, professional work on libraries from Indian perspective. Began first planning library on Navajo Reservation, 1975. Coordinator for a Special Libraries Association meeting on Navajo Reservation, 1977, and served as evaluator of major American Indian collections in California, 1979. Women's Advocacy: Awarded D'Arcy McNickle fellowship to study Navajo women at Newbërry Library Center for History of the American Indian, Chicago, 1979. Focus: Promoting positive library experiences about and for American Indians. M.L.S., University of Arizona, 1974. SALAZAR, Octaviana Trujillo (Yaqui) 5613 Calle Iglesia Born: Guadalupe, Ariz. Guadalupe, Ariz. 85283 Dec. 27, 1953 (602) 839-7345 - work Field: Education 838-2572 - home Current Occupation: Curriculum Developer, Title IV Innovations Culture, Tempe Elementary School District #3, Tempe, Arizona. Indian Activities: Serves on Indian Education Title IV Parent Committee and Guadalupe Education Committee, and participates in Tempe Elementary District Committee. Narrated and consulted on filmstrip for Head Start project. Co-directed Indian educational workshops offering marrations and presentations of Yaqui history and culture. Received Native American Leadership Fellowship, 1979. Focus: Advancement of educational opportunities for Native American students. M.A., Arizona State University, 1979. SAMANIEGO, Sandra M. (Tlingit) Box 1174 Born: Juneau, Alaska Juneau, Alaska 99802 Sept. 2, 1948

(907) 364-3232 - work 789-3271 - home

<u>Current Occupation</u>: Project Director, Johnson O'Malley Home-School Counseling Program.

Field: Education

Alaska Native Activities: Contributed to preservation of Tlingit carving, beadsewing arts and Tlingit dance. Served as counselor for Indian Education Act program; work included cultural counseling.

Women's Advocacy: Member, Alaska Native Sisterhood. Focus: Preservation of cultural heritage. Bachelor of arts. SAMPLE, Winona Elliott 2812 Forbes Ave. Santa Clara, Calif. 95051 (916) 323-3144 - work (408) 248-2370 - home (Red Lake Chippewa) Born: Red Lake, Minn. Oct. 21, 1919

Field: Education

Current Occupation: Administrative Assistant to the Director of the Office of Child Development, California State Department of Education. Indian Activities: Contributed appreciably to various innovative educational efforts and established new directions aimed at increasing children's future success rates. Provided Indian presence on and served as vicechairperson for U.S. Commission on the International Year of the Child. Education specialist for Indian Head Start program; speaker and trainer at many conferences on early Indian education; scriptwriter and photography advisor for a series of sound filmstrips on "The Indian Child"; developed tape, "Early Education for Indian Children," for educational series. Charter member, San Jose Indian Center Board of Directors. Speaker for minority women's conferences. Member, Women's Advocacy: task force, California Commission on the Status of Women. Provided training for Indian women to detect child abuse and neglect; national advocate of Indian Child Welfare Act.

Focus: Advocacy for comprehensive, quality early education for Indian children. B.A., University of San Francisco. Master's in progress, University of San Francisco.

SANCHEZ, Carol Lee	
738 10th Ave.	
San Francisco, Calif. 94118	3
(415) 469-1285 - work	
668 - 4473 - home	

(Laguna Pueblo/Sioux) Born: Albuquerque, N. Mex. Jan. 13, 1934

Field: Higher Education

Current Occupation: Chairperson, American Indian Studies Program, San Francisco State University; Lecturer, San Francisco Art Institute. <u>Indian Activities</u>: Commitment to counseling Indian students concerning professional careers relevant to their communities. Sensitizing agent as a practicing poet and painter; national recognition for creative accomplishments. Featured interview and poetry reading on PBS network. Contributions as a teacher include sharing inter-tribal studies with students from all ethnic and dominant cultures.

Women's Advocacy: Taught in women's studies program and was included in Third World women's literature. Panel participant, "Third World Women and Feminism," as representative of Indian women. Affirmative action committee chair for California Association of Teachers of English. Focus: Indian literature. B.A., Arts Administration, San Francisco State

University, 1978.

SANDOVAL, Sacajewea Ramona Tecumseh 3543 S. 32nd St. Greenfield, Wis. 53221 (414) 383-5351 - home (608) 266-2459 - work (Winnebago/Sac and Fox) Born: Marshalltown, Iowa Feb. 27, 1944

Field: Education

<u>Current Occupation:</u> Assistant Supervisor of Indian Education for State of Wisconsin, Department of Public Instruction, Madison, Wisconsin.

Demonstrated leadership in Indian education; worked Indian Activities: with academic and Indian community to meet Indian needs. Board, National Indian Education Association. Publication, How to Search ERIC for American Indian Materials. Consultant-Advisor, Indian Women Visibility Project. Women's Advocacy: Speaker, numerous women's and minority forums. Consultant, American Institutes for Research in Behavioral Sciences on project relating to sex and race stereotyping. Focus: Indian educational leadership and information resource dissemination. B.A., University of New Mexico, 1971; M.A. pending. (Blackfeet/Southern Piegan) SANTANA, Victoria Adele Born: Chicago, Ill. Box 195 Aug. 31, 1944 Browning, Mont. 59417 (505) 227-5462 - work Field: Legal Advocacy Current Occupation: Senior Staff Attorney, American Indian Law Center, Albuquerque, New Mexico. Indian Activities: Served own reservation as assistant tribal attorney; worked in liaison with National Indian Brotherhood of Canada; served as special consultant on water for Blackfeet Tribe. Focus: Tribal law. J.D., University of New Mexicc. 1973. (Eskimo) SCHAEFFER, Mary J. Born: Kotzebue, Alaska Box 106 June 7, 1940 Kotzebue, Alaska 99752 (907) 442-3880 - work Field: Cultural Advocacy 442-3563 - home Current Occupation: Legislative Information Officer, IRA Council. Alaska Native Activities: Rendered services as board member, Northwest Arctic School district; as coordinator, Northwest Inupiaq Elder's Conference; as panel member, Native Folk Arts, state of Alaska. Former chairperson, IRA Council. Member, State Advisory Council for Vocational Education. Spearheaded effort to open cultural center and instrumental in making Native language a school curriculum requirement. Focus: Change agent.

SCHEIRBECK, Helen Maynor 9128 Maywood Lane Fairfax, Va. 22031 (202) 376-2901 - work (703) 591-8579 - home (Lumbee) Born: Lumberton, N.C. Aug. 21, 1935

Field: Education

<u>Current Occupation</u>: Program Coordinator, National Commission on the International Year of the Child, Washington, D.C. Indian Activities: Service as an advocate, link, teacher and interpreter

of national Indian needs and aspirations. Legislative advocacy and administrative implementation of Indian Education Act of 1972. Stimulated and assisted in sustaining Lumbee Regional Development Association. Worked to assist Indian people throughout the U.S. in areas of tribal government, community economic development, organization, education, health and housing. Chaired Indian Education Task Force for Indian Policy

Review Commission. Sustained staff work for development of Indian Civil Rights Act of 1968. Worked as consultant to schools and higher education movement. Published scholarly and political research. <u>Women's Advocacy</u>: Sustaining member, North Virginia Women's Political Caucus. Worked throughout southeast U.S. to raise consciousness of Indian women concerning rights and responsibilities and potential political power. Contributed to NOW's Minority Women's Education Committee. <u>Focus</u>: Cross-cultural liaison between Indian and non-Indian worlds. Ph.D., Educational Administration, Virginia Polytech Institute and State University, 1979.

 SCHLICHTER, Rose W.
 (Osage)

 2727 W. 78th Pl.
 Born: Los Angeles, Calif.

 Inglewood, Calif. 90305
 Jan. 26, 1915

 (213) 484-9300 - work
 Fieid: Health

<u>Current Occupation</u>: Program Coordinator, American Lung Association of Los Angeles County, California.

<u>Indian Activities</u>: Involvement in planning, implementation and continuing service as a board member of American Indian Free Clinic, Inc., Compton, California. Board member, Public Inebriate Program of Los Angeles. As registered nurse, provided service in areas of community health, occupational health nursing and teaching.

Focus: Urban Indian health services. Bachelor's degree in Occupational Health Nursing, University of Pittsburgh, 1946.

SCHWARZ, Loretta Jean Brokeshoulder	(Absentee Shawnee/Choctaw)
Rt. 3, Box 610	Born: Shawnee, Okla.
Cornelius, Oreg. 97113	July 3, 1932
(503) 221-2975 - work	У
640-3863 - home	Field: Federal Official

<u>Current Occupation</u>: Supervisory Accountant, IHS Accounting Section, Portland Area Office.

Indian Activities: Management of an accounting system with budget of \$31.5 million for Lidian health care programs for states of Oregon, Washington and Idaho. Ongoing involvement in education of public on American Indian tribal cultures and in recruitment of Indian people for IHS and BIA jobs. Participant in Portland American Indian Center and in organized youth activities.

<u>Women's Advocacy</u>: Role model for those interested in non-traditional professional careers; one of the rare Indian women accountants. <u>Focus</u>: Sensitizing non-Indians relative to unique relationship of American Indian tribes and the federal government. B.S., Business Administration (Accounting and Sociology), Western Carolina University, Cullowhee, North Carolina. Master's, Public Administration, in progress, Lewis and Clark College, Portland, Oregon.

SCUDERO, Bonnie G. (Tsimshian) 🗧 Born: Metlakatla, Alaska Box 216 Metlakatla, Alaska 99926 Aug. 25, 1924 (907) 886-4161 - work , Field: Tribal Administration 886-6300 - home Current Occupation: Executive Director, Tribal Community Services. Alaska Native Activities: Board member, Ketchikan Community College; alternate board member, National Indian Council on Aging. Services to community boards, including Community Action; Library; and health and youth activities. Expertise in senior citizen programs, education, housing and dental clinic programs. Focus: Implementation of comprehensive services to Alaska Natives. SENNETT, (Menominee) Gerti H. Born: Bayview, Wis. 1140 McKinley St. Wisconsin Rapids, Wis. 54494 Feb. 28, 1925 (715) 886-5050 - work Field: Economic/Community Development 423-9429 - home Current Occupation: Tribal Planner, EDA, Wisconsin Winnebago Business Committee. Indian Activities: Nationally and internationally published in various poetry societies and writing groups. Affiliated with national and state writer's organizations. Actress, community theater. Fiscal work experience includes reservation consultant, administrator and tribal comptroller. Women's Advocacy: National officer, North American Indian Women's Association. Role model for women in predominately male fiscal professions. Focus: Ethnic writing. (Rosebud Sioux) SHEPHERD, Mona Faye Born: Herrick, S. Dak. Box 639 Mission, S. D.A. 57555 Jan. 19, 1933 (605) 747-2206 - work Field: Private Sector 856-4560 - home Current Occupation: Owner, Maverick Motel. Director of Child Welfare Program. Indian Activities: Contributions to regional and community child welfare services. Advocate for passage and implementation of Indian Child Welfare Act. President of Child Protection Team. Service to Lutheran Social Services Board for Indians, 1976-78. Consultant for Indian Head Start programs in three states (North and South Dakota and Nebraska). Civic service including Todd County Board of Commissioners and city council of Mission, South Dakota. Active in White Buffalo Calf's Society and B&PW. Women's Advocacy: Focus: Social services targeting Indian children and families. (Omaha/Winnebago) SHERIDAN-JENSEN, Michelle Born: Omaha, Nebr. · Box 783 Jan. 20, 1947 Mission, S. Dak. 57555 (605) 747-2254 - work Field: Health 747-2844 - home

ERIC Full Exct Provided by EDIC Current Occupation: Mental Health Nurse Consultant, THS Hospital, Rosebud, South Dakota. Indian Activities: Organized cultural activities as student at Utah State University and served as Indian representative in student government. Contributed to efforts of INMED program; instructor, psychiatric nursing at Sinte Gleska College, 1976-78. Women's Advocacy: President, White Buffalo Calf Women's Society, 1979. Participant, community group working for prevention of domestic violence on the reservation. Focus: Academic and personal counseling services to Indians and other minority students. B.S., Child Growth and Development and Psychology, University of Utah, 1974.

SKEET, Gloria M.	(Navajo)
Box 964	Born: Gallup, N. Mex.
Gallup, N Mex. 87301	Feb. 8, 1953
(612) 729-8341 - work	Field: Education
871-1155 - home	rietu. Education

Current Occupation: Social Worker and Teacher, South High School, Minneapolis, Minnesota.

Indian Activities: Currently teaching two classes entitled Self and Family to Indian students in urban area. Participation in panels and workshops regarding American Indians. Helped to organize various Indian feasts. Helped produce Indian radio program as student at University of Minnesota.

Women's Advocacy: Panel participation on seminars and workshops about American Indian women; conducted women's support groups.

Focus: Indian social concerns and education. B.A., American Indian Studies, University of Minnesota; M.A., Counseling and Student Personnel Psychology, pending, University of Minnesota.

SKEETER-CLARK, Ramona	(Creek)
308 S.W. 52nd St.	Born: Okmulgee, Okla.
Lawton, Okla. 73505	Mar. 5, 1945
(405) 357-6900 - work	Field: Education
357-4787 - home	Fleid: Education

Current Occupation: Arti.t in Residence, Oklahoma State Arts Council, Lawton Public Schools.

Indian Activities: As art consultant for federal Indian educational programs, reinforces cultural values among Indian youth. Extensive participation in statewide art and youth efforts. Artist for Tulsa's Philbrook Art Center, Indian Studies program. Art work exhibited in state art shows. Created large murals for Lawton's community theater and Episcopal Church. Former board member, American Indian Theatre Company, Tulsa, and Tulsa Indian Youth Council.

Women's Advocacy: Chairperson, Lawton's Native American week women's seminar and style show. Altrusa member.

Focus: Cultural communication through the medium of art. B.S. Art Education, University of Tulsa.

SKINNER-BREWER, Linda	
2513 Bluestem	
Ponca City, Okla. 74601	
(206) 943-7210 - home, c	current
(405) 765-6129 - home, r	permanent

(Choctaw) Born: Ponca City, Okla. Mar. 5, 1948

Field: Tribal Education

Current Occupation: Educational Consultant, Teacher, Wa-he-lute Indian School, Puyallup Tribal School System, Olympia, Washington. Indian Activities: Significant contributions to development of curriculum materials with Indian communities, based on local tribal cultures, 1973-72. Co-authored American Indian Culture-Based Curriculum, published by Tacoma Indian Education program, and three books based on oral traditions, with music-physical education emphasis. Consultant for HEW Office of Indian Education, national and regional conferences. Educational consultantships with tribes, public schools, alternative schools and universities to assist in the development and implementation of culturally-relevant curriculum materals. Consultant to educational television. Developed educational materials with individual Women's Advocacy: women and groups of women. Support and assistance to Indian women in development of skills as curriculum developers and teachers. Focus: Development of culturally relevant curriculum. M.S., Early Childhood Education, Oklahoma State University, 1972.

SKYE, Ferial Deer (Menominee) 78 Madison Manor Born: Menominee Reservation, Wis. 425 Adams St. May 8, 1940 Vermillion, S. Dak. 57069 (605) 677-5611 - work 624-6944 - home Field: Education

Current Occupation: Graduate Student, Doctoral Program, School of Education, University of South Dakota.

Indian Activities: Significant contributions toward focusing regional attention on arts and dance. Involvement with South Dakota Arts Council and Indian student dance group helped to spark potential for national and international dance tour by Indian student dancers, 1979-80. Service to Indian coalitions supportive of dance in Wisconsin, South Dakota and Michigan. Dance performer and choreographer; lecturer for Dakota Arts Council, 1977 and 1979.

Focus: Advanced interest and opportunities in American Indian art, dance and education. M.A., Educational Psychology and Guidance, University of South Dakota, 1975. Graduate study in Dance Education, University of Wisconsin-Madison, 1978-79. First year, doctoral program, University of South Dakota, Counseling, Guidance and Personnel Services, 1979-80.

SKYE, Harriett	(Standing Rock Sioux)
203 E. Front Ave.	Born: Rosebud, S. Dak.
Bismarck, N. Dak. 58501	Dec. 6, 1931
(701) 258-0040 - work	Field: Administration
258-6443 - hore	

۴,

Current Occupation: Executive Director, Dakota Association of Native Americans (DANA), Bismarck, North Dakota.

-159166

Indian Activities: Broad-based civic and political activities. Chairperson, North Dakota Advisory Board of Civil Rights. Member, U.S. Civil Rights Commission, North Dakota Indian Affairs Commission. Contributions as editor, <u>Standing Rock Star</u> and <u>United Tribes News</u>. Moderator, "Indian Country Today." Featured in 1978 public television documentary. Work experience in alcoholism and drug abuse, pardon-parole and tribal communications programs. Past president, American Indian Press Association. Board of Regents, Minot State College. Women's Advocacy: North Dakota Delegate to IWY Houston conference, 1977. Honored at Women's Leadership Development Program. Focus: Mass communications as it relates to American Indian issues.

SLIPHER, Gloria O. 627 W. Beal Rd. Flagstaff, Ariz. 86001 (602) 774-1865 - work

774-6125 - home

(Navajo) Born: Indian Well, Ariz. July 12, 1929 Field: Education

Current Occupation: Classroom Teacher, Sixth Grade and Outdoor Education, Weitzel Elementary School, Flagstaff, Arizona. Indian Activities: Statewide spokesperson for Indian teachers. Represented Indian teachers at national level on teacher rights issues. Service as president of local teacher's association. Active politically. Women's Advocacy: Participation in Women's Caucus, Arizona Education Association. Active worker for equal rights for women. Focus: Advocacy of teachers at bargaining table. M.A., Education, Northern Arizona University, 1969. Forty-five hours, post master's in range of subjects including marine biology, solar energy and Mexican culture.

SLWOOKO, Grace	(Siberian Yupik)
Box 108	Born: Gambell, Alaska
Gambell, Alaska 99742	Oct. 22, 1921

Field: Education

<u>Current Occupation</u>: Former Teacher, Siberian Yupik Language, for BIA. <u>Alaska Native Activities</u>: Contributions as a writer. Recorded legends of Siberian Yupik and St. Lawrence Island. Free-lance writer for newspapers of Alaska, including <u>Tundra Times</u> and <u>Nome Nugget</u>. Received press award, 1972, from Top of the World writers group. Focus: Communication, oral and written.

SMALL SALMON, Myrna Boyd	(Asciniboine/Fort Peck Sioux)
Box 932	Born: Poplar, Mont.
Wolf Point, Mont. 59201	Aug. 20, 1936
(406) 653-1419 - for messages	Field: Economic/Community Development

Current Occupation: Community Development Specialist and Student, Antioch, Native American Education Services (NAES), Chicago, Illinois. Indian Activities: Statewide leadership in poverty program implementation and direction including service to Montana Governor's Advisory Council on Poverty. Officer, state and county low-income organizations. Consul-

tant services for Community Service Administration regional office on programs for the poor. Consultant to universities on contemporary Indian issues and for parents and students in Indian education programs. Delegate to 1978 National Democratic Convention. State Democratic Party appointee to Indian Concerns Committee. Women's Advocacy: Delegate-at-large, IWY Houston conference, 1977; participated in developing Indian plank, minority women's resolution. Provides Indian presence on low-income coalitions. Focus: Motivating Indian people to participate in community efforts through political process. Bachelor's degree anticipated 1980 through special NAES program.

SMILEY-MARQUEZ, Carolyna	(San Juan & Santa Clara Pueblo)
2036 Estes Lane	Born: Belen, N. Mex.
Longmont, Colo. 80501	Feb. 22, 1946
(303) 651-2546 - work	Dield, Divertien
492-8154 - home	Field: Education

Current Occupation: Staff Associate, Social Science Education Consortium, Ethnic Heritage Studies Clearinghouse.

Indian Activities: Statewide teacher/community training in cultural enrichment, human relations and desegregation through New Mexico State Department of Education, 1975-78; consultant in human relations, All Indian Pueblo Council, 1976-78; post-secondary recruitment through New Mexico Educational Opportunity Center, 1972-75, and through Washington State University, 1978-79; faculty, Washington State University, Minority Studies, 1978-79; various national consultantships and presentations, 1974-80.

<u>Women's Advocacy</u>: Focus on equal educational opportunity, including Title IX implementation through the New Mexico State Department of Education, and through publications and consultantships for WEEA-funded projects ranging from proposal development training to rural women's employment. Counseling and teacher training/community education in child abuse and neglect, teenage parents, drug-dependency awareness, affirmative action, sexism, racism and curriculum development in minority and women's issues. Outstanding Young Women of America, 1978.

Focus: Implementation of educational equity. M.A., Multicultural Education, Indiana University, 1974.

SMITH, Betty Jo(Cherokee)Rt. 1, Box 190Born: Hulbert, Okla.Hulbert, Okla. 74441Mar. 26, 1931(918) 456-6007 - workField: Cultural Advocacy

Current Occupation: Assistant to Director, Cherokee National Museum. Indian Activities: Elected member, Tribal Council, Cherokee Nation of Oklahoma. Manager, Cherokee Museum gift shop and supervisor, museum villages. Women's Advocacy: Role model for other full blood Cherokee women through participation in cultural and educational programs. Focus: Cultural perpetuation.

SMITH, Celeste Box 805 Warm Springs, Oreg. 97761 (503) 553-1161 - work (Umatilla/Nez Perce/Cayuse/ Puyallup/Pit River/Karok) Born: Warm Springs, Oreg. Nov. 7, 1949

Field: Tribal Administration

Current Occupation: Director, Contracts and Budget, Confederated Tribes of Warm Springs.

Indian Activities: Current job duties include coordinated development and monitoring of tribal budget and federal, state and local contracts. Previous employment in CETA program direction, economic development management and BIA social services delivery. Service to and affiliation with significant Indian and cross-cultural state and national advocacy organizations, including Native American Rights Fund Steering Committee, Idaho Human Rights Commission, Idaho State Employment and Training Advisory Board, Oregon Commission on Human Services, Small Tribes of Western Washington, Klamath Indian Fish and Game Commission and Klamath Tribal Council.

<u>Women's Advocacy</u>: National officer, North American Indian Women's Association.

Focus: Responsible program service delivery management.

SMITH, Charlene Helen	(Oneida)
2804 W. Kilbourn Ave., Apt. 3 Milwaukee, Wis. 53208	Born: Green Bay, Wis. July 21, 1949
(414) 931-8111 - work 933-8336 - home	Field: Health

<u>Current Occupation</u>: Registered Nurse, Milwaukee Indian Health Board, Inc. <u>Indian Activities</u>: Panelist on basic cultural perspectives for schools and television, and guest speaker. Affiliation with Consolidated Tribes of American Indians and Native American Student Movement at University of Wisconsin-Milwaukee.

<u>Women's Advocacy</u>: Counseling services to Native American women in mental health areas. Member, Native American Breast Feeding Association. One of first Indian women to graduate from University of Wisconsin-Milwaukee nursing program. Focus: Urban Indian health program service. B.S., Nursing, University of

<u>Focus:</u> Urban Indian health program service. B.S., Nursing, University of Wisconsin-Milwaukee, 1976.

SMITH, Helen C.	(Lower Brule Sioux)
Lower Brule Sioux Tribal Court	Born: Lower Brule, S. Dak.
Box C	July 3, 1922
Lower Brule, S. Dak. 57548	
(605) 473-5528 - work	Field: Legal Advocacy

<u>Current Occupation</u>: Chief Judge, ower Brule Sioux Tribal Court. <u>Indian Activities</u>: Appointed by governor of South Dakota to reservation task force to improve judicial system on the state's reservations. Member, Corrections Association of South Dakota and Criminal Justice Fifth District Planning Committee, LEEA. Participant, North American Indian Court Judges Association. Board of Directors, Lower Brule Sioux Tribe. Focus: Improvement of reservation judicial system.

SMITH, Jaune Quick-to-see(Cree/Shoshone)Hoshour GalleryBorn: Flathead Reserve, Mont.417 Second St , S.W.Jan. 15, 1940Albuquerque, N. Mex. 87102Field: Cultural Advocacy/Art

Current Occupation: Professional Artist.

Indian Activities: Founder, Grey Canyon Artists, a Native American group. Pastels described as among the finest contemporary Indian art. Work exhibited primarily in Southwest and New York galleries, favorably reviewed in national publications. Invited speaker, University of South Dakota Indian conference; visiting teacher, Albuquerque Indian School, and visiting artist, University of North Dakota.

<u>Women's Advocacy</u>: Contributing writer, Native Women of New Mexico <u>Journal A</u>. Member, New Mexico Women in the Arts. Honored by New Mexico Women's Political Caucus.

Focus: Art. B.A., Framingham State College, Massachusetts, magna cum laude, 1976.

SMITH, Lotsee Patterson	(Comanche)
2212 Pembroke Pl.	Born: Apache, Okla.
Denton, Tex. 76201	Dec. 3, 1931
(817) 387-2418 - work 382-4619 - home	Field: Higher Education

Current Occupation: Assistant Professor, School of Library Science, Texas Women's University, Denton, Texas.

Indian Activities: Energized national focus on expansion of library services to reservation areas and BIA schools. Wrote and directed two grants to train library aides on reservations and three grants to develop community libraries on reservations. Consultant services to universities, tribes and state libraries in areas of library development for Indians and for selection of materials. Affiliated with several professional organizations and founding member of American Indian subcommittee of American Library Association. Writer for national professional journals on library services to Native Americans.

Women's Advocacy: One-on-one encouragement of women to develop potential. Focus: Commitment to reservation library development and entry of American Indian in library and media profession. Ph.D., Education Technology, University of Oklahoma, 1979.

SMITH, Pauline R. Chaat	(Comanche)
3174 Onaway Rd.	Born: Lawton, Okla.
Shaker Heights, Ohio 44120	July 16, 1928
(216) 651-4912 - work	Field: Education
921-1301 - home	FIELD: EQUCATION

Current Occupation: Project Manager, Education Services, Title IV, Cleveland Public Schools, Cleveland, Ohio.

Indian Activities: Worked in linkage with First American Task Force, NEA, for passage of Indian Education Act of 1972, subsequent service to implement Part A in home community.

Women's Advocacy: Broad-based involvement in women's equity issues. Services as chairperson, Women's Equity Project, 1978-79, and in previous employment as equal opportunity specialist, Office of Civil Rights, HEW.

Board member, Womanspace, Cleveland. Affiliated with Women of All Red Nations. Speaker and workshop leader, women's issues. <u>Focus</u>: Im _ementation of legislative mandates for upgrading Indian educational opportunities. M.S., Oklahoma State University, 1960.

SNEVE, Virginia Driving Hawk	(Rosebud Sioux)
lll S. Prairie	Born: Rosebud, S. Dak.
Flandreau, S. Dak. 57028	Feb. 21, 1933
(605) 99 7-2644 - home	Field: Media/Communications

Current Occupation: Free-lance Writer, Educational Consultant. Indian Activities: Distinguished services toward dispelling stereotypical national Indian image. Award-winning author of children's literature, published by Holiday House, N.Y., including The Chichi Hoohoo Bogeyman, adapted for television series, 1977. Wrote four books for adults, published by Brevet Press and Seabury Press. Also published short stories and non-fiction articles. Named by National Federation of Press Women as National Woman of Achievement, 1975. Consultant, writer and producer for South Dakota Public Television. Board member, Native American Consortium for the Corporation for Public Broadcasting. Extensive services as visiting lecturer to humanities, Indian Studies and literature classes in South Dakota and other states. Focus: Correcting image of American Indian through publication of writings. M.Ed., South Dakota University, 1969. Honorary doctorate, Dakota Wesleyan University, 1979.

SOLOMON, Hannah	(Athabascan)
Birch Park, F-5	Born: Porcupine River, Alaska
Fairbanks, Alaska 99701	Oct. 10, 1909
(907) 456-7092 - home	Field: Social Service

<u>Alaska Native Activities</u>: Member, Native Association; director, Fort Yukon Village Corporation. Retired social service worker. Cultural awareness contributions through instructing in bead work and skin sewing. Art work exhibited in state fairs.

Focus: Preservation of Native arts and ongoing community service.

SOURS, Martha A. 6411 McLean St. Richmond, Va. 23231 (Chickahominy) Born: Richmond, Va. Feb. 22, 1949

Field: Private Sector

Current Occupation: Fleet Administration Assistant, A.H. Robins Co. Indian Activities: Served as Title IV director for summer programs, Charles City-County School System. Performed with Chickahominy Indian dancers. Focus: Cross-cultural awareness. B.S., Business Education, Lincoln Memorial University, Tennessee, 1971.

SPANGLER, Pat Gerard	(Blackfeet/Sioux)
c/o 2149 E. Adams St.	Born: Helena, Mont.
Tucson, Ariz. 85719	May 26, 1950
(602) 325-8352 - home	Field: Education

Current Occupation: Student, University of Arizona. Indian Activities: Previous employment as consultant to Rebecca Shapiro & Associates, Washington, D.C., firm which represents eight Indian tribes. Prior experience in banking and public relations; opened Albuquerque field office of American Indian National Bank. Officer, Forrest Gerard & Associates consulting firm. Possesses writing, media and lobbying skills. Women's Advocacy: Helped set up first program for Indian women's support group in Washington, D.C., through YWCA. Focus: Legislative advocacy. A.A., Business, Prince George's Community College, Largo, Maryland, 1970; Business and Public Administration study,

SPARKS, Mildred	(Tlingit)
Box 93	Born: Klukwan, Alaska
Haines, Alaska 99827	Nov. 16, 1900
(907) 766-2621 - home	Field: Cultural Advocacy

Native American Activities: Contributions as an elder to revival of Tlingit culture. Citations for contributions from governor of Alaska and Alaska Native Brotherhood. Assisted in Tlingit language translation for University of Fairbanks and in development of Tlingit dictionary. Original art exhibited in mainland, U.S. and Canada. Focus: Leadership in revival of cultural values.

SPENCER, Janet B.	(Assiniboine/Sioux)
Sequoyah High School	Born: Portland, Oreg.
Tahlequah, Okla. 74464	Feb. 13, 1946
(918) 456-5511 - work	Field: Education
456-8595 - home	Fleid: Education

<u>Current Occupation</u>: Consumer Education Curriculum Developer, Tenkiller Elementary School, Welling, Oklahoma.

Indian Activities: Cultural consultant on Sioux culture in public schools and on reservations. Story writer for Indian children. Development of Indian curriculum. Organizer of Indian youth clubs and pow wow sponsor. Focus: Curriculum writing. B.A., Education, Northeastern Oklahoma State University, Tahlequah, 1979.

SPOONHUNTER, Joan(Northern Arapahoe)Box 4225 - University StationBorn: Fort Washakie, Wyo.Laramie, Wyo. 82071Jan. 31, 1942(307) 766-6115 - workField: Higher Education

Current Occupation: Assistant Professor, Department of Social Work, University of Wyoming, Laramie.

Indian Activities: Developed university courses on American Indian and social services. Affiliated with significant professional organizations.

Women's Advocacy: Participant in North American Indian Women's study, "Special Needs of Indian Women and Handicapped Children." Panelist, Arizona State Indian Women's Conference. Focus: Social work. M.S.W., University of Utah, 1974. (Cherokee) STARR, Lula B. Born: Stilwell, Okla. Box 193 Hominy, Okla. 74035 (918) 885-4422 - work Field: Education 885-2553 - home Current Occupation: Center Director, Hominy Head Start Program. Irdian Activities: Leadership in community education programs, including service as chairperson of Title IV and Johnson O'Malley programs. Women's Advocacy: Role model for older Indian women. Acquired college degree at age 60. Among first to earn associate degree in child development. Focus: Upgrading skills to provide professional direction to early childhood ^ducation. B.S., Oklahoma State University, 1979. (Pawnee) STARR, Theda Goodfox Capital Sta., P.O. Box 53277 Born: Pawnee, Okla. Dec. 17, 1932 4545 N. Lincoln Blvd., #100 Oklahoma City, Okla. 73152 Field: Health (405) 372-5482 - home Current Occupation: Clinical Psychologist. Indian Activities: Former elected member, Pawnee Tribal Business Council, serving as tribal secretary-treasurer. Served as tribal representative in Indian child welfare tribal court cases. Officer, central committee of Five Tribes for Indian Youth Shelters. Extensive participation as speaker at educator workshops. Affiliated with significant professional organizations, including service as executive director, North Central Region Society of Indian Psychologists, 1979-80. Professional media experience; hostess of weekly radio show, "Speaking of Indians," and newspaper writer, Indian news. Focus: Clinical psychology and education-media. M.Ed., University of Oklahoma, 1956. M.H.S., Mental Health, Oklahoma State University, 1980. (Yavapai-Apache) STARR, Vera Brown Born: Clarksdale, Ariz. Box 417 May 23, 1924 Clarksdale, Ariz. 86324 (602) 567-3649 - work Field: Tribal Administration Current Occupation: Secretary, Camp Verde Yavapai Apache Tribe. Indian Activities: Tribal chairperson, 1975-77; except for one term, member tribal council since 1962. Board member, Indian Development District of Arizona, Inter-tribal Council of Arizona and the Indian Water Rights Committee of Arizona. Service to tribal housing authority, commercial development board and as vice-chairperson of tribal council.

ÎC.

Focus: Tribal affairs.

ş

Women's Advocacy: Member, Arizona Women's Commission, Save the Children Federation, 1968-75. Arizona delegate to IWY Houston conference, 1977.

STATON, Ethel Louise(Tsimshian)Box 829Born: Ketchikan, AlaskaSitka, Alaska 99835Jan. 13, 1925(907) 747-3396 - workField: Private Sector747-8136 - homeField: Private Sector

<u>Current Occupation</u>: Restaurant and Jewelry Shop Owner-Manager. <u>Alaska Native Activities</u>: Instrumental in planning, promoting and building for Native Corporation a \$7 million hotel, Shee-Aitka Lodge. Vicepresident, Shee-Atika, Inc. Secretary, Southeast Alaska Timber Corp. Board of Directors, Shee-Atika Lodge. President, Tsimshian Tribal Association of Sitka. Secretary, Nidas Corp. Member, Policy Advisory Council, Sitka Community College.

<u>Women's Advocacy</u>: City of Sitka business woman representative for legislative conference on Alaska's future frontiers, which focuses on developing a 10-year plan.

Focus: Applying 25 years of business world experience to promote selfsufficiency for Alaska Native peoples.

STEELE, Lois Fister	(Fort Peck Assiniboine)
Box 172 - University Station	Born: Washington, D.C.
Grand Forks, N. Dak. 58202	Nov. 27, 1939

Field: Health

Current Occupation: Medical Doctor, Family Practice Resident, Methodist Hospital, Minneapolis, Minnesota.

Indian Activities: Panel moderator, Conference on Sterilization of Indian People, Association of American Indian Physicians, 1979. Former director, Indians into Medicine (INMED) Program, University of North Dakota. Teaching experience ranges from reservation schools to college administration. Noteworthy contributions through extensive scholarly publications and workshop presentations. Outstanding Educator of America award, 1970.

Women's Advocacy: Presented paper, "Indian Women Coping with Stress," at Indian Women Today conference, University of North Dakota, 1979. Participant, Conference of Minority Women Scientists, American Association of Science, 1976. Outstanding Women Student Award at University of Minnesota Medical School, Duluth, 1976.

Focus: Health Manpower. M.D., University of Minnesota, 1977.

STEPHENS, Evelyn F.	(Choctaw)
Box 2841	Born: Talihina, Okla.
Tulsa, Okla. 74101	
(918) 932-4466 - work	Field: Employment

Current Occupation: Director, Indian CETA Program, Oklahoma Tribal Assistance Program. Inc., Tulsa, Oklahoma.

Indian Activities: Present professional work enhances opportunities for urban Indian employment entry. Served on Inter-Tribal Council, Five Civilized Tribes and church and youth advisory councils in community development. Appointed to Tulsa Mayor's Indian Affairs Commission and Governor's Council on Manpower Programs. Member, Native American Coalition.

Women's Advocacy: Member, NOW. Assisted in Tulsa Affirmative Action Plan. Active in League of Women Voters.

Focus: Advancing education and employment of Indian community.

-167-174

STEVENS, Kathryn (Seneca/San Carlos Apache) P.O. Box 33337 Born: Phoenix, Ariz. Phoenix, Ariz. 85013 Jan. 12, 1945 (602) 255-4391 - work Field: Education 279-5279 - home Current Occupation: Education Program Specialist, Arizona Department of Education, Indian Education. Indian Activities: Leadership in training Indian parents and implementing programs for Indian youth. Officer, Phoenix Indian Center Board of Directors. Chairperson, Phoenix Urban Indian Advisory Committee, 1979. Women's Advocacy: Support services to Indian women regarding educational opportunities and career choices. Focus: Implementation of legislat; ve mandates relative to Indian education. M.S., Counseling, California State University, Fullerton, 1975. STEVENS, Victoria Mary (San Carlos Apache) Box G Born: Globe, Ariz. San Carlos, Ariz. 85550 Sept. 2, 1951 (602) 267-5011 - work Field: Health 268-4172 - home Current Occupation: Medical Doctor, Resident in Orthopedics, County General Hospital, Phoenix, Arizona. Indian Activities: Anticipates returning to home reservation to practice medicine following completion of surgical training. Member, Association of American Indian Physicians. Fostered interest among Indian students regarding health careers. Women's Advocacy: Participant, American Medical Women's Association leadership workshop. Focus: Practice of clinical medicine on home reservation. M.D., University of Arizona, 1976. STEWART, Susie (Creek) 6925 E. 5th Pl. Born: Tulsa, Okla. Tulsa, Okla. 74112 Dec. 4, 1950 (913) 756-8700 - work Field: Tribal Education 835-4752 - home spation: Supervisor and Teacher, Adult Education, Creek Nation Current C of Oklaho Extensive community services including involvement in tics: Indian Ac GED instruction, media presentations, Creek Nation youth olympics and other youth and pre-school programs. Volunteer for income tax preparation. Creek tribal representative, **f**ommittee of the Oklahoma Indian Education Exposition. EPIC Participant at Northeastern Oklahoma State University. Focus: Tribal and community services; adult education. B.S., Elementary Education, Northeastern Oklahoma State University, Tahlequah, 1977.

-168-

STILL SMOKING, Dorothy M. General Delivery Browning, Mont. 59417 (406) 338-4511 - work (Blackfeet) Born: Ritzville, Wash. Apr. 9, 1949

Field: Higher Education

Current Occupation: Curriculum Design Specialist, Instructional Supervisor, Blackfeet Community College, Browning, Montana. Widespread services include that of spokesperson for Indian Activities: Concordia Indian Student's Association while on Minnesota campus; board member, Fargo-Moorhead Indian Center; judge for Blackfeet election, 1974, and Board of Directors, A crican Indian Hall of Fame. Advisory Board, Montana Multi-cultural History. Reservation researcher-consultant, Blackfeet youth employment program. Published article on pow wows in Montana magazine. Women's Advocacy: Appointment, Planning Committee, Governor's Conference on the Families, 1978. Nominee, Women of the Year, 1973, YWCA, Fargo-Moorehead. Focus: Administration of Indian programs. M.A., Education Administration, University of South Dakota.

STONE, Shirley J.	(Standing Rock Hunkpapa Sioux)
109 N. Spruce	Born: Fort Yates, N. Dak.
Pierre, S. Dak. 57501 (605) 224-8862 - work	Field: Employment

<u>Current Occupation</u>: Director, Direct Employment Program, United Sioux Tribes of South Dakota, Pierre, South Dakota.

Indian Activities: Contributions have included national support services for Indian students. National chairperson, Indian College Student Support Programs. Served as director, Special Services at Black Hill State College and observed 45 percent decline in Indian student dropouts. Widespread experiences as professional educator and writer-editor. Women's Advocacy: Member, Lakota Indian Women's Association and vicepresident of Rapid City Indian Women's Club.

Focus: Indian education. M.S., Education, Arizona State University, 1975.

STONE, Sidney Ann	(Blackfeet)
7018 N.E. Mallory	Born: Kalispell, Mont.
Portland, Oreg. 97211	Sept. 2, 1946
(503) 248-4849 - work	
289-3112 - home	Field: Health

<u>Current Occupation</u>: Administrator, Inpatient-Outpatient Administrative Components, Native American Rehabilitation Association.

Indian Activities: National authority on Indian-specific alcoholism treatment. Served on National Minority Advisory Committee to Administrator of ADAMHA, 1974-76. Presented testimony before congressional subcommittee on behalf of Indian alcoholism programs, 1979. Involved in on-site alcoholism treatment since 1972.

<u>Women's Advocacy</u>: Contributed to program development for alcoholism treatment for Native women and to development of parenting skills. Involved in program on intervention in family violence. Chosen as women's speaker at second annual National Indian Alcoholism Conference, 1979.

١.

Focus: Indian-specific alcoholism prevention and treatment. M.Ed., Oregon State University, Corvallis, 1973. Currently enrolled in postgraduate study in public administration.

STROBLE, Rita	(Creek/Seminole)
513 Baltimore	Born: Talihina, Okla.
Muskogee, Okla. 74401	Feb. 12, 1951
(918) 683-6564 - work	
687-5266 - home	Field: Administration

Current Occupation: Executive Director, ANA programs and Five Civilized Tribes Foundation, Inc.

Indian Activities: Current job entails administrative overview of ANA and BIA funding contracts to five eastern Oklahoma tribes: Choctaw, Chickasaw, Cherokee, Seminole and Creek Nations. Related services have included presentation of consumer education seminar for 100 Creek Nation community coordinators. Former member, Creek Nation Educational Planning Committee. Notable campus leadership among Indian student body at Northeastern Oklahoma State University.

Focus: Improvement of quality and responsiveness in ANA's training and technical assistance to Indian tribes. B.A., Business Administration and Indian Studies, Northeastern Oklahoma State University, Tahlequah, 1977.

STRONG, Karen Leslie(Tlingit)4132 Brooklyn Ave., N.E.Born: Juneau, AlaskaSeattle, Wash. 98105Aug. 2, 1946(206) 543-4203Field: Health/Education

<u>Current Occupation</u>: Assistant Coordinator, Health Careers for American Indian Program, University of Nevada, Reno.

<u>Alaska Native Activities</u>: Contributions to development of language curriculum, language assessment and writing children's plays. Served as Indian Studies lecturer at universities in California and Washington. Developed master's thesis as a model design on how to develop a curriculum for an Indian language; received practical application during consultant work for Yakima Nation Language Project. Wrote children's plays based on legends.

Focus: Curriculum development. M.Ed., Language Arts, University of Washington, 1975.

STROUD-SCHMINK, F. Agnes	- (Santa Clara Pueblo)
630 Carmel	Born: Albuquerque, N. Mex.
Belen, N. Mex. 87002	July 23, 1922
(505) 864-3828 - home	Field: Health

Current Occupation: Consultant-Radiation Biologist, Health Research Division, Los Alamos Scientific Laboratory, Los Alamos, New Mexico. Indian Activities: Distinguished contributions as editor, American Indian Science and Engineering Society, and as consultant, Los Alamos Scientific Laboratory. Numerous science-related affiliations, including American Indian Science and Engineering Society. Over 25 years of service as conference participant and speaker, including Department of Energy's seminar on American Indian employment, 1977. Varied accomplishments include

that as award-winning artist; exhibited cil paintings and water colors. Beginning 1980, a rcle model figure at Santa Clara Women's Advocacy: Pueblo for senior and jurior high school girls. Active in Horizon Ladies Association of Belen, New Mexico. Focus: Published extensively, since 1951, scientific research focused on radiation biology-cytogenetics. Ph.D., Eiological Sciences, University of Chicago, 1966. SUETOPKA-DUEF E, Ramona Neil (Navajo/Hopi) 1327 P St Born: Big Mountain, Ariz. Anchorage, Alaska 99501 June 2, 1948 (907) 277-4777 - home Field: Education Current Occupation : Educational Administration and Research; Private Consultant. Native American Activities: Impacted educational policies of state of Alaska. Significant contributions toward initiating Alaska bilingual programs. Formulated and implemented first Alaska statewide bilingual program and first bilingual education task force. Founded first statewide Alaska Native education association. Consultantships include Education Commission of States, 1979; National Bilingual Materials Development Center, 1979; Alaska State Department of Education, 1978. Affiliated with several professional and academic organizations, including Association for Supervision and Curriculum Development. 3 Focus: Education program administration and esearch; cross-cultural social services to various_communities in Alaska. M.A., Education, Harvard University, 1972. Presently completing doctoral work, Harvard University. SWANEY, Kelly (Confederated Salish & Kootenai) Box 553 Born: St. Ignatius, Mont. Ronan, Mont. 59864 March 1, 1948 (406) 675-4700 - work Field: Legal Advocacy 644-2537 - home Current Occupation: Associate Tribal Judge and Secretary of Enforcement and Wildlife, Confederated Salish and Kootenai Tribe. Member, National American Indian Court Judg_s Associa-Indian Activities: tion. Previous employment included vocational rehabilitation counseling and job corps experience. Women's Advocacy: Member, Indian Women in Action on Flathead Reservation. Focus: Human service field. (Santa Clara Pueblo) SWENTZELL, Rina Rt. 4, Box 91-B Born: Santa Clara Pucblo, N. Mex. Sante Fe, N. Mex. 87501 Apr. 6, 1939 (505) 471-8021 - home Field: Architecture/Education Current Occupation: Ph.D. Candidate, American Studies, University of New Mexico; Architectural Consultant.

Indian Activities: Professional contributions as architectural designer and consultant, environmental plarner and education specialist. Volunteer services include steering committee to All Pueblo Convocation and New

Mexico Bilingual Symposium. Remarkable career includes that of professional potter; teacher, grades 1-12; and university professor. Creative credits include publication of "An Architectural History of Santa Clara Pueble," 1976, and "The Modification of an Indian Boarding School Environment," 1979. Various one-person art shows of stoneware pottery. Focus: Development of dissertation on Native American educational environment: M.A., Architecture, University of New Mexico, 1976; doctoral candidate.

TAYLOR, Carmen Cornelius 3105 Ellenwood Dr. Fairfax, Va. 22030 (202) 343-4493 - work (703) 280-1264 - home (Flathead/Oneida) Born: Cheyenne Agency, S. Dak. July 20, 1949

Field: Education

Current Occupation: Supervisor, Division of Student Support Services, Office of Indian Education Programs, BIA, Washington, D.C. Indian Activities: Significant contributions through cultural awareness teacher training in Montana and as lobbyist on behalf of proposed Indian Studies bill, Montana State Legislature. Service on Tribal Education Committee, Salish and Kootenai Tribes. Master's thesis, "How Cultural Factors of Native American Children May Affect School and Test Performance." Women's Advocacy: Participated in and assisted with implementation of Title IX activities for Montana State Department of Education. Conference co-chair, "Emerging Role of Native American Women in Montana." Resource person, regional meeting, "Making the Connection: Recruiting Women and Minorities," Salt Lake City, 1979. Outstanding Young Women of America, 1979.

Focus: Sensitizing the public to special and unique needs of American Indian students. M.Ed., Guidance and Counseling, Montana State University, 1979.

TAYLOR, Leola M.	(Creek)
2603 Rutherford St.	Born: Eufaula, Okla.
Muskogee, Okla. 74401	
(918) 689-2522 - work	Field: Education
687-6572 - work	Fletd: Education

Current Occupation: Educational Specialist and Internal Auditor, Muskogee Education Information System, EIA.

Indian Activities: Professional educator for 29 years at schools for Alaskan, Navaio and other North American Indian students. Services in educational research and leadership, including dissertation, "Cross-Cultural Experiences and Effects Upon Native American Self-Image." Lecturer on community and national affairs. Former principal, Eufala Dormitory, BIA.

Women's Advocacy: Affiliation with and leadership of professional organi-'zations.

Focus: Consistent efforts to upgrade educational opportunities of Indian youth. D.Ed., Oklahoma State University, Stillwater, 1973.

1.

TEETS, Mary Alice Pinchbeck Box 966, College Rd. Pembroke, N.C. 23372 (919) 733.2216 - work 521-9532 - home (Cree/Lumbee) Bcrn: Pembroke, N.C. Aug. 4, 1938

Field: Education

Current Occupation: Principal, Janie Hargrave School, Lumberton, N.C. <u>Indian Activities</u>: Member, city and county Title IV parents' committees and state Indian education consortium. Provides Indian presence to various professional educator's groups. <u>Women: s Advocacy</u>: Participant in state and national NEA women's leadership workshops and women's caucus. <u>Focus: Rural community perspective. M.Ed.</u>, Lynchburg College, Lynchburg, Virginia, 1973.

THAYER, Arvina	(Wisconsin Winnebago)
Box 535	Born: Tomah, Wis.
Black River Falls, Wis. 54615	Feb. 22, 1926
(715) 682-5202 - work 284-2937 - home	Field: Health

Current Occup.*ion: Director, Community Health Representatives, Great Lakes Inter-tribal Council, Inc., Odanah, Wisconsin. Indian Activities: Spearheaded organization of National Association of Community Healt' Representatives; chairperson, Nation-'. CHR education conference, 1979; member, seven-state CHR Governing Council. Member, Wisconsin Winnebago Business Committee. Women's Advocacy: Co-chairperson, Wisconsin tribal women's organization. Organizes public-speaking classes for women at Mt. Senario College, Lady Smith, Wisconsin. Member, advisory council, Governor's Conference on Children and Families, and state's Title XX advisory committee. Focus: Delivery of health programs to Wisconsin tribes through coalition building.

THLUNAUT, Jennie Shakshaaneekeek Klukwan, Alaska 99925 (907) 766-2626 - home (Ilingit) Born: Chilkat, Alaska May 18, 1892

Field: Cultural Advocacy

<u>Current Occupation</u>: Chilkat Blanket Weaver; Tlingit Basket Weaver. <u>Alaska Native Activities</u>: Substantial contributions to perpetuation of Native arts. Assesses importance of contributions to Klukwan Tlingit dancers. Member, Alaska Native Elders Conference. Service as Presbyterian missionary. Member, Home League Salvation Army since 1918. Began work in 1929 on Alaska Native Land Claims. Won various arts and crafts awards for baskets and blankets. Made 36 Chilkat blankets in long lifetime. <u>Women's Advocacy</u>: Elder influence on Alaska Native Sisterhood; member for 57 years. Also member, Alaska Native Women's Statewide Organization. Focus: Perpetuation of traditional art forms.

THOMAS, Marjorie	(Navajo)
Box 1206	Born: Ganado, Ariz.
Tuba City, Ariz. 86045	Sept. 13, 1931
(602) 283-4211 - work	Field: Education
283-5708 - home	Fleid: Education

Current Occupation: Principal, Primary School, Tuba City Unified School District.

Indian Activities: Productive involvement in Arizona and Navajo-specific educational organizations. Provided teacher training in bilingual education. Past advisory member, Vegetable Soup II, New York University. Prior employment as director for Indian Cultural Curriculum Center, Tuba City. Instructor for extension classes with tribal community colleges and state universities in Arizona and New Mexico; adult education for Navajo tribe. Broad-based service to Navajo Health Authority. Focus: Bilingual education. M.A., School Administration, University of

THOMPSON, Margo P.(Confederated Warm Springs Tribe)908 N. SheridanBorn: The Dalles, Oreg.Tacoma, Wash. 98403Sept. 25, 1939(206) 597-6237 - workField: Tribal Administration

Current Occupation: Planning Direccor, Puyallup Tribe. Indian Astivities: Work experiences include \$2.5 million tribal grant management; CETA program coordination; tribal education planner-evaluator, and executive secretary for Chemawa Indian Advisory School Board. Productive service to a dozen task forces and committees, primarily focused on education advocacy, BIA reorganization, Title YI implementation and National Congress of American Indians educational concerns. Focus: Implementation of tribal and Indian educational programs.

THOMPSON, Norma J.	(Lumbee)
Box 1103	Born: Robeson County, N.C.
Pembroke, N.C. 28372	Dec. 13, 1932
(919) 521-4214 - work 521-4561 - home	Field: Higher Education

Current Occupation: Dean of Admissions and Registration, Pembroke State University, North Carolina.

Indian Activities: Encouragement of Indian students at Pembroke University and recruitment of Indian youth to attend the university. Provides Indian presence to North Carolina Mental Health Council. Women's Advocacy: Served on local status of women board; membership in

B&PW Club.

Focus: School administration. Ph.D., Georgia State University, 1972.

THORNTON, Luella Vann 6162 Alamo Ave. Maywood, Calif. 90270 (213) 603-6000 - work

New Mexico, 1977.

(Cherokee) Born: Proctor, Okla. May 24, 1937

Field: Health

Current Occupation: Registered Nurse, St. Francis Medical Center, Lynnwood, California. Indian Activities: Energized organization of significant California urban health groups, including Indian Free Clinic, Huntington Park; California Urban Indian Health Council, Inc.; California Rural Indian Health Board; and Fall Creek Associates for training in health fields. President, Indian Health Professionals, Inc. Helped initiate founding of Indian Nurses of California, Inc. Active in Title IV parent's organizations. Focus: Health service delivery to urban communities. R.N., DePaul Hospital School of Nursing, St. Louis, Missouri. THORUD, Lavina (Wisconsin Winnebago) Box 728 Born: Bangor, Wis. Winnebago, Nebr. 68071 Apr. 16, 1912 (402) 878-2230 - home Field: Education Current Occupation: Native American Language Instructor, American Indian Satellite Community College. Service to senior citizen group. Nominee for Nation-Indian Activities: al Indian Education Board, 1980. Resource person for education; workshop speaker and presenter at bilingual conferences. Focus: Preserving the Native American languages. THURMAN, Pamela Jumper (Cherokee) Born: Maysville, Ark. Box 38 Sept. 1, 1947 Moodys, Okla. 74444 (918) 456-6031 - work Field: Cultural Advocacy/Art 456-2975 - home Current Occupation: Cultural Consultant, Cherokee Nation; Writer-Photographer-Artist; Student, Northeastern Oklahoma State University. Indian Activities: Editor and originator of Cherokee artist newsletter. Presently compiling stories and photos of Indian artists for Cherokee publication. Narrator of slide show: "Faces of the Cherokee." Ccordinator of videotape documentaries, brochures on traditional arts and art shows for Indian artists in Washington, D.C., New York and the Southwest. Member, National Advisory Board, CETA in the Arts. Women's Advocacy: Promotion of Indian women artists and work to escalate visibility of women through local media. Participant, Title IX Conference, Albuquerque, 1979.

Focus: Promotion of Indian artists.

TIGER, Winifred	(Eastern Cherokee)
3611 N.W. 63rd Ave.	Born: Cherokee Reservation, N.C.
Hollywood, Fla. 33024	Mar. 24, 1924
(305) 961-2833 - work	Field: Tribal Education
983-1751 - home	Fleid: Tribal Education
Current Occupation: Assistan	nt Education Coordinator, Florida Seminolc
Tribe.	

Indian Activities: Member, National Indian Council on Aging. Service to

ç

Inter-tribal School Board, Brigham City, Utah, and youth activities. Resource person on Seminole culture. Designated as outstanding courselor, Seminole Tribe, 1979. Focus: Human relation services.

TIJERINA, Kathryn Harris	(Comanche)
3415 Washington Dr.	Born: Elgin, Okla.
Falls Church, Va. 22041	Jan. 12, 1950
(202) 252-4820 work	
(703) 671-6977 - home	Field: Legal Advocacy

Current Occupation: Acting Director, Office of Indian Affairs, U.S. Department of Energy, Washington, D.C.

Indian Activities: Served as staff attorney for American Indian Policy Review Commission and for Senate Select Committee on Indian Affairs. Board member, Indian Jurisprudence Society.

Member, Federal Indian Women's Inter-Agency Task Force. Women's Advocacy: Focus: Indian advocacy. J.D., Stanford School of Law, 1975.

(Jicarilla Apache) TILLER, Veronica Elaine 653 E. Capitol St., S.E., #100 Born: Dulce, N. Mex. Washington, D.C. 20003

Field: Higher Education

Nov. 5, 1948

Current Occupation: Assistant Professor, Department of History, University of Utah.

Indian Activities: Contributed scholarly work, "The Jicarilla Apache," to the forthcoming Handbook of North American Indians, Southwest, Vol. 10. Wrote To Follow the Sun and Moon: A History of the Jicarilla Apache Tribe, 1846-1970, slated for 1980 publication, University of Nebraska Press. Provides Indian presence on assorted national historical associations.

Participant at IWY Houston conference, 1977, oral Women's Advocacy: history project. Services to Women's Legislative Council of Utah; Committee on Energy and Natural Resources.

Focus: Teaching and scholarly publications on American Indians. Ph.D., American West and American Indian History, University of New Mexico, 1976.

TIMMONS, Alice M. 2725 Walnut Rd. Norman, Okla. 73069 (405) 321-2409 - home

(Cherokee) Born: Vinita, Okla. Aug. 10, 1914

Field: Cultural Advocacy

Western History Library Specialist, University of Indian Activities: Oklahoma, retired. Assisted in recreating 1880 Cherokee village, Tsa-La-Gi, Cherokee Cultural Center, Tahlequah, Oklahoma. One of the founders, Oklahoma Federation of Indian Women's Advocacy: Women. Founder and past president of local Indian women's organization, Oho-yo-homa. Supportive of young Indian women of Oklahoma. Focus: Research and consultant services in American Indian history and culture.

(Washoe/Paiute) TOBEY, Henrietta A. 49 Reservation Rd. Born: Schurz, Nev. Reno, Nev. 89502 Jan. 13, 1949 (702) 323-1352 - work Field: Legal Advocacy 329-7637 - home Current Occupation: Associate Judge, Reno-Sparks Colony; Legal Secretary. Indian Activities: Contributions to judicial services through work as associate judge and as legal secretary to attorney for Pyramid Lake Paiute Tribe. Officer, Nevada chapter, North American Indian Women's Advocacy: Women's Association. Focus: Tribal judicial services. (Cherokee) TOLEDO, Florence Born: Cleveland, Ohio 275 E. Schaaf Rd. Brooklyn Hts., Ohio 44131 Apr. 24, 1931 (216) 651-4912 - work Field: Education 749-0198 - home Current Occupation: Staff Specialist, Title IV-A Indian Education, Cleveland, Ohio, Public Schools. Indian Activities: Contributed to urban Indian education programs. Actively supports Native American rights. Spokesperson against uranium mining on Indian lands. Chairperson, Cleveland American Indian Center, 1973-75. Active in Women of All Red Nations and Women Space. Women's Advocacy: Focus: Urban Indian education. TORXLEP, Karma (Lumbee) Born: Fairmont, N.C. 1215 Jovita Blvd. Puyallup, Wash. 98371 July 16, 1941 (206) 597-6293 - work Field: Tribal Education 927-2066 - home Current Occupation: Superintendent, Puyallup Tribal School System. Current position entails administration of two elemen-Indian Activities: tary and a junior-senior high tribally operated alternative schools. Experience includes association with three groups of importance in Indian country; Coalition of Indian-Controlled School Boards, Denver, 1973-74; National Advisory Council on India Education, Washington, D.C., 1973-76; and United Indians of All Tribes Foundation, Seattle, as technical assistance director, 1976-78. Initiated development efforts and served as curator of Lumbee Museum in North Carolina. Peace Corps service as community developer in Colombia, South America, 1965-67. Proposal reader, Office of Education, HEW, 1977-78. Significant contributions in curriculum development. Wrote nationally recognized manuals, How to Develop Curriculum and Proposal Writing. Focus: Development of program material for Indian children, enabling teacher training designed to achieve optimum learning situations. M. ster's degree, Curriculum and Instruction, University of Washington, 1972; doctorate, Education Communication, Curriculum and Instruction, anticipated.

• ,

TOWNSEND, Anna Lee(Shoshone-Bannock)8608 E. Old Spanish Trail, #82Born: Pocatello, IdahoTucson, Ariz. 85710Apr. 16, 1946(602) 298-7613 - homeField: Education

Current Occupation: Graduate Student, University of Arizona; Teacher Assistant, Political Science, Indian Policies Studies. Indian Activities: Developed writing system for Shoshone language. Worked as curriculum developer at Fort Hall, Idaho, 1974-77. Contributions to research on historical and legal status of tribes. Participation in tribal affairs and national Indian issues. Serves on committees and panels at educational conferences. Authored work published in American Heritage Magazine entitled "Culture and Legends of the Shoshone-Bannocks," 1977. Focus: Curriculum development. B.A., Government, Idaho State University,

Pocatello, 1979. Master's in Political Science, University of Arizona, anticipated.

TREUER, Margaret Seelye	(Minnesota Chippewa)
Rt. 4, Box 173	Born: Cass Lake, Minn.
Bemidji, Minn. 56601	Nov. 19, 1943
(218) 751-6116 - work	Field: Legal Advocacy
751-6561 - home	rietu. Degai navocacy

Current Occupation: Attorney at Law, General Partner, Treurer & Day, Bemidji, Minnesota.

Indian Activities: Broad-based federal level legislative and administrative advocacy in areas of housing, jurisdiction and health. Supporter of land claims and treaty-derived water quality rights. Board membership, American Indian National Bank, 1978-79. Work experience, as professional nurse, at Leech Lake and Red Lake Reservations in 60's. Served as associate director, National Committee to Save the Menominee, 1972-73. Staff attorney, Indian Resource Center, Washington, D.C., 1978. Authored articles for <u>American Indian Journal</u> and National Congress of American Indians. Active in Minnesota environmental and conservation issues.

<u>Women's Advocacy</u>: Wrote biography of Ada Deer, nationally recognized as change agent and role model, published in <u>Encyclopedia of the American</u> Woman.

Focus: Indian law, legislation and federal trust responsibility. J.D., Catholic University, Washington, D.C., 1977.

TRUJILLO, Caren Dea(Yaqui)4008 County Rd., #502Born: San Diego, Calif.Bayfield, Colo. 81122Mar. 26, 1951(303) 563-9382 - workField: Employment

<u>Current Occupation</u>: Director, Native American Vocational Rehabilitation Education, State of Colorado, Division of Rehabilitation, Ignacio, Colorado. <u>Indian Activities</u>: Contributions to social service delivery at rural reservation level in areas of drug abuse, handicapped programs and child abuse. Possesses administrative, organizational and communication skills. Current job entails working for state of Colorado with Ute Reservations, urban and rural Indian populations.

<u>Women's Advocacy</u>: Affiliated with state and national NOW. Member, local Women in Need of a Good Society. <u>Focus</u>: Rural, urban and reservation social service delivery. B.S., Social Work, San Diego State University, 1975.

TSE-PE' COPIZ, Ramona M.(Santo Domingo & Isleta Pueblo)1000 Camino Carlos ReyBorn: Santa Fe, N. Mex.Santa Fe, N. Mex. 87501Apr. 8, 1940(505) 988-6493 - workField: Higher Education

<u>Current Occupation</u>: Director of Admissions, Institute of American Indian Arts, Santa Fe, New Mexico.

Indian Activities: Contributions in higher education counseling, crisis counseling for Native American youth and involvement in development of the first Native American Community Action Programs at Santo Domingo Pueblo, New Mexico.

<u>Women's Advocacy</u>: Member, New Mexico Commission for Status of Women. Coordinator, first Native American women's workshop, Santa Re, and Indian women's workshop, New Mexico State IWY conference, Albuquerque, 1977. <u>Focus</u>: Grassroots involvement in education and women's issues. M.A., Public School Administration, New Mexico Highlands University, Las Vegas, New Mexico.

TSOODLE-MARCUS, Charlene	(Kiowa/Taos Pueblo)
Country Club, Apt. #42	Born: Lawton, Okla.
Santa Fe, N. Mex. 87501	May 8, 1947
(505) 827-5222 - work 471-5100 - home	Field: Legal Advocacy

Current Occupation: Indian Justice Specialist, Planning and Program Development Bureau, Criminal Justice Department, State of New Mexico. Indian Activities: Since 1971, has developed, implemented and administered over 175 Indian justice improvement programs designed to upgrade Indian and non-Indian justice systems in New Mexico in areas of police, courts, corrections, prevention and juvenile justice. Services as catalyst for Indian employment and as energizer for broader cultural awareness between Indians and non-Indians. Board member, New Mexico Advisory Council to U.S. Commission on Civil Rights.

Women's Advocacy: Task force chairperson and implementer, 1979 Indian Women and Public Management Conference. Assisted in development of New Mexico Association of Women in Criminal Justice. Member, New Mexico Task Force on Victims of Sex Crimes.

Focus: Indian justice. Bachelor of Police Science degree, New Mexico State University, 1971. Subsequent criminal justice and crime analysis study at College of Santa Fe and Washburn University.

TURGEON, Mary T. Box 885 LaConner, Wash. 98257 (206) 466-3163 - work 、Aosebud Sioux)
Born: Pueblo, Colc.
Sept. 24, 1952
Field: Legal Advocacy

Current Occupation: Attorney and Chief Judge, Northwest Intertribal Court System. Serves as tribal judge for 13 tribes of western Wash-Indian Activities: ington. Previous employment as practicing attorney, Three Affiliated Tribes Tribal Court, State of North Dakota. Focus: Indian law. J.D., University of Minnesota Law School, 1977. (Quapaw/Shawnee) TUTHILL, Nancy M. Born: Miami, Okla. 1216 Morris, N.E. Nov. 1, 1945 Albuquerque, N. Mex. 87112 (505) 277-5462 - work Field: Legal Advocacy Current Occupation: Staff Attorney, American Indian Law Center, Albuquerque, New Mexico. Indian Activities: Current employment responsibilities include training and technical assistance to tribes and instructing in Native American paralegal training program. Participant, numerous conferences on Indian law issues. Member, Women's Law Caucus, University of New Mexico. Women's Advocacy: Significant contributions as consultant on Indian Child Welfare Act. Services to tribes in drafting children's codes and in providing legal training on child abuse and neglect and on Indian child custody procedures. Member, International Federation of Women Lawyers. Focus: Indian child advocacy, implementation of Indian Child Welfare Act

Focus: Indian child advocacy, implementation of Indian Child Wellare Act and drafting children's codes for tribes. J.D., University of New Mexico, 1978.

TWOHATCHET, Delores R. Quoetone	(Kiowa/Comanche)
	Born: Lawton, Okla.
320 N.W. 63rd St Lawton, Okla. 73505	Nov. 22, 1943
(405) 248-1522 - work	Field: Education
536-5416 - home	rield. Eddcution

Current Occupation: Director, Indian Student Services, Title IV-A Indian. Education, Lawton Public Schools, Lawton, Oklahoma.

Broad-based contributions to national, state, aca-Indian Activities: demic and community services. Board member, Advisory Committee for Institute for the Development of Indian Law, Washington, D.C. Consultant, University of Oklahoma Human Relations Consultative Center. Chairperson of non-profit Indian community activities. Initiated Indian counseling for all colleges in Oklahcma. Wrote report for University of Oklahoma on culture-based activities in five public schools of the state. Published postry and articles. Field reader for higher education, HEW. Board member, New Directions Lawton Shelter for Battered Wives. First Indian president, Altrusa Club of Lawton. Women's Advocacy: Energized development of teenage pregnancy program, New Beginnings. Focus: Development of Indian counseling programs in Oklahoma higher education and creating culturally related activities designed to effect dropcut decline. M.Ed., Southeastern Oklahoma State, Durant, 1973.

TYNDALL, Pauline McCauley Box 36, Omaha Reservation Macy, Nebr. 68039 (402) 878-2294 - work (Omaha) Born: Omaha Reservation, Nebr. Nov. 21, 1915

Field: Health

Current Occupation: Health Planner, Administration and Health Planning, Winnebago Tribe of Nebraska.

Indian Activities: Extensive contributions to Indian health delivery coalitions. Service to National Indian Health Board and Nebraska State Health Coordinating Council. Charter member, co-founder and past president of Seven State Indian Health Association. Former member, Ioard of Commissioners, Navajo Health Authority. Vice-president, Winnebago Human Resource Development Corp. Served five years as secretary, Omaha Tribe. Consultant and lecturer on Omaha culture. Author of published poetry. Women's Advocacy: Committee member, Nebraska Women's Rights Association.

Focus: Health and promoting awareness of special needs of Native Americans. L.P.N., Omaha Vocational School of Nursing, 1954. Subsequent study at University of Nebraska Medical Center and University of Missouri at Kansas City.

URI, Connie Redbird Pinkerman	(Choctaw/Cherokee)
Hollywood & Taft Bldg.	Born: California
1680 Vine St., Suite 1005	Sept. 3, 1930
Hollywood, Calif. 90028 (213) 465-1204 - work	Field: Health/Legal Advocacy

Current Occupation: Chief Examining and Treatment Physician for PCP, Drug and Alcohol Detoxification Program for Los Angeles Indian community; General Practitioner.

Indian Activities: Medical civil rights activist on national level for Indian health. Provided leadership to investigation of sterilization ubuse of American Indians. Contributed medical care without pay to Los Angeles community for 24 years. Outspoken advocate for urban Indian services. Active in recruitment and counseling of Indian students for health careers. Active involvement in Indian Center of Los Angeles since 1955; provides direction to American Indian Health Professionals, 1975-80. Led attempt to convert Fort McArthur into Indian hospital.

<u>Women's Advocacy</u>: Role model for young Indian women as national spokesperson against medical research abuse of women's bodies. Council member, Indian Women-United for Social Justice, 1968-80.

Focus: National political activism on behalf of Indian civil rights and cultural survival struggle. M.D., University of Arkansas, 1955. J.D., Whittier College School of Law, 1979.

VALENZUELA, Maria	(Yaqui)
Box 551	Born: Marana, Ariz.
Marana, Ariz. 85238	Sept. 24, 1945
(602) 682-5570 - home	Field: Education

<u>Current Occupation</u>: Full-time Student, College of Business and Public Administration, University of Arizona. <u>Indian Activities</u>: Provides services to community development projects

at urban and reservation levels. Grant writer, consultant-evaluator for Indian organizations and community-based education projects. Expertise in conference and workshop planning and implementation on behalf of Indian issues. Provides career and personal counseling to Indian youth. Former employment includes assistant director of a Med-Start program for University of Arizona College of Medicine, field coordinator of legislative research for Inter-tribal Council of Arizona and executive directorship of Tucson Indian Center.

Women's Advocacy: Founder-member, Affiliation of Native American Women. Arizona delegate to IWY Houston conference, 1977. Serves on VISTA Advisory Board with Tucson Women's Commission.

Focus: Commitment to development-administration of Indian social service community programs. B.B.A., University of Arizona, anticipated.

YERBLE, Sedelta D.	(Apache/Cherokee)
Box 51	Born: Hobbs, N. Mex.
Burkburnett, Tex. 76354	June 2, 1955
(817) 692-3841 - work	Field: Media/Communications
569-2377 - home	rielu. Mediu/communications

Current Occupation: Project Assistant Director, NWPD, Inc., Indian Women Project, Wichita Falls, Texas.

Indian Activities: Service to development of Indian women's resource guide.

Women's Advocacy: Resource person, Women's Educational Equity Communications Network for Houston Grant Writing Workshop, 1980. Served as minority women's representative to Women's Educational Equity Act hearing on phase two priorities. Member, Texas Press Women, National Women's Health Network, NOW, Texas and National Women's Political Caucus. Conference facilitation skills.

Focus: Journalism. B.A., Journalism, Magazine Editing, University of Texas at Austin, 1977. B.A., Soviet-Middle Eastern Relations, UT. Former employment includes municipal government reporting; technical English teacher in Iran.

VICTOR, Wilma L.	(Choctaw)
Rt. 1, Box 28-S	Born: Idabel, Okla.
Idabel, Okla. 74745.	Nov. 5, 1919
(405) 286-2433 - home	Field: Federal Official

Current Occupation: Coordinator of Federal Women's Program for Department of Interior, Washington, D.C., retired.

Indian Activities: Former employment includes special assistant to the Secretary of the Interior on Indian affairs; deputy area director of Phoenix area office; school superintendent of Brigham City Intermountain School, Utah; and Principal, Institute of American Indian Arts. Numerous awards include University of Oklahoma Distinguished Service Citation, National Achievement Award of Indian Council Fire, Indian of the Year Award presented by Anadarko Indian Exposition, Distinguished Alumna Award by University of Wisconsin at Milwaukee, and Distinguished Service Award by Secretary of the Interior, 1975.

Women's Advocacy: Service to women's issues through administration. Designated as one of six Government Career Women to receive Federal Women's Award from President Lyndon Johnson.

v

-182- 189

Focus: Education and women's rights. M.Ed., School Administration and Curriculum, University of Oklahoma, 1953. Subsequent doctoral work at Utah State University.

VIGIL, Carol J. (Tesuque & Isleta Pucblo) Star Rt., Box 38 Santa Ana Pueblo Bernalillo, N. Mex. 87004 (505) 867-3391 - work VIGIL, Carol J. (Tesuque & Isleta Pucblo) Born: Santa Fe, N. Mex. Oct. 24, 1947 Field: Legal Advocacy

Current Occupation: Attorney; Reginald Heber Smith Community Lawyer Fellow, Legal Services Inc. Indian Activities: Service to New Mexico Indian Tax Study Commission as legal researcher, 1975-76; commission studied all taxes which affect Pueblo and Apache tribes of New Mexico. Designated as American Indian Lawyer Training Program Intern, 1975. Taught Indian law class for Acoma/Laguna Pueblo. Named Outstanding Indian Law Student by American Indian Law Center, 1978. Women's Advocacy: Speaker-panelist for Indian women's issues. Panel

moderator on Indian Child Welfare Act at Women in the Law Conference, San Antonio, Texas; panelist, Indian Women Lawyers.

Focus: The practice of law for Indian people. J.D., University of New Mexico School of Law, 1978; admitted to New Mexico State Bar, 1979.'

WABASHA, Vernell	(Yankton Sioux)
Rt. l	Born: Springfield, Minn.
Morton, Minn. 56270	July 6, 1935
(507) 697-6389 - home	Field: Social Service

Indian Activities: Resource person for Indian work for Greater Minneapolis Council CF Churches, working with civic, industrial, church and foundation officials for development of funding of statewide programs for urban, rural and reservation populations. Sioux representative, Minnesota Indian Affairs Commission, 1971-76. Founding member, Minneapolis Urban Directors Association and Indian Advisory Committee, Science Museum of Minnesota. Member, National Board of Church Women United and Minnesota Catholic Conference. Service to civic and advocacy organizations concerned with health, welfare, alcoholism, housing, employment, children and youth.

Focus: Coalition-building for human service program delivery.

WALKER, Diana 2750 Browne Omaha, Nebr. 6811 (402) 453-9462 - home (Omaha) Born: Winnebago, Nebr. Feb. 17, 1939

Field: Social Service

Indian Activities: Exemplary volunteerism includes service as chairperson, American Indian Center of Omaha; executive committee member, Indian Legal Law Support Center, Native American Rights Fund; advisory committee, Alcoholism Program; and chairperson, Standing Bear Cultural Center, Omaha. Focus: Urban community leadership.

WALKING BULL, Montana Hopkins Rickards (Cherokee) 11750 Mistletoe Rd. Monmouth, Oreg. 97361 (503) 838-1220 - work 838-5674 - home

Born: Butte, Mont. Jan. 22, 1913

Field: Higher Education

Current Occupation: Professor Emeritus, Department of Humanities, Oregon College of Education, Monmouth, Oregon.

Indian Activities: Contributions to promotion of the study of Native American literature and culture, and in the preparation of teachers of English to become free of racial biases and with a heightened appreciation of all people. Provided Indian presence in countless professional organizations. Participant, Convocation of American Indian Scholars, Princeton, New Jersey, 1970, and Aspen, Colorado, 1971. Speaker in Oregon and throughout the Northwest on Native American literature and culture;/ reviewer of Indian books; co-authored poetry, songs, legends and stories. Conference speaker on American Indian literature Women's Advocacy: and on working women topics. Focus: Sensitizing agent through writing following retirement as professional educator, 1935-78. D.Ed., University of Oregon, 1967.

WALKINGSTICK, Dawnena Lynn Box 619 Cherokee, N.C. 28719 (704) 497-9195 - work

(Eastern Cherokee) Born: Albuquerque, N. Mex. Apr. 17, 1954 Field: Tribal Administration

Current Occupation: Director, Cherokee Tribal Travel and Promotion. Indian Activities: Current employment includes responsibility for all advertising and promotional programs for the Cherokee Indian Reservation, Cherokee, N.C. Fund raising experience through former employment with American Indian Scholarships, Inc., Taos, New Mexico. Elected delegate, North Carolina Governor's Conference on Library Services, 1978. Provides Indian presence on North Carolina Travel Council; elected to board, 1979. Served as proposal reader for National Endowment for the Humanities. Focus: Communications B.A., Communication, Brigham Young University, Provo, Utali, 1977.

WALLACE, Bonnie 1710 E. 32nd St. Minneapolis, Minn. 55407 (612) 330-1138 - works

(Minnesota Chippewa) Born: Cloquet, Minn. Dec. 4, 1946

Field: Higher Education

Current Occupation: Coordinator, American Indian Program, Augsburg College, Minneapolis, Minnesota.

Expertise in support services to Indian students Indian Activities: enrolled in post-secondary institutions. Skills in curriculum writing, all areas of financial aid, lobbying and community education planning. Member, Board of Directors, Minnesota Indian Consortium on Higher Education and

5 Indian State Scholarship Committee. Member, Minnesota Chippewa Women's Educational Equity Act Project.

Advanced battered women issue to statewide attention; Women's Advocacy: served as co-chair of state battered Indian workshop, 1979. Member, state task force on battered women and vice-chair, American Indian Women

-184- 191

of Minnesota, Inc. (AIWM), a statewide organization of urban, reservation and rural Indian women which focuses primarily on domestic violence. Advocacy activity for welfare mothers, day care. Member, NOW. National observer to IWY Houston conference, 1977. Narrated filmstrip for St. Paul public schools on American Indian women, 1979. Focus: Higher education and human service delivery. B.A., University of Minnesota, 1974.

WALT, Mary Ann (Minnesota Chippewa) 217 N. 4th Ave. W. Born: Richland Center, Wis. Duluth, Minn. 55806 July 29, 1935 (218) 722-4408 - work (7:5) 387-2939 - home Field: Social Services

<u>Current Occupation</u>: Northern Coordinator of Indian Work, Minnesota Council of Churches and American Lutheran Church.

Indian Activities: Significant leadership in development of better relationships between Christian congregations and Indian communities. Officer, Duluth Indian Action Council. Board, Thunderbird Half-way Hcuse, alcohol and drug abuse program.

Women's Advocacy: Chairperson, Minnesota Task Force for Battered Women and American Indian Women of Minnesota, Inc. (AIWM), which addresses domestic violence in Indian community. Involvement in advocacy coalitions concerned with women and alcoholism, sexual assault and incest, and in Wren House, a drug and alcoholism program for teenage girls. Focus: Coalition-building to address concerns relative to alcoholic women and battered women.

WANATEE, Jean Adeline M.	(Sac and Fox of the Mississippi
Rt. 2, Box 49	in Iowa)
Tama, Iowa 52339	Born: Sac and Fox Settlement, Iowa
(515) 484-2647 - home	Dec. 9, 1910

Field: Social Services

Indian Activities: Significant contributions as advocate for Indian elderly, having served on National Indian Council on Aging, Governor's Council on Aging as representative for Mesquaki Senior Services; delegate, Older Iowan Legislature and Area Advisory Council on Aging. Mesquaki (Sac and Fox) language specialist and instructor-artist in tribal arts and crafts. Service to Coalition for Indian-Controlled School Boards. Women's Advocacy: First woman ever elected to Sac and Fox tribal council. Speech on minority women published in <u>The World Between Two</u> <u>Rivers</u>. Member, National Women's Caucus and director of Indian culture for North American Indian Women's Association. Iowa delegate to IWY Houston conference, 1977. Focus: Tribal council activities; service as enrollment chairperson.

WANTLAND, Mary Jo 5300 N. Drexel Oklahoma City, Okla. 73112 (405) 424-4001 - work 946-9053 - home (Seminole) Born: Seminole, Okla. Apr. 27, 1937

Field: Higher Education/Cultural Advocacy

ŝ

<u>Current Occupation</u>: Director, Indian American Center, Oklahoma City. Adjunct Professor, Indian Art History, University of Oklahoma. <u>Indian Activities</u>: Provided direction in planning, designing and developing a new Indian Cultural Center in Oklahoma City providing permanent exhibits and a showcase for Indian artists plus classes in Indian poetry, music, dance and visual arts. Served as judge at Indian art shows and lecturer at seminars on Indian culture and art history. Member, Seminole Nation Art and Culture Committee. Former secretary, Indian Advisory School Board, public schools of Seminole, Oklahoma.

Women's Advocacy: Activity in Oklahoma Federation of Democratic Women's Club and currently Episcopal representative to Church Women United, Oklahoma.

Focus: Advancing understanding of Indian people through Indian art. M.L.S. Native American Art, University of Oklahoma, 1979.

WAPP, Josephine M.	(Comanche)
Box 516 Apache, Okla. 73006	Born: Apache, Okla. Feb. 10, 1912
(405) 588-3630 - home	Field: Education

: •

2

Current Occupation: Consultant for Education, Art and Traditional Crafts. Retired BIA Educator.

Indian Activities: Worthy contributions as instructor of traditional techniques and traditional Indian dance, textiles (weaving) and fashion design. Taught at Chilocco Indian School, Oklahoma; Intermountain School, Brigham City, ucah; and Institute of American Indian Arts, Santa Fe, New Mexico: retired, 1973. Coordinated exhibitions nationally and internationally, including a comparative show of old and new Indian crafts in Scotland, Goomy, Turkey, Mexico and Chile, 1968. Focus: Imparting knowledge and skills in traditional crafts with opportunities for modern adaptations. B.S., Oklahoma State University, 1959.

WARREN, Pearl	(Makah)	
Box 406	Born: Neah Bay, Wash.	
Kingston, Wash. 98346	Aug. 13, 1911	
(206) 297-3539 - home	Field: Cultural Advocacy	

Indian Activities: Productivity in retirement through involvement in programs for both youth and the aging. Lectures on Indian culture and issues. Member, National Indian Council on Aging. A founder, Seattle Indian Center; served as executive director. Former chairperson, American Indians United and vice-president, American Indian Professional Associates.

Women's Advocacy: A founder, American Women's Service League, Inc. Service to Washington State Women's Council. Accorded highest honors by Washington state women's professional organizations. Founding member, Northwest Indian Women's Circle.

Focus: Cross-cultural advocacy.

-186-

WARREN, S. Kay Miles (Sac and Fox) ^. 9 Doug Dr. Born: Shawnee, Okla. Shawnee, Okla. 74801 Feb. 11, 1947 (405) 275-7550 - work Field: Private Sector 275-3828 - home Current Occupation: Sales Assistant, Stifel-Nicolaus Co., Inc., Stock Brokers on the New York Stock Exchange. Indian Activities: Formerly held positions with tribal governments and with Indian Nations Council of Tulsa. Member, ANA Director's Association of Oklahoma. Women's Advocacy: Past vice-president, Shawnee Women's Political Caucus. Focus: Exhibited original art work. WATT, Romayne (Seneca) 9427 - 112th Ave., N.E. Born: Gowanda, N.Y. Kirkland, Wash. 98033 Mar. 4, 1940 (206) 828-3201 - work Field: Education 822-0756 - home Current Occupation: Program Manager, Title IV, Part A, Lake Washington School District, Kirkland, Washington. Indian Activities: Contributions through services as workshop facilitator in teacher workshop training and on topic, "Indian Racial Stereotypes and the Media," 1979. Member, Indian Committee, American Friends Service Committee. Women's Advocacy: Participant, sexism workshops. Instructor, natural childbirth. Focus: Multi-cultural education. B.S., Nursing, Keuka College, Keuka Park, New York, 1962. WATTERS, Constance Joan (Nez Perce) Rt. 1, Box 159 Born: Lewiston, Idaho Lapwai, Idaho 83540 Oct. 31, 1931 (208) 843-2253 - work Field: Tribal Government 843-2338 - home Current Occupation: Executive Committee, Nez Perce Tribal Government; Assistant Secretary-Treasurer. Indian Activities: Honored by Nez Perce Tribe for 20 years' employment 1976. Serves on North Idaho Indian Health Board and Northwest Portland Area Indian Health Board. Secretary, State Advisory Committee, U.S. Commission on Civil Rights. Johnson O'Malley Parent Committee, vicechairperson, 1976, secretary, 1979. Contributions as a foster parent. Women's Advocacy: Member, Idaho Women's Commission, American Business Women's Association. Honored by North American Indian Women's Association for role on tribal council, 1979. Focus: Foster parenting, role on tribal council and health board. B.S., Lewis-Clark State College, Lewiston, Idaho, 1977.

. . .

WEBKAMIGAD, B. Joan	(Grand River Ottawa/Nottawasepi
308 Rumsey Ave.	Potawatomi/Saginaw Chippewa)
Lansing, Mich. 48912	Born: Battle Creek, Mich.
(517) 373-9467 - work	Feb. 11, 1941
485-2506 - home	Field: Education

Current Occupation: Educational Consultant, Bilingual Specialist, Bilingual Education Office, Michigan Department of Education. Organized and served as executive director of Urban Indian Activities: Indian Center, Lansing, Michigan. Served as member of lobbying committee to organize Governor's State Commission on Indian Affairs. Ongoing services as consultant, numerous Indian education conferences and workshops. Published work on cross-cultural communication in the schools. Administration of a Native American alternative high school & Contributions to student organizations and youth program services. Conducted a workshop, "Contemporary Native Women's Women's Advocacy: Issues," for state Indian education programs. Active in Grand Rapids YWCA; counsels young Indian women on personal, social and cultural matters. Focus: Indian education. Bachelor of Education, Laurentian University, 1975.

WEDDELL, Lois Burnette Rt. 2 Wagner, S. Dak. 57380 (605) 384-3621 - work 384-5340 - home (Yankton Sioux) Born: Wagner, S. Dak. Dec. 12, 1946

Field: Health

Current Occupation: Mental Health Counselor, IHS Hospital, Wagner, S. Dak. Indian Activities: Services to Wagner Indian Community Board. Chairperson, Yankton Sibux Juvenile Delinquency Prevention Board and member, Yankton Sibux Inter-Agency Child Protection Board. Secretary, Minority Affairs Committee of South Dakota Native American Social Workers. Recruit ment and counseling services for Dakota Wesleyan University. Focus: Social work. B.A., Social Work, Dakota Wesleyan University, Mitchell, South Dakota, 1976.

WEISROCK, Marlene	(Oneida)
3121 W. Wisconsin Ave.	Born: Oneida, Wis.
Milwaukee, Wis. 53208	Jan. 31, 1940
(414) 291-3755 - work	Field: Federal Official
672-1309 - home	

Current Occupation: Community Services Specialist, U.S. Department of Commerce, Bureau of Census. Indian Activities: Initiated development of an Indian elderly referral service and an Indian elderly nutrition service. Women's Advocacy: Member, Governor's Commission on Status of Women, 1975-77. Helped develop a program of career counseling for girls, ages 9-18. Area chairperson, Wisconsin Tribal Women, 1975-77. Contributions relating to probations and corrections for Indian women. Focus: Urban Indian services for women and elderly.

2

WELLS, Irene B. Warm Springs, Oreg. 97761 (503) 553-1161 - work

÷.,

(Confederated Tribes of Warm Springs) Born: Warm Springs, Oreg. Oct. 8, 1939

Field: Legal Advocacy

Current Occupation: Chief Judge, Warm Springs Tribal Court. Indian Activities: Member, National American Indian Court Judges Association. Focus: Tribal judiciary.

WERITO, Louise A. Framington, N. Mex. 87401 (505) 368-4321 - work 632-8407 - home

(Navajo) Born: Star Lake, N. Mex. Dec. 24, 1946

Field: Employment

Current Occupation: Vocational Development Specialist-Counselor, BIA. Indian Activities: Provides job counseling and vocational training for Indian young people. Member, Council of Community Agencies, Shiprock area.

Women's Advocacy: Services as BIA Shiprock Agency EEO coordinator. Member, Federal Women's Program. Contributions in advancing women in nontraditional jobs, including construction and apprenticeships. Focus: Employment opportunities for women and young Indians. B.S., Education, 1975.

WERK, Clarena Mary	(Gros Ventre)
Box 1993	Born: Harlem, Mont.
Hays, Mont. 59526	Oct. 30, 1949
(406) 353-2205 - work	
	Field: Education

Current Occupation: Coordinator, Vocational Education Project, Fort Belknap Lducation Department, Harlem, Montana.

Indian Activities: National contributions in vocational education program development. Member, consultant committee for extending benefits to the Indian population, National Center for Research in Vocational Education, Ohio State University. Fort Belknap vocational education project selected a pilot site for OSU national research program. Instrumental in design of local vocational education program from needs assessment to development of comprehensive five-year plan. Field reader, HEW, contract programs for Indian tribes and organizations. Member, board of directors, Montana Indian Education Association.

Women's Advocacy: Past service as EEO counselor. Participant, community efforts in support of Head Start program.

Focus: Fitending vocational benefits to Indian population.

WERYACKWE, Suzanne Lorraine 126 S. Sherry Norman, Okla. 73069 (405) 325-5975 - work364-3467 - home

(Choctaw/Pawnee) Born: Borger, Tex. Sept. 25, 1947

Field: Education

Current Occupation: Doctoral Candidate and Teaching Assistant, College of Education, University of Oklahoma, Norman. Significant contributions to curriculum development; Indian Activities: edited Oklahoma American Indian Curriculum Guide, 1979, published and produced by Human Relations Studies, OU. Contributions to Indian Education and training projects, Johnson O'Malley and Title IV programs, public schools, tribes and Indian organizations while affiliated with American Indian Institute. Focus: Curriculum development. M.Ed., Northeastern Oklahoma State University, Tahlequah, 1973. Doctoral candidate in Higher Educational Administration, University of Oklahoma. WEST, Juanita W. (Osage) 1119 E. 25th St. Born: Carthage, Mo. Tulsa, Okla. 74114 Apr. 14, 1926 (918) 743-2847 - home Field: Media/Communications Current Occupation: Communications Field Specialist, Coalition of Indian-Controlled School Boards. Reporter and editor, Indian Education Record of Indian Activities: Oklahoma. Founder, editor and publisher, Drumbeat, an Indian news publication, 1964-69. Membership, Southern Plains Media Association and Tulsa Mayor's Commission on Indian Affairs. Women's Advocacy: Member, Republican Women's Club and past precinct chairperson. Focus: Communication, church, school and community activities. (Yakima/Grand Ronde/Siletz) WHALAWITSA, Lila G. Born: White Swan; Wash. **Box 126** July 25, 1934 White Swan, Wash. 98952 (509) 865-5121 - work Field: Legal Advocacy Current Occupation: Tribal Social Worker and Tribal Associate Judge, Yakima Nation, Toppenish, Washington. Indian Activities: Chairperson, state Indian child advisory committee. Member, regional Indian child advisory committee. On local staffing committee for placement of Indian children for foster care or adoption. Former chairperson, Governor's Task Force for the Handicapped. Officer, Yakima Indian Nation Head Start and Day Care programs. Leadership role in schools, reservation improvement, traditional and religious activities. Focus: Implementation of Indian Child Welfare Act. (Crow) WHITE, Ada M. Born: Crow Agency, Mont. Box 201 Nov. 4, 1945 Crow Agency, Mont. 59022 (406) 638-2302 - work Field: Health $538-2204^{\circ} - home$ Current Occupation: Director, Crow Tribal Community Health Representatives Program, Crow Agency, Montana. Distinguished national leadership in health field. Indian Activities:

Indian Activities: Distinguished national leadership in health field. Chairperson, Second National American Indian-Alaska Native Conference, Albuquerque, New Mexico, 1978. President, National Association of Community

Health Representatives, Inc., 1979. Consultant, Indian Children's Committee, American Association of Child Psychiatry. Member, National Indian Health Board, 1978; vice-chairperson, 1977-78. Member, Crow Tribal Executive Committee Vice-chair, Crow Central Education Commission; member, Law and Order Commission. Focus: Indian tribal health development; passage of Indian Child Welfare Act and other major Indian legislation. WHITE, Rose Marie (Tunica/Biloxi/Choctaw) Box 101 Born: Tunica-Biloxi-Choctaw Marksville, La. 7135! Reservation, La. (504) 925-3731 - work Sept. 20, 1940 (31c) 253-8334 - home Field: Social Services Current Occupation: VISTA Worker, Officer of Indian Affairs, Baton Rouge, Louisiana. Indian Activities: Leadership in Louisiana Indian community. Board member, Louisiana State Recreation, Parks and Museums, and Louisiana Housing Authority. Former board member, Coalition of Eastern Native Americans. Tribal research activities. Participant, Smithsonian Institution Folklore Festival. Women's Advocacy: Member, Task Force for Louisiana Indian Women, Governor's Conferences on Louisiana Priorities. Focus: Tribal historian. WHITE HAWK, Sharon K. (Rosebud Sioux) Dezell Education Center, Room 205 Born: South Dakota University of South Dakota July 3, 1948 Vermillion, S. Dak. 57069 (605) 677-5453 - work Field: Higher Education 624-2371 - home Current Occupation: Assistant Professor, Education and Indian Education, University of South Dakota. Indian Activities: Contributed to development of direction for teaching Native American students on national and state levels. Active in International Reading Association on state and national levels. Collaborated in research on inteiligence testing at reservation schools in South Dakota. Provided technical assistance and psychological services to reservations. Authored work, 1980, "Psychological Assessment of Native Americans." Women's Advocacy: Outstanding Young Women of America, 1978. Focus: Training of doctoral-level Indian educators in areas of special education and school psychology. Ed.D., School Psychology and Reading Disability, University of South Dakota. WHITEMAN, Henrietta Verle (Cheyenne) 2204 E. Vista Dr. Born: Clinton, Okla. Missoula, Mont. 59801 May 22, 1934 (505) 822-0044 - current work (406) 243-5831 - permanent work Field: Higher Education 728-6709 - home

<u>Current Occupation</u>: Director, Native American Studies and Associate Professor, University of Montana, Missoula. Currently on leave for doctoral study, University of New Mexico, Albuquerque. <u>Indian Activities</u>: Leadership in advancing Native American Studies in California, Oklahoma, Montana and Massachusetts. Contributions to tribal government through service to Business Committee for Cheyenne-Arapahoe Tribes of Oklahoma, 1966-67. Official Cheyenne delegate, Third Indian Ecumenical Conference, Morley, Alberta, Canada. Member, Commission on Multicultural Education, American Association of Colleges for Teacher Education, Washington, D.C. Other significant contributions and leadership in state and national professional organizations. <u>Women's Advocacy</u>: University-level administration. Prepared paper on education and employment status of Indian women for National Institute

for Community Development. Workshop co-presenter, Conference of Indian Women in Management, Albuquerque, 1979. Designated for listing in five national and international <u>Who's Who</u> publications.

Focus: Cultural integrity through education in discipline of Native American studies. M.A., English, Oklahoma State University, 1970. Doctorate in American Studies, University of New Mexico. anticipated, 1982.

WHITE SHIRT, Reba(Arapahoe/Mandan-Hidatsa)Box 853Born: Clinton, Okla.New Town, N. Dak. 58763Oct. 26, 1944(701) 627-3606 - workField: Communications/Media

Current Occupation: Project Coordinator, Planning Grant, FM-Radio Station, Fort Berthold Indian Reservation.

Indian Activities: Phoenix area leadership as youth advisor and president, Phoenix Indian Community School. Member, Phoenix Metropolitan Indian Coalition. Notable contributions as consultant and planner in Montanz. Curriculum development expertise.

Women's Advocacy: Resource person on attire and adornment of Plains Indians; fashion designer of contemporary Indian clothing. Focus: Relating economic development to education. M.S., Education, Arizona State University, 1978.

WHITFORD, Jeannette E.	(Coeur d'Alene)
15115 E. Broadway	Born: Worley, Idaho
Veradale, Wash. 99037	Oct. 18, 1929
(509) 924-3366 - home	Field: Legal Advocacy

Current Occupation: Alternate Judge, Coeur d'Alene Tribal Court. <u>Indian Activities</u>: Founder, United American Indians, Spokane urban organization; founder, Affiliated Tribes of the Northwest; founder, American Indian Community Center of Spokane. Activities in development of child welfare services, historical society and museum of Native American cultures. Member, Governor's Committee to Study Alcoholism and Governor's Steering Committee to form art commission. State officer, Al-Anon. Community leadership role in efforts to upgrade education, health and economic development.

Women's Advocacy: Participant in local-national YWCA board; program on women in transition at Whitworth College; family counseling efforts.

Focus: Services toward disspelling stereotypical national Indian image. Pursuing paralegal certification, Spokane Community College.

WIDENHOUSE, Mary	Ann Tahquette	(Eastern Cherokee)
Box 737		Born: Cherokee, N.C.
Cherokee, N.C.	28719	May 13, 1933
(704) 497-9131	- work	
488–6683	- home	Field: Tribal Education

Current Occupation: Principal, Cherokee Elementary School. Indian Activities: Administrator for newly accredited school with 660 Cherokee pupils in grades K-6. Cherokee community services include energizing cultural awareness efforts, leadership in Community Action Program, and advisory capacity participation in training programs. Member, Advisory Council on Indian Programs for Western Carolina University. Women's Advocacy: Membership, North Carolina Administrative Women in Education. Focus: Commitment to upgrading all levels of Indian education. Master's, Liberal Arts, Johns Hopkins University, Baltimore, Maryland, 1969. Subsequent school administrator certification, Western Carolina University, 1977.

WIESE, Dorene Porter 3644 N. Oakley Chicago, Ill. 60618 (312) 561-8183 - work (Ojibwa/Oneida) Born: Minneapolis, Minn. July 28, 1949

Field: Education

<u>Current Occupation</u>: Director, Native American Committee Adult Learning Center, Chicago, Illinois.

 $\boldsymbol{\alpha}$

Indian Activities: Implemented first media specialist program in Chicago Indian community to combat sterectyping in local media and educational system. Helped train Native Americans in the positive use of communications. Newberry Library Fellow, three summers. Researched two high school units on Native American images and history of Native Americans in Illinois region. Results of research to be published, 1981. Technical consultant on National Geographic's film, "The New Indian." Produced "Nishnaube," local American Indian radio program, and produced several local television public affairs programs in the past three years. Focus: Media and the Native American image. B.A., Communications, Northeastern Illinois University, 1976.

WIGER, Flo H. (Standing Rock Sioux) 4201 Chicago Ave. Born: Fargo, N. Dak. Minneapolis, Minn. 55407 Mar. 2, 1942 (612) 376-2982 - work 822-8238 - home Field: Higher Education

<u>Current Occupation</u>: Director, American Indian Learning and Resource Center and Doctoral Candidate, University of Minnesota; Adjunct Professor, Native American Educational Services, Chicago, Illinois. <u>Indian Activities</u>: Contributions in diverse areas in Dakotas, Minnesota and Chicago, ranging from providing Indian presence in Democratic political activities to labor union leafership. Wide range of past organizations. Current participant in efforts of Common Cause and American

-193-200

Civil Liberties Union. Founder, NOW, Fargo, North Dakota chapter. Extensive Women's Advocacy: women's agenda community involvement and classroom teaching about women's issues. Service to affirmative action efforts and child care programs. Focus: American Indian higher education; Democratic Party support and active parcicipation, including candidacy for state legislature. M.S., Education, North Dakota State University, 1977. Currently enrolled, University of Minnesota, seeking Ph.D. in Education. WILKINS, Cherokee Rose (Cherokee) Born: Porum, Okla. Station 1, NEO A&M College Sept. 24, 1929 Miami, Okla. 74354 (918) 542-8441 - work Field: Higher Education 542-8845 - home Current Occupation: BIA Counselor, Northeastern Oklahoma A&M College, Miami, Oklahoma. Indian Activities: Counseling Indian students; community activities and involving students in cultural and heritage study. Women's Advocacy: Resource person for Title IX; served as TV panelist for community clarification. Involved in support programs on status of vc.en. Conducted continuing education classes on career planning. Provides Indian presence and leadership in mainstream women's organizations. Focus: Indian education and women's advocacy. M.S., Education, Pittsburg State University, Pittsburg, Kansas, 1966. WILLIAMS, Marsha J. (Cowlitz/Cascade) Born: Goldendale, Wash. 3710 E. I St. Tacoma, Wash. 98404 Jan. 2, 1950 (206) 857-6171 - work Field: Education 474-4853 - home Current Occupation: School Counselor, Peninsula High School, Gig Harbor, Washington. Indian Activities: Member, Cowlitz Tribal Council. Former school counselor for American Indian students in Marysville, Washington. Title IV Advisory Committee member. Member, Washington State Personnel and Guidance Association, school counselor division. Focus: Cross-cultural advocacy. M.Ed., Western Washington University. WILLIAMS, Phyllis D. (Seneca) Born: Buffalo, N.Y. P.O. Box 13 Irving, N.Y. 14081 Feb. 6, 1939 (716) 845-5730 - work Field: Health 934-2918 - home Current Occupation: Coordinator, Department of Experimental Surgery, Roswell Park Memorial Institute, Buffalo, New York. Indian Activities: Work with Indian youth on reservation and in urban community in cultural, social and educational activities. Health consultant, Indian groups and college students. Chairperson, New York Iroquois Conference, Inc., 1977-78. Member, steering committee, Governor's

Interstate Indian Council, 1976. Notable contributions to Indian issue

awareness-building at state and community levels. Resource person and role model for students interested in science careers. Organized Iroquois youth bowling tournament. Participant, New York State IWY activities. Support Women's Advocacy: to career choices for women. Focus: Collaborated on cancer research and writing for technical-scientific publication of 31 journal articles, 1969-80. Formerly on staff as research nurse at Sloan-Kettering, New York City, internationally recognized cancer research facility. B.S., D'Youville College, Buffal, New York. WILLIAMS, Susan M. (Sisseton Sioux) Box 532 Born: Klamath Falls, Oreg. Tuba City, Ariz. 86045 May 8, 1955 (602) 283-5403 - permanent Field: Legal Advocacy (617) 498-3130 - home Current Occupation: Student, Harvard Law School, Harvard University, Cambridge, Massachusetts. Indian Activities: Served two years as executive director for Navajo Tax Commission, Window Rock, Arizona. Charter member and president, 1977, American Indians at Harvard-Radcliffe. Member, Board of Directors, American In lian Law Students Association. Steering committee for 1980 national conference on Women and the Law. Focus: Anticipates primary involvement in area of economic development on Indian lands, with special interest in issues associated with energy resource development. B.A., magna cum laude, Economics, Radcliffe College, 1977. Distinguished honors, including prize for outstanding contribution to athletics and prize to graduating senior demonstrating highest potential.

WILLIAMS, Theresa E. Fleming Rt. 2, LCO Tribe Hayward, Wis. 58443 (715) 634-8934 - work (Lac Courte Oreilles Chippewa) Born: Hayward, Wis. Nov. 30, 1931

Field: Economic/Community Development

<u>Current Occupation</u>: Planning Director, Lac Courte Oreilles Lake Superior Chippewa Tribe.

Indian Activities: An initiator of tribally operated Lac Courte Oreilles Ojibwa School; served as its administrator, 1975-77. Involved in tribal government since 1964; served on tribal governing board six and one-half years, until mid-70's. Contributions to development of cultural curriculum for tribe. Affiliations with professional educator groups; taught in private, public and tribally operated schools. Received NEA's distinguished service award, 1977.

Women's Advocacy: Contributions to Indian women's leadership t ining, teacher training and E-Qua-Wug Days for Lac Courte Oreilles wome Focus: Outstanding service and dedication to Lac Courte Oreilles Tribe Native American Education Leadership Program. Master's in Indian Education, Arizona State University, 1978.

-195-202

WILSON, Elizabeth Penney Box 787 Mission, S. Dax. 57555 (602) 747-2263 - work 856-2499 - home

(Nez Perce) Born: Wrangel, Alaska Apr. 29, 1951

Field: Higher Education

<u>Current Occupation</u>: Chairperson, Human Gervices Department, Sinte Gleska College, Rosebud, South Dakota.

<u>Indian Activities</u>: Consultant, local social service agencies which serve Indian population. Contributions through teaching and advancing development of community-based, tribally operated Sinte Gleska College. <u>Focus</u>: Community-based Indian higher education. M.P.H., Behavioral Sciences, University of California. Berkeley, 1976.

WILSON, Janet Goulet	•	(Cree)
Rt. 8, Box 291	,	Borr: Warroad, Minn.
River Edge Drive		July 16, 1930
Chippewa Falls, Wis. 54729	Ð	,
(715) 836-3743 - work -	•• \	Field: Higher Education
723-3494 - home		FIETO: WIGHET EDUCATION

Current Occupation: Coordinator, American Indian Program; Professor, Deparcment of Sociology, University of Wisconsin, Eau Claire. Indian Activities: Service as liaison between university and Indian community; instructor, contemporary Indian issues, and Indian curriculum development, K-Adult. Consultantships have included work for Great Lakes / Inter-tribal Council, Lac Courte Oreilles school, Wisconsin Winnebago Business Committee. Wrote Native American Indians and Variables that Interrelated with Academic Achievement, ERIC/CRESS, 1978. Member, Indian Rights Association.

<u>Women's Advocacy</u>: Involvement in and support of continuing education for adult women; counseling services to chemically dependent people of all ages. <u>Focus</u>: Education for Indian children and adults' education about Indian people to non-Indians. D.Ed., Elementary Education, Temple University, Philadelphia, 1976.

WILSON, Mary Louise Defender	(Sioux/Hidatsa)
Box 383	Born: Shields, N. Dak.
Fort Yates, N. Dak. 58538	- Oct. 14, 1930
(701) 854-3431 - work 854-7591 - home	Field: Legal Advocacy

Current Occupation: Rights Protection Specialist, Standing Rock Reservation, BIA.

Indian Activities: Commitment to improvement in management of Indian trust lands. Services to landowners regarding freedom of information law, administrative appeals processes and protection of land rights. Officer, Standing Rock Reservation Landowners Association. Member, Sioux County Extension Advisory Council. Advisor, Yanktonai Descendants Association.

Women's Advocacy: Contributions to cultural preservation in teaching and involving young women in ceremonies. Demonstrates value of sound nutritional practices. Miss Indian America, 1953.

Focus: Promoting recognition of rights of Indian landowners and definition and trust responsibility of U.S. government. Promoting traditional Indian religion, songs, ceremonies and dances.

203

Full Taxt Provided by ERIC

-196-

WILSON, Ursula M. Knoki Box 535 Ganado, Ariz. 86505 (602) 724-6230 - work 755-3228 - home

(Navajo) Born: Farmington, N. Mex. Feb. 13, 1947

Field: Health/Higher Education

Current Occupation: Director and Chairperson, Division of Nursing, Navajo Community College, Tsaile, Arizona.

Indian Activities: Coordinates and conducts courses in Na¹ jo cultural implications for health and illness, Navajo area Indian health sciences. Member, Navajo Health Authority Nurse Advisory Committee. Board member, Ethnic Nurses for Advancement of Health Care.

Women's Advocacy: Participant, Women's Health Care Seminar and rape prevention committee work. Delivered paper, "Traditional Childbearing Practices among Indians," at 1978 American Indian/Alaska Native Murses Association meeting. Membership, American College of Nurse Midwives and International Childbirth Education Association. Conducted research on beliefs of expectant Navajo women and nursing care.

Focus: Nurse midwifery. Master of Science degree and nurse-midwife certification.

WINFREE, Rosa R. 1231 Bearmore Dr. Charlotte, N.C. 28211 (704) 376-0122 - work 365-0841 - home

(Lumbee) Born: Lumberton, N.C. Aug. 12, 1938

Field: Education

Current Occupation: Director, Title IV Indian Education Project, Charlotte-Mecklenburg Schools, Charlotte, North Carolina.

Indian Activities: Notable contributions as education workshop leader at state and regional levels. Exhibited culturally relevant materials and served as presenter at Title IV, Part A, Technical Assistance Conference, New Orleans, 1979. Developed Native American curriculum materials for teacher use. Affiliated with large number of educational organizations, providing Indian presence and perspective within profession. Member, North Carolina Consortium on Indian Education.

<u>Women's Advocacy</u>: Made presentations on Native American women to local commission on status of women. Involved in advancement of organizing North Carolina Indian women on statewide basis.

Focus: Curriculum modification; leadership training for Indian youth and promoting increased awareness of local Indian cultures. B.S., Elementary Education. Currently working on M.A. in Reading, K-12.

WING, Rachel 224 Missouri Ave., N.W. Washington, D.C. 20011 (202) 723-2929 - work 636-6630 - home (Cherokee) Born: Washington, D.C. Dec. 6, 1936

Field: Federal Official

Current Occupation: Social Science Analyst, Administrator, Community Services Administration, Washington, D.C.

-197-

204

Indian Activites: Contributions in advocacy for elderly, criminal justice, economic development and employment. Trustee, Native American Elders Association. Developed and presented paper on Indian elderly. Women's Advocacy: Active advocate on behalf of Indian women who are incarcerated. Member, National Women's Political Caucus. Focus: Committed to services for Indian elderly.

WISE, Frances M.	(Wichita/Caddo)
Native American Center	Born: Lawton, Okla.
1212 N. Hudson	Aug. 15, 1943
Oklahoma City, Okla. 73103	Field: Legal Advocacy
(405) 232-2512 - work	FIEId: Degal Advocacy

Current Occupation: Paralegal, Native American Center, Oklahoma City, Okla. Indian Activities: Involved in Wichita Tribal affairs. Contributions to activist efforts through service to Wounded Knee Legal Offense/Defense Committee and coordinator of Gene LeRoy Hart Fair Trial Committee. Member, Oklahoma State Advisory Committee to the U.S. Civil Rights Commission. Media spokesperson for Oklahoma AIM and Native American Center; support worker for The Longest Walk. Advisor, Oklahoma City Indian Youth Council. Conducted Indian awareness and sensitivity training for Oklahoma City Police Academy. Member, community task force on Indian affairs; member, Rita Silk-Nauni Defense Committee and Legal Defense Team. <u>Women's Advocacy</u>: National conference speaker, Women of All Red Nations, 1979. Women's caucus leader, 1973 national AIM convention. Governor's Task Force on Families and Youth. Member, Oklahoma City Task Force on Indian Child Welfare Act.

Focus: Political activism in Indian affairs.

WISHKENO, Camilla R.	(Prairie Band Potawatomi)
3628 Brushcreek Dr.	Born: Horton, Kans.
Lawrence, Kans. 66044	Sept. 1, 1946
(913) 841-6916 - wo <i>c</i> k	Field: Administration

Current Occupation: Research Associate, Native American Research Associates, Lawrence, Kansas.

Indian Activities: Chairperson, Prairie Band Potawatomi, 1976-79. Leadership in re-instatement litigation for tribe and federal court case, <u>Prairie Band Potawatomi</u> vs. Jackson County Commissioners. Service to drafting of tribal constitution and by-laws. Vice-president, United Tribes of Kansas and Southeastern Nebraska, 1977-79. Involved with preservation-revitalization of Potawatomi culture. Advocate for Indians into health careers. Has presented testimony on Indian Child Welfare Act. Member, National Tribal Chairmen's Association.

Women's Advocacy: Role model for young Indian women as chief executive officer of tribe and through leadership in legal re-instatement struggle. Active in roundtable radio program, "Potawatomi Women's Roles." Focus: Dedication to tribal government administration and promotion of Indian health careers.

WITT, Shirley Hill 16 Valley Pl., Apt. 602 Colorado Springs, Colo. 80903 (303) 837-2211 - work

(Akwesasne Mohawk) Born: Whittier, Calif.

Field: Legal Advocacy

205

-198-

<u>Current Occupation</u>: Director, Rocky Mountain Regional Office, U.S. Commission on Civil Rights.

Indian Activities: A founder, National Indian Youth Council, 1960. Director, Southwest Indian Development Leadership Workshop, Gallup Indian Community Center, 1968-69. Observer, NGO Conference on Discrimination Against the Indigenes of the Americas, 1977, Geneva, Switzerland. Significant contributions to social science research and anthropological writing. Co-authored The Way: An Anthology of American Indian Life and Literature, and wrote The Tuscaroras, published by Crowell-Collier, 1972. Vice-president, 1960-64, National Indian Youth Council. Member, Indian Rights Committee American Civil Liberties Union, 1975-present. Fellow, American Anthropological Association, 1969-present.

<u>Women's Advocacy</u>: Member, Steering Committee, National Women's Political Caucus, 1971-74. Observer, IWY conference, Mexico City, and delegate-at-large, IWY Houston conference, 1977. Published "Native Women Today,"
 <u>Civil Rights Digest</u>, Spring, 1974; "The Brave-Hearted Women," Summer, 1976.
 <u>Focus</u>: Production of over 20 reports based on field investigations in Region VIII documenting discrimination against women and minorities.
 International experience in liaison, research, communication, human rights expertise. Consultantships for UNESCO, USIC, HEW, DOL, CCR and others.
 Ph.D., Anthropology, University of New Mexico, 1969.

WITTSTOCK, Laura Waterman 917 21st Ave., S.E. Minneapolis, Minn. 55414 (612) 644-6204 - work 378-0233 - home (Scheca) Born: Cattaraugus Reservation, N.Y. Sept. 11, 1937

Field: Media/Administration

<u>Current Occupation</u>: Director, Development Office for Grants, Fund Raising for American Indian Alcohol Treatment Programs, Juel Fairbanks Aftercare, St. Paul, Minnesota.

Indian Activities: Worthy contributions to American Indian journalism; founder-president, MIGIZI Communications, midwest area radio news organization. Former executive director, American Indian Press Association, 1975, and former editor, Legislative Review, a monthly magazine on legislation affecting American Indians, 1971-73. Served as director, project MEDIA, for National Indian Education Association. Member, St. Paul Mayor's Native American Advisory Committee, 1979. Committed to development of urban Indian affairs.

Women's Advocacy: Writer on Indian women's issues. Wrote American Indian Women: Twilight of a Long Maidenhood, published by Praeger, 1979. American Indian delegate to International Women's Year, United Nations Seminar on Women in Development, Mexico, 1975. Selected for Minnesota Women's Yearbook, 1977.

206

Focus: Encouragement and promotion of American Indian journalism and journalists.

WOODS, Ruth Dial Rt. 2, Box 142 Pembroke, N.C. 28372 (919) 738-4845 - work 521-9006 - home (Lumbee) Born: Robeson County, N.C. May 22, 1937

Field: Education

Current Occupation: Director of Indian Education, Robeson County Board of Education, Lumberton, North Carolina.

Indian Activities: Community leadership catalyst working at local, state and national level to promote improvement of Indian health, education and welfare. Chaired planning committee for legislative creation of North Carolina State Commission of Indian Affairs; appointed to Commission, 1979-82. Chair, Governor's Task Force on Native Americans and Mental Health, 1979. Original incorporator and board member, Lumbee Regional Development Association, community non-profit organization. Expertise as federal programs planner and development consultant; field reader, U.S. Office of Indian Education, 1979. Received governor's award for community leadership from North Carolina Human Relations Commission, 1978. State officer for North Carolina United for ERA; Women's Advocacy: committee chair, North Carolina Council of Women's Organizations; chairperson for fall forum, 1978. State co-chair of national IWY Houston conference, 1977. Received Pembroke B&PW Club Woman of the Year, 1978. Focus: National commitment to development of community leadership capabilities for American Indians, improvement of Indian education and advocacy for women's rights. Master's degree, Educational Administration-Supervision, Pembroke State University, anticipated.

WORK, Betty Anli Farris, Okla. 74542

(405) 587-2240 - work 889-3765 - home (Choctaw) Born: Talahina, Okla. Jan. 25, 1941

Field: Education

Current Occupation: Teacher, Title IV Indian Education and Bilingual program, Raggan, Oklahoma.

<u>Indian Activities</u>: Provides direction to Indian GED cultural programs, the advisory board for the Council for Exceptional Children and the committee to establish Indian library services. Authored, career education manual for exceptional children. Researched rehabilitation of prisoners and the comparisons-contrasts of Oklahoma Choctaws to Mississippi Choctaws. Serves as secretary, <u>Choctaw Advocate</u>. Former positions include that of college instructor and consultant-proposal writer. <u>Focus</u>: Bilingual education. M.S., Behavioral Studies, Southeastern Oklahoma State University, Durant.

WORL, Rosita Yeidiklats'ok	(Tlingit)
3407 Seppala Dr.	Born: Petersburg, Alaska
Anchorage, Alaska 99501	Field: Higher Education

<u>Current Occupation</u>: Assistant Professor, Anthropology, University of Alaska; Arctic Environmental Information and Data Center, Anchorage. Harvard University Traveling Scholar.

<u>Alaska Native Activities</u>: Worthy contributions to educating and promoting public awareness of Tlingit culture, Alaska Native subsistence cultures and Eskimo Whaling societies. International Whaling Commission delegate, 1979. Chairperson, Social Science Committee, Alaska Council on Science and Technology; and Johnson O'Malley Education Task Force. Member, Supreme Court of Alaska Sentencing Guidelines Committee and Native Arts Advisory Committee for state of Alaska. Former director, Alaska Native Brotherhood

Higher Education Program and helped implement Alaska statewide higher education program. Member, Tlingit-Haida Central Council for Juneau and Anchorage. Served as evaluator-proposal consultant, U.S. Office of Education, Boston. Publications include Values of Subsistence to North Slope Inupiat Culture, a study of land use values through time for Department of Interior, 1979, and Beaufort Sea Region Sociocultural Systems, a study for DOI, 1978. Women's Advocacy: Provides leadership to Alaska Native women's organization. Chairperson, First Alaska Native Women's Statewide Caucus, 1977. State delegate to IWY Houston conference, 1977. Member, Alaska Native Women's Sisterhood. Focus: Anthropology. M.S., Harvard University, 1975. Ph.D. candidate, Social Anthropology, residency and course work completed, Harvard. WOUNDEDFACE, Teresa A. (Crow/Chippewa) 2224 Hwy. 87 E., #54 Born: Crow Agency, Mont. Billings, Mont. 39101 (406) 657-6303 - work Field: Federal Official 252-4467 - home Current Occupation: Conveyances Examiner, BIA, Billings Area Office. Conducts audits and abstracts titles for documents affecting Indian land. Indian Activities: Service to off-reservation Indian people in Billings area through membership on American Indian Center Board of Directors and the Human Resources Development Council for District Seven, 1979. Local vice-president of National Federation of Federal Employees. Women's Advocacy: Member, Task Force for ERA and Billings Indian Women's Association, 1977-78. Improvement of direct service delivery to off-reservation Indians. Focus: WYNDE, Ethel Marie (Sisseton-Wahpeton Dakota) 3227 France Ave. N. Born: Sisseton, S. Dak. Minneapolis, Minn. 55422 Jan. 26, 1934 (612) 725-2395 - work Field: Federal Employment 522-9367 - home Current Occupation: Secretary, Minneapolis Post Office. Indian Activities: High comprehension of Dakota language. Women's Advocacy: Role model as handicapped person who has competed in the work force. Focus: Service as volunteer worker for handicapped people. WYNDE, Lisa Warhol (Sisseton-Wahpeton Dakota) 22 Cambridge St. Born: Minneapolis, Minn. St. Paul, Minn. 55105 Dec. 30, 1956 Field: Federal Employment Current Occupation: Collection Division Officer, Internal Revenue Service, Minneapolis. Indian Activities: Experience in teaching at reservation Head Start program. Focus: Business administration. B.A., Business Administration, University of Minnesota, pending.

WYNDE, Yvonne J.	(Sisseton-Wahpeton Dakota)
65 Mt. Auburn St., #24 Cambridge, Mass. 02138	Born: Sisseton, S. Dak. June 18, 1932
(617) 495-1997 - work	
354-4930 - home	Field: Education

Current Occupation: Researcher-Consultant, The Educational Needs of American Indian and Alaska Native Women, project for Women's Educational Equity Act.

Committed to development of tribally controlled Indian Activities: community colleges on national, regional and local level. Former academic vice-president, Oglala Sioux Community College; academic dean and vicepresident, Standing Rock Community College and director of Sisseton-Wahpeton College Center. Service to Title IV Indian education programs. Member, Commission on Presidential Scholars of U.S. Office of Education, 1978-80. Vice-president, American Indian Higher Education Consortium, 1978-79 and co-chair, Department of Interior Task Force #12, 1978-79. Chaired South Dakcta-North Dakota Advisory Committee for U.S. Commission on Civil Rights, 1975. Full comprehension of Dakota language. Research and consultantship on women's educational Women's Advocacy: equity, and the educational needs of American Indian women. Focus: Promotion-development of tribally controlled community colleges. M.Ed., Harvard University, 1973.

WYNN, Karen Victoria 3743 E. Glenn Tucson, Ariz. 85716 (602) 882-3961 - work (Yokut) Born: Fresno, Calif. Feb. 16, 1951

Field: Urban Administration

Current Occupation: Director, Youth Services Department, Tucson Indian Center.

Indian Activities: Leadership in establishment of pre-school program, GED youth classes and curriculum development. Innovator-creator of educational aides such as alphabet-number flash educational games and rainbow number teaching techniques. Involved in establishment of an Indian youth center. Assistance to Indians for Housing. Named outstanding teacher by Whiteriver Apache Tribe, 1977.

Focus: Devoted to innovative teaching skills and learning aides for Indian youth. B.A., Education, University of Arizona. Subsequent graduate work toward master's in education.

YAZZIE, Imogene D.	(Navajo)
Box G Window Rock, Ariz. 86515	Born: Chaco Canyon, N. Mex. Aug. 22, 1943
(602) 871-5815 - work	Field: Employment

<u>Current Occupation</u>: Equal Employment Opportunity Officer, 1HS. <u>Indian Activities</u>: Service to education and development of Native Americans in health careers through the annual Navajo Nation Health Symposium; symposium president, 1976-78. Provides opportunities in training of health workers within federal government through upward mobility programs.

Established and developed the Navajo National Health Association, 1976; provided training to health association board members. Board member, McKinley Area Services for Handicapped. Recognized for outstanding services and contributions to the Navajo Tribe. Organized Indian youth pow wow. <u>Women's Advocacy</u>: Provides assistance to federally employed women's organization in establishing chapters on Navajo Reservation. <u>Focus</u>: Development-implementation of reservation health programs. A.A., Hospital Administration, 1977.

YELLOWMAN, Louise	(Navajo)	
Box 121	Born: Rehoboth, N. Mex.	
Tuba City, Ariz. 86045	Mar. 22, 1939	
(602) 283-4211 - work	Field: Education	
283-6818 - home	Fleid: Education	

<u>Current Occupation</u>: Bilingual Teacher, Elementary Grades, Tuba City Schools.

Indian Activities: Secretary, Navajo Tribal Council, 1968-79. Leadership involvemenc in area educational programs, including pilot test of bilingual curriculum, pre-school education, adult education; minority affairs and Indian caucus committee representative. Active involvement at community level for Navajo family unity. Focus: Contributions to tribal government, bilingual education and

community service. M.Ed., Northern Arizona University, 1976.

YELLOWROBE, Rosebud	(Brule Sioux)
102-55 67th Dr.	Born: Rapid City, S. Dak.
Forest Hills, N.Y. 11375	Feb. 26, 1907
(212) 275-8389 - home	Field: Media/Communications

Current Occupation: Author, Lecturer.

Indian Activities: Successful children's writer. Author of <u>Tonweya and</u> the Eagles, Dial Press, 1979, named 1979 American Library Association Notable Children's Book. Contributions to American Indian recreational project for Long Island State Park Commission as director for 20 years. Cross-cultural lecturer-speaker, Long Island and New York City schools and organizations.

Focus: Commitment to cross-cultural awareness through writing.

YOUNG, Carol Ann	(Pawnee/Kiowa)
Box 61	Born: Pawnee, Okla.
411 E. Ross	Oct. 31, 1948
Tahlequah, Okla. 74464	
(918) 456-5511 - work 456-6385 - home	Field: Higher Education

<u>Current Occupation</u>: Coordinator, BIA Counseling and Tutoring Program, Northeastern State University, Tahlequah.

Indian Activities: Leadership in assisting Indian people to get hired in Indian programs that were traditionally non-Indian. Member, Educational Professionals for Indian Children (EPIC) Board, Symposium on the American Indian Board and Minority Bio-medical Support Program. Vice-chair, Title IV Parent Advisory Committee, 1977-80. Vice-president, PTA. Former

social worker for state of Oklahoma. Women's Advocacy: Involvement in educational equity conferences. Member, Cherokee County Democratic Women's Association. Focus: Committed to equal opportunity for Indian professionals in the education field and to the development of Indian educational curriculum. M.S., Northeastern State University. YCUNG, Jeannie (Taos Pueblo) 713 N. 200 W. Born: Tooele, Utah Salt Lake City, Utah 84103 May 15, 1946 (801) 581-7611 - work Field: Media/Social Services 359-3465 - home Current Occupation: Photographer, Research Assistant and Student at American West Center, University of Utah. Indian Activities: Chairperson and Indian Alcoholism Recovery House Board member, Salt Lake City. Producer of filmstrips and other media for Indian alcoholism education materials at Western Region Alcoholism Training Center, University of Utah. Creator of Indian children's alcoholism education program. Compiling photo book of contemporary Indian as part of cross-cultural awareness effort. Commitment to perpetuationrevitalization of Indian culture through profession as free-lance photographer, media specialist, author of poetry and short stories. Lectures on alcohol and drug abuse. Creator-producer of Indian women's alcoholism film-Women's Advocacy: strips. Focus: Production of more than 70 filmstrips pertaining to Indian alcoholism for educational uses. M.Ed., Educational System and Learning Resources, University of Utah, 1978. Ph.D. in progress, Communication and Indian History. YOUNG, Marjorie V. (Haida) Born: Ketchikan, Alaska Box 73 Craig, Alaska 99921 Nov. 9, 1933 (907) 826-3383 - work Field: Private Sector 826-3393 - home Current Occupation: Owner-Manager of two businesses and President-General Manager of ANCSA Native Corporation. Alaska Native Activities: Wide-range contributions to health, education, community development and village management. Current president, Shaan-Seet, Inc., Native Corporation. Service to Sealaska Corporation, Sealaska Timber Corporation, Craig Health Corporation and Craig Community . Association. Past service to Planning and Zoning Commission, Craig City School Board, Tlingit and Haida Regional Housing Authority Board and Private Industry Council for CETA Title VII. Association with Alaska Native Sisterhood and WIT Women's Advocacy: (Women in Timber). Focus: Community development and village management. YOUNG, Tandy Christy (Choctaw) 1040 E. Driftwood Dr. Born: Fort Smith, Ark.

1040 E. Driftwood Dr. Tempe, Ariz. 85283 (602) 261-4835 - work (Choctaw) Born: Fort Smith, Ark Nov. 25, 1946 Field: Health

211

-204-

. غرہ

<u>Current Occupation</u>: Public Health Advisor, IHS, Phoenix, Arizona. <u>Indian Activities</u>: Service to Indian Health Recruitment Program, Native American Health Professionals Association and Arizona Assistant Adminstrators Association. Works toward improved Lalth development and Indian self-determination. Supports American College of Hospital Administrators, Arizona Aidney Foundation Board, and provides Indian presence as board member, KAET-TV Station.

Focus: Indian health. M.P.H., Hospital Administration, University of California at Berkeley, 1973.

YOUNG, Wathene (Cherokee/De	laware)	
302 Dogwood Born: Dewey,	Okla.	
Tahlequah, Okla. 74464 Oct. 6	, 1942	
(918) 456-5511 - work		
456-0824 - home Field: Educa	Field: Education	

Current Occupation: Coordinator, Graduate Program, Educational Professionals for Indian Children (EPIC), Northeastern State University, Tahlequah. Indian Activities: Contributions to statewide organization of Indian educators. Delaware Tribal Council member, 1974-78. Vice-president, Oklahoma Indian Education Association, 1977. Founder, production manager, American Indian Theatre Company and Tribal Youth Theater. Helped organize and wrote proposal for funding of Tulsa's Native American Coalition. Advocate and consultant for Parent Involvement in Public Schools. Mayor's appointee to City of Tulsa Community Development Commission, 1976-78. Publications include Development of Communication Skills in Elementary Indian Children; Stories of the Cherokee, a reader for fourth to sixth graders; Living on the Earth, a health booklet for middle school; and Having Traveled Here Before, poetry by Indian children. Produced "The Indian Way," traveling multi-media Indian studies exhibit. Contributions to research on consumer education for rural Cherokee schools. Women's Advocacy: Involvement in education equity conferences. Mayoral appointee, city of Tulsa's Human Rights Committee, 1976-78. Focus: Commitment to development of education programs to meet special needs of Indian children. M.A., Speech Communication, Oklahoma State University, 1970. Doc.oral candidate, Speech Communication.

ZEPHIER, Dorothy A. Dupree	(Assiniboine/Sioux)	
5308 College Heights, N.W.	Born: Fort Totten, N. Dak.	
Albuquerque, N. Mex. 87124	Apr. 5, 1951	
(505) 842-1395 - work		
897-4577 - home	Field: Private Sector	

Current Occupation: Assistant Vice-president and Manager, Albuquerque Representative Office, American Indian National Bank.

Indian Activities: Contributions to promotion of banking-financial management skills for American Indians. Provides Indian presence to major banking establishments, such as the American Bankers Association, since 1976.

Women's Advocacy: Role model for women contemplating careers in financial management. Active member of the Women's Credit Institute. Committed to women's and minorities' equal opportunity in country's financial structure.

Focus: Cross-cultural sensitizing agent. B.S., University of North Dakota, 1974.

ZOTIGH, Maxine C. 1836 Blume, N.E. Albuquerque, N. Mex. 87112 (505) 766-3056 - work 294-7313 - home (Santee Sioux/San Juan Pueblo) Born: Albuquerque, N. Mex. Feb. 5, 1939 Field: Federal Official

z)

<u>Current Occupation:</u> Secretary and Personal Assistant to the Chief, Division of Administration, BIA Albuquerque Area Office. <u>Indian Activities</u>: Contributions to Indian youth through directorship of various Indian pageants and involvement in Title IV Parent Committee. Charter member, New Mexico Council of American Indians, Inc.; member, Albuquerque Inter-tribal Pow Wow Council, vice-president, Title IV Albuquerque Public School Indian Advisory Committee, 1978. Chairperson, Miss National Congress of American Indian Pageant Committee, Miss Indian New Mexico Pageant Committee. Women's Advocacy: Leadership to state chapter, North American Indian

Women's Association.

Focus: Indian youth activities.

ZUNDEL, Judith A. 6120 Harmon Pl. Springfield, Va. 22152 (202) 343-7933 - work (703) 569-0506 - home (Cheyenne River Sioux) Born: Biilings, Mont. Aug. 14, 1939

Field: Federal Official

Current Occupation: Deputy Director, Policy Planning and Evaluation, Office of Assistant Secretary of Indian Affairs, U.S. Department of Interior.

Indian Activities: Worthy contributions to advocacy of Indian selfdetermination in federal government actions and career recruitmentcounseling of Indian employees in the federal service. Contributes to the assessment of BIA delivery systems and the organization for improvements and recommendations. Participant and performer in traditional arts as free-form and wheel potter; private potter exhibits. Advocate for programs to serve the elderly; cultural preservation.

<u>Women's Advocacy</u>: Dedication to women's issues through administration of federal women's programs and seminars.

<u>Focus</u>: Commitment to human resource development-management. B.S. Applied Psychology and Business Administration, Eastern Montana College, Billings, 1975.

ZUNIGA, Virginia Claire 3604 Mesa Verde, N.E. Albuquerque, N. Mex. 87110 (Paiute) Born: Schurz, Nev. June 24, 1954

Field: Social Services

Current Occupation: Counselor, Alcoholism Detoxification Unit, Nevada Mental Health Institute

Indian Activities: Pursued Indian policy expertise through internship with Robert F. Kennedy Memorial, Youth Policy Institute in Washington, D.C., and as intern-lobbyist for Native Nevadans for Political Education-Action and assistant health planner and student trainee for Inter-tribal Council of Nevada. Involvement with National Advisory Council on Indian

Education, United National Indian Tribal Youth, Save the Children Federation and the Upward Bound program. Lecturer-speaker on Indian issues. Participant-performer in traditional dancing and singing. Selected as Miss Indian Nevada, 1973-74.

Focus: Human services for Native Americans. Named Outstanding Senior Woman, University of Nevada, 1979. B.A., Social Service and Pre-Law, UN, 1979.

3

PROFESSIONAL AND ISSUE/ADVOCACY SKILLS

ADMINISTRATION

Adams, Margaret B. Anderson, Owanah P. Babcock, Fannae H. Belcourt, Luanne M. Bluestone, Rachel A. Campbell, Marilyn K. Dauber, Cathy V. Dennison, Louise D. Green, Annie L. Hanway, Lottie J. Hayden, Iola M. Helphrey, Juanita Jennings, Paula D. Lamb, Trudie R. Lincoln, Georgianna Loring, Donna Mason, Terry G. McCullah, Grace D. Meidinger, Judith M. Pignalberi, Marie Poolaw, Linda Sue Skye, Harriett Stroble, Rita Wishkeno, Camilla R.

Federal Officials

Burton, Dolores Chattin, Tanna Dawson, Lucille C. DeMontigny, Fayetta Echo Hawk, Lucille A. Elbert, Hazel E. Fuller, Nita M. Hays, Ellen H. Holmes, Beverly C. Paisano, Edna L. Pickett, Evelyn W. Running Wolf, Neva Schwarz, Loretta J. Victor, Wilma L. Weisrock, Marlene Wing, Rachel WoundedFace, Teresa Wynde, Ethel Marie Wynde, Lisa Warhol Zotigh, Maxine

Zundel, Judith

Tribal Administration Anderson, Nancy E. Anquoe, Margaret H. Bell, Margaret L. Cachora, Judy Carlton, Glenda R. Cleghorn, Mildred I. Davis, Carolyn P. DeGroat, Ellouise DePerry, Patricia R. Edwards, Margaret W. Fonton, Karen M. George, Donna M. Guzman, Genevieve A. Hampton, Carol C. Hicks, Della E. Hopson, Flossie J. James, Harriet W. Klinekole, Virginia Lonefight, Dorreen Mahseet, Myrcine Massey, Vivian McCormick, Mary F. Moffett, Beinice W. Nelson, June Park, Julia Parker, Donna D. Paul, Erlene M. Pinnecoose, Judy M. Raygor, Barbara B. Scudero, Bonnie G. Smith, Celeste Starr, Vera Brown Thompson, Margo P. Walkingstick, Dawnena Watters, Constance

Urban Administration

Baez, Ruby H. Bigpond, Phyllis J. Bofferding, Robin R. Bohay, Mamie Butler, Carole H. Carpenter-Jones, Rita M. Chibitty, Pamela K. Hallmark, Elizabeth Hanley, Joy J. Hines, Mifaunwy S. Iron, Pamela E. Keliiaa, Gloria J. Leith, Yvonne F. Letendre, Suzanne Martenson, Marilyn Wittstock, Laura W. Wynn, Karen V.

CULTURAL ADVOCACY/ARTS

Atwood, Winnie Baker, Almeda S. Baty, Lorena P. Blue Spruce, Juanita Boling, Katherine W. Cheshewalla, Gloria M. Dauenhauer, Nora M. Dill, Agnes Fox, Irene T. Horne, Esther B. Jake, Lucille Johnson, Bernice Johnson, Minnie M. Lincoln, Enid J. Meredith, Mary Ellen Miller, Dana C. Mitchell, Anna B. Otter, Lucille T. Parrish, Larayne Prophet, SuZanna K, Red Elk, Doris N. Redlightning, Estelle Rogers, Marie A. Schaeffer, Mary J. Smith, Betty Jo Sparks, Mildred Thlunaut, Jennie S. Thurman, Pameia J. Timmons, Alice M. Wantland, Mary Jo Warren, Pearl

Adams, Margaret B. Alberts, Alvina

Arts & Humanities

Arts & Humanities cont'd.

Allen-Weston, Carol L. Anderson, Nancy E. Archambault, JoAllyn Arrington, Ruth Arrowsmith, C. Jacquelyn Atwood, Winnie Baker, Almeda S. Bales, Jean E. Belcourt, Luanne M. Bell, Margaret L. Benally, Eva M. Benson, Fayrene Bigbee, Jenice Bingham, Amelia G. Blue Spruce, Juanita Bradley, Claudette Brittan, Mary A. Buffalomeat Nellie K. Butterfield, Robin A. Caldwell, Letitia B. Cheshewalla, Gloria M. Craig, Rachel C. Crawford, Reva Crouse, Bette Dauenhauer, Nora M. Davids, Dorothy W. DeMarce, Roxanne Delahunt, Jacqueline F. Doonkeen, Eula N. Epps, Grace S. Ferron, Roberta A. Fife, Phyllis Fox, Irene T. Gambaro, Retha W. Garnette, Shirley Hailstone, Vivien Hanley, Joy J. Harjo, Joy Hays, Ellen H. Hessing, Valjean M. Hill, Joan Hobson, Dinah M. Hopson, Flossie J. Horne, Esther B. Horsechief, Mary Iron, Pamela E. James, Ruth Jennings, Paula D. Jones, Florine C. Jones, Ruthe B.

King, Lovern R. Linton, Marigold L. Mack, Irene M. Martgan, Rebecca H. McCormick, Mary F. McCoy, Roslynn Meredith, Mary Ellen Mitchell, Anna B. Morton, Patsy L. North, Woesha C. . Parks, Sherry A. Parrish, Larayne 1.2 Picotte, Agnes Plunkett, Carmen Q. Pond, Doreen D. Poolaw, Linda Sue Prophet, SuZanna K. Quitiquit, Luwana F. Rau, Violet Elizabeth Red Elk, Doris N. Redbird, Helen M. Roberts, Mary Anne Robinson, Rose W. Rogers, Marie A. Rousseau, Dolores Sanchez, Carol Lee Schaeffer, Mary J. Sennett, Gerti H. Skeeter-Clark, Ramona Skye, Ferial Deer Smith, Betty Jo Smith, Jaune Q. Sneve, Virginia Stroud-Schmink, F. Agnes Swentzell, Rina Thurman, Pamela J. Walker, Diana Walkingstick, Dawnena Wantland, Mary Jo Warren, S. Kay White, Rose Whitford, Jeannette Wilson, Mary L. Worl, Rosita Y. Young, Wathene Zotigh, Maxine

Film/Video/Slides

Adams, Margaret B. Ahtone, Mary T. Arrington, Ruth

Bell, Margaret L. Benally, Eva M. Bingham, Amelia G. Brittan, Mary A. Chattin, Tanna Davids, Dorothy W. Davis, Carolyn P. DeMarce, Roxanne Deer, Ada E. Gayton, Narcissus Green, Rayna D. Hail, Raven Hessing, Valjean M. Heth, Charlotte W. Hill, Joan Hobson, Dinah M. Hollow, Kitty A. Hunter, Carol Jones, Ramona King, Lovern R. Mankiller, Wilma P. Mattwaoshshe, Mayme Park, Julia Parrish, Larayne Richert, Maxine H. Rogers, Marie A. Salazar, Octaviana Sample, Winona E. Sneve, Virginia Thurman, Pamela J. Wallace, Bonnie Wiese, Dorene P. Young, Jeannie Young, Wathene

e.

.....

Professional Artists

Bales, Jean E. Gambaro, Retha W. Hessing, Valjean M. Hill, Joan Plunkett, Carmen Q. Smith, Jaune Q.

Traditional Arts/Crafts

Atwood, Winnie Bales, Jean E. Baty, Lorena P. Bear Don't Walk, Marjorie Belcourt, Luanne M. Bennett, Ramona Benson, Fayrene

Traditional Arts/Crafts cont'd. Blue Spruce, Juanita Cheshewalla, Gloria M. Class, Dorine S. Clayborn, Elaine G. Cleghorn, Mildred I. Craig, Rachel C. Dauenhauer, Nora M. Dawson, Lucille C. Dial, Maureen Donald, Joanne Doonkeen, Eula N. Doty, Ava F. Duchene, Marlys M. DuPree, Betty Ann Eike, Letoy K. Fife, Phyllis Foor, Doris M. Fox, Irene T. Francis, Violet B. George, Delores H. Hailstone, Vivien Havatone, Linda E. Hays, Ellen H. Horsechief, Mary Jake, Lucille James, Ruth Johnson, Bernice Jones, Antoinette K. Kahn, Annie Lang, Sarah Lawe, Zelma Lincoln, Grace E. Locklear, Barbara B. Mitchell, Anna B. North, Woesha C. Orndorff, Dorothea Parrish, Larayne Poolaw, Linda Sue Reese, Billie J. Roane, Marjorie A. Robinson, Georgeann Robinson, Rose W. Roessel, Ruth W. Samaniego, Sandra M. Solomon, Hannah Sparks, Mildred Thlunaut, Jennie S. Timmons, Alice M. Wantland, Mary Jo Wapp, Josephine M.

White, Rose White Shirt, Reba Worl, Rosita Y. Zundel, Judith ECONOMIC DEVELOPMENT Baez, Ruby H. Bell, Margaret L. Bennett, Elizabeth Bennett, Ramona Benson, Fayrene Bigbee, Jenice Burrell, Rae Campbell, Marilyn K. Cleghorn, Mildred I. Connor, Carol A. Fate, Mary Jane Gindrat, Helen D. Harris, LaDonna V. Hayden, Iola M. Hicks, Della E. Kcweluk, Kay Lamb, Trudie R. Lawe, Zelma Lowe, Bertha Mack, Irens M. Mankiller, Wilma P. McCullah, Grace D. Meidinger, Judith M. Ortiz, Roxanne D. Parker, Donna D. Paul, Erlene M. Pinnecoose, Judy M. Redlightning, Estelle Reitman, Connie Richert, Maxine H. Robinson, Wilma J. Rodriquez, Beverly Rumley, Ella G. Scheirbeck, Helen M. Sennett, Gerti H. Small Salmon, Myrna Smith, Celeste Smith, Charlene H. Starr, Vera Brown Staton, Ethel L. Stephens, Evelyn F. Swentzell, Rina Wallace, Bonnie White Shirt, Reba Whitford, Jeannette Williams, Susan M.

Williams, Theresa E. Wing, Rachel Young, Marjorie V. Environmental/Water/ Energy/Resources Bell, Margaret L. Benally, Eva M. Bennett, Ramona Caldwell, Letitia B. Compton, Paula B. Concha, C. Penny Connor, Carol A. Cozad, Ruby G. Crouse, Bette Deer, Ada E. Fate, Mary Jane Fuller, Nita M. Gordon, Geraldine Harjo, Suzan Shown Harris, LaDonna V. Hays, Ellen H. Hicks, Della E. Hopson, Flossie J. Howard, Phyllis A. Jones, Ramona Kaloa, Esther O. Kay, Karen LeBeau, Sandra K. Lincoln, Grace E. Medicine Bull, Bertha Otter, Lucille T. Park, Julia Red Elk, Doris N. Santana, Victoria A. Starr, Vera Brown Tijerina, Kathryn H. Tiller, Veronica E. Toledo, Florence Treuer, Margaret Tuthill, Nancy M. Williams, Susan M. Program Planning/ Management

Anquoe, Margaret H. Bennett, Elizabeth Bennett, Ramona Bingham, Amelia G. Bluestone, Rachel A. Bohay, Mamie

Program Planning/ Management cont'd.

Brooker, Lena E. Burrell, Rae Campbell, Marilyn K. Carlile, Margaret L. Carlton, Glenda R. Chibitty, Pamela K. Compton, Paula B. Dauber, Cathy V. Dawson, Lucille C. DeMarce, Roxanne DePerry, Patricia R. Edmo, Lorraine P. Gourley, G. Ann Guzman, Genevieve A. Hallmark, Elizabeth Hicks, Della E. Jones, Ramona Kay, Victoria D. Kills Right, Vernona C. Koweluk, Kay Lang, Sarah LePage, Dorothy Lowe, Bertha Mahseet, Myrcine Many Grey Horses, Martha Martin, Twila 💡 Mason, Terry G. Miller, Louise Millich, Arlene A. Nagel, Margaret O'Neal, Mary A. Ortiz, Roxanne D. Park, Julia Parker, Donna D. Paul, Erlene M. Pinnecoose, Judy M. Pond, Doreen D. Raygor, Barbara B. Raymond, Margaret P. Redlightning, Estelle Reitman, Connie Richert, Maxine H. Russell, Anita Schwarz, Loretta J. Sennett, Gerti H. Smith, Celeste Stroble, Rita 🔪 Swentzell, Rina Thompson, Margo P. Wabasha, Vernell

Wallace, Bonnie Warren, S. Kay Watters, Constance White Shirt, Reba Williams, Susan M. Williams, Theresa E. Young, Tandy C. Zephier, Dorothy

EDUCATION

Adams, Therese E. Ahtone, Mary T. Archambault, JoAllyn Arkeketa, Susan M. Arviso, Millie. Baker, Jean T. Barnes, Barbara A. Bear Don't Walk, Marjorie Beckstrom, Donna B. Benally, Eva M. Benally, Mae D. Bendix, Jay Benson, Fayrene Bernhard, Laura D. Bird, Diane Black Bear, Matilda L. Bradley, Claudette Brittan, Mary A. Buffalomeat, Nellie K. Burrell, Rae Butterfield, Robin A. Cata, Juanita . Chavis, Agnes H. Chavis, Angela Y. Cherino, E. Frances Cheshewalla, Deanna J. Christensen, Rosemary Clarke, Ardys Class, Dorine S. Coble, Mary Comas, Betti Connywerdy, Judy Cooper, Kateri Craig, Rachel C. Deese, Aggie G. Doty, Ava F. Duchene, Marlys M. Dumont, Nancy Y. Dunnam, Pamela A. Elder, Juanita L. Flannery, Alberta R. Foor, Doris M.

218

-212--

Ford, Jerry R. ∾ox, Sandra J. Franklet, Judy Freeman, Patricia Galli, Marcia J. 💀 Garnette, Shirley Garreau-Schmidt, Monica Gordon, Patricia L. Grant, Carrie D. Harte, Joan K. Hogue, Debbie Hollow, Kitty A. Hunsinger, Ruth Hunter, Kathleen Jaimes, M. Annette Jefferson, Misty R. Joe, Jennie R. Johnson, Valorie J. Jones-Sparck, Lucy Kauley, Pearl Kay, Karen Kay, Victoria D. Kipling, Anna E. Kraft, Lucinda S. LaPointe, Cheryl A. Lawrence, A. Gay Locklear, Emma Lee Locklear, Janie M. Lonetree, Constance Lonewolf, Pecita M. Longboat, V. Janice Ludwig, Ruby B. Mangum, Betty O. Mankiller, Wilma P. Many Grey Horses, Martha Martgan, Rebecca H. Martinson, Shirley McAdams, Lucille McCormick, Mary F. McCoy, Roslynn McDonald, Mary D. Mestes, Beverly M. Metoxen, Loretta V. Miller, Jennie B. Miller, Louise Mitchell, Pamela Monteith, Carmaleta Morley, Janice M. Morris, Joan S. Morton, Patsy L. Nagel, Margaret Narcomey, Phyllis A. Neal, Colleen E.

EDUCATION cont'd.

Olson, Marie Orndorff, Dorothea Peterson, Viola Poolaw, Linda Sue Primeau, Rochelle A. Rackard, Lenna Lee Raymond, Jeanne M. Reese, Billie J. Roessel, Ruth W. Ross, Sarah P. Rubia, Anna C. Russ€ll, Evalu W. Salazar, Octaviana Samaniego, Sandra M. Sample, Winona E. Sandoval, S. Ramona Scheirbeck, Helen M. Skeet, Gloria M. Skeeter-Clark, Ramona Skye, Ferial Deer Slipher, Gloria O. Slwooko, Grace Smiley-Marguez, Carolyna Smith, Pauline R. Spangler, Pat G. Spencer, Janet B. St. Clair, Jernette St. Germaine, Marilyn Starr, Lula B. Stevens, Kathryn Strong, Karen L. Suetopka-Duerre, Ramona Swentzell, Rina Taylor, Carmen C. Taylor, Leola M. Teets, Mary A. Thomas, Marjorie Thorud, Lavina Toledo, Florence Townsend, Anna Lee Tse-Pe' Coriz, Ramona Twohatchet, Delores Valenzuela, Marie Wapp, Josephine M. Watt, Romayne Webkamigad, B. Joan Werk, Clarena M. Weryackwe, Suzanne Wiese, Dorene P. Williams, Marsha J.

Winfree, Rosa R. Woods, Ruth-Dial Work, Betty Anli Wynde, Yvonne J. Yellowman, Louise

Administration

Akins, Cynthia V. Baker, Clarice J. Barnes, Barbara A. Béasley, Cherry M. Benally, Eva M. Bendix, Jay Benson, Fayrene Bernhard, Laura D. Bird, Diane Brady, Isabella G. Brittan, Mary A. Brown, Mary S. Buckanaga, Gertrude Buffalomeat, Nellie K. Bushyhead, Yvonne F. Butterfield, Mary Jo Carlile, Margaret L. Cata, Juanita Cheshewalla, Deanna J. Christensen, Rosemary Clarke, Ardys Class, Dorine S. Cole, Mary Jo Comas, Betti Connywerdy, Judy Cowen, Agnes Craig, Rachel C. Crawford, Reva Cuney, Janet L. Doty, Ava F. Ferron, Roberta A. Flannery, Alberta R. Foor, Doris M. Foreman, Aileen C. Fox, Sandra J. Galli, Marcia J. Garreau, Francine J. Garreau-Schmidt, Monica Ginárat, Helen D. Green, Rayna D. Halfmoon, Loretta J. Howard, Phylli A. Iron, Pamela E. Juneau; Carol C. Kauley, Ernestine

Kay; Karen Kay, Victoria D. Kendall, Shirley M. Kent, Cynthia Ann 🕆 Kipling, Anna E. Kraft, Lucinda S. Lang, Sarah Lawrence 'A. Gay LeBeau, Sandra K. LePage, Dorothy Locklear, Janie M. Longboat, V. Janice Mangum, Betty O. Many Grey Horses, Martha Martgan, Rebecca H. Martin, Twila Martinson, Shirley McCoy, Roslynn Mestes, Beverly M. Minugh, Carol J. Mitchell, Pamela Morris, Joan S. Nagel, Margaret Peterson, Viola Piper, Lee Pond, Doreen D. Primeau, Rochelle A. Primeaux, Martha Rau, Violet Elizabeth Reese, Billie J. Ross, Sarah P. Rozler, Lana R. Salazar, Octaviana Samaniego, Sandra M. Sample, Winona E. Sandoval, S. Ramona Smith, Pauline R. St. Clair, Jeanette St. Germaine, Marilyn Starr, Lula B. Taylor, Carmen C. Taylor, Leola M. Teets, Mary A. Thomas, Marjorie Thompson, Norma J. Torklep, Karma Tse-Pe' Coriz, Ramona Twohatchet, Delores Watt, Romayne Webkamigad, B. Joan Whiteman, Henrietta Widenhouse, Mary -Wiger, Flo H.

2

219 -213-

Administration cont'd. Wilson, Elizabeth P. Wilson, Janet G. Wilson, Ursula M. Winfree, Rosa R. Woods, Ruth Dial Adult/Vocational Education Adams, Therese E. Ahl, Ruth P. Bear Don't Walk. Marjorie Benally, Eva M. Benally, Mae D. Benson, Fayrene Buckanaga, Gertrude Cachora, Judy Christensen, Rosemary Clayton, Ethel R. Cole, Mary Jo Comas, Betti Concha, C. Penny Cozad, Ruby G. Crawford, Reva Duchene, Marlys M. Fairbanks, Dee L. Fenton, Karen M. Foreman, Aileen C. Franklet, Judy Garreau, Francine J. Gindrat, Helen D. Hobson, Dinah M. Holmes, Beverly C. Kelley, Shirley D. Kent, Cynthia Ann King, Lovern R. Kipling, Anna E. Laverdure, Betty Lawrence, A. Gay Mack, Irene M. Marchand, Thelma McDonald, Mary D. Means, Germaine E. Michaels, Juanita Minugh, Carol J. Orndorff, Dorothea Parker, Donna D. Peake, Mary L. Piper, Lee Pond, Doreen D.

Rackard, Lenna Lee Ross, Sarah P. Rozler, Lana R. Rubia, Anna C. Schaeffer, Mary J. St. Louis, Phyllis Stewart, Susie Thayer, Arvina Thomas, Marjorie Thompson, Margo P. Werito, Louise A. Werk, Clarena M. Wiese, Dorene P. Wilkins, Rose Wilson, Janet G. Work, Betty Anli Yellowman, Louise

Bilingual

Aiken, Martha N. Benson, Fayrene Buckanaga, Gertrude Clarke, Ardys Cowen, Agnes Elder, Juanita L. Foor, Doris M. Franklet, Judy George, Delores H. Hobson, Dinah M. Horace, Roselyn Lair, Luana J. Lang, Sarah MacLean, Eileen P. McDonald, Mary D. Neundorf, Alice Parent, Elizabeth Redbird, Helen M. Slwooko, Grace Suetopka-Duerre, Ramona Thomas, Marjorie Thorud, Lavina Webkamigad, B. Joan Work, Betty Anli Yellowman, Louise

Consultants

Ahtone, Mary T. Attneave, Carolyn L. Burrell, Rae Christensen, Rosemary Cooper, Kateri Crawford, Reva Cuney, Janet L. Ford, Jerry R. Galli, Marcia J. Green, Rayna D. Horace, Roselyn Joe, Jennie R. Johnson, Valorie J. Kahn, Annie Lair, Luana J. Linton, Marigold L. McAdams, Lucille Mestes, Beverly M. Metoxen, Loretta V. Metoyer-Duran, Cheryl Nagel, Margaret Paul, Alice N. Risling, Lois J. Russell, Evalu W. Scheirbeck, Helen M. Skinner-Brewer, Linda Smith, Lotsee P. Suetopka-Duerre, Ramona Twohatchet, Delores Wapp, Josephine M. Webkamigad, B. Joan Wilson, Janet G. Wynde, Yvonne J.

٠.

Curriculum Development

Adams, Therese E. Ahtone, Mary T. Aiken, Martha N. Akins, Cynthia V. Alberts, Alvina Allan, Paula G. Archambault, JoAllyn Baker, Clarice J. Bear Don't Walk, Marjorie Benally, Eva M. Bernhard, Laura D. Bradley, Claudette Brandon, Sally L. Brittan, Mary A. Butterfield, Robin A. Cata, Juanita Cherino, E. Frances Christensen, Rosemary Clarke, Ardys Class, Dorine S. Clayborn, Elaine G. Craig, Rachel C.

ŝ

Curriculum Development cont'd.

.

Cuney, Janet L. Daines, Geraldine M. Davids, Dorothy W. DeMarce, Roxanne Dill, Agnes Dorn, Sonja R. Doty, Ava F. Duchene, Marlys M. Dunham, Pamela A. Eisenbise, Margaret Elder, Juanita L. Ellenwood, Chloe A. Fairbanks, Dee L. Foreman, Aileen C. Fox, Sandra J. Gallerito, Cecilia Galli, Marcia J. Gordon, Patricia L. Gove, Margo R. Hail, Raven Heth, Charlotte W. Hilbert, Vi Hill, Joan Hobson, Dinah M. Hogue, Debbie Hollow, Kitty A. Horace, Roselyn Howard, Augustine P. Hunter, Kathleen James, Harriet W. Jefferson, Misty R. Jennings, Paula D. Johnsor, Annette J. Kendall, Shirley M. Kidwell, Clara Sue King, Lovern R. LaFrance, Joan L. Lair, Luana J. Laverdure, Betty Lawrence, A. Gay LeBeau, Sandra K. LePage, Dorothy MacLean, Eileen P. Masters, Billie Nave McCormick, Mary F. McCoy, Roslynn McDonald, Mary D. Medicine, Anne Miller, Louise Monteith, Carmaleta

Morris, Joan S. Neal, Colleen E. Nelson, Margaret North, Woesha C. Olson, Marie Orndorff, Dorothea Ortiz, Roxanne D. Parrish, Larayne Pfeiffer, Anita B. Picotte, Agnes Prophet, SuZanna K. Rau, Violet Elizabeth Raymond, Jeanne M. Risling, Lois J. Roessel, Ruth W. Rubia, Anna C. Salazar, Octaviana Schaeffer, Mary J. Skinner-Brewer, Linda Smiley-Marquez, Carolyna Spencer, Janet B. Spoonnunter, Joan Still Smoking, Dorothy Strong, Karen L. Suetopka-Duerre, Ramona Thomas, Marjorie Torklep, Karma Townsend, Anna Lee Twohatchet, Delores Wallace, Bonnie Weryackwe, Suzanne White Shirt, Reba Williams, Theresa E. Wilson, Janet G. Winfree, Rosa R. Woods, Ruth Dial Wynn, Karen V. Yellowman, Louise

Early Childhood/ Head Start

Burrell, Rae Bushyhead, Yvonne F. Butterfield, Mary Jo Cherino, E. Frances Dumont, Náncy Y. Duran, Joyce H. Halfmoon, Loretta J. Hollow, Kitty A. Jones, Cora L Kauley, Ernestine Lonewolf, Pecita M. Morley, Janice M. Nagel, Margaret Paul, Alice N. Rau, Violet Elizabeth Sample, Winona E. Starr, Lula B. Wilson, Janet G. Yellowman, Louise

Educational Equity

Allen, Paula G. Anderson, Owanah P. Arviso, Millie Atencio, Sophie C. Attneave, Carolyn L. Bear Don't Walk, Marjorie Bigpond, Phyllis J. Christensen, Rosemary Clayborn, Elaine G. Cole, Mary Jo Concha, C. Penny Crouse, Bette DeMontigny, Fayetta Deer, Ada E. Delahunt, Jacqueline F. Dill, Agnes Eriacho, Faye Fenton, Karen M. Ferron, Roberta A. Galli, Marcia J. George, Delores H. Gordon, Patricia L. Hanley, Joy J. Hines, Mifaunwy S. Joe, Jennie R. Johnson, Annette J. Jones, Ramona Kent, Cynthia Ann Kraft, Lucinda S. LeBeau, Sandra K. Lonefight, Dorreen Mack, Irene M. Martin, Twila Massey, Vivian Masters, Billie Nave Miller, Jennie B. Monteith, Carmaleta Morris, Joan S. North, Woesha C. Oxford, Patricia A. Parrish, Larayne Peterson, Viola

Υ.

Educational Equity cont'd.

Picotte, Agnes Piper, Lee Pond, Doreen D. Raymond, Jeanne M. Robinson, Rose W. Rubia, Anna C. Ryan, Loye M. Sandoval, S. Ramona Scheirbeck, Helen M. Smiley-Marquez, Carolyna Smith, Pauline R. Stevens, Kathryn Taylor, Carmen C. Thurman, Pamela J. Twohatchet, Delores Verble, Sedelta D. Wallace, Bonnie Watt, Romayne Wilkins, Rose Witt, Shirley Hill Wynde, Yvonne J. Young, Carol Ann Young, Wathene Handicapped/Special

Education

Bendix, Jay Chavis, Agnes H. Connywerdy, Judy Hollow, Kitty A. Jefferson, Misty R. Judwig, Ruby B. Mestes, Beverly M. O'Neal, Mary A. Rhoads, Elizabeth

Higher Education

Allen-Weston, Carol L. Arrington, Ruth Attneave, Carolyn L. Beasley, Cherry M. Blackwell, Monta S. Bridges, Ruby Ann Brown, Omie A. Carlile, Margaret L. Clayborn, Elaine G. Clayton, Ethel R. Crawford, Sandra O.

Daines, Geraldine M. Davids, Dorothy W. Delahunt, Jacqueline F. Dobrinen, Dabah C. Eike, Letoy K. Eisenbise, Margaret Ferron, Roberta A. Foreman, Aileen C. Goeman, Dorothy Gouge, Saxon Green, Rayna D. Hanson, Winona D. Harris, Helen L. Heth, Charlotte W. Hilbert, Vi Hill, Lola L Horace, Roselyn Howard, Phyllis A. Hunter, Carol James, Ruth Johnson, Annette J. Johnson, Patricia L. Jones, Antoinette K. Jones, Ruthe B. Juneau, Carol C. Kahn, Annie Kidwell, Clara Sue King, Lovern R. King, R. Adele Lair, Luana J. LeBeau, Sandra K. Linton, Marigold L. Mack, Irene M. Martin, Twila Masters, Billie Nave Maynor, Louise C. Metoyer-Duran, Cheryl Miller, Dorothy L. Minugh, Carol J. Nelson, Margaret Neundorf, Alice North, Woesha C. O'Neal, Mary A. Ortiz, Roxanne D. Oxford, Patricia A. Parent, Elizabeth Parks, Sherry A. Paul, Alice N. Pfeiffer, Anita B. Picotte, Agnes Piper, Lee Pond, Doreen D. Primeaux, Martha

Redbird, Helen M. Rhoads, Elizabeth Risling, Lois J. Salabiye, Velma S. Sanchez, Carol Lee Smith, Lotsee P. Spoonhunter, Joan Still Smoking, Dorothy Thompson, Norma J. Tiller, Veronica E. Walking Bull, Montana H. Wallace, Bonnie Wantland, Mary Jo White Hawk, Sharon Whiteman, Henrietta Wiger, Flo H. Wilkins, Rose Wilson, Elizabeth P. Wilson, Janet G. Wilson, Ursula M. Worl, Rosita Y. Young, Carol Ann Young, Wathene Indian-Specific Programs Adams, Therese E. Allen-Weston, Carol L. Baker, Jean T. Barnes, Barbara A. Benally, Eva M. Bendix, Jay Bird, ^Diane Blackwell, Monta S. Brittan, Mary A. Buffalomeat, Nellie K. Carlile, Margaret L. Cata, Juanita Cherino, E. Frances Cheshewalla, Deanna J. Christensen, Rosemary Clayborn, Elaine G. Coble, Mary Comas, Betti Craig, Rachel C. Crawford, Sandra O. Dawson, Lucille C. DeMontigny, Fayetta Delahunt, Jacqueline F. Dobrinen, Dabah C. Donald, Joanne Doty, Ava F.

Ferron, Roberta A.

Ø

-216-

Indian-Specific Programs cont'd.

Flannery, Alberta R. Foor, Doris M. Ford, Jerry R. Foreman, Aileen C. Fox, Sandra J. Garnette, Shirley Garreau-Schmidt, Monica Hollow, Kitty A. Howard, Phyllis A. Jones-Sparck, Lucy Juneau, Carol C. Kahn, Annie Kauley, Ernestine Kauley, Pearl Kay, Karen Kay, Victoria D. Kipling, Anna E. Kraft, Lucinda S. Lawrence, A. Gay LePage, Dorothy Locklear, Janie M. Longboat, V. Janice Mangum, Betty O. Martgan, Rebecca H. Martin, Twila Martinson, Shirley ^{*} McAdams, Lucille McCoy, Roslynn McDonald, Mary D. Mestes, Beverly M. Minugh, Carol J. Mitchell, Pamela Morley, Janice M. Morris, Joan S. Neundorf, Alice O'Neal, Mary A. Peterson, Viola Pond, Doreen D. Primeau, Rochelle A. Rackard, Lenna Lee Reese, Billie J. Risling, Lois J. Roessel, Ruth W. Ross, Sarah P. Rubia, Anna C. Russell, Evalu W. Salazar, Octaviana Samaniego, Sandra M. Sandoval, S. Ramona Skeeter-Clark, Ramona

Slwooko, Grace Smith, Pauline R. Spencer, Janet B. St. Clair, Jeanette St. Germaine, Marilyn Still Smoking, Dorothy Strong, Karen L. Taylor, Carmen C. Taylor, Leola M. Thorud, Lavina Toledo, Florence Torklep, Karma Tse-Pe' Coriz, Ramona Twohatchet, Delores Watt, Romayne White Hawk, Sharon Whiteman, Henrietta Wilson, El.zabeth P. Wilson, Janet G. Wilson, Ursula M. Winfree, Rosa R. Woods, Ruth Dial Work, Betty Anli Young, Carol Ann Native American Studies Arrington, Ruth Bridges, Ruby Ann Clayborn, Elaine G. Duchene, Marlys M. Ferron, Roberta A. Garreau-Schmidt, Monica Gouge, Saxon Green, Rayna D. Hanson, Winona D. Heth Charlotte W. Hilbert, Vi Hunsinger, Ruth Hunter, Carol Johnson, Patricia L. Jones-Sparck, Lucy Kidwell, Clara Sue King, Lovern R. Mack, Irene M. McAdams, Lucille

Nelson, Margaret

North, Woesha C.

Ortiz, Roxanne D.

Parent, Elizabeth

Pfeiffer, Anita B.

-21223

Parks, Sherry A.

Piper, Lee

Salabiye, Velma S. Sanchez, Carol Lee Walking Bull, Montana H. Wallace, Bonnie W^hiteman, Henrietta Wilson, Janet G.

Teacher Training

Butterfield, Robin A. Class, Dorine S. Daisy, Fransing S. Hunter, Kathleen Lawrence, A. Gay MacLean, Eileen P. Masters, Billie Nave Morris, Joan S. Neal, Colleen E. Oxford, Patricia A. Risling, Lois J. Ross, Sarah P. Ryan, Loye M. Sample, Winona E. Smiley-Marquez, Carolyna Taylor, Carmen C. Thomas, Marjorie Torklep, Karma Victor, Wilma L. Walking Bull, Montana H. Watt, Romayne White Hawk, Sharon Whiteman, Henrietta Williams, Theresa E.

Tribal Education

Aiken, Martha N. Akins, Cynthia V. Baker, Clarice J. Belarde, Linda S. Bingham, Amelia G. Brady, Isabella G. Brown, Mary S. Buckanaga, Gertrude Bushyhead, Yvonne F. Butterfield, Mary Jo Cole, Mary Jo Concha, C. Penny Cowen, Agnes Crawford, Reva Cuney, Janet L. Delahunt, Jacqueline F. Donald, Joanne

Tribal Education cont'd.

Duran, Joyce H. Garreau, Francine J. George, Delores H. Gindrat, Helen D. Halfmoon, Loretta J. Havatone, Linda E. Hobson, Dinah M. Jones, Cora L. Kauley, Ernestine Kendall, Shirley M. Kent, Cynthia Ann Lang, Sarah LePage, Dorothy Lomahaftewa, Gloria MacLean, Eileen P. Marchand, Thelma Rau, Violet Elizabeth Romero, Edna N. Rozler, Lana R. Skinner-Brewer, Linda Stewart, Susie Tiger, Winifred Torklep, Karma Widenhouse, Mary

Women's Studies

Daisy, Fransing S. Garreau-Schmidt, Monica Horace, Roselyn Hunter, Carol Johnson, Annette J. Kidwell, Clara Sue Mack, Irene M. Morris, Joan S. North, Woesha C. Ortiz, Roxanne D. Park, Julia Pfeiffer, Anita E. Sanchez, Carol Lee Wiger, Flo H.

EMPLOYMENT

Bell, Jeannie Jo Bennett, Elizabeth Brooker, Lena E. Claymore, Julia D. Combs, Esther M. Gouin, Lorna Lee

Horsechief, Mary Huffman, Ione Jacobs, Janet Y. Kelley, Shirley D. Lowe, Bertha Martinez, Kathleen M. Mattwaoshshe, Mayme Michaels, Juanita Stephens, Evelyn F. Stone, Shirley J. Trujillo, Caren Dea Affirmative Action/EEO Adams, Doris K. Addington, Mabel C. Ahhaitty, Glenda S. Ahtone, Mary T. Atencio, Sophie C. Brooker, Lena E. Burton, Dolores Clayborn, Elaine G. Claymore, Julia D. Compton, Paula B. Cowen, Agnes Crawford, Sandra O. Davids, Dorothy W. Davis, Carolyn P. Dobrinen, Dabah C. Goeman, Dorothy Halfmoon, Loretta J. Hill, Joan Holmes, Beverly C. Hunter, Kathleen Jackson, Cleora E. Jacobs, Janet Y. Jones, Ramona Kaloa, Esther O. Laverdure, Betty Lowe, Bertha Marchand, Thelma Martinez, Kathleen M. Miller, Jennie B. Minugh, Carol J. Morris, Joan S. Old Dog Cross, Phyllis Paisano, Edna L. Palimo, Jeanette L. Paul, Alice N. Pickett, Evelyn W. Pigeon, Jennie C. Pond, Doreen D. ' Prophet, SuZanna K.

Rousseau, Dolores Rumley, Ella G. Ryan, Loye M. Sanchez, Carol Lee Skinner-Brewer, Linda Smiley-Marquez, Carolyna Smith, Lotsee P. Smith, Pauline R. Stephens, Evelyn F. Victor, Wilma L. Werito, Louise A. Werk, Clarena M. Wiger, Flo H. Wise, Frances M. Witt, Shirley Hill Yazzi, Imogene D. Zephier, Dorothy Zundel, Judith Women's Employment Advoćacy Adams, Doris K. Ahhaitty, Glenda S. Ahl, Ruth P. Anderson, Owanah P. Baez, Ruby H. Bell, Jeannie Jo Benally, Eva M. Bennett, Elizabeth Bennett, Ramona Bird, Diane Black Bear, Matilda L. Bluestone, Rachel A. Bofferding, Robin R. Bohay, Mamie Brady, Isabella G. Brooker, Lena E. Brown, Omie A. Butler, Carole H. Butterfield, Nancy L. Carlton, Glenda R. Chavis, Angela Y. Clayton, Ethel R. Coble, Mary Cole, Mary Jo Connywerdy, Judy Crawford, Sandra O. Cuney, Janet L. Daines, Geraldine M. Deese, Aggie G. Delahunt, Jacqueline F. DeMontigny, Fayetta Dobrinen, Dabah C.

-218- 224

Women's Employment Advocacy cont'd.

Donald, Joanne Eddy, Phyllis Eike, Letoy K. Fate, Mary Jane Fenton, Karen M. Frogg, Wanda Fuller, Nita M. Garnette, Shirley George, Donna M. Goeman, Dorothy Gourley, G. Ann Hayden, Iola M. Hays, Ellen H. Helphrey, Juanita Hill, Lola L. Hobson, Dinah M. Holmes, Beverly C. Horace, Roselyn James, Ruth Jennings, Paula D. Johnson, Annette J. Kahn, Annie Kay, Victoria D. Kent, Cynthia Ann Kir, Lovern R. King, R. Adele Kraft, Lucinda S. Lair, Luana J. LeBeau, Sandra K. Locklear, Cheryl R. Locklear, Emma Lee Lomahaftewa, Gloria Mankiller, Wilma P. Marchand, Thelma Martinez, Geraldine Martinez, Kathleen M. Massey, Vivian Masters, Billie Nave McCoy, Roslynn McCullah, Grace D. Mendoza, Thelma I. Metoyer-Duran, Cheryl Old Dog Cross, Phyllis Parker, Donna D. Paul, Alice N. Pinnecoose, Judy M. Piper, Lee Ouick, Elsie Marie Rau, Violet Elizabeth Raygor, Barbara B.

Reitman, Connie Rhoads, Elizabeth Richert, Maxine H. Running Wolf, Neva Russell, Anita Ryan, Loye M. Sanchez, Carol Lee Schwarz, Loretta J. Sennett, Gerti H. Skeet, Gloria M. Smith, Celeste Smith, Lotsee P. Smith, Pauline R. Steele, Lois F. Stevens, Kathryn Stevens, Victoria Still Smoking, Dorothy Strong, Karen L. Stroud-Schmink, F. Agnes Swaney, Kelly Taylor, Carmen C. Thayer, Arvina Thompson, Norma J. Thurman, Pamela J. Tse-Pe' Coriz, Ramona Tsoodle-Marcus, Charlene Twohatchet, Delores Uri, Connie R. Valenzuela, Marie Wabasha, Vernell Walking Bull, Montana H. Webkamigad, B. Joan Weddell, Lois B. Weisrock, Marlene Werito, Louise A. Whiteman, Henrietta Wiger, Flo H. Wilkins, Rose Williams, Marsha J. Williams, Phyllis D. Williams, Theresa E. Wing, Rachel Wishkeno, Camilla R. Witt, Shirley Hill Yazzi, Imogene D. Young, Carol Ann Young, Tandy C. Zephier, Dorothy Zundel, Judith

HEALTH

Ahl, Ruth P.

Ahtone, Mary T. Arrowsmith, C. Jacquelyn Atencio, Sophie C. Attneave, Carolyn L. Battise, Frances S. Bear Don't Walk, Marjorie Beasley, Cherry M. Beckstrom, Donna B. Burke, Beverly A. Call, Lorna K. Chavis, Angela Y. Chuculate, Maxine Comes Last, Rena Cooper, Baba M. Cozad, Ruby G. Daisy, Fransing S. Dalby, Phyllis P. DeGroat, Ellouise Dorn, Sonja R. Duran, Lorraine M. Eddy, Phyllis Fairbanks, Dee L. Fate, Mary Jane Frogg, Wanda Gallerito, Cecilia Gayton, Narcissus Gonzales, Ethel M. Howard, Augustine P. Iron, Pamela E. Jackson, Cleora E. Jackson, Myrtle E. Joe, Jennie R. Jones, Florine C. Jumper, Betty Mae Kekahbah, Janice Keliiaa, Gloria J. Knoki-June, Virginia LeBeau, Marcella R. Lincoln, Grace E. Lipscomb, Carol M. Locklear, Cheryl R. Medicine, Anne Mitchell, Denise M. Old Dog Cross, Phyllis Palmer, Ina C. Pambrun, Audra M. Primeaux, Martha Probst, Gloria J. Ramsdell, Edith Ricker, Bernadine Rivera, Lorraine G. Rodriquez, Beverly Russell, Anita

HEALTH cont'd.

•.

Ryan, Loye M. Schlichter, Rose W. Sheridan-Jensen, Michelle Smith, Charlene H. St. Louis, Phyllis Starr, Theda Goodfox Stone, Sidney Ann Strong, Karen L. Stroud-Schmink, F. Agnes Thayer, Arvina Thornton, Luella V. Tyndall, Pauline M. Weddell, Lois B. White, Ada M. Williams, Phyllis D. Wilson, Ursula M. Young, Tandy C. Zuniga, Virginia C.

Administration

Atencio, Sophie C. Beasley, Cherry M. Burke, Beverly A. Cooper, Baba M. Cozad, Ruby G. DeGroat, Ellouise Duran, Lorraine M. Fairbanks, Dee L. Frogg, Wanda Gayton, Narcissus Gonzales, Ethel M. Jackson, Cleora E. Jones, Florine C. Kekahbah, Janice Keliiaa, Gloria J. Knoki-June, Virginia LeBeau, Marcella R. Lincoln, Grace E. Medicine, Anne Mitchell, Denise M. Palmer, Ina C. Ricker, Bernadine Rodriguez, Beverly Sheridan-Jensen, Michelle Stone, Sidney Ann Thayer, Arvina Tyndall, Pauline M. White, Ada M. Wilson, Ursula M.

Alcohol/Drug Abuse

Ahtone, Mary T. Belille, Jean Bendix, Jay Blue Spruce, Juanita Bluestone, Rachel A. Bradley, Claudette Brady, Isabella G. Burke, Beverly A. Butterfield, Nancy L. Combs, Esther M. Cooper, Baba M. Crawford, Sandra O. Dalby, Phyllis P. Dauber, Cathy V. DeGroat, Ellouise Doonkeen, Eula N. Dorn, Sonja R. Duran, Lorraine M. Eddy, Phyllis Fairbanks, Dee L. Fate, Mary Jane Ferron, Roberta A. Francis, Violet B. Frogg, Wanda Gallerito, Cecilia Grey Eyes, Karen Hicks, Della E. Hyde, Marjory S. Jackson, Myrtle E. King, Patricia L. LaPointe, Cheryl A. Letendre, Suzanne Lincoln, Grace E. Lonetree, Constance Martinez, Geraldine McCauley, Rose R. Medicine, Anne Millich, Arlene A. Olson, Marie Orndorff, Dorothea Palmer, Ina C. Ramsdell, Edith Raymond, Margaret P. Redcherries, Carol A. Ricker, Bernadine Robinson, Wilma J. Ross, Sarah P. Ryan, Loye M. Schlichter, Rose W. Skye, Harriett Small Salmon, Myrna

Smiley-Marquez, Carolyna St. Clair, Jeanette St. Germaine, M. Lucille Stone, Sidney Ann Trujillo, Caren Dea Uri, Connie R. Wabasha, Vernell Walker, Diana Walt, Mary Ann Whitford, Jeannette Wilson, Janet G. Wittstock, Laura W. Young, Jeannie Zuniga, Virginia C.

Community Outreach

Battise, Frances S. Call, Lorna K. Duran, Lorraine M. Edwards, Margaret W. Gayton, Narcissus Jackson, Myrtle E. Jumper, Betty Mae Lincoln, Grace E. St. Louis, Phyllis Thayer, Arvina White, Ada M.

Consultants

Attneave, Carolyn L. Bear Don't Walk, Marjorie Burke, Beverly A. Eddy, Phyllis Gallerito, Cecilia Joe, Jennie R. Keliiaa, Gloria J. Old Dog Cross, Phyllis Ryan, Loye M. Steele, Lois F. Williams, Phyllis D.

Dental

Chavis, Angela Y. Fate, Mary Jane Locklear, Cheryl R.

Family Planning

Ahl, Ruth P. Beasley, Cherry M.

Family Planning cont'd.

Comes Last, Rena Deer, Ada E. Hobson, Dinah M. Lincoln, Grace F. Morley, Janice M. Pambrun, Audra M.

Food/Nutrition

Bear Don't Walk, Marjorie Bofferding, Robin R. Cachora, Judy Call, Lorna K. Cleghorn, Mildred I. DePerry, Patricia R. Francis, Violet B. Hanway, Lottie J. . Kahn, Annie Kendall, Shirley M. Mitchell, Denise M. Moffett, Bernice W. Pinnecoose, Judy M. Probst, Gloria J. Ricker, Bernadine Rodriquez, Beverly Small Salmon, Myrna Weisrock, Marlene

Indian Health Advocacy

Beasley, Cherry M. Bell, Margaret L. Bennett, Ramona Bigpond, Phyllis J. Black Bear, Matilda L. Bofferding, Robin R. Butterfield, Nancy L. Carpenter-Jones, Rita M. Chuculate, Maxine Connor, Carol A. Crawford, Reva Daines, Geraldine M. Daisy, Fransing S. Dauber, Cathy V. Dawson, Lucille C. DeGroat, Ellouise DeMontigny, Fayetta Deer, Constance E. R. Duran, Lorraine M. Farrow, Emma C.

Fate, Mary Jane Gayton, Narcissus Gindrat, Helen D. Gouin, Lorna Lee Guzman, Genevieve A. Harjo, Suzan Shown Haukaas, Vida B. Hunsinger, Ruth Iron, Pamela E. Jake, Lucille Jennings, Paula D. Johnson, Bernice Knoki-June, Virginia Krepps, Ethel C. Lawe, Zelma LeBeau, Marcella R. LeBeau, Sandra K. LePage, Dorothy Lincoln, Georgianna Lipscomb, Carol M. Longboat, V. Janice MacLean, Eileen P. Mankiller, Wilma P. Many Grey Horses, Martha Martin, Twila Massey, Vivian Masters, Billie Nave McAdams, Lucille McCauley, Rose R. Means, Germaine E. Medicine, Anne Miller, Louise Noble, Bea Falimo, Jeanette L. Rau, Violet Elizabeth Raymond, Margaret P. Reitman, Connie Rodriguez, Beverly Scheirbeck, Helen M. Schlichter, Rose W. Scudero, Bonnie G. Steele, Lois F. Thomas, Marjorie Thompson, Norma J. Thornton, Luella V. Treuer, Margaret Tyndall, Pauline M. Wabasha, Vernell Watters, Constance White, Ada M. Whitford, Jeannette Wilson, Ursula M. Wishkeno, Camilla R.

Woods, Ruth Dial Yazzi, Imogene D.

Medical Doctors

Clevenger, Johanna Dye, Sara Kay Kaur, Judith S. Kincaid, Catharine Steele, Lois F. Stevens, Victoria Uri, Connie R.

Mental Health

Attneave, Carolyn L. Black Bear, Matilda L. Burke, Beverly A. Daisy, Fransing S. Eddy, Phyllis Frogg, Wanda Gonzales, Etnel M. Hanson, Winona D. Harris, LaDonna V. Hunt, Pamela T. Iron, Pamela E. Jackson, Cleora E. Joe, Jennie R. Kincaid, Catharine King, Patricia L. Knoki-June, Virginia Linton, Marigold L. O'Neal, Mary A. Old Dog Cross, Phyllis Pambrun, Audra M. Roberts, Mary Anne Ryan, Loye M. Sheridan-Jensen, Michelle Starr, Theda Goodfox Weddell, Lois B. Zuniga, Virginia C.

Nursing

Arrowsmith, C. Jacquelyn Beasley, Cherry M. Beckstrom, Donna B. Dorn, Sonja R. Howard, Augustine P. Knoki-June, Virginia Krepps, Ethel C. LeBeau, Marcella R. Lincoln, Grace E.

Nursing cont'd.

Lipscomb, Carcl M. Primeaux, Martha Smith, Charlene H. Thornton, Luella V. Wilson, Ursula M.

Traditional Medicine

Beasley, Cherry M. Colliflower, Madeline S. DeGroat, Ellouise Green, Rayna D. Hail, Raven Roessel, Ruth W. Wilson, Ursula M.

Women's Health Specialty/ Advocacy

Anderson, Owanah P. Beasley, Cherry M. Beckstrom, Donna B. Bird, Diane Black Bear, Matilda L. Call, Lorna K. Carpenter-Jones, Rita M. Chuculate, Maxine Clevenger, Johanna Comes Last, Rena Daisy, Fransing S. DeMontigny, Fayetta DePerry, Patricia R. Fairbanks, Dee L. Frogg, Wanda Gallerito, Cecilia Gayton, Narcissus Green, Rayna D. Iron, Pamela E. Lincoln, Georgianna Lonetree, Constance Masters, Billie Nave Medicine Bull, Bertha Palmer, Ina C. Pambrun, Audra M. Primeaux, Martha Probst, Gloria J. Ramsdell, Edith Raymond, Margaret P. Rodriquez, Beverly Smith, Charlene H.

Steele, Lois F.' Stone, Sidney Ann Uri, Connie R. Walt, Mary Ann Watt, Romayne Wilson, Mary L. Wilson, Ursula M.

LEGAL ADVOCACY

Belille, Jean Compton, Paula B. Crouse, Bette Darling, Nedra C. Deer, Ada E. Edmo, Lorraine P. Ellenwood, Chloe A. Gordon, Geraldine Harjo, Suzan Shown Harragarra, Deanna Kills Right, Vernona C. LaFrance, Joan L. Quitiquit, Luwana F. Tsoodle-Marcus, Charlene Williams, Susan M. Wilson, Mary L. Wise, Frances M. Witt, Shirley Hill

Attorneys

Arthur, Claudeen B. Blackwell, Monta S. Connor, Carol A. Deer, Constance E. R. Ferron, Roberta A. Johnson, Patricia L. Kaloa, Esther O. Krepps, Ethel C. Locklear, Arlinda F. Meggesto, Judy L. Santana, Victoria A. Tijerina, Kathryn H. Treuer, Margaret Turgeon, Mary T. Tuthill, Nancy M. Uri, Connie R. Vigil, Carol J.

ERA Ratification

Anderson, Owanah P. Bear Don't Walk, Marjorie

Butler, Carole H. Carlile, Margaret L. DeMontigny, Fayetta Deer, Ada E. Deese, Aggie G. Green, Rayna D. Hunt, Pamela T. Iron, Pamela E. Jacobs, Janet Y. Kay, Karen LePage, Dorothy Mason, Terry G. May, Cheryl Slipher, Gloria O. Witt, Shirley Hill Woods, Ruth Dial WoundedFace, Teresa

Legislative Change/ Testify/Lobby

Ahtone, Mary T. Aiken, Martha N. Bennett, Ramona Brooker, Lena E. Buckanaga, Gertrude Campbell, Marilyn K. Christensen, Rosemary Cooper, Kateri Crouse, Bette Darling, Nedra C. DeGroat, Ellouise Deer, Ada E. Deer, Constance E. R. Deese, Aggie G. Elbert, Hazel E. Fairbanks, Dee L. Fate, Mary Jane Gordon, Geraldine Gordon, Patricia L. Halfmoon, Loretta J. Harjo, Suzan Shown Harris, LaDonna V. Hunt, Pamela T. Johnson, Marlene A. Jones-Sparck, Lucy Letendre, Suzanne Locklear, Arlinda F. Lonetree, Constance Mack, Irene M. Mangum, Betty O. Martenson, Marilyn Martinez, Kathleen M.

Legislative Change/ Testify/Lobby (cont'd.)

Massey, Vivian Masters, Billie Nave McCoy, Roslynn McCullah, Grace D. Means, Germaine E. Metoxen, Loretta V. Namias, Barbara A. Ortiz, Roxanne D. Otter, Lucille T. Quitiquit, Luwana F. Rumley, Ella G. Schaeffer, Mary J. Scheirbeck, Helen M. Shepherd, Mona F. Small Salmon, Myrna Smith, Pauline R. . Spangler, Pat G. Steele, Lois F. Stone, Sidney Ann Taylor, Carmen C. Thlunaut, Jennie S. Uri, Connie R. Valenzuela, Marie Wallace, Bonnie Webkamigad, B. Joan White, Ada M. Wishkeno, Camilla R. Witt, Shirley Hill Zuniga, Virginia C.

Paralegals

Belille, Jean Kills Right, Vernona C. Lonetree, Constance Wise, Frances M.

Treaty Rights/Legal Advocacy/Sovereignty

Arthur, Claudeen B. Bennett, Ramona Bingham, Amelia G. Blackwell, Monta S. Bofferding, Robin R. Brown, Mary S. Bushyhead, Yvonne F. Butterfield, Nancy L. Caldwell, Letitia B. Concha, C. Penny

Cozad, Ruby G. Crouse, Bette Daisy, Fransing S. Darling, Nedra C. Dauber, Cathy V. Davids, Dorothy W. Dawson, Lucille C. Deer, Ada E. Deer, Constance E. R. Dennison, Liouise D. Doty, Ava F. Edmo, Lorraine P. Elbert, Hazel E. Ellenwood, Chloe A. Ferron, Roberta A. George, Georgia C. Gordon, Geraldine Green, Annie L. Harjo, Suzan Shown Harte, Joan K. Holmes, Beverly C. Hopson, Flossie J. Jennings, Paula D. Johnson, Marlene A. Kills Right, Vernona C. Krepps, Ethel C. LaFrance, Joan L. Laveraure, Betty Leith, Yvonne F. Locklear, Arlinda F. Locklear, Janie M. Mack, Irene M. Martinez, Kathleen M. Massey, Vivian McCormick, Mary F. Means, Germaine E. Meggesto, Judy L. Ortiz, Roxanne D. Quick, Elsie Marie Quitiquit, Luwana F. Ricker, Bernadine Robinson, Georgeann Santana, Victoria A. Scheirbeck, Helen M. Smith, Celeste Tobey, Henrietta A. Toledo, Florence Townsend, Anna Lee Treuer, Margaret Turgeon, Mary T. Tuthill, Nancy M. Uri, Connie R. Vigil, Carol J.

Walker, Diana Williams, Susan M. Wilson, Janet G. Wilson, Mary L. Wise, Frances M. Wishkeno, Camilla R. Witt, Shirley Hill

Tribal Chairpersons-Present and Past

Bell, Margaret L. Bennett, Ramona Cleghorn, Mildred I. Deer, Ada E. Jumper, Betty Mae Klinekole, Virginia McCormick, Mary F. Pinnecoose, Judy M. Starr, Vera Brown Wishkeno, Camilla R.

Tribal Council Membership-Present and Past

Akins, Cynthia V. Alberts, Alvina Anderson, Nancy E. Bennett, Ramona Bingham, Amelia G. Boling, Katherine W. Bradley, Claudette Brown, Mary S. Butterfield, Mary Jo Cachora, Judy Call, Lorna K. 🖌 Campbell, Marilyn K. Chattin, Tanna Colliflower, Madeline S. Cowen, Agnes DePerry, Patricia R. Doonkeen, Eula N. Doty, Ava F. Edwards, Margaret W. Farrow, Emma C. Francis, Violet B. Gayton, Narcissus George, Donna M. Gouge, Saxon Guzman, Genevieve A. Hampton, Carol C. Hays, Ellen H. Hopson, Flossie J.

Tribal Council Membership 🤟 cont'd.

James, Harriet W. Johnson, Marlene A. Jones, Cora L. Klinekole, Virginia Krepps, Ethel C. Lamb, Trudie R. LeCompte, Catherine Lincoln, Georgianna Littlejohn, Ruth S. Massey, Vivian McCormick, Mary F. Means, Germaine E. Metoxen, Ioretta V. Morton, Patsy L. Pigeon, Jennie C. Pinnecoose, Judy M. Pond, Doreen D. Rackard, Lenna Lee Schaeffer, Mary J. Smith, Betty Jo Smith, Celeste Starr, Theda Goodfox Starr, Vera Brown Staton, Ethel L. Thayer, Arvina Tyndall, Pauline M. Wanatee, Jean A. Watters, Constance White, Ada M. Whiteman, Henrietta Williams, Marsha J. Williams, Theresa E. Wishkeno, Camilla R. Yellowman, Louise Young, Marjorie V. Young, Wathene

Tribal JudgesPresent and Past

Burgett, Carol J. Ferron, Roberta A. Haukaas, Vida B. Laverdure, Betty LeCompte, Catherine McCauley, Rose R. 'Prentice, Mildred J. Redcherries, Carol A. Smith, Helen C. Swaney, Kelly Tobey, Henrietta A. Turgeon, Mary T. Wells, Irene B. Whalawitsa, Lila G. Whitford, Jeannette

MEDIA/COMMUNICATIONS

Anderson, Owanah P. Arkeketa, Susan M. Arrington, Ruth Arviso, Millie Bales, Jean E. Bennett, Ramona Berryhill, Peggy Bingham, Amelia G. Bradley, Claudette Brown, Mary S. Butterfield, Nancy L. Campbell, Marilyn K. Chattin, Tanna Cozad, Ruby G. Crawford, Sandra O. Daines, Geraldine M. Daisy, Fransing S. Dauber, Cathy V. DeMarce, Roxanne Dial, Maureen Doonkeen, Eula N. Edmo, Lorraine P. Eriacho, Faye Fairbanks, Dee L. Fate, Mary Jane Goodeagle, Grace M. Gouge, Saxon Green, Annie L. Hail, Raven Harjo, Joy Harjo, Suzan Shown Helphrey, Juanita Hill, Joan Hines, Mifaunwy S. Iron, Pamela E. Jaimes, M. Annette Johnson, Minnie M. Jones, Antoinette K. Kaloa, Esther O. Kay, Victoria D. Kelley, Shirley D. King, Lovern R. King, R. Adele Kipling, Anna E. LaFrance, Joan L.

230

-224-

Leith, Yvonne F. Locklear, Barbara B. Locklear, Emma Lee Mankiller, Wilma P. Many Grey Horses, Martha Martin, Twila May, Cheryl Maynor, Louise C. McCoy, Roslynn McCullah, Grace D. Medicine Bull, Bertha Meredith, Mary Ellen Metoxen, Loretta V. Metoyer-Duran, Cheryl Namias, Barbara A. Nelson, June Neundorf, Alice Ortiz, Roxanne D. Parent, Elizabeth Parrish, Larayne Pickett, Evelyn W. Pigeon, Jennie C. Primeaux, Martha Quick, Elsie Marie Quitiquit, Luwana F. Redbird, Helen M. Robinson, Rose W. Roessel, Ruth W. Sanchez, Carol Lee Skeet, Gloria M. Skinner-Brewer, Linda Skye, Harriett Slwooko, Grace Smith, Charlene H. Sneve, Virginia Spangler, Pat G. St. Germaine, Marilyn Starr, Theda Goodfox Stewart, Susie Stone, Shirley J. Stroud-Schmink, F. Agnes Thurman, Pamela J. Townsend, Anna Lee Treuer, Margaret Trujillo, Caren Dea Verble, Sedelta D. Walking Bull, Montana H. Walkingstick, Dawnena Webkamigad, B. Joan Weryackwe, Suzanne West, Juanita White Shirt, Reba Wiese, Dorene P.

MEDIA/COMMUNICATIONS . cont'd. Wilkins, Rose Wishkeno, Camilla R. Witt, Shirley Hill Wittstock, Laura W. YellowRobe, Rosebud Young, Jeannie Young, Tandy C. Young, Wathene PRIVATE SECTOR Ahhaitty, Glenda S. DuPree, Betty Ann Gourley, G. Ann Lawe, Zelma Peake, Mary L. Sours, Martha A. Warren, S. Kay Zephier, Dorothy Business Owners Brandon, Sally 1. Caldwell, Letitia B. Cavan, Patricia B. Colliflower, Madeline S. DeMarce, Roxanne Doonkeen, Eula N. Fate, Mary Jane Fife, Phyllis Gambaro, Retha W. Hail, Raven Hailstone, Vivien Johnson, Marlene A. Littlejohn, Ruth S. Locklear, Barbara B. Means, Germaine E. Miller, Louise Millich, Arlene A. Mouss, Sharon A. Parrish, Larayne Raymond, Margaret P. Roane, Marjorie A. Robinson, Georgeann Shepherd, Mona F. Staton, Ethel L. Young, Marjorie V.

SOCIAL/HUMAN SERVICE

Addington, Mabel C. Alberts, Alvina Allen, Paula G. Anderson, Owanah P. Baez, Ruby H. Bell; Margaret L. Benally, Mae D. Bennett, Ramona Bigpond, Phyllis J. Black Bear, Matilda L. Bofferding, Robin R. Brown, Omie A. Butler, Carole H. Caldwell, Ardith Caldwell, Letitia B. Carpenter-Jones, Rita M. Cozad, Ruby G. DePerry, Patricia R. Deer, Ada E. Dial, Maureer Echo Hawk, Lucille A. Edwards, Margaret W. Eike, Letoy K. Eisenbise, Margaret Epps, Grace S. Epps, Mabel I. Fairbanks, Dee L. Farrow, Emma C. Fenton, Karen M. Francis, Violet B. George, Georgia C. Goodluck, Charlotte Gove, Margo R. Green, Annie L. Grey Eyes, Karen Hanson, Winona D. Hanway, Lottie J. Hicks, Della E. Hunt, Pamela T. Hyde, Marjory S. Iron, Pamela E. Isaacs, Barbara J. Jackson, Cleora E. / Jennings. Paula D. Johnson, Bernice Johnson, Valorie J. Jones, Florine C. Jones, Ramona Jones-Sparck, Lucy King, Lil King, Patricia L.

-225- 231

Knoki-June, Virginia LaFrance, Joan L. Lincoln, Georgianna Lonetree, Constance Longboat, V. Janice Lowe, Bertha Mack, Irene M. Mail, Gwendolyn G. Many Grey Horses, Martha Martinez, Geraldine Massey, Vivian McCullah, Grace D. Medicine, Anne Mendoza, Thelma I. Miller, Dorothy L. Millich, Arlene A. Moffett, Bernice W. Nelson, Eunice Noble, Bea Paisano, Edna L. Patterson, Elma R. Pigeon, Jennie C. Pignalberi, Marie Pinto, Joann D. Probst, Gloria J. Raymond, Jeanne M. Raymond, Margaret P. Redbird, Helen M. Richert, Maxine H. Rivera, Lorraine G. Roberts, Mary Anne Robinson, Wilma J. Rousseau, Dolores Running Wolf, Neva Scudero, Bonnie G. Shepherd, Mona F. Small Salmon, Myrna Smith, Celeste Smith, Charlene H. Solomon, Hannah Spoonhunter, Joan St. Germaine, M. Lucille Stroble, Rita Thayer, Arvina Trujillo, Caren Dea Wabasha, Vernell Walker, Diana Walt, Mary Ann Wanatee, Jean A. White, Rose Wilson, Elizabeth P.

Aging/Elc.r Advocacy

Aiken, Martha N. Anderson, Owanah P. Bell, Margaret L. Benally, Evà M. Bennett, Ramona Blue Spruce, Juanita Colliflower, Madeline S. Comes Last, Rena Cowen, Agnes Grey Eyes, Karen Hanson, Winona D. Hyde, Marjory S. Kekahbah, Jahice Kipling, Anna E. Klinekole, Virginia Knoki-June, Virginia Lonetree, Constance Mack, Irene M. Mail, Gwendolyn G. Mattwaoshshe, Mayme Millich, Arlene A. Mitchell, Denise M. Nelson, Eunice Orndorff, Dorothea Pinnecoose, Judy M. Ricker, Bernadine Schaeffer, Mary J. Scudero, Bonnie G. Thlunaut, Jennie S. Thorud, Lavina Tiger, Winifred Wanatee, Jean A. Warren, Pearl Weisrock, Marlene Wing, Rachel . Zundel, Judith

Child Advocacy

Alberts, Alvina Atencio, Sophie C. Attneave, Carolyn L. Baez, Ruby H. Benally, Mae D. Bennett, Ramona Black Bear, Matilda L. Brown, Omie A. Burgett, Carol J. Butler, Carole H. Butterfield, Mary Jo Butterfield, Nancy L. Cachora, Judy Cherino, E. Frances Chibitty, Pamela K. Cleghorn, Mildred I. Clevenger, Johanna Colliflower, Madeline S. Cozad, Ruby G. Cuney, Janet L. Daisy, Fransing S. Dial, Maureen DuPree, Betty Ann Echo Hawk, Lucille A. Fate, Mary Jane ٠. Gayton, Narcissus Goodluck, Charlotte Grey Eyes, Karen Hyde, Marjory S. Johnson, Valorie J. Kahn, Annie King, Lil. King, Patricia L. Kipling, Anna E. LeBeau, Sandra K. Letendre, Suzanne Lincoln, Georgianna Lonewolf, Pecita M. Mail, Gwendolyn G. Mankiller, Wilma P. Many Grey Horses, Martha McCauley, Rose R. Mestes, Beverly M. Miller, Louise Morley, Janice M. Nelson, Eunice North, Woesha C. Parent, Elizabeth Park, Julia Patterson, Elma R. Pinto, Joann D. Ricker, Bernadine Rousseau, Dolores Sample, Winona E. Scheirbeck, Helen M. Shepherd, Mona F. Smiley-Marquez, Carolyna St. Germaine, M. Lucille Starr, Lula B. Starr, Vera Brown Stewart, Susie Trujillo, Caren Dea Tuthill, Nancy M. Watters, Constance Weddell, Lois B.

Werk, Clarena M. Wynde, Lisa Warhol Wynn, Karen V. Zuniga, Virginia C.

Child Care

Anderson, Owanah P. Arviso, Millie Attneave, Carolyn L. Belcourt, Luanne M. Benally, Eva M. Burgett, Carol J. Burke, Beverly A. Burrell, Rae Burton, Dolores Crouse, Bette 🥢 Duran, Joyce H. Echo Hawk, Lucille A. Hicks, Della E. Howard, Phyllis A. Johnson, Marlene A. Leith, Yvonne F. Lipscomb, Carol M. May, Cheryl Mitchell, Denise M. Neal, Colleen E. Noble, Bea Oxford, Patricia A. Pambrun, Audra M. Pond, Doreen D. Wallace, Bonnie Whalawitsa, Lila G. Wiger, Flo H.

,Domestic Violence

Alberts, Alvina Attneave, Carolyn L. Benally, Eva M. Bendix, Jay Black Bear, Matilda L. Burgett, Carol J. Butterfield, Nancy L. Coble, Mary Cooper, Baba M. Crawford, Sandra O. Dorn, Sonja R. Eddy, Phyllis Flannery, Alberta R. Garreau, Francine J. Gayton, Narcissus George, Delores H.

Domestic Violence · cont'd.

Gordon, Geraldine Grey Eyes, Karen Hunter, Kathleen Isaacs, Barbara J. Johnson, Patricia L. Johnson, Valorie J. Kills Right, Vernona C. King, Lil) King, Patrícia L. King, R. Adele Kraft, Lucinda S. 14 Letendre, Suzanne Lonewolf, Pecita M. Mcdicine, Anne Olson, Marie Pinto Joann D. Quitiquit, Luwana F. Roberts, Mary Anne Rodriquez, Beverly Rousseau, Dolores Shepherd, Mona F. Sheridan-Jensen, Michelle St. Germaine, M. Lucille Stone, Sidney Ann Thompson, Margo P. Tse-Pe' Coriz, Ramona Twohatchet, Delores Wallace, Bonnie Walt, Mary Ann Whitford, Jeannette Yellowman, Louise

Housing

Aiken, Martha N. Baty, Lorena P. Black Bear, Matilda L. Carpenter-Jones, Rita M. Chattin, Tanna Compton, Paula B. Connor, Carol A. Cowen, Agnes Donald, Joanne Hicks, Della E. Jones, Ramona Loring, Donna Massey, Vivian McCauley, Rose R. McCormick, Mary F. Meidinger, Judith M.

Millich, Arlene A. Paul, Erlene M. Raymond, Margaret P. Rodriquez, Beverly Scheirbeck Helen M. Scudero, Bonnie G. Starr, Vera Brown Treuer, Margaret Wabasha, Vernell White, Rose Wynn, Karen V. Young, Marjorie V. . Indian Child Welfare Act

Arviso, Millie Bennett, Ramona Bigpond, Phyllis J. Burgett, Carol J. Daines, Geraldine M. Ferron, Roberta A. Garnette, Shirley Goodluck, Charlotte Green, Annie L. Haukaas, Vida B. Hicks, Della E. Isaacs, Barbara J. Letendre, Suzanne Lonewolf, Pecita M. Mankiller, Wilma P. Martinez, Kathleen M. McCauley, Rose R. Probst, Gloria J. Raymond, Jeanne M. Rousseau, Dolores Rozler, Lana R. Sample, Winona E. Shepherd, Mona F. Starr, Theda Goodfox Tuthill, Nancy M. Vigil, Carol J. Whalawitsa, Lila G. Whitford, Jeannette Wise, Frances M. Wishkeno, Camilla R.

Offender Aavocacy

Beasley, Cherry M. Bennett, Ramona Burgett, Carol J. Dalby, Phyllis P. Delahunt, Jacqueline F. Eisenbise, Margaret Haukaas, Vida B. Hobson, Dinah M. Johnson, Patricia L. King, Lil LaPointe, Cheryl A. Laverdure, Betty Lonewolf, Pecita M. Many Grey Horses, Martha Michaels, Juanita Orndorff, Dorothea Ortiz, Roxanne D. Palimo, Jeanette L. Redcherries, Carol A. Skye, Harriett Small Salmon, Myrna Smith, Helen C. St. Germaine, M. Lucille Tsoodle-Marcus, Charlene Weisrock, Marlene Wing, Rachel Work, Betty, Anli

Rape

Allen, Paula G. Allen-Weston, Carol L. Blackwell, Monta S. Butterfield, Nancy L. Crawford, Reva Grey Eyes, Karen Isaacs, Barbara J. Keliiaa, Gloria J. Kraft, Lucinda S. Tsoodle-Marcus, Charlene Walt, Mary Ann Wilson, Ursula M.

Rural Women's Activities

Belarde, Linda S. Cleghorn, Mildred I. Fate, Mary Jane Gonzales, Ethel M. Hays, Fllen H. Jones, Antoinette K. Jones, Ramona Kent, Cynthia Ann King, R. Adele Kipling, Anna E. Koweluk, Kay Lincoln, Enid J. MacLean, Eileen P.

Rural Women's Activities cont!d.

Mankiller, Wilma P. Massey, Vivian Mitchell, Denise M. Morton, Patsy L. Narcomey, Phyllis A. Oxford, Patricia A. Pignalberi, Marie Richart, Maxine H. Rumley, Ella G. Smiley-Marquez, Carolyna Teets, Mary A. Thornton, Luella V. White, Rose Witt, Shirley Hill.

Teenage Pregnancy

Burke, Beverly A. Cachora, Judy Goodluck, Charlotte Johnson, Annette J. Smiley-Marquez, Carolyna Stone, Sidney Ann Twohatchet, Delores

Welfare Reform

Alberts, Alvina Echo Hawk, Lucille A. Fenton, Karen M. Jacobs, Janet Y. Johnson, Marlene A. Meidinger, Judith M. Noble, Bea Patterson, Elma R. Small Salmon, Myrna St. Louis, Phyllis Wabasha, Vernell Wallace, Bonnie Weisrock, Marlene Woods, Ruth Dial

SKILLS FOR CHANGE

Commissions on Status of Women

Anderson, Owanah P. Arkeketa, Susan M.

Bell, Jeannie Jo Bluestone, Rachel A. Buckanaga, Gertrude Call, Lorna K. Coble, Mary Colliflower, Madeline S. Combs, Esther M. Deese, Aggie G. Eddy, Phyllis Epps, Mabel I. Fenton, Karen M. Hill, Joan Jacobs, Janet Y. James, Ruth Kent, Cynthia Ann King, R. Adele Locklear, Janie M. Michaels, Juanita Moffett, Bernice W. Palimo, Jeanette L. Park, Julia Rodriquez, Beverly Rousseau, Dolores Rumley, Ella G. Sample, Winona E. Starr, Vera Brown Thompson, Norma J. Tse-Pe' Coriz, Ramona Valenzuela, Marie Watters, Constance Weisrock, Marlene Winfree, Rosa R.

Conference/Workshop Speakers

Ahhaitty, Glenda S. Ahtone, Mary T. Anderson, Cwanah P. Arkeketa, Susan M. Arrington, Ruth Atencio, Sophie C. Attneave, Carolyn L. Babcock, Fannae H. Beckstrom, Donna B. , Bennett, Ramona Benson, Fayrene Berryhill, Peggy Bigbee, Jenice Bingham, Amelia G. Bird, Diane Blackwell, Monta S. Bluestone, Rachel A.

Bofferding, Robin R. Brittan, Marv A. Brown, Omie 1. Burke, Beveily A. Burton, Dolores Butler, Carole H. Butterfield, Nancy L. Butterfield, Robin A. Caldwell, Ardith Caldwell, Letitia B. Campbell, Marilyn K. Cata, Juanita Cheshewalla, Deanna J. Chibitty, Pamela K. Christensen, Rosemary Clarke, Ardys Class, Dorine S. Clayborn, Elaine G. Claymore, Julia D. Clevenger, Johanna Colliflower, Madeline S. Connor, Carol A. Connywerdy, Judy Cozad, Ruby G. Crawford, Reva Crouse, Bette Cuney, Janet L. Daines, Geraldine M. Daisy, Fransing S. Davids, Dorothy W. Davis, Carolyn P. DeGroat, Ellouise Deer. Ada E. Delahunt, Jacqueline F. Dial, Maureen Dill, Agnes Doonkeen, Eula N. Dunham, Pamela A. Eddy, Phyllis Elder, Juanita L. Epps, Grace S. Fenton, Karen M. Ferron, Roberta A. Fox, Irene T. Frogg, Wanda Galli, Marcia J. Gambaro, Retha W. Gaireau, Francine J. Garreau-Schmidt, Monica Georg., Georgia C. Goodeagle, Grace M. Gordon, Geraldine Gouge, Saxon

234 -

Conference/Workshop Speakers (cont'd.) Gourley, G. Ann Grant, Carrie D. Green, Annie L. Green, Rayna D. Hanson, Winona D. Harris, Helen L. Harris, LaDonna V. Hessing, Valjean M. Heth, Charlotte W. Hill, Joan Holmes, Beverly C. Horace, Roselyn Howard, Augustine P. Hunsinger, Ruth Hunter, Kathleen Iron, Pamela E. Jacobs, Janet Y. Jefferson, Misty R7-Johnson, Annette J. Johnson, Patricia L. Johnson, Valorie J. Jones, Ramona Jones-Sparck, Lucy Kahn, Annie Kay, Victoria D. Keliiaa, Gloria J. Kidwell, Clara Sue King, Lil King, Lovern R. King, Patricia L. King, R/ Adele LaPointe, Cheryl A. Lawrence, A. Gay LePage, Dorothy Letendre, Suzanne Lomahaftewa, Gloria Lonefight, Dorreen Lonetree, Constance Mack, Irene M. Martinez, Geraldine Massey, Vivian Masters, Billie Nave Maynor, Louise C. McAdams, Lucille McCoy, Roslynn Meidinger, Judith M. Metoxen, Loretta V. Metoyer-Duran, Cheryl Miller, Louise Mitchell, Pamela

Morley, Janice M. Morris, Joan S. Neal, Colleen E. Nelson, Eunice Nelson, June North, Woesha C. Old Doy Cross, Phyllis Ortiz, Roxanne D. Palmer, Ina C. Pambrun, Audra M. Peake, Mary L. Piper, Lee Pond, Doreen D. Primeaux, Martha Probst, Gloria J. Redcherries, Carol A. Richert, Maxine H. Ricker, Bernadine Risling, Lois J. Robinson, Rose W. Ross, Sarah P. Rousseau, Dolores Rumley, Ella G. Ryan, Loye M. Salazar, Octaviana Sample, Winona E. Sandoval, S. Ramona Santana, Victoria A. Scheirbeck, Helen M. Skeet, Gloria M. Skye, Ferial Deer Slipher, Gloria O. Smiley-Marquez, Carolyna Smith, Charlene H. Smith, Jaune Q. Smith, Pauline R. Sneve, Virginia Spoonhunter, Joan St. Germaine, M. Lucille St. Germaine, Marilyn Starr, Theda Goodfox Steele, Lois F. Stevens, Victoria Stone, Sidney Ann Stroud-Schmink, F. Agnes Taylor, Carmen C. Taylor, Leola M. Teets, Mary A. Thomas, Marjorie Thorud; Lavina Townsend, Anna Lee Tse-Pe' Coriz, Ramona Tsoodle-Marcus, Charlene

___235

Tuthill, Nancy M. Valenzuela, Marie Verble, Sedelta D. Vigil, Carol J. Walking Bull, Montana H. Wanatee, Jean A. Watt, Romayne Webkamigad, B. Joan White, Ada M. Whiteman, Henrietta Whitford, Jeannette Wiese, Dorene P. Wiger, Flo H. Wilkins, Rose Williams, Phyllis D. Williams, Susan M. Winfree, Rosa R. Wise, Frances M. Witt, Shirley Hill Woods, Ruth Dial Worl, Rosita Y. YellowRobe, Rosebud Young, Jeannie Zundel, Jüdith Zuniga, Virginia C. Library Development Allen, Paula G. Barnes, Barbara A. Buffalomeat, Nellie K. Cooper, Kateri Doty, Ava F. Harragarra, Deanna Heth, Charlotte W. Hill, Lola L. Hollow, Kitty A. James, Harriet W. Lair, Luana J. Metoyer-Duran, Cheryl Moffett, Bernice W. Rau, Violet Elizabeth Redlightning, Estelle Rozler, Lana R.

Salabiye, Velma S.

Scudero, Bonnie G.

St. Germaine, Marilyn

Walkingstick, Dawnena

Smith, Lotsee P.

Timmons, Plice M.

Woods, Ruth Dial

Work, Betty Anli

Torklep, Karma

Я.

ERIC Full Text Provided by ERIC

Published Authors

Ahtone, Mary T. Aiken, Martha N. Allen, Paula G. Anderson, Owanah P. Arrington, Ruth Attneave, Carolyn L. Babcock, Fannae H. Benally, Eva M. Berryhill, Peggy Blue Spruce, Juanita Burgett, Carol J. Burrell, Rae Burton Dolores Butterfield, Nancy L. Butterfield, Robin A. Cata, Juanita Chattin, Tanna Cherino, E. Frances Christensen, Rosemary A. Clarke, Ardys Clayborn, Elaine G. Clayton, Ethel R. Cole, Mary Jo Compton, Paula B. Crawford, Reva Cuney, Janet L. Daines, Geraldine M. Darling, Nedra C. Dauenhauer, Nora M. Davids, Dorothy W. Dawson, Lucille C. DeGroat, Ellouise DeMarce, Roxanne Delahunt, Jacqueline F. Dobrinen, Dabah C. Doonkeen, Eula N. Doty, Ava F. Duran, Joyce H. Eike, Letoy K. Ellenwood, Chloe A. Fenton, Karen M. Yerron, Roberta A. Fife, Phyllis Fox, Sandra J. Freeman, Patricía Gallerito, Cecilia Galli, Marcia J. Garreau-Schmidt, Monica Goodluck, Charlotte Green, Rayna D.

Hail, Raven Hampton, Carol C. Harjo, Joy Harjo, Suzan Shown Harris, LaDonna V. Hilbert, Vi Hill, Joan Hines, Mifaunwy S. Hollow, Kitty A. Hopson, Flossie J. Hunsinger, Ruth Hunter, Carol Hunter, Kathleen Iron, Pamela E. Jake, Lucille James, Harriet W. Jones, Ramona Kauley, Ernestine Kekahbah, Janice Kidwell, Clara Sue Kills Right, Vernona C. King, R. Adele Kipling, Anna E. Krepps, Ethel C. Lair, Luana J. Lawrence, A. Gay LeBeau, Sandra K. Letendre, Suzanne Linton, Marigold L. Locklear, Barbara B. Lonefight, Dorreen Lowe, Bertha' Ludwig, Ruby B. Mankiller, Wilma P. Martin, Twila Maynor, Louise C. McCormick, Mary F. McCullah, Grace D. McDonald, Mary D. Medicine Bull, Bertha Medicine, Anne Meredith, Mary Ellen Mestes, Beverly M. Metoyer-Duran, Cheryl Miller, Dorothy L. Minugh, Carol J. Morris, Joan S. Neal, Colleen E. Nelson, Margaret Neundorf, Alice Old Dog Cross, Phyllis Ortiz, Roxanne D.

Oxford, Patricia A. Peake, Mary L. Pfeiffer, Anita B. Picotte, Agnes Plunkett, Carmen Q. Poolaw, Linda Sue Primeaux, Martha Rau, Violet Elizabeth Raymond, Margaret P. Redbird, Helen M. Roessel, Ruth W. Rumley, Ella G. Salabiye, Velma S. Sanchez, Carol Lee Sandoval, S. Ramona Sennett, Gerti H. Skinner-Brewer, Linda Slwooko, Grace Smiley-Marquez, Carolyna Smith, Jaune Q. Smith, Lotsee P. Sneve, Virginia Spencer, Janet B. St. Germaine, Marilyn Steele, Lois F. Still Smoking, Dorothy Strong, Karen L. Stroud-Schmink, F. Agnes Swentzell, Rina Taylor, Leola M. Tilier, Veronica E. Torklep, Karma Townsend, Anna Lee Treuer, Margaret Twohatchet, Delores Tyndall, Pauline M. Verble, Sedelta D. Walking Bull, Montana H. Webkamigad, B. Joan Weryackwe, Suzanne White Hawk, Sharon Whiteman, 'Henrietta Wiese, Dorene P. Williams, Phyllis D. Wilson, Janet G. Witt, Shirley Hill Wittstock, Laura W. Work, Betty Anli Worl, Rosita Y. YellowRobe, Rosebud Young, Jeannie Young, Wathene

236

ALABAMA Carlton, Glenda R. Rackard, Lenna L.

0 A LASKA

Aiken, Martha N. Anderson, Nancy E. Atwood, Winnie Bernhard, Laura D. Boling, Katherine W. Brady, Isabella G. Combs, Esther M. Craig, Rachel C. Dauenhauer, Nora M. Fate, Mary Jane Franklet, Judy Gonzales, Ethel M. Hays, Ellen H. Hobson, Dinah M. Hopson, Flossie J. Johnson, Marlene A. Jones, Antoinette K. Jones-Sparck, Lucy Kaloa, Esther O. Kendall, Shirley M. Koweluk, Kay Lincoln, Enid J. Lincoln, Georgianna Lincoln, Grace E. MacLean, Eileen P. Meidinger, Judith M. Nelson, June Olson, Marie Pignalberi, Marie Plunkett, Carmen Q. Richert, Maxine H. Samaniego, Sandra M. Schaeffer, Mary J. Scudero, Bonnie G. Slwooko, Grace Solomon, Hannah Sparks, Mildred Staton, Ethel Louise Suetopka-Duerre, Ramona Thlunaut, Jennie S. Worl, Rosita Young, Marjorie V.

ARIZONA

Arthur, Claudeen B.

Benally, Mae D. Bigpond, Phyllis J. Cachora, Judy Cooper, Kateri DeGroat, Ellouise Dennison, Louise D. Dobrinen, Dabah C. Duchene, Marlys M. Eddy, Phyllis Flannery, Alberta R. Goodluck, Charlotte T. Hanley, Joy J. Havatone, Linda E. Horace, Roselyn Hunsinger, Ruth Isaacs, Barbara J. Jaimes, M. Annette Jake, Lucille Johnson, Annette J. Kahn, Annie Knoki-June, Virginia Lawrence, A. Gay Lomahaftewa, Gloria A. Lonetree, Constance Martgan, Rebecca H. McCullah, Grace D. O'Neal, Mary Ann Palimo, Jeanette L. Paul, Alice Narcho Roessel, Ruth W. Rumley, Ella G. Salazar, Octaviana T. Slipher, Gloria O. Starr, Vera Brown Stevens, Kathryn Stevens, Victoria M. ¹ Thomas, Marjorie Townsend, Anna Lee Valenzuela, Maria Williams, Susan M. Wilson, Ursula M. Wynn, Karen V. Yazzie, Imogene D. Yellowman, Louise Young, Tandy C.

CALIFORNIA

Adams, Margaret B. Ahhaitty, Glenda S.

Archambault, JoAllyn Arrowsmith, C. Jacquelyne Bluestone, Rachel A. Bohay, Mamie Burrell, Rae Class, Dorine Shaw Cooper, Baba M. Eisenbise, Margaret D. Gallerito, Cecilia M. Hailscone, Vivien Hanson, Winona D. Heth, Charlotte W. Joe, Jennie R. Keliiaa, Gloria J. Kidwell, Clara Sue King, Lil Martinez, Geraldine Martinez, Kathleen M. Masters, Billie N. Metoyer-Duran, Cheryl Miller, Dorothy L. Miller, Louise Mitchell, Pamela Morris, Joann S. Parent, Elizabeth A. Quitiquit, Luwana F. Reitman, Connie Risling, Lois Jane Rodriquez, Beverly D. Running Wolf, Neva M. Russell, Anita Salabiye, Velma S. Sample, Winona E. Sanchez, Carol Lee Schlichter, Rose W. St. Germaine, Marilyn L. Thornton, Luella Vann Uri, Connie Redbird

COLORADO

Chattin, Tanna Duran, Joyce Hood Duran, Lorraine M. Edmo, Lorraine P. Gourley, G. Ann Kaur, Judith Salmon Kent, Cynthia Ann Lang, Sarah Millich, Arlene Ann Pinnecoose, Judy M.

COLORADO, cont'd. Smiley-Marquez, Carolyna Trujillo, Caren Dea Witt, Shirley Hill

CONNECTICUT Lamb, Trudie Ray

DISTRICT OF COLUMBIA Berryhill, Peggy Deer, Ada E. Gambaro, Retha Walden Goodeagle, Grace Marie Harjo, Suzan Shown Hunter, Kathleen Locklear, Arlinda Faye Robinson, Rose W. Wing, Rachel

FLORIDA

Davis, Carolyn P. Freeman, Patricia S. Jumper, Betty Mae Tiger, Winifred

GEORGIA Monteith, Carmaleta L.

HAWAII

LaPointe, Cheryl Anne

IDAHO

Caldwell, Ardith Ellenwood, Chloe A. Guzman, Genevieve A. Jackson, Cleora E. Moffett, Bernice W. Ricker, Bernadine E. Watters, Constance J.

ILLINOIS

Hessing, Valjean M. Hill, Lola Lucille St. Germaine, M. Lucille Wiese, Dorene Porter

IOWA

Kraft, Lucinda S. Wanatee, Jean A.

KANSAS

Allen-Weston, Carol L.

Dauber, Cathy V. Martin, Twila May, Cheryl Prophet, Su Zanna K. Wishkeno, Camilla R.

LOUISIANA

Baty, Lorena P. Gindrat, Helen D. White, Rose Marie

MAINE Dorn, Sonja R. Francis, Violet B. Loring, Donna Massey, Vivian Mitchell, Denise M. Nelson, Eunice Paul, Erlene M. St. Louis, Phyllis

MARYLAND DeMontigny, Fayetta Elbert, Hazel E. Spangler, Pat Gerard

MASSACHUSETTS Akins, Cynthia V. Bingham, Amelia G. Bradley, Claudette Harte, Joan K. Kincaid, Catharine Letendre, Suzanne

MICHIGAN

Adams, Doris K. Call, Lorna K. Comas, Betti Dunham, Pamela Ann Foor, Doris M. Goeman, Dorothy Green, Annie Lena. Johnson, Valorie J. Kay, Karen Longboat, V. Janice McCoy, Roslynn Mendoza, Thelma Ida Miller, Jennie B. Peterson, Viola G. Pigeon, Jennie C. Roberts, Mary F.

St. Clair, Jeanette E. • Webkamigad, B. Joan

MINNESOTA Bendix, Jay Buckanaga, Gertrude Christensen, Kosemary A. Donald, Joanne Fairbanks, Dee L. Gordon, Patricia Lynn Hallmark, Elizabeth A. Jones, Ramona Raygor, Barbara B. Raymond, Margaret P. Rivera, Lorraine G. Roane, Marjorie A. Steele, Lois F. Treuer, Margaret S. Wabasha, Vernell Wallace, Bonnie Walt, Mary Ann Wiger, Flo H. Wittstock, Laura W. Wynde, Ethel Marie Wynde, Lisa W. Wynde, Yvonne J.

MISSOURI Mattwaoshshe, Mayme

MONTANA

Baker, Almeda S. Bear Don't Walk, Marjorie Belcourt, Luanne Mary Clayborn, Elaine G. Colliflower, Madeline S. Comes Last, Rena Francis Demarce, Roxanne Dumont, Nancy Y. Fenton, Karen Marie C. Ferron, Roberta Anne Gordon, Geraldine W. Jones, Florine Cochran Juneau, Carol Cross Kipling, Anna Elizabeth Lipscomb, Carol Matte Mail, Gwendolyn G. Medicine Bull, Bertha Nagel, Margaret

MONTANA, cont'd. Noble, Bea Otter, Lucille T. Fond, Doreen D. Redcherries, Carol A. Santana, Victoria A. Small Salmon, Myrna B. Still Smoking, Dorothy M. Swaney, Kelly Werk, Clarena M. White, Ada M. Whiteman, Henrietta V. WoundedFace, Teresa A.

NEBRASKA

. .

Belille, Jean
Bigbee, Jenice
Huffman, Ione
Jones, Cora L.
North, Woesha Cloud
Thorud, Lavina
Tyndall, Pauline M.
Walker, Diana

NEVADA

Bennett, Elizabeth Hicks, Della Eileen Strong, Karen Leslie Tobey, Henrietta A. Zuniga, Virginia Claire

NEW JERSEY Crouse, Bette

NEW MEXICO Allen, Paula Gunn Arviso, Millie Atencio, Sophie Cruz Belardè, Linda Sue Benally, Eva M. Bird, Diane Blackwell, Monta Sharon Blue Spruce, Juanita Cata, Juanita 0. Cherino, E. Frances Claymore, Julia D. Concha, Carlotta P. Connor, Carol A, Dill; Agnes Eriacho, Faye Ford, Jerry Ruth B.

Fuller, Nita M. Gayton, Narcissus D. Harjo, Joy Harris, LaDonna Kay, Victoria D. King, R. Adele Klinekole, Virginia S. Michaels, Juanita Miller, Dana Catherine Neundorf, Alice Ortiz, Roxanne D. Oxford, Patricia Ann H. Palmer, Ina C. Parrish, Larayne Pfeiffer, Anita B. Pinto, Joann D. Romero, Edna N. Rousseau, Dolores M. Skeet, Gloria M. -Smith, Jaune Q. Stroud-Schmink, Agnes Swentzell, Rina Tse-Pe' Coriz, Ramona M. Tsoodle-Marcus, Charlene Tuthill, Nancy M. Vigil, Carol J. Werito, Louise A. Zephier, Dorothy A. Zotigh, Maxine C.

NEW YORK Barnes, Barbara A. Hines, Mifaunw S. Leith, Yvonne F. McDonald, Mary Diane Meggesto, Judy Lewis Namias, Barbara A. Patterson, Elma R. Rogers, Maria Antoinette Rozler, Lana R. Williams, Phyllis D. YellowRobe, Rosebud

NORTH CAROLINA Beasley, Cherry Maynor Bell, Jeannie Jo Brooker, Lena Epps Cavan, Patricia B. - Chavis, Agnes H. Chavis, Angela Y.

Deese, Aggie G. Dial, Maureen DuPree, Betty Ann Epps, Grace S. Epps, Mable Irene Jacobs, Janet Yvonne 'Littlejohn, Ruth S. Locklear, Barbara B. Locklear, Cheryl R. Locklear, Emma Lee Locklear, Janie M. Mangum, Betty O. Maynor, Louise C. Teets, Mary Alice P. Thompson, Norma J. Walkingstick, Dawnena I. Widenhouse, Mary Ann T. Winfree, Rosa R. Woods, Ruth Dial

NORTH DAKOTA Alberts, Alvina Baker, Clarice J. Bofferding, Robin R. Fox, Irene Thomas Grey Eyes, Karen Rainbow Helphrey, Juanita Horne, Esther B. Howard, Phyllis A. Morley, Janice M. Rubia, Anna C. Skye, Harriett White Shirt, Reba Wilson, Mary Louise D.

OHIO Baez, Ruby Hooper Darling, Nedra Cherie Minugh, Carol J. Smith, Pauline R. Toledo, Florence

OKLAHOMA Ahtone, Mary Tayola Anquoe, Margaret H. Arkeketa, Susan Marie Arrington, Ruth Babcock, Fannae Homer Baker, Jean Thompson Bales, Jean E.

OKLAHOMA, cont'd. Bell, Margaret L. Benson, Fayrene Brandon, Sally LaWanna Bridges, Ruby Ann Brittan, Mary Ann Buffalomeat, Nellie K. Burke, Beverly A. Bushyhead, Yvonne F. Butler, Carole H. Campbell, Marilyn K. Carlile, Margaret L. Cheshewalla, Gloria Chibitty, Pamela K. Chuculate, Maxine Cleghorn, Mildred I. Cole, Mary Jo Connywerdy, Judy Cowen, Agnes Cozad, Ruby Guy Crawford, Reva Crawford, Sandra O. Doonkeen, Eula N. Doty, Ava Fawbush Dye, Sara Kay Fife, Phyllis 🕑 Foreman, Aileen C. Grant, Carrie D. Hampton, Carol Cussen M. Harragarra, Deana Jo Hayden, Iola M. Hill, Joan Hogue, Debbie Horsechief, Mary A. Hunt, Pamela T. Hunter, Carol Iron, Pamela E. Jackson, Myrtle E. James, Harriet W. James, Ruth Johnson, Minnie M. Johnson, Patricia L. Jones, Ruthe Blalock Kauley, Ernestine Kauley, Pearl Kekahbah, Janice Kelley, Shirley Diane Krepps, Ethel Constance Lair, Luana Jeanne Ludwig, Ruby B. Mahseet, Myrcine

Mankiller, Wilma P. Martinson, Shirley Mason, Terry G. McCormick, Mary F. Meredith, Mary Ellen Mitchell, Anna Belle Morton, Patsy Lynn E. Mouss, Sharon Narcomey, Phyllis A. Nelson, Margaret F.D. Parks, Sherry Ann C. Peake, Mary L.B. Poolaw, Linda Sue Primeaux, Martha C. Red Elk, Doris, N. Reese, Billie J. Robinson, Georgeann Robinson, Wilma J. Ross, Sarah Patricia Russell, Evalu Ware Skeeter-Clark, Ramona Skinner-Brewer, Linda Smith, Betty Jo Spencer, Janet B. Starr, Lula B. Starr, Theda G.F. Stephens, Evelyn F. Sucwart, Susie Stroble, Rita Taylor, Leola M. Thurman, Pamela Jumper Timmons, Alice M. Twohatchet, Delores R. Victor, Wilma L. Wantland, Mary Jo Wapp, Josephine M. Warren, S. Kay Weryackwe, Suzanne L. West, Juanica W. Wilkins, Cherokee Rose Wise, Frances M. Work, Betty Anli Young, Carol Ann Young, Wathene

OREGON

بو

Addington, Mabel C. Butterfield, Robin A. Farrow, Emma C. Halfmoon, Loretta J. RHODE ISLAND Brown, Mary S. Jernings, Paulla Dove

SOUTH DAKOTA Ahl, Ruth P. Black Bear, Matilda L. Clarke, Ardys Coble, Mary Cuney, Janet L. Fox, Sandra J.H. Garnette, Shirley Rose Garreau, Francine J. Garreau-Schmidt, Monica L. Kills Right, Vernona C. Laverdure, Betty LeBeau, Marcella R. LeBeau, Sandra Kay LeCompte, Catherine McCauley, Rose R. Means, Germaine E. Medicine, Anne Mestes, Beverly Marie Old Dog Cross, Phyllis Picotte, Agnes Redlightning, Estelle E. Shepherd, Mona Faye Sheridan-Jensen, Michelle Skye, Ferial Deer Smith, Helen C. Sneve, Virginia D. Stone, Shirley J. Weddell, Lois B. White Hawk, Sharon K. Wilson, Elizabeth P.

TEXAS

Anderson, Owanah Battise, Frances S. Carpenter-Jones, Rita M.

-234-

24()

Lonefight, Dorreen Pambrun, Audra M. Redbird, Helen Marie Ryan, Loye M. Schwarz, Loretta Jean B. Smith, Celeste Stone, Sidney Ann Walking Bull, Montana H. Wells, Irene B.

TEXAS, cont'd. Cheshewalla, Deanna J. Clevenger, Johanna Dalby, Phyilis P. Elder, Juanita Green, Rayna Diane Hail, Raven Harris, Helen L. Johnson, Bernice Smith, Lotsee P. Verble, Sedelta D.

UTAH

Daines, Geraldine M. Galli, Marcia J. Holmes, Beverly C. Jefferson, Misty Rae Linton, Marigold L. Tiller, Veronica Elaine Young, Jeannie

VÍRGINIA

Burton, Delores Compton, Paula B. Dawson, Lucille C. Echo Hawk, Lucille A. King, Patricia L. Lonewolf, Pecita M. Many Grey Horses, Martha Paisano, Edna Lee Pickett, Evelyn W. Scheirbeck, Helen M. Sours, Martha A. Taylor, Carmen C. Tijerina, Kathryn H. Zundel, Judith A.

WASHINGTON

Adams, Therese E. Attneave, Carolyn L. Bennett, Ramona Burgett, Carol June Butterfield, Mary Jo Butterfield, Nancy L. Clayton, Ethel Rose Daisy, Fransing S. Delahunt, Jacqueline F. Edwards, Margaret Eike, Letoy Keith George, Delores H. George, Donna M. George, Georgia C. Gouin, Lorna Lee Gove, Margo R. Hanway, Lottie J. Hilbert, Vi Hollow, Kitty A. Howard, Augustine P. Hyde, Marjory Sylvia M. King, Lovern Root LaFrance, Joan Lucille Marchand, Thelma Martenson, Marilyn Neal, Colleen E. Orndorff, Dorothea C. Park, Julia ; : ; Parker, Donna Diane : Piper, Lee Prentice, Mildred J. 5.1 Probst, Glorià J. Quick, Elsie Marie Ramsdell, Edith Rau, Violet E. Raymond, Jeanne M.

Rhoads, Elizabeth K. Sandoval, Ramona T. Thompson, Margo P. Torklep, Karma Turgeon, Mary T. Warren, Pearl Watt, Romayne Whalawitsa, Lila G. Whitford, Jeannette E. Williams, Marsha J.

WISCONSIN

Beckstrom, Donna B. Brown, Omie A. Caldwell, Letitia B. Davids, Dorothy Winona Deer, Constance DePerry, Patricia R. Frogg, Wanda Gouge, Saxon Lawe, Zelma LePage, Dorothy Lowe, Bertha Mack, Irene M. Metoxen, Loretta V. Primeau, Rochelle A. Sennett, Gerti H. Smith, Charlene H. Thayer, Arvina Weisrock, Marlene Williams, Theresa E. Wilson, Janet G.

WYOMING Haukaas, Vida B. McAdams, Lucille Spoonhunter, Joan

_241

٠.

ABENAKI

LETENDRE, Suzanne

ALABY MA-COUSHATTA

BATTISE, Frances Sylestine

ALEUT

MEIDINGER, Judith M. PIGNALBERI, Marie

APACHE

ROGERS, Maria Antoinette RUSSELL, Anita VERBLE, Sedelta D.

FT. SILL

CLEGHORN, Mildred I.

JICARILLA

TILLER, Veronica E.

MESCALERO

GALLERITO, Cecilia M. GAYTON, Narcissus D. KLINEKOLE, Virginia S.

SAN CARLOS

STEVENS, Kathryn STEVENS, Victoria M.

ARAPAHOE

COLLIFIOWER, Madeline S. RAMSDELL, Edith SPOONHUNTER, Joan WHITE SHIRT, Reba

ARIKARA

HOWARD, Phyllis A. LONEFIGHT, Dorreon

ASSINIBOINE

CONNER, Carol A. HOLLOW, Kitty MAIL, Gwendolyn G. SMALL SALMON, Myrna B. SPENCER, Janet B. STEELE, Lois Fister ZEPHIER, Dorothy Dupree

١

ATHABASCAN

ATWOOD, Winnic BERNHARD, Laura Dozet COMBS, Esther M. FATE, Mary Jane KALOA, Esther O. LINCOLN, Georgianna PARENT, Elizabeth Anne RICHERT, Maxine Harper SOLOMON, Hannah

BILOXI

WHITE, Rose Marie

BLACKFEET

CLAYBORN, Elaine Gilham COOPER, Baba M. DeMARCE, Roxanne GORDON, Geraldine W. KIPLING, Anna Elizabeth MILLER, Dorothy L. PAMBRUN, Audra M. RUNNING WOLF, Neva M. SANTANA, Victoria Adele SPANGLER, Pat Gerard ST. GERMAINE, Marilyn L. STILL SMOKING, Dorothy M. STONE, Sidney Ann

BLACKFOOT

MANY GREY HORSES, Martha

CADDO

BUTLER, Carole H. COZAD, Ruby Guy GOURLEY, G. Ann HAMPTON, Carol Cussen McDonald WISE, Frances M.

CAHUILLA

LINTON, Marigold L.

CAYUGA

LONGBOAT, V. Janice McCOY, Roslynn MORRIS, Joann Sebastian

AYUSE

FARROW, Emma C. SMITH, Celeste

CHEROKEE

AHHAITTY, Glenda Sherrie ALLEN-WESTON, Carol L. ARROWSMITH, C. Jacquelyne ATTNEAVE, Carolyn L. BAEZ, Ruby Hooper BAKER, Jean Thompson BRANDON, Sally LaWanna BRIDGES, Ruby Ann BUFFALOMEAT, Nellie Keener BURKE, Beverly A. BURTON, Dolores CARLILE, Margaret L. CARPENTER-JONES, Rita M. CHUCULATE, Maxine COLE, Mary Jo COWEN, Agnes CRAWFORD, Reva CRAWFORD, Sandra O. DARLING, Nedra Cherie DOTY, Ava Fawbush EDDY, Phyllis FORD, Jerry Ruth Birdsbill FOREMAN, Aileen C. GAMBARO, Retha Walden GRANT, Carrie D. GREEN, Rayna Diane HAIL, Raven HETH, Charlotte Wilson HILL, Joan HOLMES, Beverly C. HORSECHIEF, Mary Adair HUNTER, Kathleen JACKSON, Myrtle E. JOHNSON, Minnie M. KAUR, Judith Salmon

KELLEY, Shirley Diane KING, Lovern Root LAIR, Luana Jeanne LUDWIG, Ruby Ballard MANKILLER, Wilma P. MARTINSON, Shirley MASTERS, Billie Nave MAY, Cheryl MEREDITH, Mary Ellen METOYER-DURAN, Cheryl MITCHELL, Anna Belle MORTON, Patsy Lynn Eads NELSON, Margaret F. Dawson ORNDORFF, Dorothea Cecile PARK, Julia PEAKE, Mary L. Breuninger PICKETT, Evelyn W. PRIMEAUY, Martha **QUICK**, Elsie Marie RAYMOND, Margaret Peake REDBIRD, Helen Marie REESE, Billie J. ROSS, Sarah Patricia SMITH, Betty Jo STARR, Lula B. THORNTON, Luella Vann THURMAN, Pamela Jumper TIMMONS, Alice M. TOLEDO, Florence URI, Connie Redbird Pinkerman VERBLE, Sedelta D. WALKING BULL, Montana Hopkins R. WILKINS, Cherokee Rose WING, Rachel YOUNG, Wathene

EASTERN

BUSHYHEAD, Yvonne French CLARKE, Ardys DuPREE, Betty Ann LITTLEJOHN, Ruth S. MONTEITH, Carmaleta Littlejohn PIPER, Lee TIGER, Winifred WALKINGSTICK, Dawnena Lynn WIDENHOUSE, Mary Ann T.

-238- 243

CHEY ENNE

GARNETTE, Shirley Rose HARJO, Suzan Shown MEDICINE BULL, Bertha ORTIZ, Roxanne Dunbar POND, Doreen D. REDCHERRIES, Carol A. WHITEMAN, Henrietta V.

CHEYENNE ARAPAHOE

ANQUOE, Margaret H. MAHSEET, Myrcine

CHICKAHOMINY

SOURS, Martha A.

CHICKASAW

AHTONE, Mary Tayola BABCOCK, Fannae Homer BAEZ, Ruby Hooper DAUBER, Cathy V. JOHNSON, Bernice MILLER, Jennie Berlyene

CHIPPEWA

BEAR DON'T WALK, Marjorie R. BUTTERFIELD, Robin A. COBLE, Mary GOEMAN, Dorothy HALLMARK, Elizabeth Ann KIDWELL, Clara Sue MENDOZA, Thelma Ida MORLEY, Janice M. MORRIS, Joann Sebastian NORTH, Woesha Cloud ST. GERMAINE, M. Lucille Wolfe WOUNDEDFACE, Teresa A.

BAD RIVER

CHRISTENSEN, Rosemary A. HILL, Lola Lucille

LAC COURTE OREILLES

GOUGE, Saxon WILLIAMS, Theresa E.

MINNESOTA

BECKSTROM, Donna Blair BENDIX, Jay DONALD, Joanne FAIRBANKS, Dee L. RAYGOR, Barbara B. TREUER, Margaret Seelye WALLACE, Bonnie WALT, Mary Ann

MOLE LAKE

CHRISTENSEN, Rosemary A.

RED CLIFF

DePERRY, Patricia R.

RED LAKE

BUTTERFIELD, Nancy L. SAMPLE, Winona E.

SAGINAW

CALL, Lorna Kahgegab WEBKAMIGAD, B. Joan

TURTLE MOUNTAIN

ADDINGTON, Mabel C. DUNHAM, Pamela Martell LaFRANCE, Joan Lucille LAVERDURE, Betty

WHITE EARTH

BECKSTROM, Donna B. CALDWELL, Letitia Belle JOHNSON, Annette J.

5

A

CHIPPEWA-CREE

BELCOURT, Luanne Mary MARTIN, Twila NAGEL, Margaret

-239-

CHOCTAW

AHTONE, Mary Tayola ANDERSON, Owar.ah BABCOCK, Fannae Homer BAEZ, Ruby Hooper BENSON, Fayrene BRITTAN, Mary Ann CLAYMORE, Julia D. ELDER, Juanita L. FOREMAN, Aileen C. HARRIS, Helen L. HESSING, Valjean McCarty HOGUE, Debbie JAMES, Harriet Wright O'Leary JAMES, Ruth KAUR, Judith Salmon KIDWELL, Clara Sue LOMAHAFTEWA, Gloria A. MILLER, Jennie Berlyene PARKS, Sherry Ann Carter SCHWARZ, Loretta Jean Brokeshoulder SKINNER-BREWER, Linda STEPHENS, Evelyn F. URI, Connie Redbird Pinkerman VICTOR, Wilma L. WERYACKWE, Suzanne Lorraine WHITE, Rose Marie WORK, Betty Anli YOUNG, Tandy C.

COEUR D'ALENE

PRENTICE, Mildred J. WHITFORD, Jeannette E.

COLVILLE

HANWAY, Lottie J. MARCHAND, Thelma

COMANCHE

BIGBEE, Jenice CHIBITTY, Pamela K. CONNYWERDY, Judy DALBY, Phyllis Poafpybitty DOTY, Ava Fawbush HARRIS, LaDonna HAYDEN, Iola M. KAULEY, Pearl NARCOMEY, Phyllis A. RED ELK, Doris Noble SMITH, Lotsee Patterson SMITH, Pauline R. Chaat TWOHATCHET, Delores E. Quoetone TIJERINA, Kathryn Harris WAPP, Josephine M.

COWLITZ

CHATTIN, Tanna EDWARDS, Margaret Wilton WILLIAMS, Marsha J.

CREE

CLAYBORN, Elaine Gilham DAISY, Fransing Sinclair Starblanket FROGG, Wanda LETENDRE, Suzanne / SMITH, Jaune Q. ST. GERMAINE, Marilyn L. TEETS, Mary Alice Pinchbeck WILSON, Janet G.

CREEK

ARKEKETA, Suan Marie ARRINGTON, Ruth BAEZ, Ruby Hooper BERRYHILL, Peggy ELBERT, Hazel E. FIFE, Phyllis 🔨 GAMBARO, Retha Walden HARJO, JOY HARJO, Suzan Shown HILL, Joan HUNT, Pamela T. KING, Lovern Root LAIR, Luana Jeanne MOUSS, Sharon Ann Fife ROBINSON, Wilma J. SKEETER-CLARK, Ramona STEWART, Susie STROBLE, Rita TAYLOR, Leola M.

EASTERN

CARLTON, Glenda Rackard DAVIS, Carolyn Parker RACKARD, Lenna Lee

CROW

WHITE, Ada M. WOUNDEDFACE, Teresa A.

CUPENO

LINTON, Marigold L.

DAKOTA

JONES, Ramona

SISSETON-WAHPETON

WYNDE, Ethel M. WYNDE, Lisa W. WYNDE, Yvonne J.

DELAWARE

ATTNEAVE, Carolyn L. CHIBITTY, Pamela K. JONES, Ruthe Blalock LONEWOLF, Pecita M. POOLAW, Linda Sue PROPHET, Su Zanna K. YOUNG, Wathene

DUWAMISH

GEORGÈ, Georgia C.

ESKIMO

LINCOLN, Enid J. LINCOLN, Grace Elizabeth NELSON, June SCHAEFFER, Mary J.

EUCHEE

ALLEN-WESTON, Carol L.

FLATHEAD

TAYLOR, Carmen Cornelius

GROS VENTRE

COLLIFLOWER, Madeline S. FORD, Jerry Ruth Birdsbill JONES, Florine Cochran MINUGH, Carol J. WERK, Clarena M.

GRAND RONDE

WHALAWITSA, Lila G.

HAIDA

YOUNG, Marjorie V.

HIDATSA

BAKER, Almeda S. HELPHREY, Juanita WILSON, Mary Louise D.

HOH

GEORGE, Donna M.

HOOPA

HAILSTONE, Vivien RISLING, Lois Jane

HOPI

LOMAHAFTEWA, Gloria A. ROBINSON, Rose W. SUETOPKA-DUERRE, Ramona Neil

HOUMA

GINDRAT, Helen D.

HUALAPAI

HAVATONE, Linda E.

INUIT

DAISY, Fransing Sinclair Starblanket

ۍ

INUPIAQ

AIKEN, Martha N. CRAIG, Rachel Charline HOPSON, Flossie Jay KOWELUK, Kay MacLEAN, Eileen Panigeo

ERIC Full Text Provided by ERIC

....

IOWA

÷.

BALES, Jean E.

JAMESTOWN KLALLAM

BUTTERFIELD, Mary Jo CLAYTON, Ethel Rose

JUANENO

JAIMES, M. Annette

KAROK

HAILSTONE, Vivien PROBST, Gloria J. SMITH, Celeste

KAW

KEKAHBAH, Janice

KENAITZE

BOLING, Katherine W.

KIOWA

BOHAY, Mamie BUTLER, Carole H. CAMPBELL, Marilyn Kodaseet CONNYWERDY, Judy COZAD, Ruby Guy HARRAGARRA, Deana Jo JOHNSON, Patricia L. Horse KAULEY, Ernestine KREPPS, Ethel Constance POOLAW, Linda Sue RUSSELL, Evalu Ware TSOODLE-MARCUS, Charlene TWOHATCHET, Delores R. Quoetone YOUNG, Carol A.

LUMBEE

BEASLEY, Cherry Maynor BELL, Jeannie Jo BROOKER, Lena Epps CAVAN, Patricia B. CHAVIS, Agnes H. CHAVIS, Angela Y. DEESE, Aggie G. DIAL, Maureen EPPS, Grace S. EPPS, Mable Irene JACOBS, Janet Yvonne LOCKLEAR, Arlinda LOCKLEAR, Barbara B. LOCKLEAR, Cheryl Ransom LOCKLEAR, Emma Lee LOCKLEAR, Janie Maynor MANGUM, Betty Oxendine MAYNOR, Louise Cummings SCHEIRBECK, Helen Maynor TEETS, Mary Alice Pinchbeck THOMPSON, Norma J. TORKLEP, Karma WINFREE, Rosa R. WOODS, Ruth Dial

MAKAH

BUTTERFIELD, Mary Jo PARKER, Donna Diane WARREN, Pearl

MANDAN-HIDATSA

BAKER, Clarice J. HOWARD, Phyllis A. JUNEAU, Carol C. OLD DOG CROSS, Phyllis RUBIA, Anna C. WHITE SHIRT, Reba

MENOMINEE

DEER, Ada E. DEER, Constance E. R. HARTE, Joan K. LAWE, Zelma LePAGE, Dorothy MACK, Irene M. PEAKE, Mary L. Breuninger SENNETT, Gerti H. SKYE, Ferial Deer

MIAMI

KREPPS, Ethel Constance PETERSON, Viola

MIWOK

EISENBISE, Margaret DeOcampo

MODOC

QUITIQUIT, Luwana F.

MOHAWK

BARNES, Barbara A. GOEMAN, Dorothy KAY, Victoria D. McDONALD, Mary D. MEDICINE, Anne

AKWESASNE

NAMIAS, Barbara A. WITT, Shirley Hill

QUINTE BAY

FOOR, Doris M.

MONO

BLUESTONE, Rachel A. Joseph

NANTICOKE

LONEWOLF, Pecita M.

NARRAGANSETT

BROWN, Mary S. DAWSON, Lucille C. JENNINGS, Paulla Dove

NAVAJO

ADAMS, Margaret B. ARTHUR, Claudeen Bates ARVISO, Millie BENALLY, Eva. M. BENALLY, Mae D. BENNETT, Elizabeth BROWN, Omie A. CLEVENGER, Johanna COMPTON, Paula B. DeGROAT, Ellouise DENNISON, Louise Descheeny

DOBRINEN, Dabah C. DURAN, Joyce Hood DURAN, Lorraine M. GOODLUCK, Charlotte Tsoi HANLEY, JOY J. HORACE, Roselyn JEFFERSON, Misty Rae JOE, Jennie R. KAHN, Annie KING, Patricia L. KING, R. Adele KNOKI-JUNE, Virginia MARTGAN, Rebecca Hogner McCULLAH, Grace D. NEUNDORF, Alice O'NEAL, Mary Ann PARRISH, Larayne PFEIFFER, Anita Bradley PINTO, Joann D. ROESSEL, Ruth W. SALABIYE, Velma S. SKEET, Gloria M. SLIPHER, Gloria 0. SUETOPKA-DUERRE, Ramona Neil THOMAS, Marjorie WERITO, Louise A. WILSON, Ursula M. YAZZIE, Imogene D. YELLOWMAN, Louise

NEZ PERCE

ELLENWOOD, Chloe A. GUZMAN, Genevieve Alta HALFMOON, Loretta J. HYDE, Marjory Sylvia McAtty MOFFETT, Bernice W. PAISANO, Edna Lee SMITH, Celeste WATTERS, Constance J. WILSON, Elizabeth P.

NIANTIC

JENNINGS, Paulla Dove

NOMLAKI

MITCHELL, Pamela

NOOKSAK

HILBERT, Vi

OJI BWA

BUCKANAGA, Gertrude CLASS, Dorine Shaw FOX, Irene Thomas GORDON, Patricia Lynn KAY, Karen ORNDORFF, Dorothea Cecile WIESE, Dorene Porter

<u>OMA HA</u>

BLACKWELL, Monta Sharon SHERIDAN-JENSEN, Michelle TYNDALL, Pauline M. WALKER, Diana

ONEIDA

CLAYMORE, Julia D. COOPER, Baba M. FENTON, Karen M. METOXEN, Loretta V. PRIMEAU, Rochelle A. SMITH, Charlene Helen TAYLOR, Carmen Cornelius WEISROCK, Marlene WIESE, Dorene Porter

ONONDAGA

MEGGESTO, Judy Lewis

OSAGE

CHESHEWALLA, Deanna J. CHESHEWALLA, Gloria M. HUNTER, Carol MASON, Terry G. MILLER, Dana Catherine ROBINSON, Georgeann SCHLICHTER, Rose W. WEST, Juanita W.

OTOE-MISSOURIA

ARKEKETA, Susan Marie HARRAGARRA, Deana Jo

OTTAWA

ADAMS, Doris K. GREEN, Annie Lena ROBERTS, Mary A. ST. CLAIR, Jeanette Elizabeth

GRAND RIVER

WEBKAMIGAD, B. Joan

PAIUTE

BLUESTONE, Rachel A. Joseph HICKS, Della Eileen JAKE, Lucille TOBEY, Henrietta A. ZUNIGA, Virginia Claire

PAPAGO

FLANNERY, Alberta R. ISAACS, Barbara Jean PALIMO, Jeanette L. PAUL, Alice Narcho RUMLEY, Ella G.

PASSAMAQUODDY

DORN, Sonja R.

PAWNEE

ECHO HAWK, Lucille A. HARJO, Suzan Shown HINES, Mifaunwy Shunatona STARR, Theda Goodfox WERYACKWE, Suzanne Lorraine YOUNG, Carol Ann

PENOBSCOT

FRANCIS, Violet B. LORING, Donna MASSEY, Vivian MITCHELL, Denise Marie NELSON, Eunice PAUL, Erlene M. ST. LOUIS, Phyllis

PEORIA

-244-

BURGETT, Carol June

PIEGAN

с. С. 7

SANTANA, Victoria A.

PIMA

COOPER, Kateri ISAACS, Barbara Jean

PIT RIVER

MARTINEZ, Kathleen SMITH, Celeste

1

POMO

QUITIQUIT, Luwana F. REITMAN, Connie RODRIQUEZ, Beverly Diane

POTAWATOMI

GOODEAGLE, Grace Marie KEKAHBAH, Janice MATTWAOSHSHE, Mayme OXFORD, Patricia Ann Hoy PIGEON, Jennie C.

PRAIRIE BAND

DARLING, Nedra Cherie LOWE, Bertha WISHKENO, Camilla R.

NOTTAWASEPI

WEBKAMIGAD, B. Joan

PUEBLO

ISLETA

CHERINO, E. Frances DILL, Agnes TSE-PE'CORIZ, Ramona M. VIGIL, Carol J.

LAGUNA

ALLEN, Paula Gunn DILL, Agnes IRON, Pamela E. PAISANO, Edna Lee SANCHEZ. Carol Lee

SAN JUAN

BLUE SPRUCE, Juanita CATA, Juanita O. ROUSSEAU, Dolores M. SMILEY-MARQUEZ; Carolyna ZOTIGH, Maxine 4

SANTA CLARA

ROMERO, Edna N. SMILEY-MARQUEZ, Carolyna STROUD-SCHMINK, F. Agnes SWENTZELL, Rina

SANTO DOMINGO

ATENCIO, Sophie Cruz BIRD, Diane CONCHA, Carlotta Penny TSE-PE'CORIZ, Ramona M.

TAOS

MICHAELS, Juanita TSOODLE-MARCUS, Charlene YOUNG, Jeannie

TESUQUE

VIGIL, Carol J.

ZUNI

ERIACHO, Faye

PUYALLUP

BENNETT, Ramona SMITH, Celeste

QUAPAW

ALLEN-WE TON, Carol L. GOODEAGLE, Grace Marie TUTHILL, Nancy M.

QUECHAN

CACHORA, Judy

QUINAULT

CHATTIN, Tanna

SAC and FOX

DYE, Sara Kay McCORMICK, Mary F. McCOY, Roslynn RHOADS, Elizabeth Kay ROANE, Marjorie A. SANDOVAL, Ramona T. WARREN, S. Kay

IOWA

WANATEE, Jean Adeline M.

SALISH

BEAR DON'T WALK, Marjorie R. FENTON, Karen M.

SALISH & KOOTENAI

LIPSCOMB, Carol Matte NOBLE, Bea OTTER, Lucille T. SWANEY, Kelly

SCHAIGHTICOKE

BRADLEY, Claudette LAMB, Trudie Ray

SEMINOLE

BAEZ, Ruby Hooper DOONKEEN, Eula Narcomey JOHNSON, Bernice NARCOMEY, Phyllis A. STROBLE, Rita WANTLANL, Mary Jo

FLORIDA

FREEMAN, Patricia Sally JUMPER, Betty Mae

SENECA

CROUSE, Bette MATTWAOSHSHE, Mayme MEDICINE, Anne ROZLER, Lana R. STEVENS, Kathryn WATT, Romayne WILLIAMS, Phyllis D. WITTSTOCK, Laura W.

SENECA-CAYUGA

DeMONTIGNY, Fayetta JOHNSON, Valorie J. Huff RIVERA, Lorraine General

SHAWNEE

CHIBITTY, Pamela K. CRAWFORD, Reva DYE, Sara Kay JONES, Ruthe Blalock PROPHET, Su Zanna K. SCHWARZ, Loretta Jean Brokeshoulder TUTHILL, Nancy M.

SHOSHONE

BLUESTONE, Rachel A. Joseph HAUKAAS, Vida B. HICKS, Della Eileen JAIMES, M. Annette KELIIAA, Gloria MCADAMS, Lucille SMITH, Jaune Q.

WIND RIVER

HORNE, Esther B.

SHOSHONE-BANNOCK

CALDWELL, Ardith EDMO, Lorraine P. GALLI, Marcia J. JACKSON, Cleora Edmo RICKER, Bernadine Eschief TOWNSEND, Anna Lee

-246-

SHUSWAP

QUICK, Elsie M.

SILETZ

WHALAWITSA, Lila G.

SIOUX

CONNER, Carol A. COOPER, Baba M. DUMONT, Nancy Y. KINCAID, Catharine PALMER, Ina C. SANCHEZ, Carol Lee SPANGLER, Pat Gerard SPENCER, Janet B. ZEPHIER, Dorothy A.

BRULE

YELLOWROBE, Rosebud

CHEYENNE RIVER

CUNEY, Janet L. FOX, Sandra J. Harrell GARREAU-SCHMIDT, Monica Lynn LAWRENCE, A. Gay LeBEAU, Marcella R. LeBEAU, Sandra Kay LeCOMPTE, Catherine MEANS, Germaine E. MESTES, Beverly Marie RYAN, Loye M. WILSON, Mary L. ZUNDEL, Judith A.

CROW CREEK

KRAFT, Lucinda Susan

DEVILS LAKE

ALBERTS, Alvina GREY EYES, Karen Rainbow

FORT PECK

COMES LAST, Rena Francis MAIL, Gwendolyn G. SMALL SALMON, Myrna B.

LOWER BRULE

BURRELL, Rae McCAULEY, Rose R. SMITH, Helen C.

OGLALA

EIKE, Letoy Keith FOX, Sandra J. Harrell GARNETTE, Shirley Rose KILLS RIGHT, Vernona C. PICOTTE, Agnes

ROSEBUD

AHL, Ruth P. BLACK BEAR, Matilda L. DELAHUNT, Jacqueline F. FERRON, Roberta Anne HANSON, Winona DuBray HUNSINGER, Ruth KING, Lil LaPOINTE, Cheryl Anne MARTINEZ, Geraldine SHEPHERD, Mona Faye SNEVE, Virginia Driving Hawk TURGEON, Mary T. WHITE HAWK, Sharon K.

SANTEE

JONES, Cora L. ZÒTIGH, Maxine C.

SISSETON

DUCHENE, Marlys Mae Ecker LEITH, Yvonne F. WILLIAMS, Susan M.

STANDING ROCK

ARCHAMBAULT, JOAllyn SKYE, Harriett STONE, Shirley J. WIGER, Flo H.

UPPER

BOFFERDING, Robin Rae Stevens

SIOUX cont'd.

YANKTON

EDDY, Phyllis FULLER, Nit: M. KRAFT, Lucinda Susan REDLIGHTNING, Estelle Elizabeth WABASHA, Vernell WEDDELL, Lois E.

YANKTONAI

HOLLOW, Kitty A.

SKAGIT

HILBERT, Vi

S'KLALLAM

CEORGE, Georgia C.

SNOHOMISH

ADAMS, Therese Elizabeth

SQUAMISH

NEAL, Colleen E.

SQUAXIN ISLAND

GOUIN, Lorna Lee

STOCKBRIDGE-MUNSEE

DAVIDS, Dorothy Winona

SUQUAMISH

ADAMS, Therese Elizabeth GEORGE, Georgia C.

TLINGIT

ANDERSON, Nancy E. BATY, Lorena Paulo BELARDE, Linda Sue BRADY, Isabella G. DAINES, Geraldine May Goenett DAUENHAUER, Nora M. FRANKLET, Judy GONZALES, Ethel Marie

GOVE, Margo Roselind HAYS, Ellen Hope HOBSON, Dinah Marie JOHNSON, Marlene A. JONES, Antoinette Kahklen KENDALL, Shirley M. MARTENSON, Marilyn MEIDINGER, Judith M. OLSON, Marie PLUNKETT, Carmen Quinto RICHERT, Maxine Harper SAMANIEGO, Sandra M. SPARKS, Mildred STRONG, Karen Leslie THLUNAUT, Jennie S. WORL, Rosita Y:

TSIMSHIAN

BRADY, Isabella G. GOVE, Margo roselind SCUDERO, Bonnie G. STATON, Ethel Louise

TUNICA

WHITE, Rose Marie

TUSCARORA

PATTERSON, Elma R.

UMATILLA

SMITH, Celeste

UTE

SOUTHERN

DURAN, Joyce Hood DURAN, Lorraine M. JEFFERSON, Misty Rae KENT, Cynthia Ann MILLICH, Arlene Ann Weaver

UTE MOUNTAIN

LANG, Sarah PINNECOOSE, Judy M.

WALLA WALLA

RAYMOND, Jeanne Marie LaCourse

WAMPANOAG

AKINS, Cynthia Vanderhoop BINGHAM, Amelia G.

WARM SPRINGS CONFEDERATED

THOMPSON, Margo P. WELLS, Irene B.

WASCO

RUNNING WOLF, Neva M.

WASHOE

KELIIAA, Gloria TOBEY, Henrietta A.

WICHITA

BELL, Margaret L. WISE, Frances M.

WINNEBAGO

BELILLE, Jean BUTTERFÏELD, Robin A. HUFFMAN, Ione LONETREE, Constance LOWE, Bertha NORTH, Woesha Cloud SANDOVAL, Ramona T. SHERIDAN-JENSEN, Michelle ST. GERMAINE, M. Lucille Wolfe THAYER, Arvina THORUD, Lavina

WINTU

COMAS, Betti

WYANDOTTE

BRIDGES, Delores H. HINES, Mifaunwy Shunatona

YAKIMA

GEORGE, Delores H. HOWARD, Augustine P. RAU, Violet Elizabeth Lumley RAYMOND, Jeanne Marie LaCourse WHALAWITSA, Lila G.

YAQUI

KING, Patricia L. ROGERS, Maria Antoinette SALAZAR, Octaviana Trujillo TRUJILLO, Caren Dea VALENZUELA, Maria

YAVAPAI-APACHE

STARR, Vera Brown

YUCHI

BIGPOND, Phyllis J.

JUPIK ESKIMO

SIBERIAN SLWOOKO, Grace

YUROK

HAILSTONE, Vivien MILLER, Louise

YOKUT

WYNN, Karen Victoria

NATIONAL INDIAN ORGANIZATIONS

2

Due to space limitations, the editors of <u>Resource Guide of American Indian-Alaska Native Women</u> were not able to include, under individual listings, all memberships in the following Indian organizations, which are national in scope.

AMERICAN INDIAN/ALASKA NATIVE NURSES ASSOCIATION Janice Kekahbah, Executive Director	NATIONAL CONGRESS OF AMERICAN INDIANS 202 E St., N.E. Washington, D.C. 20002
P.O. Box 1588 Norman, Okla. 73070	NATIONAL INDIAN EDUCATION ASSOCIATION 1115 Second Ave., S. Minneapolis, Minn. 55403
ASSOCIATION OF AMERICAN INDIAN AND ALASKA NATIVE SOCIAL WORKERS	-
Attention: Daniel Edwards, Treasurer	NORTH AMERICAN INDIAN WOMEN'S ASSOCIATION
School of Social Work University of Utah	Mary Natani, President 10312 Folk St.
Salt Lake City, Utah 84112	Silver Spring, Md. 20902
OTHER SIGNIFICANT INDIAN ADVOCA	CY AND PROFESSIONAL ORGANIZATIONS
ASSOC. OF AMERICAN INDIAN PHYSICIANS	NATIONAL INDIAN HEALTH BOARD
6801 S. Western, Suite 206	1602 S. Parker Rd., Suite 200
Oklahoma City, Okla. 73139	Denver, Colo. 80231
COUNCIL OF ENERGY RESOURCE TRIBES	NATIONAL TRIBAL CHAIRMEN'S ASSOCIATION
(CERT)	1701 Pennsylvania Ave., N.W., Suite 207
	1701 Pennsylvania Ave., N.W., Suite 207
(CERT) 1000 Connecticut Ave., N.W., Suite 610	1701 Pennsylvania Ave., N.W., Suite 207 Washington, D.C. 20006 NATIONAL URBAN INDIAN COUNCIL
(CERT) 1000 Connecticut Ave., N.W., Suite 610 Washington, D.C. 20036 INDIAN RIGHTS ASSOCIATION	1701 Pennsylvania Ave., N.W., Suite 207 Washingtón, D.C. 20006 NATIONAL URBAN INDIAN COUNCIL `1805 S. Bellaire
(CERT) 1000 Connecticut Ave., N.W., Suite 610 Washington, D.C. 20036 INDIAN RIGHTS ASSOCIATION Bette Crouse Mele, President	1701 Pennsylvania Ave., N.W., Suite 207 Washington, D.C. 20006 NATIONAL URBAN INDIAN COUNCIL
(CERT) 1000 Connecticut Ave., N.W., Suite 610 Washington, D.C. 20036 INDIAN RIGHTS ASSOCIATION	1701 Pennsylvania Ave., N.W., Suite 207 Washingtón, D.C. 20006 NATIONAL URBAN INDIAN COUNCIL `1805 S. Bellaire Denver, Colo. 80222 NATIVE AMERICAN RIGHTS FUND
(CERT) 1000 Connecticut Ave., N.W., Suite 610 Washington, D.C. 20036 INDIAN RIGHTS ASSOCIATION Bette Crouse Mele, President 1505 Race St. Philadelphia, Pa. 19102	<pre>1701 Pennsylvania Ave., N.W., Suite 207 Washington, D.C. 20006 NATIONAL URBAN INDIAN COUNCIL `1805 S. Bellaire Denver, Colo. 80222 NATIVE AMERICAN RIGHTS FUND 1506 Broadway</pre>
(CERT) 1000 Connecticut Ave., N.W., Suite 610 Washington, D.C. 20036 INDIAN RIGHTS ASSOCIATION Bette Crouse Mele, President 1505 Race St. Philadelphia, Pa. 19102 INSTITUTE FOR THE DEVELOPMENT OF	<pre>1701 Pennsylvania Ave., N.W., Suite 207 Washington, D.C. 20006 NATIONAL URBAN INDIAN COUNCIL `1805 S. Bellaire Denver, Colo. 80222 NATIVE AMERICAN RIGHTS FUND 1506 Broadway Boulder, Colo. 80302 or</pre>
<pre>(CERT) 1000 Connecticut Ave., N.W., Suite 610 Washington, D.C. 20036 INDIAN RIGHTS ASSOCIATION Bette Crouse Mele, President 1505 Race St. Philadelphia, Pa. 19102 INSTITUTE FOR THE DEVELOPMENT OF INDIAN LAW 927 15th St., N.W., Suite 200</pre>	<pre>1701 Pennsylvania Ave., N.W., Suite 207 Washington, D.C. 20006 NATIONAL URBAN INDIAN COUNCIL `1805 S. Bellaire Denver, Colo. 80222 NATIVE AMERICAN RIGHTS FUND 1506 Broadway Boulder, Colo. 80302 or 1712 N St., N.W., 2nd floor</pre>
(CERT) 1000 Connecticut Ave., N.W., Suite 610 Washington, D.C. 20036 INDIAN RIGHTS ASSOCIATION Bette Crouse Mele, President 1505 Race St. Philadelphia, Pa. 19102 INSTITUTE FOR THE DEVELOPMENT OF INDIAN LAW	<pre>1701 Pennsylvania Ave., N.W., Suite 207 Washington, D.C. 20006 NATIONAL URBAN INDIAN COUNCIL `1805 S. Bellaire Denver, Colo. 80222 NATIVE AMERICAN RIGHTS FUND 1506 Broadway Boulder, Colo. 80302 or</pre>
<pre>(CERT) 1000 Connecticut Ave., N.W., Suite 610 Washington, D.C. 20036 INDIAN RIGHTS ASSOCIATION Bette Crouse Mele, President 1505 Race St. Philadelphia, Pa. 19102 INSTITUTE FOR THE DEVELOPMENT OF INDIAN LAW 927 15th St., N.W., Suite 200</pre>	<pre>1701 Pennsylvania Ave., N.W., Suite 207 Washingtón, D.C. 20006 NATIONAL URBAN INDIAN COUNCIL `1805 S. Bellaire Denver, Colo. 80222 NATIVE AMERICAN RIGHTS FUND 1506 Broadway Boulder, Colo. 80302 or 1712 N St., N.W., 2nd floor Washington, D.C. 20036 PHELPS-STOKES FUND (PSF)</pre>
<pre>(CERT) 1000 Connecticut Ave., N.W., Suite 610 Washington, D.C. 20036 INDIAN RIGHTS ASSOCIATION Bette Crouse Mele, President 1505 Race St. Philadelphia, Pa. 19102 INSTITUTE FOR THE DEVELOPMENT OF INDIAN LAW 927 15th St., N.W., Suite 200 Washington, D.C. 20005 NATIONAL ADVISORY COUNCIL ON INDIAN EDUCATION</pre>	<pre>1701 Pennsylvania Ave., N.W., Suite 207 Washington, D.C. 20006 NATIONAL URBAN INDIAN COUNCIL '1805 S. Bellaire Denver, Colo. 80222 NATIVE AMERICAN RIGHTS FUND 1506 Broadway Boulder, Colo. 80302 or 1712 N St., N.W., 2nd floor Washington, D.C. 20036 PHELPS-STOKES FUND (PSF) Attention: Rose Robinson</pre>
<pre>(CERT) 1000 Connecticut Ave., N.W., Suite 610 Washington, D.C. 20036 INDIAN RIGHTS ASSOCIATION Bette Crouse Mele, President 1505 Race St. Philadelphia, Pa. 19102 INSTITUTE FOR THE DEVELOPMENT OF INDIAN LAW 927 15th St., N.W., Suite 200 Washington, D.C. 20005 NATIONAL ADVISORY COUNCIL ON</pre>	<pre>1701 Pennsylvania Ave., N.W., Suite 207 Washingtón, D.C. 20006 NATIONAL URBAN INDIAN COUNCIL `1805 S. Bellaire Denver, Colo. 80222 NATIVE AMERICAN RIGHTS FUND 1506 Broadway Boulder, Colo. 80302 or 1712 N St., N.W., 2nd floor Washington, D.C. 20036 PHELPS-STOKES FUND (PSF)</pre>

RESOURCE SKILL3 - CROSS INDEX

ADMINISTRATION: 209 Administration, Education: 213 Health: 220 ** Tribal: 209 Urban: 209 Adolescent Pregnancy, see Teenage Pregnancy: 228 Adult/Vocational Education · 214 Advocacy, Arts: 209 ... Aging/Elders: 226 u Child: 226 . Cultural: 209 11 Indian Health: 221 . Legal: 222 ... Women's Employment: 218 ... Women's Health: 222 Affirmative Action Employment: 218 Aging/Elder Advocacy: 226 Alcoholism/Drug Abuse: 220 Artists, Professional: 210 Arts & Humanities: 209 Arts/Crafts, Traditional: 210 Attorneys: 222 Authors, Published: 230 Battered Women, see Domestic Violence: 226 Bilingual Education: 214 Business Owners: 225 Child Advocacy: 226 Care: 226 .. Welfare Act, Indian: 227 Commissions on Status of Women: 228 Communications, see Media/Communications: 224 Community Development, see Economic Development: 211 Community Outreach, Health: 220 Conference/Workshop Speakers: 228 Consultants, Education: 214 Health: 220 Council, Tribal: 223 Crafts, Traditional, see Traditional Arts/Crafts: 210 CULTURAL ADVOCACY/ARTS: 209-211 Curriculum Development: 214

Day Care, see Child Care: 226

Dental: 220 Development, see Economic Development: 211 Domestic Violence: 226 Drug Abuse, see Alcohol/Drug Abuse: 220 ERA Ratification: 222 Early Childhood/Head Start: 215 ECONOMIC DEVELOPMENT: 211-212 EDUCATION: 212-218 Education, Administration: 213 Adult/Vocational: 214 11 Bilingual: 214 ... Consultants: 214 .. Curriculum Development: 214 ... Early Childhood: 215 ... Equity: 215 ... Handicapped/Special: 216 ... Higher: 216 .. Indian-Specific: 216 .. Native American Studies: 217 ... Teacher Training: 217 Tribal: 217 Women's Studies: 218 Educational Equity: 215 Elder, see Aging/Elder Advocacy: 226 EMPLOYMENT: 218-219 Employment, Affirmative Action: 218 Women's Advocacy: 218 Energy, see Environmental/Energy: 211 /* Ænvironmental/Water/Energy Resources: 211 Equal Employment Opportunity, see Affirmative Action/EEO: 218 Equity, Educational: 215 Family Planning: 220 Violence, see Domestic Violence: 226 Federal Officials: 209 Film/Video/Slides: 210 Food/Nutrition: 221 Government, Federal Officials: 209 Tribal Administration: 209 Tribal Council: 223

3

RESOURCE SKILLS - CROSS INDEX cont'd. Handicapped Education: 216 Head Start, see Early Childhood Education/Head Start: 215 HEALTH: 219-222 Health Administration: 220 Community Outreach: 220 ្មា Consultants: 220 11 Indian Advocacy: 221 ń Mental: 221 11 Women's Specialty/Advocacy: 222 Higher Education: 216 Housing: 227 Human Services, see Social Service: 225 Humanities, see Arts & Humanities: 209 Incarcerated, see Offender Advocacy: 227 Indian Child Welfare Act: 227 Health Advocacy: 221 " -Specific Education (includes Title IV specialists): 216 Judges, Tribal: 224 LEGAL ADVOCACY: 222-224 Legislative Change: 222 Library Development: 229 Lobby, see Legislative Change: 222 Management, see Program Planning/ Management: 211 MEDIA/COMMUNICATIONS: 224 ۵ Medical Doctors: 221 Medicine, Traditional: 222 Mental Health: 221 Museum Development, see Arts & Humanities: 209 Native American Studies: 217 Nursing: 221 Nutrition, see Food/Nutrition: 221 Offender Aavocacy: 227 Officials, Federal: 209 ORGANIZATION ADDRESSES: 251 Paralegals: 223 Post-Secondary Education, see Higher Education: 216 Private Sector: 225 Professional Artists: 210

Program Planning/Management: 211 Published Authors: 230 каре: 227 Resources, see Environmental: 211 Rural Women's Activities: 227 SKILLS FOR CHANGE: 228 Slides, see Film/Slides: 210 Speakers, see Conference/Workshop: 228 Special Education: 216 SOCIAL/HUMAN SERVICE: 225-228 Sovereignty, see Treaty Rights: 223 STATE INDEX: 231-235 Status of Women, see Commissions on Status of Women: 228 Teacher Training: 217 Teenage Pregnancy: 228 Testify, see Legislative Change: 222 Traditional Arts/Crafts: 210 Medicine: 222 Treaty Rights/Sovereignty: 223 Title IX, see Educational Equity: 215 Tribal Administration: 209 Council Chairpersons: 223 12 Council Membership: 223 Education: 217 TRIBAL INDEX: 237-249 Tribal Judges: 224 Urban Program Administration: 209 Video, see Film/Video: 210 Vocational Education, see Adult Education: 214 Water, see Environmental/Water: 211 Welfare Act, Indian Child: 227 Reform: 228 Women's Advocacy, Employment: 218 11 11 Health: 222 , њ н Commissions: 228

- " Studies: 218
- Workshop Speakers, see Conference/ Workshop Speakers: 228

Full Text Provided by ERIC