Three panels appearing before the Senate Special Committee on Aging discuss the sensitivity of the Administration on Aging to Native Americans, coordination of services between Title II and Title VI of the Older Americans Act, and availability of services under the act. Witnesses recommend language be included in the reauthorization of the Older Americans Act to fund Title VI at a level of $12.5 million for fiscal year 1987; $17.5 million for fiscal year 1988; and $20 million for fiscal year 1989. Experts report on analysis of computer data from a needs assessment of 813 older Indians in the United States and trends of a survey focusing on decreasing funding levels of Title VI grantees and how this impacts the targeting of service to older Indians who are already unserved and underserved. Recommendations to improve the Title VI program at project, tribal, and national levels include incorporating special diets into nutrition services because of high incidence of diabetes and hypertension among Indian elderly, continuing to provide unrestricted home delivered meals, including at least one Indian professional on the Office of State and Tribal Programs staff, and formulating a national policy on Indian aging. Appendices include Title VI history of funding reports from 22 tribes. (NEC)
THE OLDER AMERICANS ACT AND ITS APPLICATION TO NATIVE AMERICANS

HEARING
BEFORE THE
SPECIAL COMMITTEE ON AGING
UNITED STATES SENATE
NINETY-NINTH CONGRESS
SECOND SESSION
OKLAHOMA CITY, OK
JUNE 28, 1986
Serial No. 99-22

Printed for the use of the Special Committee on Aging

U.S. GOVERNMENT PRINTING OFFICE
WASHINGTON : 1986

For sale by the Superintendent of Documents, Congressional Sales Office

2 BEST COPY AVAILABLE
CONTENTS

Opening Statement by Senator Don Nickles, presiding .............................................. 1

CHRONOLOGICAL LIST OF WITNESSES

Cleghorn, Rudy, Red Rock, OK, Otoe-Missouria Tribe, member, Oklahoma Indian Council on Aging ................................................. 2

Diaz, John, regional program director, AOA region VI, Dallas, TX .......................... 12

Luthardt, Jeannine, Ada, OK, commissioner, Oklahoma Indian Affairs Commission, the Chickasaw Nation .................................. 16

Wilson, Steve, Okmulgee, OK, manager, Community Research and Development Administration, Muscogee Creek Nation .................. 46

Stabler, Paul, executive coordinator, Tulsa Area Agency on Aging, Tulsa, OK ......... 62

Woods, Pat, Ada, OK, administrative officer of the Chickasaw Nation of Oklahoma .... 64

White, Elizabeth, Toppenish, WA, program manager, Yakima Indian Nation Area Agency on Aging, chairperson, National Association of title VI grantees and Indian Area Agencies on Aging ............................................. 71

Yee, Barbara, Ph.D., San Jose, CA, School of Human Development, University of Oklahoma .............................................................. 74

Semis, Oseide, Durant, OK, title VI program director, Choctaw Nation of Oklahoma .... 84

Durant, Randie, Durant, OK, Choctaw tribal councilman ........................................ 91

Cook, Curtis, Albuquerque, NM, National Indian Committee on Aging .................... 91

APPENDIX

Item 1. Correspondence submitted by Rudy Cleghorn, member of the Oklahoma Indian Council on Aging and director of the Otoe-Missouria Tribe title VI program, entitled attachment brown: National Indian Policy on Aging .......................... 165

September 19, 1985 letter to Senator Heinz from Steve Wilson, chairman, Oklahoma Indian Council on Aging, re Council's impression of Commissioner on Aging's letter to Senator Bingaman .............................................. 166

October 24, 1985 letter to Mr. Curtis Cook, executive director, National Indian Council on Aging, from Rudy Cleghorn re proposed strategy plan ................................................................. 168

Narrative description of National Indian Policy on Aging—A Need ................................ 170

Attachment yellow: The Indian Desk Myth .............................................................. 172

May 24, 1984 copy of Congressional Record, pp. S6549 and S6550 ......................... 173

December 7, 1984 letter to Senator Bingaman from Lennie-Marie P. Tolliver, Commissioner on Aging re staffing of AOA ................................. 175

Comments on previous letter by the Oklahoma Indian Council on Aging ................ 177

Comments by Rudy Cleghorn to the Federal Council on Aging entitled: The Indian Desk Myth .............................................................. 181

December 17, 1985 letter from Michio Suzuki, Associate Commissioner, Office of State and Tribal Programs, to Mr. Stacey Buffalohead, executive director, Otoe-Missouria Tribe, re regional staff of the AOA to help with title VI programs .............................................................. 182

Rebuttal to Acting Commissioner on Aging Carol Fraser Fisk's testimony (as delivered by John Diaz), by Rudy Cleghorn ......................... 185

Letter to Senator Don Nickles from the Otoe-Missouria tribal elders, requesting written concerns be inserted in record of hearing .............................................................. 189
Item 2. Letter to Perry Cain, legislative staff assistant to Senator Don Nickles from Elizabeth Bird, site coordinator, title VI program, Winnebago Tribe of Nebraska, re reduction of funds for title VI program

Item 3. Letter to Steve Wilson, chairman, Oklahoma Indian Council on Aging from Virginia Coffey, AOA Administrative Director, Caddo Indian Tribe of Oklahoma, with statements of participants in the Senior Citizens AOA Nutrition and Supportive Services Program

Item 4. Memorandum from Henry Ellick, business manager, Quapaw Tribe of Oklahoma, to Meals On Wheels, title VI participants, re requesting additional funding for title VI program, with statements of the participants

Item 5. July 13, 1986, letter to Perry Cain, legislative staff assistant to Senator Nickles from Hugh Elmo, chairman, IICOA, and Viola Rodriguez, elderly nutrition program director, on behalf of the Shoshone-Bannock elders, re lack of funding for title VI program

Item 6. August 5, 1986, letter to Perry Cain, legislative staff assistant to Senator Don Nickles from Rose Mary Joe, director, Community Services Department, Toiyabe Indian Health Project, re title VI Nutrition Program
THE OLDER AMERICANS ACT AND ITS APPLICATION TO NATIVE AMERICANS

SATURDAY, JUNE 28, 1986

U.S. SENATE,
SPECIAL COMMITTEE ON AGING,
Oklahoma City, OK.

The committee met, pursuant to notice, at 10 a.m., in the Senate Chambers, State Capitol, Oklahoma City, OK, Hon. Don Nickles presiding.

Present: Senator Nickles.

OPENING STATEMENT BY SENATOR DON NICKLES, PRESIDING

Senator Nickles. First I want to thank everyone for coming. Many of you came from some distance to get here by 10 o'clock on a Saturday morning, and I appreciate your attendance. It shows that there is a lot of interest in the Older Americans Act and in seeing that we improve the services provided under its provisions.

I appreciate your interest in the welfare of our native American elderly, and I hope that this hearing today will shed more light on the problems that Indian elderly are having.

It is my desire to see to it that the special needs of our Indian elderly are addressed in a compassionate and timely manner. Our State has more than 20,000 Indian elderly citizens, a growing population that must not be forgotten.

This hearing is held on behalf of the Special Committee on Aging, of which I am a member. It is the first to be held by the committee on the needs of our Indian elderly and the implementation of services under the Older Americans Act.

Under this act, title III authorizes grants to State agencies that provide services to the elderly. Specifically, States are encouraged to provide a comprehensive delivery system for support and nutrition services, and multipurpose senior citizen centers. Title VI offers comparable services to our native American citizens. During 1985, awards were made to 120 tribal organizations, including 23 Oklahoma tribes.

Also discussed today will be the effectiveness of the Administration on Aging in addressing the special needs of our native American elderly. We have with us today John Diaz, the Regional Program Director of the Administration, to testify on its behalf.

We cannot ignore the unique problems facing our Indian elderly. The future may belong to the young, but it is the wisdom of the elderly that will determine just what that future will be.
We have three panels. Our first panel will discuss the sensitivity of the Administration on Aging to our native Americans. The second panel will discuss the coordination of services between title III and title VI of the Older Americans Act and the third panel will discuss the availability of services under the act.

Our first panelist is Rudy Cleghorn, Otoe-Missouria Tribe, from Red Rock, OK.

Rudy, please proceed.

STATEMENT OF RUDY CLEGHORN, OTOE-MISSOURIA TRIBE, RED ROCK, OK

Mr. CLEGHORN, Thank you, Senator.

If I may, I would like to summarize my overview, which I am sure you have a copy of, and I want to point out that it is not exactly that the Oklahoma Indian Council on Aging is asking for a pat on the back; but we did sort of spearhead what has developed into this hearing today.

We did that by an unique approach of going about the United States and apprising those who listened of the fact that we were the voice of the older Indians, not only in Oklahoma, but the United States, as well as the elderly Indians in Alaska.

So, our approach was that we set out to develop linkages with the aging network. We knew from our discussions with other aging advocates in the Indian field that we all share the same concerns, but we were not mutually cooperator; we were not organized; we were fragmented. This was the weakness that we set out to correct.

In a nutshell, what we did, we traveled and set up meetings with organizations to discuss these concerns. And one of the organizations with which we discussed our approach was the staff of the Senate Special Committee on Aging. Every time we went to Washington, we met with these people, and we met also with people from the American Association of Retired Persons, the National Council on Aging, and from the American Foundation of the Blind, just to mention three. And also, on one occasion, we met with the Commissioner, Acting Commissioner Fisk of the Administration on Aging.

Well, we had action steps that we took, and one of the action steps was to organize the title VI grantees into a national organization. This took place in Albuquerque, New Mexico, in March 1986. We will eliminate some of the steps that precede that action step as it is covered in the overview that I have prepared.

I will not present the comments about the panelists since the format is that they will do that themselves. But what we have done is to impress the staff with the Special Committee on Aging with the firm belief that existing gaps and deficiencies in the service delivery system are responsible for the older Indians to be underserved and unserved. This has been a very rewarding experience for me, Senator, to work closely with these dedicated advocates who are on the panel today.

And as advocates, we all believe in this appellate advocacy precept: “If you have the facts on your side, hammer the facts. If you have the law on your side, hammer the law. If you have neither the facts or the law, hammer the table.” But we are very familiar
with our Indian elders so we have those facts on our side. We also have the law on our side, in the mandate of the Older Americans Act. So I do not anticipate that anyone will be pounding on the table today.

You are aware of the topical areas and who these people are. And I will just skip over to say that by the time this hearing concludes, we will have thoroughly dwelled on the need for the human values represented by our position to be clearly understood. We will have presented the best case that we can. We have done the best we can in the amount of time allotted us, and we will have explained why we feel the way we do and hope that the Senate Special Committee on Aging will agree with us.

Our case is that the Administration on Aging continues to be oblivious to the level of needs and the continuing inadequacy of services and funding targeted toward a small target population of American Indian elders who are predominantly rural and isolated.

These people, these elders, are survivors under the most adverse conditions. Not expecting much out of life in a world whose policy framers ignore them, they do not seem to suffer frustration in their hardship; they just seem to accept that this is the way life is. But it should not be, that we will accept what they seem to impress us with, and this is the way it is. It does not have to be that way.

The mandate of the Older Americans Act suggests that in its declarations of objectives, which says:

Of the governments of the United States and of the several States and their political subdivisions to assist our older people to secure equal opportunity to the full and free enjoyment of the following objectives in their itinerary.

The Older Americans Act is a compact that is being disregarded in its applicability to older Indians. Instead, we had to struggle with a system that was incompletely fashioned to meet one set of requirements for a tiny fraction of the entire aging population, and has not achieved the objectives that are mandated. Therefore, there is a need to establish in clear language a set of guidelines that will ensure proper and comprehensive delivery of services to this tiny fraction of the entire aging population.

We have a simple solution. Include language in the reauthorization of the Older Americans Act to fund title VI at a level of $12.5 million for fiscal year 1987; $17.5 million for fiscal year 1988; $20 million for fiscal year 1989.

Now, this is not enough, but we have always maintained in the surveys that we conducted that the figure that would be appropriate is $25 million. Well, we recognize the economic climate that exists now, and we believe that the Congress will be more receptive to those three figures that I have just quoted. This would enable title VI grantees to deliver more service to older Indians with specific targeting for those in greatest social and economic need.

Now, this is a growing phrase that shows up in all State unit on aging plans and area agencies on aging plans and it is relatively meaningless. Once the facts are known, we believe that you will agree that our goal is reasonable and that the Senate Special Committee on Aging will work very closely with the Appropriations Committee to achieve this goal.
I noticed on reading the paper that you and Senator Boren had a great deal to do with advocating for the energy interests break and the tax reform plan. The article reads that Senator Boren along with Senator Nickles argue that the special exception for oil and gas interests is needed to save the industry from destruction. We propose that the Indian elder can be the same special exception, and we hope that our two Oklahoma Senators will bear that in mind as they pursue their work in the Senate.

And I also noticed that this may be possible, since Senator Don Nickles called on the Congress to provide an emergency $5.3 billion in supplemental appropriations for the Federal Farm Program.

So it is kind of hard for us to understand why all of these supplemental appropriations can be made, but when we start talking about more funding for our unserved Indian elders, we receive little or no response that gives any hope or promise that we are being heard.

I thank you very much.

[The prepared statement of Mr. Cleghorn follows:]
Honorable Senator Nickles, my name is Rudy Cleghorn, a member of the Oklahoma Indian Council on Aging, National Title VI Grantees Association, Field Representative for the National Indian Council on Aging and Director of the Otoe Missouria Tribe Title VI Program. I welcome the opportunity to directly address you on behalf of the unserved and underserved older Indians in Oklahoma, the United States including Alaska Indian elders.

First, permit me to dwell on the background etiology that led to this hearing today. The Oklahoma Indian Council on Aging jelled into a cohesive organization that is known as an action oriented organization dedicated to attaining its goal and objective of bringing about improved and comprehensive services to older Indians. We traveled about the United States with our unique approach which endeavored to convince those in the aging network that we were delivering a message from older Indians pertaining to their needs and concerns. We presented ourselves as the voice of the older Indians. We were appointed by our Tribal leaders to be a voice of the older Indian and a specialist in the field on Indian aging. The words we speak reflect the spirit of the Indian elders, the words are not our personal words.

We knew from our dialogue with Indian aging advocates from the Pacific Northwest, Southwest, the North Central and from the Eastern regions of the United States that these advocates were also concerned about the unserved and underserved older American Indians. We recognize that we all shared a mutual concern but were not mutually cooperator; we were fragmented and we sensed that a vital component was missing—a component that consisted of an unfragmented and organized approach by which the energies of all forces...
were marshalled together to work toward achievement of common goals. Unified action would serve to dispel the stereotype of Indians not being able to get their act together. Being stereotyped has been detrimental to the American Indians in many facets during the past decades and centuries. Therefore, Senator, the Oklahoma Indian Council on Aging set about to bring together these dedicated Indian Aging Advocates to organize a national organization of Title VI Grantees with a unified overall objective of working closely with the National Indian Council on Aging. This would further dispel the stereotype of disunity and would signify a clear message to all Indian Aging Advocates that these would be two organizations that would provide guidance and leadership. We determined that these two National Indian Aging Organizations would develop a coordinated Indian Aging network that would develop linkages with other state, regional, and national aging organizations. This would be following the guidelines that the Oklahoma Indian Council on Aging had established as a part of its initiative which developed linkages with the American Association of Retired Persons, Southwest Society on Aging, American Society on Aging, National Council on Aging and Mid America Congress on Aging, the American Federation of the Blind, and the National Association of Area Agencies on Aging.

An action step in this initiative occurred in August 1985, when Paul Stabler, Steve Wilson, Jeannie Lunsford, Albin Leading Fox and myself traveled to the Annual Conference of the National Association of Area Agencies on Aging and as a part of our agenda we scheduled meetings with the staff of the Senate Special Committee on Aging, the President of the American Association of Retired Persons, and with the Acting Commissioner of the Administration on Aging. As the voice of the Older Indian we expressed the
concerns and needs to those in attendance at these meetings.

The next action step taken by the Oklahoma Indian Council on Aging was the scheduling of a meeting of people interested in concerns of Older Indians during the National Indian Health Board Conference in Albuquerque in November 1985. From that meeting of 21 interested people emerged a task force which included Mr. Curtis Cook, Executive Director of the National Indian Council on Aging. The duties of the task force was to develop and refine a constitution and by-laws for a National Organization of Title VI Grantees. The task force met in Albuquerque in January 1986 and accomplished this goal with the invaluable assistance and cooperation of Mr. Curtis Cook. Then the task force responded with positive enthusiasm to the opportunity to go to Washington to present testimony to the Federal Council on Aging at their quarterly meeting on February 25, 1986. Also, on February 26 members of the task force met with the staff of the Senate Special Committee on Aging about the same topical concerns that were discussed with committee staff in August 1985 with more in depth focus given to the site and time for the Committee to hold a national hearing, and it was a consensus among all that the logical place would be in Washington, D.C. The task force also met with representatives of the National Council on Aging, American Association of Retired Persons, American Federation of the Blind, and the U.S. House Select Committee on Aging.

In March 1986, the task force convened Title VI Directors at the National Title VI Training Conference in Albuquerque and from that meeting emerged the formation of the National Association of Title VI Grantees.

In April 1986, Steve Wilson, Chairman of the Oklahoma Indian Council on Aging; Georgette Brown, Vice Chairperson of the National Association of
Title VI Grantees; Mr. Paul Stabler from the Tulsa, Oklahoma Area Agency on Aging; and myself attended the Annual Conference of the National Council on Aging in Washington, D.C. and made presentations at workshops pertaining to the needs and concerns of Older Indians. While there we again met with the staff of the Senate Special Committee on Aging and the House Select Committee on Aging and others with deep concern for Older Indians.

So, Senator, the cooperative initiative of dedicated Indian advocates who are guided by the spirit infused in them by the Indian Elder has impressed the staff of the Senate Special Committee on Aging with the firm belief that existing gaps and deficiencies in the service delivery system are responsible for the Older Indian to be underserved. Senator, this has been a rewarding experience for me to work very closely with the dedicated advocates who are panel members today. As advocates we all believe in this appellate advocacy precept: "If you have the facts on your side, hammer the facts. If you have the law on your side, hammer the law. If you have neither the facts or the law, hammer the table." We assert that we have the facts because we know the Older Indian intimately. We have the law in the mandate of the Older Americans Act; of course, this mandate is ignored for if it were not we would be advocating so assiduously. Therefore, no one on the panels will hammer the table.

We have three panels to address three topical areas of concern. The topic area of availability of services consists of two out-of-state members and permit me to identify them. Dr. Barbara Yee is a developmental psychologist, formerly on the staff of the School of Human Development at the University of Oklahoma. Dr. Yee will provide an analysis of the computer data which resulted from an elderly needs assessment of 813 older Indians.
in the United States. Thirty-three (33) Title VI grantees participated in this survey which reflects valid and reliable trends. Then, we have Mr. Curtis Cook, Executive Director of the National Indian Council on Aging. Mr. Cook will comment on the trends of a survey which focused on decreasing funding levels of Title VI grantees during the past three years and how this impacts on the targeting of services to older Indians who are already unserved and underserved. The third panel member is Oneida Samis, aging programs director for the Choctaw Nation. She is knowledgeable in this topical area.

The panel to comment on coordination of services between Title VI, Title III and the general aging service provider network consists of four (4) people. First, Betty White came all the way from the Yakima Nation in Toppenish, Washington. She has worked very closely with aging advocates in Oklahoma and with the National Indian Council on Aging; Betty is Chairperson of the National Association of Title VI Grantees. Sitting with her is Georgette Palmer Brown who is Vice Chairperson of the National Association of Title VI Grantees. She is director of the Title VI Project for the Western Delaware Tribe in Anadarko. The third panelist is Pat Woods from the Chickasaw Nation, Ada, Oklahoma. Pat is Vice Chairperson of the Oklahoma Indian Council on Aging. Far from least but last is Paul Stabler, Planner for the Tulsa Area Agency on Aging. Paul has been an avid and vocal supporter of Title VI for years and is practically a member of the Oklahoma Indian Council on Aging. He has been a member of the Oklahoma Minority Task Force on Aging since its formation in 1983.

The third panel consists of Jeannie Lunsford, Steve Wilson and myself. We will comment on the topical area of insensitivity of the Administration
on Aging. Jeannie is here as a representative of the Oklahoma Indian Affairs Commission, and she formerly directed the Title VI Project for the Chickasaw Nation in Ada. Jeannie was selected by the Administration on Aging in 1983 to serve on a five-member advisory board to provide input and suggestions for the evaluation of the Title VI Program; Betty White also served on that advisory board and both are aware of what the Title VI Evaluation Summary should have been. Steve Wilson, from the Creek Nation, is chairman of the Oklahoma Indian Council on Aging and has directed social service programs for the Creek Nation for six years; he has many other affiliations which I will not mention.

Senator, by the time this hearing concludes, we will have thoroughly dwelled on the need for the human values represented by our position to be clearly understood. We will have presented the best case. We will have done the best we can in the amount of time allotted us. We will have explained why we feel the way we do and hope that the Senate Special Committee on Aging will agree with us. We hope that we have created a worthy emotional reason for the Senate Special on Aging to support our case. Our case is that the Administration on Aging continues to be oblivious to the level of need and the continuing inadequacy of services and funding "targeted" toward a small target population of American Indian elders who are predominantly rural and isolated. These are people who are survivors under the most adverse conditions. Not expecting much out of life in a world whose policy framers ignores, they do not seem to suffer frustration in their hardship; they just accept this as the way life is. The intent of the Older Americans Act under Title I — DECLARATIONS OF OBJECTIVES was a mandate "... of the governments of the United States and of the several
States and their political subdivisions to assist our older people to secure equal opportunity to the full and free enjoyment of the following objectives...." The Older Americans Act is a compact that is being disregarded in its applicability to older Indians. Instead, we struggle with a system that was incompletely fashioned to meet one set of requirements for a tiny fraction of the entire aging population and has not achieved the objectives that are mandated. Hence, there is a need to establish in clear language a set of guidelines that will insure proper comprehensive delivery of services to the tiny fraction of the entire aging population.

The solution is simply this: include language in the reauthorization of the Older Americans Act to fund Title VI at a level of $12,500,000 for FY-87; $17,500,000 for FY-88; 20,000,000 for FY-89. This will enable Title VI Grantees to properly deliver services to Older Indians with specific targeting to those in greatest social and economic need. Once the facts and figures are known we believe you will agree that our goal is reasonable and that the Senate Special Committee on Aging will work very closely with the Appropriations Committee to achieve this goal. Thank you.
Senator Nickles. Rudy, thank you very much for your comment, and I appreciate your suggestions.

STATEMENT OF JOHN DIAZ, REGIONAL PROGRAM DIRECTOR, AOA REGION VI, DALLAS, TX

Mr. Diaz. Thank you. It is a pleasure to be here this morning, and to be with distinguished panelists. There looks like we have a lot of heavy hitters here for you this morning.

But on behalf of the Administration on Aging, I wish to thank you for this opportunity to appear before you today.

I am John Diaz, the Regional Program Director on Aging for Region VI in Dallas. I am here today representing Acting Commissioner on Aging Carol Fraser Fisk who sends her regrets and has asked that I deliver to the committee her testimony on the subject of the Older Americans Act Program, how they serve native Americans.

With your permission now, I will deliver Acting Commissioner Fisk's testimony at this time. Thank you.

I am pleased to offer testimony today to the Senate Special Committee on Aging on the subject of how Older Americans Act Programs serve older native Americans. My remarks will focus primarily on the manner in which the resources made available under titles III, IV, and VI of the act contribute to enhancing the lives of older native Americans.

Before discussing these specific programs, however, permit me to make an introductory observation which I am sure applies with equal validity to Older Americans Act programs, as well as to programs and services provided under other Federal legislation. In an era of stringent economic constraints, we must each approach the issues of the day in new and creative ways. I believe that there are many challenges to be faced and opportunities to be seized which can further our primary goal to assure that all older persons, including all older native Americans, have access to needed services and, in particular, to assure that special efforts are made to serve those older persons who are vulnerable and in danger of losing their independence. The challenges and opportunities, in my view, confront all persons in all segments of our society.

Therefore, I am convinced that responding to the needs of the older persons, and in the context of today's hearing, responding to the needs of older native Americans, is a task which must be shared by both the public and private sectors; by Federal, State, local, and tribal governments; by private industry; and by older persons themselves and their families. I believe that there are signs of this acceptance of the challenges and opportunities of the times; and that we will continue to witness a growing sense of self-help and of mutual caring, as a significant adjunct to, not as a replacement for, the legitimate responsibilities of the public sector.

Let me turn now to a consideration of programs under the Older Americans Act which are the responsibility of the Administration on Aging. We have a tendency at times when thinking of services to older native Americans to restrict our thinking to title VI. We do well to remember, however, that older native Americans have always had the same rights to receive services under title III as
other older persons. I realize there are many reasons why native Americans sought, and with the support of the Congress, obtained a separate title under the act devoted exclusively to serving older native Americans. I will discuss title VI in a few moments. But at this time I wish to share with you some data from the Title III Program as it applies to older native Americans.

During fiscal year 1985, 49,619 Indian elders received supportive services under title III-B; 30,000 received congregate meals under title III, part C-1; and 7,700 received home delivered meals under title III, part C-2.

The Older Americans Act directs that services are to be targeted toward those older persons in greatest economic or social need. As defined in the act, the term "greatest economic need" means the need resulting from an income level at or below the poverty threshold established by the Bureau of the Census. Greatest social need is defined as the need caused by noneconomic factors, which include physical or mental disabilities, language barriers, and cultural or social isolation, including that caused by racial or ethnic status. Therefore, to the extent that older native Americans are living in greatest economic or social need, as defined in the act, State and area agencies on aging should include them in their target population for the receipt of services; unless the tribal organization representing those older persons has elected to receive a title VI award.

As you are aware, the act prohibits an older native American who receives services under title VI from also receiving title III services.

Title III also provides that Indian reservations may apply to the State Agency on Aging for designation as planning and services areas. At this time, several such planning and services areas, which have Indian Area Agencies on Aging, have been established. I will return to titles III and VI relations in a few moments. But for now let me proceed to title IV.

Title IV of the Older Americans Act has been used to provide significant support to activities which benefit older native Americans. Through title IV, the Administration on Aging for years has supported the National Indian Council on Aging. In addition, since the inception of title VI, the Administration on Aging each year has used title IV funds to provide training and technical assistance support to title VI grantees. Those funds, in each instance, have been awarded to organizations which have been Indian organizations. The current contractor is Native American Consultants, Inc., an Indian-owned firm, which provides training and technical assistance, including onsite visits, to title VI grantees across the Nation.

Finally, last year, the Administration on Aging set aside $2 million of title IV funds exclusively for grants to tribal organizations serving older native Americans under title VI. One hundred and four grants were awarded to foster education and training, planning and resource development, research and demonstrations, program coordination, and cooperative management.

Now, let me turn my remarks to title VI, which is the most familiar program for older native Americans under the Older Americans Act. Title VI came into existence with the 1978 amendments to the act, but funding for the program did not begin until 1980.
when an appropriation of $6 million permitted the Administration on Aging to fund 85 grantees.

Title VI was amended again in 1981 and in 1984. The 1981 amendments provided greater flexibility to tribal organizations in the delivery of services, but otherwise retained the program as initially enacted. The 1984 amendments, however, made a significant change in the program by reducing from 75 to 60 the number of older native Americans which a tribal organization must represent to be eligible for title VI funding.

As mentioned above, at the time title VI was originally funded, $6 million was awarded to 85 grantees. Since that time, the program has received increased funding but, at the same time, there has been a great increase in the number of tribal organizations that have applied for and received title VI funds. Currently there are 124 title VI grantees, and we are in the process of reviewing applications from an additional number of organizations which we expect to fund this fiscal year.

Fiscal year 1986 funding for title VI is $7,177,500. The President's budget request for the program in fiscal year 1987 is $7.5 million, which is the amount originally appropriated for fiscal year 1986 before adjusting for the Balanced Budget and Emergency Deficit Control Act of 1985, the Gramm-Rudman-Hollings.

The most recent data which has been analyzed for the Title VI Program covers fiscal year 1984. The data reflect the following:

The program continues to maintain a very high participation rate. Of the eligible population of 18,927, 94 percent or 17,730 persons participated in nutrition services, and 69 percent, or 13,116 persons, received one or more supportive services.

Of the 17,730 older Indians participating in nutrition services, 69 percent received their meals in a congregate setting, and 51 percent received their meals at home.

The supportive services provided most frequently continue to be transportation and information and referral.

The program has been successful in attracting volunteers. Of the 730 persons involved in staff roles, more than 60 percent were volunteers.

The level of effort continues to be directed primarily toward nutrition services. About 61 percent of the tribes' total expenditures were for meals.

Before closing, I wish to return to the theme which I mentioned at the beginning of my remarks. As we look to the future and consider the needs of older native Americans, we must have a creative and broad view of how best to respond to meeting those needs. I have already stressed the importance of a strong public-private partnership. I would like to conclude with one additional thought and to use two examples of coordination between title III and title VI to illustrate my point.

If, in the long run, we are to improve the overall quality of life for older native Americans, we must view the task as much more complex than simply providing additional funding for services. We must look to the difficult, but essential, task of developing systems which function in an efficient collaborative manner. We must avoid duplication, fragmentation and inappropriate competition. The reality is that most of the systems which exist in the community to
serve older native Americans are not funded through the Older Americans Act. Many programs are under Federal, State, or tribal authorities which currently serve, or have the capacity to serve, older native Americans, must be brought together into a well-functioning system of services for older native Americans. To accomplish this goal is the challenge which faces all of us.

Because of my belief that coordination of programs is essential if services are to be made truly accessible to older native Americans, I determined at the beginning of this year to involve our regional office staff to support the continued efforts of our central office in the Title VI Program. It was my considered judgment that the expertise which the regional staff has acquired over the years, not only in title III, but in other Federal and State programs, should be made available as a resource to title VI grantees.

Conversely, I believe that, through our regional office staff, State and area agencies could be made more sensitive to working closely with title VI grantees.

Recently, two examples have come to my attention which have served to encourage my belief that there exists a great potential for coordination between title III and title VI. As one effort to coordinate services, the United Sioux Tribes of South Dakota conducted three workshops to sensitize service providers on ways to positively accommodate the needs of older native Americans, and to encourage easier access for them to title III services. Following the workshops, the State Agency on Aging and the Sioux Nation Commission on Aging have begun to gather concerned organizations and individuals to form a task force to address the issues on a local basis.

The second example comes closer to home for those in attendance at this hearing. In an effort to bring title III and title VI closer together, the Oklahoma Special Unit on Aging involved title VI grantees in a statewide outreach workers conference. Title VI staff were involved in planning the conference, served on a panel in a workshop, and made a presentation at a cultural event. Fourteen Indians now serve as members of the Special Unit on Aging Minority Task Force. Also, the State Unit on Aging and area agencies in the State invite title VI staff to participate at a no-cost training event.

I offer these two examples of ways in which collaboration and mutual support in the interest of older native Americans can take place using available resources when there is an openness to look for new ways to do things, a creative freshness in looking at the challenges and opportunities which are before us.

Again, I thank the Senate Special Committee on Aging for this opportunity to present these remarks.

Thank you, sir.

Senator Nickles. John, thank you very much for your statement. Jeannie.
STATEMENT OF JEANNIE LUNSFORD, COMMISSIONER, OKLAHOMA INDIAN AFFAIRS COMMISSION, THE CHICKASAW NATION, ADA, OK

Ms. LUNSFO RD. I am Jeannie Lunsford. I am a commissioner on the Oklahoma Indian Affairs Commission. Today I represent the commission. However, I really wear two hats today because I am the director of Direct Health Services for the Chickasaw Nation. I administer health care programs and services to Indian people in the Chickasaw Nation in our geographic area. I am very, very interested in the health care services also.

The Indian Affairs Commission has as a priority of service, the State's Indian elders. We fully support the efforts of the Oklahoma Indian Council on Aging in their efforts to advocate for the needs of the Indian elders. Although funding has not allowed us to provide direct services to the State's Indian elders, we continue to provide and support the Oklahoma Indian Affairs Council on Aging by providing as much staff support as we possibly can.

In 1983, I served on the National Title VI Evaluations Committee. This committee was a committee requested by the Commissioner on Aging to evaluate the program and how effective title VI was and if it did, indeed, meet the intent of Congress. The result of this evaluation was not only did title VI meet the intent of Congress, but exceeded it. Recommendations were made at this time for additional funding, because of the overwhelming success of the program. Senator Nickles, you stated at the beginning of this program that you were interested in how title VI was working. I have for you today and I will submit to you an executive summary of the evaluation of the Title VI Program.

[The evaluation follows:]
Evaluation of the Title VI Program
Grants to Indian Tribes for
Nutritional and Supportive Services

Executive Summary

Contract No. 105-82-C-012

Prepared for
Office of Planning, Evaluation and Dissemination
Administration on Aging
330 Independence Avenue, S.W.
Washington, D. C. 20201

Prepared by
Judy Lustig
Principal Investigator
Native American Consultants, Inc.
725 2nd Street, N. E.
Washington, D. C. 20002

October 31, 1983
I. INTRODUCTION

In October 1978 Congress enacted Title VI of the Older Americans Act. The Act mandates direct grants to eligible Indian tribal organizations to provide nutritional and supportive services to elderly Indians. Services under the program began October 1, 1980. Eighty-five grantees received awards ranging from $65,000 to $100,000. The program completed its third year (FY 1982) of operation with 83 grantees. The fourth year of operation began on October 1, 1983.

The objectives of the evaluation, conducted by Native American Consultants, Inc. (NACI) under Contract Number 10S-82-C-012, were to determine to what extent the Act and its regulations have been implemented, to identify helps and hindrances to the program, to assess client and provider satisfaction, and to recommend improvements at project, tribal, and national levels of the program.

II. EVALUATION COMPONENTS AND METHODOLOGY

The evaluation design included a start-up period and two phases of analysis: a document review of existing materials relating to the Title VI program, and a case study of 12 representative grantees. During the start-up period

---

naci
NACI and AoA selected an advisory committee for the evaluation and developed a detailed work plan and schedule. The advisory committee was selected from among those who would reflect both national and local interests and included Title VI directors from both federal reservation and non-reservation settings. Representatives from the Indian Health Service and the Administration for Native Americans were included on the committee because these agencies coordinate with Title VI programs on national and local levels.

During Phase I, NACI analyzed the Title VI legislation and regulations, AoA summary reports, and the grantee files maintained by the Office of State and Tribal Programs to obtain descriptive and quantitative information about the implementation and performance of the program. NACI selected a representative random sample of half the grantee files (43) for analysis. Both the sample of files and the case study sites were chosen to represent the geographic, cultural, and administrative variations of the grantees.

Phase II, the case study, was an investigative component which consisted of two sets of visits of six grantees each during the spring and summer of 1983. The format for the site visits included observations of Title VI program locations and activities, as well as interviews with the program director and other staff members, program participants, advisory committee members, and tribal executives.
Interview guides were developed for each of these groups.
The final report combined data and findings from both phases
of the evaluation.

III. TITLE VI LEGISLATION AND REGULATIONS

Before Title VI was enacted tribes received Older
Americans Act funds through state and local agencies.
However, due to low funding levels and prejudice, elderly
Indians were receiving neither an equitable nor adequate
level of services to meet their needs, and Indian organi-
izations lobbied for many years for direct funding to remedy
these problems. The 1971 White House Conference on Aging
Indian Concerns Session recommended direct funding of tribes
so that they would no longer have to apply through un-
sympathetic state agencies for funding. Direct funding was
also supported at subsequent conferences including a 1975
meeting at Arizona State University and the First National
Indian Conference on Aging in 1976. The National Indian
Council on Aging, an outgrowth of these meetings, continued
the lobbying effort, succeeding with the establishment of
Title VI in 1978.

Congress appropriated only six million dollars for
Title VI programs in fiscal year 1980. The funding level
remained at six million dollars for fiscal year 1981, and
dropped to $5,735,000 for fiscal year 1982. Should the
funding fall below five million dollars annually, tribal
o rganizations are authorized to receive assistance in
accordance with the provisions of Title III.

The components of the Title VI program and the re-
quirements tribes must meet were originally laid out in the
1978 version of the Act and in regulations published July
18, 1980 by the Department of Health and Human Services.
Title VI was amended in 1981 and proposed new regulations
were published in the Federal Register on March 2, 1983
which stipulate tribal eligibility, application require-
ments, service requirements, and individual eligibility.
Only federally recognized tribes are eligible to receive
Title VI funds. A tribal organization must represent at
least 75 Indians aged 60 or older. Small tribes may form
joint organizations to meet this population requirement.
Applications for Title VI funds must include: a description
of the geographic boundaries of the proposed service area;
the number of Indians to be served under the grant; a copy
of the tribe's needs assessment; a description of the
program and objectives; a staffing plan; a copy of any
evaluation for the previous federal fiscal year; and the
proposed budget. The original regulations also required
grantees to establish an advisory committee. This stipu-
lation was dropped in the proposed regulations.
The 1978 Act required grantee tribal organizations to provide assurances that nutrition, information and referral, legal and ombudsman services would be delivered to older Indians substantially in compliance with Title III. Legal and ombudsman services are not required by the current version of the Act. Originally, only individuals aged 60 or older were eligible for Title VI services. The tribes may now determine their own age requirement for older individuals receiving Title VI services. A tribal organization must assure that older Indians served under Title VI will not receive services under Title III, even if Title III is used to provide a different array of services.

NACI's review of the legislation and regulations provided a basis for the subsequent analysis of program performance and provider and client satisfaction with Title VI services.

IV. ESTABLISHING THE TITLE VI PROGRAM

Tribal organizations were required to submit data on the unmet needs of local Indian elderly with their applications. In fiscal year 1980 data was often drawn from surveys not specifically designed for Title VI, however, by fiscal year 1982 54 grantees had conducted specific assessments. In the case study the most frequently reported areas in which assistance continued to be needed were transportation.
tion, fuel availability and cost, in-home services, long-term care, recreational activities, and home repairs. Other frequently mentioned areas of need were senior employment and renovation of senior center facilities.

Based on their knowledge of the characteristics and needs of the local elderly each Title VI grantee was required to establish a service area and a target population. By fiscal year 1981, all the Title VI grantees identified a service area. The majority provided services to elderly Indians in the entire area under tribal jurisdiction. Some tribes decreased their service areas due either to limitations on how many elders could be served effectively with the annual award or to the receipt of Title III funds. A smaller number of grantees cited the demand for aging services as a reason for increasing the service area.

Even though they had the option to lower the age requirement for Title VI services, about half the grantees did not do so primarily because they did not have enough funds to provide services to additional elders who would become eligible. Of the 43 tribes which lowered the age limit, the majority chose 55 because other tribal programs use that age for determining eligibility.

Although the population figures provided by the grantees were not always accurate or consistent, they provided
some information on the relationship between the Title VI target population and the total elderly Indian population of the grantee tribes. During the first program year 11% of elderly Indians residing in tribal areas with Title VI projects were targeted for these services. Because of the ceiling on Title VI funds (the largest award was $100,000.00); small tribes with smaller numbers of elders were able to serve a much higher proportion of their elderly members than were the larger tribes. Therefore, the larger numbers of untargeted and unserved elders are residents of the more populous reservations.

V. FINDINGS

The major findings of this evaluation are presented here under the following headings:

- Have essential components of Title VI, as specified by the Older Americans Act and regulations, been implemented?
- What factors promote effective management of Title VI programs?
- Assess client and provider satisfaction.
- Compare Title VI and Title III services for elderly Indians.
- How effectively do Title VI programs coordinate with other tribal and non-tribal agencies?
Grantee Implementation of Title VI Services & Reporting

All of the grantees provide the required nutrition and information and referral services as well as a wide variety of optional services. Meals are usually served five days per week. Some grantees have utilized the option to provide meals less frequently at each meal site in order to provide services over a larger geographic area. The lack of restrictions on eligibility for home-delivered meals makes Title VI services accessible to elderly who would be otherwise excluded due to poor health, responsibility for the care of grandchildren, or lack of transportation. Home delivered meals are sometimes favored by grantees to avoid the extra mileage and gas costs incurred transporting elderly to and from the meal site. The Title VI meals have a major impact on the health and well being of the elderly. They are the only balanced meals many elderly eat. Congregate services have increased the social contacts of the elderly and reduced isolation and loneliness. Because of the extremely high rate of diabetes and hypertension among Indian elderly, cooks would like to provide special diets. Cooking without salt and serving fruit for dessert are generally the only provision made.

Information and referral services are more effective and frequent among tribal programs than between tribal and non-tribal agencies. Feedback from non-tribal agencies on the status of cases is rare. Many Title VI staff felt that
providing formal I&R services in small face to face communities was unnecessary and that this service should receive less emphasis.

Title VI grantees provide a variety of optional services which address, to some extent, many needs of elderly Indians listed in national surveys and individual tribal assessments. Title VI programs often provide the only free or low-cost transportation for the elderly. The need for transportation services, however, is far greater than what Title VI programs can provide with limited funds. This is often the largest budget item after staff. A greater demand also exists for in-home services than Title VI can meet. Only a few programs provide assistance with wood chopping and hauling of water or fuel, although elderly at a number of tribes requested these services. Outreach services are not vigorous because grantees cannot afford the extra participants this would generate. Except through I&R, Title VI programs do not address housing and housing repair needs. A major gap in services at tribes is long-term care. Tribes do not have adequate resources to address this need. In some instances mental health is an unacknowledged service need of elderly Indians.

Title VI programs send quarterly financial and program reports to AoA, OHDS Grants and Contracts Management Division, and DFAFS. For meals, units of services are consist-
ently and accurately counted. However, for information and referral, in-home services, and transportation, reporting methods are inconsistent. I&K is often undercounted. The cumulative reporting system requiring counts of persons and services to be added to previous figures causes confusion which simple alterations in the form would eliminate. From the information requested on AOA quarterly reports, it is not possible to compute the unduplicated number of persons benefiting from Title VI. Tribes now compute the cost per meal differently, making inter-program comparison impossible. Most accountants and bookkeepers are now satisfied with the advance system of Title VI disbursement of funds known as "draw-downs". USDA's slowness to reimburse for meal costs causes financial difficulties for some grantees.

Effective Management of the Title VI Programs

Many factors helped or hindered effective management of Title VI programs. The direct funding of Title VI to tribes and local planning and control are major factors in the program's success in addressing local situations and needs. The elderly view the tribal aging programs as their own. They are very reluctant to utilize non-tribal aging services.

Most grantees are individual tribes. During the site visits NACI observed no striking differences among Title VI programs operated by different tribal departments. Since
the bureaucracies are not large, direct communication between the coordinators, directors, and tribal councils are not a problem. Consortia showed improvements in coordination from FY 1980 to FY 1983. Organizing and administering a consortia is sometimes difficult because decisions involve a number of tribes.

The availability of Title VI funds gave grantees the opportunity to hire full-time directors as well as full and part-time bookkeepers, cooks, and drivers. Adequate staffing permitted the coordination and expansion of aging services. Some grantees order food and supplies in bulk from wholesalers. Other grantees sponsor community gardens. Both are effective means of lowering raw food costs and obtaining quality foods. Where adequate funds are available to utilize a case management approach, the administration and tracking of services are streamlined. Some grantees have the resources to utilize computerized record-keeping systems. This makes reporting less burdensome and often more timely. Reports are more difficult to compile and file on time when they must pass through several tribal departments.

At many tribes the close coordination between Title VI and the Community Health Representative Program is cost effective. CHRs provide outreach, information and referral, and health education for Title VI. This allows Title VI...
staff to perform other services. Providing CHR services at the Title VI sites reduces transportation costs and community canvassing. Cuts in the CHR program adversely affect Title VI by reducing the manpower and scope of services available.

Active advisory committees are very helpful to Title VI staff. They assist with activity selection, scheduling, and fundraising. They help the program maintain a friendly atmosphere. However, if not closely managed and kept active and involved by Title VI staff, advisory committees can produce dissension in the program.

Tribal councils have been very supportive of the Title VI program. They provide substantial in-kind and financial contributions to the aging services. They approve and sign the applications for Title VI funding. The active support of the tribal councils contributes heavily to the program's success.

The Administration on Aging oversees the application process and program monitoring. Contact between project officers at AOA and Title VI programs is by phone and letters, almost exclusively to discuss problems regarding the accuracy or timeliness of reports and applications. Grantees would like more contact with AOA including a newsletter, more frequent calls from project officers to
just see how the programs are progressing, and occasional site visits. Title VI staff prefer central administration to regionalization of Title VI.

Grantees are not required to provide information about the use of resources other than Title VI in their applications for funding. Therefore, NACI gathered additional information on this subject during the site visits. The combination of Title VI with other resources, such as tribal and senior employment programs, CETA, and the CHR program, leaves a greater proportion of Title VI dollars for the purchase of food and services. Volunteers, who are usually program participants, regularly do small jobs at the meal sites. State and county resources are often under-utilized by tribes due to long standing prejudice and the lack of linkages.

Most of the grantees NACI visited found all of the methods through which ACKCO provided T/TA helpful. Technical assistance has improved the grantees' proposal writing, financial management, record-keeping, and menu planning. Grantees also utilized some other providers of T/TA for assistance with information and referral services and nutrition services.
Client and Provider Satisfaction

The elderly appreciate the Title VI services. Title VI provides services to some locations where no aging programs were available previously. Since the establishment of Title VI programs, the elderly are out of their homes more frequently and also visit each other more often. They are satisfied to know that the food they receive is good for their health. The Title VI services help the elderly manage on extremely tight budgets. For some elderly, this can make the difference between having adequate heat and food in the winter or doing without these necessities. The inclusion of traditional foods, crafts, and trips to local tribes personalizes the programs. Some barriers to the elderly’s participation in congregate meal programs include small facilities, the poor condition of roads and vans, and responsibility for the care of grandchildren. The cost of buying meals for grandchildren is a barrier for some participants. The elderly would like more trips and other activities at the meal sites. The elderly also would like activities designed especially for them and workshops with tools. The elderly would also like more employment opportunities through Green Thumb, Action, Title VI, and other sources to help reduce financial strain.

Directors find the Title VI regulations flexible and have no difficulties with them. Staff of Title VI programs and tribal executives would like to provide more compre-
hensive services to the elderly than is possible at current Title VI funding levels. In-home services, including homemaker, friendly visiting, and chore services, is a major gap the tribes would like to address.

Title III and Title VI Services

The grantees visited preferred Title VI over Title III because the regulations are less restrictive and because Title VI is directly funded to the tribes by the federal government. Tribes originally expected the funding level for Title VI to be sufficient to provide for all aging services. However, the present funding level is not generally adequate to provide comprehensive services to all the areas within a tribe's jurisdiction. Therefore, some tribes also operate Title III programs.

For the most part tribes which operate both Title VI and Title III programs have solved record-keeping problems. However, the dual funding sources present other difficulties. There have been tensions when some tribes provided different service in the Title III and VI areas or when non-Indians received different services than Indians from the tribe. The quality of the relationships between the tribes and states varied widely. Some relationships are positive and productive while others are negative. The presence of an active statewide Indian aging organization helps to build relationships. Reductions in the weight
given to minorities in state allocation formulas will have the long-term effect of seriously reducing resources and options available to Indian aging programs.

Effectiveness of Coordination

Tribal programs coordinated more effectively with each other than with non-tribal programs. This observation is not surprising, since tribal programs all operate within the same government structure. Some tribal executives stated that coordination between Title VI sites and other tribal programs could be improved. The geographic distance between the programs and different reporting requirements were considered barriers to better coordination. The utilization of standard eligibility requirements, such as age, and standard reporting forms enhances coordination within a tribe. Title VI programs coordinate most closely with health and employment programs. Referrals are also often made to housing or social services. Tribes often lack effective links to state and county agencies. They are often not informed, therefore, about workshops and services from which they might benefit.

Bureau of Indian Affairs (BIA) and Indian Health Service (IHS) services which are not contracted to tribes under P.L. 93-638 are here considered non-tribal programs. The BIA is chiefly responsible for land management and tribal enrollment and has little involvement in services for
the elderly. Indian Health Service provides primary and emergency services, having reduced drastically other types of services such as the provision of eyeglasses and dentures. There is a need at the tribal level for comprehensive health services from preventive measures to long-term care. Local coordination of aging, health, housing, and other services for the elderly would be improved by the formulation of a national policy on Indian aging.

VI. RECOMMENDATIONS

Based on the findings of the evaluation NACI suggests the following recommendations to improve the Title VI program at project, tribal and national levels.

- Title VI programs should incorporate special diets into nutrition services because of the high incidence of diabetes and hypertension among Indian elderly. Educational materials and instruction should be provided to help elderly accept diet changes.

- On-site training should include instruction for cooks in menu planning and special diet preparation. Regional trainings include this type of information, however, most tribes' budgets are not adequate to send staff other than the director to distant training locations.
• Title VI should continue providing unrestricted home delivered meals. These meals have made the program more accessible to the elderly.

• The Administration on Aging should work out a procedure for Title VI to provide free or low cost meals for dependent grandchildren so that elderly with childcare responsibilities can participate in congregate meals.

• Tribes should be informed about opportunities for senior employment through Title V and Action programs. More positions should be allotted to tribes.

• Information and referral services are currently undercounted. If the Administration on Aging continues to require this service, a consistent, workable definition of ISR needs to be developed by the Administration on Aging and other government agencies. A simple method for recording this service should be developed and disseminated to grantees.

• A consistent method of counting in-home and transportation services should be developed by the Administration on Aging and utilized by grantees.

• The Administration on Aging should revise the quarterly program report form to include service figures for each quarter as well as cumulative figures.
A uniform method for costing meals should be developed by the Administration on Aging and utilized by grantees.

Records of the training and technical assistance provided by ACKCO are incomplete in the grantee files maintained by the Office of State and Tribal Programs. The Administration on Aging should include in these grantee files at least a complete list of the dates of service and the types of assistance provided.

The Administration on Aging Title VI Project Officers should make at least annual site visits to grantees to become familiar with Title VI staffs and programs. If this is not possible, project officers should attend the regional trainings for the grantees they work with.

The Administration on Aging Title VI Project Officers should call the grantees more regularly to see how programs are progressing and to inform program directors about regulatory or administrative changes.

The Administration on Aging should include tribal input in decisions about regulations and administration of Title VI programs.
The Administration on Aging should produce and disseminate a newsletter for grantees which includes current information on legislation, regulations, administration, application procedures, and Title VI program accomplishments.

The Administration on Aging should suggest that grantees provide a narrative quarterly report of program status and accomplishments to give a better picture of program status.

The Administration on Aging should continue the central administration of Title VI.

The staff of the Office of State and Tribal Programs at the Administration on Aging should include at least one Indian professional who is familiar with tribal aging programs.

Training and Technical Assistance should include separate training for old and new directors, additional training of Title VI supportive staff, and training in identifying and utilizing local resources. Information and training on the complete legislative and regulatory process would also be useful.

If the Administration on Aging decides to encourage the development of consortia in order to include more small tribes in the Title VI program, technical assistance should be provided to them regarding the establishment and operation of this type of organization.
A national policy on Indian aging should be formulated by AOA, IHS, BIA, ANA, HUD, and other appropriate agencies and organizations. Such a policy would further both national and local service coordination.

If the Administration on Aging envisions Title VI to be a comprehensive program in either the number of tribes receiving Title VI funds or the extent of services offered to elderly Indians by the grantees, a higher funding level is needed.

The goals of the Title VI evaluation were to determine how completely the components of the program have been implemented, to identify and examine factors which helped or hindered effective management, to assess client and provider satisfaction, to compare Title VI and Title III services for elderly Indians, and to examine the coordination between Title VI programs and other tribal and non-tribal agencies.

According to the elderly and the tribal grantees, Title VI services have improved the health of the elderly, increased their sense of well-being, reduced social isolation, and eased financial strain to some extent. Grantees preferred Title VI over Title III because it is less restrictive and directly funded to tribes, but since Title VI is not presently funded at a level adequate to cover all the services or all the target populations of the current
grantees, tribes wish to develop other local resources, including Title III. Because Title VI has been beneficial for the 83 grantees, there is support for the development of a comprehensive program in both the number of tribes funded and the range of services provided.

This evaluation found that Title VI is meeting the objectives of the current legislation and regulations, and that the Administration on Aging and the grantees are pleased with the progress of the program and the services provided.
Ms. LUNSFORD. I also would like to say that this is the executive summary, but I have three other full—very big reports if you are interested, for more detailed information.

On page 17 of this report begins the recommendations. Through these recommendations, as they are very in depth, I will read the last final paragraph of this evaluation.

This evaluation found that title VI is meeting the objectives of the current legislation and regulations, and that the Administration on Aging and the grantees are pleased with the progress of the program and the services provided.

Through this executive summary, as you will see, there were many other recommendations that were made. We have never had a response concerning the recommendations. We have requested a response from the Administration on Aging.

Traditionally, Indian people look toward the Tribal Governments for social services. Entrance into non-Indian nutrition programs has not met the nutritional and social needs of the Indian elders in Oklahoma. Attached also to my prepared statement is a list indicating the number of elderly Indians being served by Title III Nutrition Programs. This report was prepared for the American Association of Retired Persons. This is a minority participation in the Older Americans Act Program. I will submit this to you today.

As you read through this, you will see that the native Americans and the Alaska Natives are the very lowest percent receiving services in title III programs.

[Report follows:]
May 28, 1985

Mr. Rudolph Cleghorn
P.O. Box 68
Red Rock, OK 74651

Dear Mr. Cleghorn:

We share your concern about the need to ensure that older Indians are served more effectively and equitably under Titles III and VI of the Older Americans Act. You have made a very strong and convincing case.

Cy Brickfield recently wrote Acting Commissioner Fisk to energize the Administration on Aging to be more responsive to the needs of older Indians. Enclosed is a copy of the letter. We shall keep you informed about AOA's response and follow-up actions to implement the Title IV report language for minority initiatives in the Fiscal Year 1985 Labor, Health and Human Services, and Education Appropriations Act.

Federal Affairs staff recently obtained data about minority participation in Older Americans Act programs and the number of minority employees working for State and Area Agencies on Aging. This information was obtained from the AOA staff. The figures are based upon actual counts as well as estimates. The totals may be somewhat inflated, however, they provide a useful barometer for determining whether older Indians and other aged minorities are equitably served by the Older Americans Act.

Thanks again for sharing your thoughtful comments with us. We look forward to working with you.

Sincerely,

John C. Rother
Associate Director
Division of Legislation, Research & Public Policy
May 28, 1985

The Honorable Carol Fraser Fisk
Acting Commissioner
Administration on Aging
Department of Health and Human Services
Room 4760
330 C. street, S.W.
Washington, D.C. 20294

Dear Commissioner Fisk:

The American Association of Retired Persons is deeply concerned about the substantially higher level of poverty among aged minorities. One of the most economically deprived groups in our society today is the older Indian. By any barometer one would choose to use, elderly Indians have a lower quality of life than other aged groups. Older Indians are more than twice as likely to be poor as other aged Americans. In 1980, 30.1 percent of all Indians 60 years or older were poor, compared to 13.5 percent for all elderly individuals.

The 1982 Civil Rights Commission report and earlier equity studies have all concluded that more vigorous efforts are needed to serve older minorities more equitably and effectively. This is particularly true for older Indians, who have frequently been overlooked or largely ignored by services programs.

Our analysis reveals that older Indians often have unique or more intense problems than other aged groups. Therefore, special efforts are necessary to assure that more low-income older Indians receive supportive and nutrition services under Titles III and VI of the Older Americans Act.

The Fiscal Year 1985 Labor, HHS, and Education Appropriations Act (Public Law 98-619) provided a $2.825 million increase for Title IV research, training, and demonstrations, from $22.175 million to $25 million. The Senate report called upon the Administration on Aging to use this increased appropriation to provide additional funding for several activities, including new initiatives to serve aged minorities more effectively and equitably.

We would urge AOA to follow this recommendation and to develop special efforts to test our approaches to increase participation in Title III and VI services programs by older Indians.
May 28, 1985
Page 2

We would appreciate hearing from you concerning AoA's plans to implement this report language as well as other initiatives to assure that elderly Indians are equitably served under the Older Americans Act.

Sincerely,

By Cyril F. Brickfield

Cyril F. Brickfield
### Persons Receiving Title III-B Supportive Services (In Thousands) in FY 1984

<table>
<thead>
<tr>
<th>Category</th>
<th>Number</th>
<th>Percent</th>
</tr>
</thead>
<tbody>
<tr>
<td>Total</td>
<td>9,126</td>
<td>100.0%</td>
</tr>
<tr>
<td>Minorities</td>
<td>1,598</td>
<td>17.9</td>
</tr>
<tr>
<td>Asians/Pacific Islanders</td>
<td>133</td>
<td>1.5</td>
</tr>
<tr>
<td>Blacks</td>
<td>1,034</td>
<td>11.3</td>
</tr>
<tr>
<td>Hispanics</td>
<td>371</td>
<td>4.1</td>
</tr>
<tr>
<td>Native Americans &amp; Alaskan Natives</td>
<td>58</td>
<td>0.6</td>
</tr>
</tbody>
</table>

Note: Figures may not add because of rounding.

### Persons Receiving Title III-C Congregate Meals (In Thousands) in FY 1984

<table>
<thead>
<tr>
<th>Category</th>
<th>Number</th>
<th>Percent</th>
</tr>
</thead>
<tbody>
<tr>
<td>Total</td>
<td>2,919</td>
<td>100.0%</td>
</tr>
<tr>
<td>Minorities</td>
<td>496</td>
<td>17.0</td>
</tr>
<tr>
<td>Asians/Pacific Islanders</td>
<td>44</td>
<td>1.5</td>
</tr>
<tr>
<td>Blacks</td>
<td>306</td>
<td>10.5</td>
</tr>
<tr>
<td>Hispanics</td>
<td>121</td>
<td>4.1</td>
</tr>
<tr>
<td>Native Americans &amp; Alaskan Natives</td>
<td>26</td>
<td>0.9</td>
</tr>
</tbody>
</table>

Note: Figures may not add because of rounding.

### Persons Receiving Title III-C Home-Delivered Meals (In Thousands) in FY 1984

<table>
<thead>
<tr>
<th>Category</th>
<th>Number</th>
<th>Percent</th>
</tr>
</thead>
<tbody>
<tr>
<td>Total</td>
<td>611</td>
<td>100.0%</td>
</tr>
<tr>
<td>Minorities</td>
<td>114</td>
<td>18.7</td>
</tr>
<tr>
<td>Asians/Pacific Islanders</td>
<td>5</td>
<td>0.8</td>
</tr>
<tr>
<td>Blacks</td>
<td>75</td>
<td>12.3</td>
</tr>
<tr>
<td>Hispanics</td>
<td>24</td>
<td>3.9</td>
</tr>
<tr>
<td>Native Americans &amp; Alaskan Natives</td>
<td>11</td>
<td>1.8</td>
</tr>
</tbody>
</table>

Note: Figures may not add because of rounding.
### Professional Employees for State Units on Aging in FY 1984

<table>
<thead>
<tr>
<th></th>
<th>Number</th>
<th>Percent</th>
</tr>
</thead>
<tbody>
<tr>
<td><strong>Total</strong></td>
<td>1,319</td>
<td>100.0%</td>
</tr>
<tr>
<td><strong>Minorities</strong></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Asians/Pacific Islanders</td>
<td>63</td>
<td>4.8</td>
</tr>
<tr>
<td>Blacks</td>
<td>133</td>
<td>10.1</td>
</tr>
<tr>
<td>Hispanics</td>
<td>55</td>
<td>4.2</td>
</tr>
<tr>
<td>Native Americans &amp; Alaskan Natives</td>
<td>4</td>
<td>0.3</td>
</tr>
</tbody>
</table>

### Clerical Employees for State Units on Aging in FY 1984

<table>
<thead>
<tr>
<th></th>
<th>Number</th>
<th>Percent</th>
</tr>
</thead>
<tbody>
<tr>
<td><strong>Total</strong></td>
<td>443</td>
<td>100.0%</td>
</tr>
<tr>
<td><strong>Minorities</strong></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Asians/Pacific Islanders</td>
<td>78</td>
<td>17.6</td>
</tr>
<tr>
<td>Blacks</td>
<td>1,529</td>
<td>34.5</td>
</tr>
<tr>
<td>Hispanics</td>
<td>25</td>
<td>5.6</td>
</tr>
<tr>
<td>Native Americans &amp; Alaskan Natives</td>
<td>5</td>
<td>1.1</td>
</tr>
</tbody>
</table>

### Employment for Area Agencies on Aging in FY 1984

<table>
<thead>
<tr>
<th></th>
<th>Number</th>
<th>Percent</th>
</tr>
</thead>
<tbody>
<tr>
<td><strong>Total</strong></td>
<td>11,330</td>
<td>100.0%</td>
</tr>
<tr>
<td><strong>Minorities</strong></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Asians/Pacific Islanders</td>
<td>2,781</td>
<td>24.5</td>
</tr>
<tr>
<td>Blacks</td>
<td>1,829</td>
<td>16.5</td>
</tr>
<tr>
<td>Hispanics</td>
<td>1,529</td>
<td>13.5</td>
</tr>
<tr>
<td>Native Americans &amp; Alaskan Natives</td>
<td>111</td>
<td>1.0</td>
</tr>
</tbody>
</table>

### Older Indians Receiving Services the Title VI Grants to Indian Tribes Program in FY 1984

- **Supportive Services**: 12,373
- **Congregate Meals**: 12,943
- **Home-Delivered Meals**: 5,570

---

**BEST COPY AVAILABLE**
Ms. LUNSFORD. In a meeting in August 1985, with Commissioner Fisk, with members of the Oklahoma Indian Council on Aging, and myself, as Rudy began his presentation, he did tell you that Rudy and Steve Wilson and myself met with the Commissioner on Aging. We asked at that time for a response back to the title VI evaluation report and what had happened to it. We did this in our efforts in tribal health programs and tribal social programs to be able to respond back and to the needs of the Indian elders in the small communities of countless cities in which we serve the Indian elders. The lack of participation in the title III nutrition programs, the limited number of title VI nutrition programs, and now an even more devastating proposed regulation affecting our elderly Indians is that of the proposed blood quantum issue for health services that affects our elderly Indians.

If passed, this will eliminate the elderly Indians from health services for those of less than one-fourth degree of Indian blood. In addition, elderly Indians now living in a city exceeding 10,000 population are not eligible to receive USDA donated food from tribal food distribution programs.

Senator Nickles. Would you state that again?

Ms. LUNSFORD. In addition, Indian elders living in a city that exceeds 10,000 population are not eligible to receive USDA donated food from tribal food distribution programs. For, you see, there is a regulation that prohibits any Indian person living in a city that exceeds 10,000 population from receiving USDA donated food. Tribal programs administer food distribution programs—food commodities.

So many elderly Indians move in from rural areas into cities to be able to be close to the Indian Health Service and to tribal health care facilities.

It is inconceivable for me to believe that a government as strong as our Government, a Government that is so responsive to needs of foreign governments, allows our elderly people to live in poverty, and now be denied the very needed service of nutritional, social programs, USDA donated food in those cities that exceed 10,000 population, and now to propose regulations for those people with less than a fourth degree of Indian blood, health services.

The Administration on Aging is the agency designated for the administration of programs to our elderly. To me it has given me a feeling of insensitivity to the elderly Indians.

That concludes my report. I thank you for this opportunity.

Senator Nickles. Ms. Lunsford, thank you very much for your statement and also for your expertise in this area. I will come back to all our panelists. First I want to hear from Steve Wilson representing the Creek Nation.

STATEMENT OF STEVE WILSON, THE CREEK NATION, ORMULGEE, OK

Mr. Wilson, Senator, I thank you for this opportunity that you have given us here today.

As manager of the Community Research and Development Administration for the Muscogee Creek Nation, and for the past 2½ years chairman of the Oklahoma Indian Council on Aging, over the
past 2 years, 2½ years, we immediately realized that there was a lot of education that has to be provided to the aging network, not only in Washington and all over the United States, but even here in Oklahoma, although we do have 11 area Agencies on Aging.

We, as Indian service providers, realized that our people were not being served under title III. Instead of us going in town and raising all kinds of Cain, we felt that maybe we could go out and educate and show the people the needs of our Indian people.

This led us to Washington, D.C, and to a meeting with the Commissioner on Aging, who refused to see us at first until Mr. Díaz intervened for us. And after the meeting with the Commissioner Fisk, we realized right then that we were not going to be the No. 1 in her mind. And her attitude, the attitudes of the administration since that time because of the cuts in the funding levels rumbles that we were receiving.

There are a lot of areas that I wanted to cover, that I could cover, the coordination of services, the availability of services, and all of these things that are lacking in the aging network for the Indian elderly to provide services. And when we have an administration that is insensitive to the needs of our people and to the programs that we administer, these statistics that are given to you are great. But we have got to realize that those are Indian programs that are provided those services. And if it was not for those title VI programs, that these Indian people, Indian elderly would not be served today.

The amendments to the Older Americans Act, became a part of it all, because our Indian people were not being served. We fought for this amendment and we got it. Today, the millions of dollars that are going into State and area agencies are not being filtered down to the tribal governments and to the Indian people, they still are not getting to us after all these years.

The law became effective, I believe, in 1965. Where is our visible and effective advocate? Do we have one? Does the administration and the White House have so much power over these people that they cannot ask and will not ask for the moneys provided even basic services that our people deserve.

Many times, our Indian people, and this happened today, are dying in our country without receiving these basic services.

I could give you stories here in Oklahoma alone that would prove these out.

When we were in Washington, D.C, in August of last year for a nationalist meeting, the Oklahoma Indian Council on Aging put on a presentation. We called it More than Bows and Arrows. We have taken this presentation from San Antonio to Little Rock, Kansas City, Washington now. And we felt that maybe here we could have an impact on a large number of service providers in the aging network.

And as I stated in my testimony, they could only sympathize with us. They could only say we will try to support you. But the people that could say we will do it were not there, the Commissioner was not there, her staff was there but they are on the same boat. They cannot say we will give you this, we can do this for you. They can only sympathize also. The Commissioner was not there. And we were in her backyard.
While we were in Washington at this same time, this is when we met with her. When she refused to meet with us, this kind of set us back because we had been working for 2 years, going to meetings, putting on workshops, trying to educate the aging network. And we felt we had reached the top, we were going to meet with the Commissioner, she will listen to us, she will hear of our problems, she will hear of our frustrations, she will listen to our recommendations. No, she did not want to meet with us. And after the meeting with her, we were still 2 years behind.

In Orlando, FL, former Commissioner Tolliver got up and spoke for 20 minutes on the services that are provided under the Older Americans Act. She did not mention title VI. People that were at the conference were asking me as an Indian what are you doing here, what is title VI? These were Federal program people representing Federal agencies that did not know what title VI was.

I got up and asked the Commissioner to explain what title VI is—that I was not there to educate all those people and would she please do it?

These are the types of things that we have run into over the years. When we talk about coordination of services, it seems like it needs to be done at the Federal level also. If we can do it here, it needs to be done there first.

Now, I want to speak on the Federal Council on Aging. And it states in the law that the Federal Council on Aging shall advise and assist the President on matters relating to the special needs of older Americans. This again is disheartening when you make a presentation, you have traveled many miles and worked hard for a presentation to be made, two or three will sleep through the meeting.

We need people on these commissions, we need people on these councils that are going to be sensitive, and that is going to care. We do not want to go up and see people sleeping through them. And I realize that the President and these people are the ones that appoint these people. We need also the recommendations from the Indian country for these positions. Because we feel that they are our own people who would understand us. And this is where we come to the issue—"Indian Desk."

Commissioner Tolliver said she would have one. And we had made recommendations who that person could be. But Ms. Tolliver is gone and Carol Fisk is there, and there is nothing going to happen.

We were told that Associate Commissioner Suzuki would draft a program. He was the Indian desk. Mr. Suzuki is a fine gentleman but he is not an Indian. We feel that an American Indian that understands the functions of our tribal governments, that understands our Indian people, that understands our Indian ways should be this person. But until that person is given to us in that position, we will always, and I state quote here, we will continue to quote the law and ask where is our effective and visible advocate?

Thank you.

[The prepared statement of Mr. Wilson follows:]
Testimony submitted by Steve Wilson, Muscogee (Creek) Nation
Chairperson, Oklahoma Indian Council on Aging

SENATE SPECIAL UNIT ON AGING - INDIAN ELDERLY ISSUES
JUNE 28, 1988
OKLAHOMA CITY, OKLAHOMA

I am Steve Wilson, Manager of Community Research and Development Administration for the Muscogee (Creek) Nation, under which one of the programs I administer is the Elderly Nutrition and Elderly Welfare Assistance. I am presently Chairperson of the Oklahoma Indian Council on Aging.

Honorable Senator Nickles: I am honored today to present testimony on behalf of the Elderly of the Muscogee (Creek) Nation, and as Chairperson of the Oklahoma Indian Council on Aging. I also want to thank you for conducting this hearing in Oklahoma, since we have more Title VI Grantees (23) than any other State. We look at these programs in Oklahoma as the best, considering the token funding received by these Tribal governments administering them. But because of cuts in our funding, these programs are facing problems this next fiscal year.
First, I want to give full support of testimony submitted by my other colleagues on the issues they have commented on or will comment on at this hearing because we are all facing the same problems.

SENSITIVITY OF THE ADMINISTRATION ON AGING

On page three (3) Title II, Section 202(a) of the Older American's Act of 1965, as AMENDED, the functions of the Commissioner on Aging states, and I quote: "It shall be the duty and function of the administration to—"

1. Serve as the effective and visible advocate for the elderly within the Department of Health and Human Services and with other departments, agencies, and instrumentalities of the federal government by maintaining active review and commenting responsibilities over all federal policies affecting the elderly.

Since the Amendment to the Older American's Act in 1979 which was Title VI, Direct Grants to Tribes, we felt we had seen a big positive change in the federal government and our legislative bodies to recognize the unique needs of the Indian elderly. Funding for this program started FY 1980 with 83 tribes receiving grants to administer Title VI. We had high hopes of seeing nutrition programs springing up all over Indian Country that could and would serve our elderly. Our hopes were immediately dashed when our funding levels were not adequate and were slashed: Where was our "effective and visible ADVOCATE"?

In October, 1985, I attended a conference in Orlando,
Florida, on Transportation that was jointly conducted by the Administration on Aging and Department of Transportation.

Former Commissioner on Aging, Lennie-Marie Tolliver, addressed the conference on what services the Administration on Aging was and could provide under the Older American's Act. In her presentation of over twenty (20) minutes, she talked of all the TITLES under the Older American's Act, except Title VI. Where was our "effective and visible ADVOCATE"?

In March, 1984, at Tulsa, Oklahoma, the Fifth National Indian Conference on Aging was held to develop a policy on Indian Aging. Over 700 people from all over the United States was in attendance to have input into what we felt would be a giant step forward on alleviating problems facing our elderly. In July, 1984, this policy was submitted to the Administration on Aging for their review and implementation. As of this date, the Administration on Aging has not acted positive on this policy. Where is our "effective and visible ADVOCATE"?

The Oklahoma Indian Council on Aging has adopted its own policy when addressing the Commissioner on Aging. This policy being that we would send copies of letters and resolutions every 45 days until we got an ANSWER because of the Administration on Aging's unwillingness to respond to our correspondence. The only explanation by the Administration on Aging was, "I guess it got lost in the shuffle!" Where is our "effective and visible ADVOCATE"?
For the first time ever, Title VI grantees were given the opportunity to apply for Title IV of the Older American’s Act Training, Research and Discretionary Projects and Programs. We all received approximately $20,000 each for our programs. These funds have been very beneficial in providing training to our staff and Title VI Directors. We now understand that for next fiscal year, the Title VI grantees are not going to be allowed to apply for this money under Title IV of the Older American’s Act. As tribal governments we should have as much right to these monies as state agencies. Where is our “effective and visible ADVOCATE”?

In August, 1985, members of the Oklahoma Indian Council on Aging attended the National Area Agency on Aging/National Association of State Units on Aging in Washington, D.C. We also presented our workshop “More than Bows and Arrows”, to the aging network. We felt we could have an impact on these people when we presented our views on the issues facing our Indian Elderly. The participants that attended our workshop could only be sympathetic to our cause since they were service providers like us and did not set policy. The Commissioner did not ATTEND --- Where is our “effective and visible ADVOCATE”?

While in Washington during this period, the Oklahoma Indian Council on Aging had set an appointment with the Commissioner. We arrived for the appointment early and was told she did not want to meet with us, but to meet with Mr. Suzuki, Associate
Commissioner, I told her secretary that if I had wanted to meet with Mr. Suzuki, I would have asked for him. We started to leave until John Diaz, Region V Director intervened for us and talked her into meeting with us. All our frustrations and problems were presented to her. Her attitude of 'having' to meet with us was very evident and we felt we did not have an "effective and visible ADVOCATE?"

It became disheartening to us to learn that the one person that could have an impact on our programs did not seem to care about them. It was then that we started addressing our problems to Senator Heinz, Chairman of the Senate Special Unit on Aging.

We also met with one of your aides, Mr. Strafts, after learning that you had just recently been appointed to this committee. We feel we have more confidence in getting things done through our legislatures than going to the Administration on Aging.

In February of this year, members of the Oklahoma Indian Council on Aging, Curtis Cook, Executive Director, National Indian Council on Aging, Washington State and New Mexico State Representatives addressed the Federal Council on Aging to also bring forth the issues and problems we are facing today and the new future. Two or three members of the Federal Council on Aging slept through this presentation. According to the Older American's Act, Section 204.d(1), the Federal Council on Aging shall:

(1) advise and assist the President on matters relating to the special needs of Older American's...
We are waiting to see if anything is recommended by this Council to the President.

In March of this year, Title VI grantees gathered in Albuquerque, New Mexico, for training. At the Conference, Mr. Suzuki, Associate Commissioner addressed the Title VI Directors by stating, "I have come to have dialogue with you. I have made several recommendations that will help your programs". When asked by several of us what those recommendations were, he could not and would not tell us.

Mr. Nickles, we have seen some of the policies and attitudes shown by the Administration on Aging toward our programs. We have seen cuts in our funding levels that have hurt our programs and services to our people. How can we trust them who say they have made recommendations that would help us, but not tell us what those recommendations are?

His statement at this conference about our funding cuts would mean "Only 15 less meals per day to your program". In every case, these "15 less meals" are elderly people not being served. Where is our "effective and visible ADVOCATE"?

Today, as I address you, we are facing cuts for next fiscal year. The Muscogee (Creek) Nation's funding for next year starting in October has been cut another $6,000. Our funding levels do not permit us to cut budget line items such as administrative travel, capital expenditures, etc., because we do not receive
Cont'd
Senate Special Unit on Aging
Indian Elderly Issues
Testimony/Steve Wilson
Page seven (7)

enough monies to have these line items in our budgets. When we
receive funding cuts, it means direct services being denied to
our elderly. According to the Older American's Act, Section 603,
"The Commissioner may make grants to eligible tribal organizations
to pay all of the cost for delivery of supportive services and
nutritional services for older Indians". We are waiting for
the law to be upheld.

We have addressed the Indian Desk issue for a period of
time now and former Commissioner Tolliver commented she would
have one. We felt an American Indian from a federally recognized
tribe would be appropriate. We need someone that will understand
the uniqueness of our elderly and help our programs by making
recommendations that would help us instead of making policy
changes that have been made in the past that have crippled our
programs to the extent that we are barely able to provide services
at all. We have yet to see this position come about.

By the testimony presented, you can see, we need this
position so that our programs can be saved. We need that person
to have a first-hand knowledge of the tribal governments functions
and the way of our Indian people. Until this position is per-
mittted and an American Indian placed in that position (with
authority), we will continue to quote the law and ask, "WHERE
IS OUR EFFECTIVE AND VISIBLE ADVOCATE?"
Senator Nickles. Thank you very much.

I appreciate your comments, Mr. Wilson.

I am going to ask all of our panelists some questions. First, Mr. Diaz, how much money nationwide goes under title III and how much money presently goes under title VI?

Mr. Diaz. Under title VI, it is $7,177,500. I do not have the exact figure for title III, Senator.

Senator Nickles. But is not title III over a billion dollars?

Mr. Diaz. All told, it is not totally administered by the Administration on Aging. Part of that is title V which is included in that figure, and is administered by the Department of Labor, the Senior Community Services Program.

But 350 some odd million I think. Between title III and title IV, the total amount administered by the Administration on Aging is something over 800 million actually.

Senator Nickles. And that is primarily for the—the bulk of that money for meals, community service home meals?

Mr. Diaz. Of that, the largest percentage is under title III C-1 and C-2, which is the constant meals, the home delivered meals.

Senator Nickles. Thank you.

We have heard from three of our panelists, and correct me if I am wrong, the thrust of it being that if Oklahoma Indians native Americans are just under title III that the services are not getting there. Is that correct? Is that a good summation of what I have heard from our three panelists?

Mr. Diaz. Yes, sir.

Senator Nickles. The services are not getting there, they were not getting there, so title VI was put in.

When was title VI amendment added, 1980?

Mr. Wilson. 1978.

Senator Nickles. 1978. But it was not funded until 1980, is that correct?

Mr. Wilson. Yes, sir.

Senator Nickles. So you can have an amendment in there and be authorized, but if you do not have any funding on it, it does not mean anything.

So, anyway, it started in 1980 and it started about a $6 million program and now it is about a $7 million program so it has been fairly level funding for the last few years with small increments. Title VI is about a $7 million program, whereas, the balance of the act is, if you add all the titles, either administered together, SOL and aging would be over $1 billion. So we are talking about less than 1 percent—correct me if I am wrong—that would be applicable to title VI.

Is that correct. If you are talking about $1 billion, or if you are talking about $700 million, whichever, I am not quarreling with those, how you break out which titles.

But, Bill, basically you are talking about the total authorization under the Older Americans Act as being over $1 billion. We are talking about $7 million or $7.5 million. I notice that 1 percent of $1 billion is approximately $10 million. So we are less than 1 percent for title VI.

Native Americans should be able to apply and should be able to receive assistance under title III. Evidently from a lot of our people
that work with it, and I think that is the reason why we are having this hearing, a lot of people say, Don, why are you having this hearing? The reason is I have traveled around the State and I have worked with a lot of our people, and they come up and say, well, this program is not working or it is not getting done.

And you know a lot of times, we in Congress, in the Senate or the House appropriate so many millions or billions of dollars. They become big figures but you do not—until they get down to the people if it is helping the Choctaws, or if it is helping the cause—is the money actually getting there and helping the people? And that is the kind of question I have.

Is title III really getting down and helping some of the Indian elders of our State and Nation?

Why was it necessary? Why did it not get down and help those people we are trying to help?

Mr. Cleghorn. I was going to respond to those percentage figures by saying that we challenged them and sent the challenge to the Executive Director of the National Indian Council on Aging for evaluation. And he prepared a four-page dissertation of those percentages, which was a part of his testimony given to the Federal Council on Aging, and which is included in the material that Perry Cain has.

I will not belabor that point except to say that when we received it and discussed it that it just simply did not make sense. It is totally blown out of proportion. So, somewhere along the line, the Commissioner on Aging is receiving some kind of statistics that does not make sense to us. This is why we asked for comments on it, and Mr. Cook did a very good job of commenting on it.

And I might say—I am going to divert from the question—there was a strategy behind us going to see the Commissioner on Aging, and also a strategy behind going to the Federal Council on Aging. Those two agencies represent title II of the Old Americans Act which closes the door on the applicability of title I—declaration of objectives—to the older American Indian. We found AOA unresponsive and made no inroad in our position that the mandate of the Older Americans Act was ignored, and in February 1986 we presented our concerns to the Federal Council on Aging, but none of us experienced any degree of confidence that FCOA really understood our position.

However, the Federal Council will not submit a report to the President and to the Congress until March 31, 1987, and therefore we do not know if they will be any more responsive than AOA. Before we appealed to the Congress to hold hearings we wanted the record to show that we had been before the administration's two focal points on aging, both pledged to being supportive of the President's priorities. We have had an uphill battle all the way, and the only recourse we have is to impress upon the Congress of a need for legislation that will hold someone accountable.

Later on, when you get into the topic of the Indian desk, if you wish to come back to that, I have some material which reflects that this topic should be pursued by Senator Bingaman who had the door slammed in his face and I would like to briefly alert you as to why. But I will stop and let somebody else talk.

Senator Nickles. I appreciate your comment.
We have heard several complaints, Mr. Díaz, and if nothing else, I want you to make sure that you heard that complaint too.

One is on the Indian desk, and two is the lack of willingness by the Acting Administrator to meet, communicate and cooperate.

When we have officials that run, work and administer these programs, and they desire to meet with Commissioner Fisk. I do not understand why she would not meet with them and why the Administration on Aging was not more responsive to hearing some of the problems that the native Americans are having in our State. And again, when we are talking about total amount of funds of a $1 billion nationwide and of that only $7 million applying to American Indians. I am kind of bothered by this lack of communication and cooperation.

I think that Mr. Wilson pointed this out rather graphically. I do not want to see us in an adversarial role. I want to see us say wait a minute, let us take a look at these programs, and if there is something not working, let us try and work together and make improvements.

Mr. Díaz. The only thing I can say at this time is when that meeting—referred to by Mr. Wilson—was set up with Acting Commissioner Fisk, I think that she had recently been appointed. I do not know whether she had adequate time to be prepared. I think that in the meeting, Commissioner Fisk said the letters had not got to her attention, they may have been held by staff since they were sent to the previous Commissioner, or something of that nature. But I do not think she was aware of some of these things that were brought to her attention.

I happened to be in on that meeting at the same time, but I do not really know what else to say about that.

Senator Nickles. Well, we appreciate your cooperation with us in working on it.

Let me ask you another question. What about the issue of an Indian desk? We have had that request. I have been supportive of that effort. It seems to me like it could help maybe alleviate some of the problems that we have had and that we have heard of today. Where do we stand on that request?

Mr. Díaz. Well, at this point in time, there are two individuals working full time in Washington on the Title VI Program although they themselves are not native Americans. They are in the Office of State and Tribal Programs under Mr. Suzuki.

We have in our region, since the Commissioner has asked the Federal Regional Offices to work with the programs, a person in our office that works full time. This region has around 31 percent of the title VI grants.

Mr. Gary Kodaseet, who is from Oklahoma, is appointed to work on these programs full time in this region. We have around 39 of the 120 grants. There had been an attempt, at one time, to bring him into the central office of AOA, and he himself, was interested in locating closer to the Oklahoma area. So we were able to arrange to help him get back to this area. It was anticipated that he would be able to work with a larger number of title VI grantees. Decisions made in the regional office have now made it possible for Mr. Kodaseet to work full time on the Title VI Program.
Senator Nickles. Well, I would hope that we would get that desk and we would have it to where we would have access for tribal leaders and others who want to work with these programs.

You know, I found a lot of cases where we have had leaders that are interested in implementing programs and they have good ideas that can save a lot of money. If we work with them, and not be in any of an adversarial role, we can save some money and improve the quality of services.

I heard the statement that Jeannie Lunsford just mentioned that what the commodity programs would not be applicable for tribal distribution for towns over the size of 10,000. I am going to look into that a little bit more. I am interested in learning more about that.

So do you want to go a step further?

Ms. LUNSFORD. I just want to make one more statement, Senator Nickles.

We work in tribal programs and with tribal governments, and in the city that our tribal headquarters is located, Ada, OK, we are unable to provide this service to the Indian people.

Senator Nickles. So if you step outside and go further out in the county or something, then you could?

Ms. LUNSFORD. Yes, into the rural areas of less than 10,000, we can provide that service.

Senator Nickles. So then you would have to have a lot of the Indians in Ada would have to drive out so far, is that right?

Ms. LUNSFORD. No, they cannot receive it.

Senator Nickles. They cannot?

Ms. LUNSFORD. If they are living within the city limits, they cannot participate in the program.

Senator Nickles. So basically they are just penalized for living within the city limits?

Ms. LUNSFORD. Yes, many of them are older, there is an Indian hospital located there. They move into cities to get the health services.

Senator Nickles. But they would not receive any commodities?

Ms. LUNSFORD. No.

Senator Nickles. Whereas, somebody that maybe lives 20 miles out—

Ms. LUNSFORD. They would be eligible, if they are eligible for the program.

Senator Nickles. So, you know, it is a shame to change the eligibility requirements. You are basically the same. We should not have that restriction of the town size of 10,000.

Ms. LUNSFORD. Yes, we should not have that restriction.

Senator Nickles. What about Okmulgee?

Mr. WILSON. It is the same situation, Senator.

We have asked that this law be changed over the years.

Senator Nickles. Is that a statute or is it an administrative ruling?

Mr. WILSON. It is in the statute. It has to come through, I say the legislative people to make that change.

It is not only Okmulgee, but Muskogee, Sand Springs, Sapulpa, Broken Arrow, and Tulsa. So you take in Okmulgee along with 116 at the other housing projects that we have to serve—back when we
built, we asked the city to zone it into that city limits so we could use the water and sewer from the city. Now we are being penalized for this.

And 10,000 of these people are, like we said, are close to services of the Creek Nation.

Senator Nickles. Right.

Mr. Wilson. Now they are being penalized.

Senator Nickles. Just because of that restriction?

Mr. Wilson. That restriction.

We feel that the Indian people would receive commodities before they would food stamps.

Senator Nickles. Commodities a lot of times are cheaper than food stamps. Is that not correct?

Mr. Wilson. Yes, sir, I get more.

Senator Nickles. More of the basics?

Mr. Wilson. I would estimate close to 125, let us say we serve Okmulgee alone, approximately 90 elderly that we can qualify proper for this program.

Senator Nickles. Let me ask another question. I am going to pursue that further. Perry has told me that that would take less effort. So we might look at that. So that is one fruitful thing that has come out of this hearing.

I also heard, Rudy, your comment and that your real request was for the title VI provision, that that would go from what 6 or 7.5 million up to what, 12, 17 and then 20. So you are talking about increasing it two or three times in the next couple of years.

It is still, as a percentage of the total amount of money that is coming out of a $1 billion program, still a very small percentage. Yet we are still talking a significant part of the senior citizens, at least in our State.

So you are basically saying that out of over a $1 billion program, we would like that to go from about $7.5 up to $20 million to provide this service for the elderly Indian population.

Mr. Cleghorn. I also said it would not be enough in the current economic climate, but we had a better chance to get the lower funding level than the figure of $25 million which has been our assessment for the last 6 years.

Senator Nickles. Are the services better or just more direct, because you go to title VI instead of title III?

Mr. Wilson. Yes, sir, I believe that the Indian programs can cater to the special needs of the Indian population.

You asked a question awhile ago "why is title III not getting out to the Indian people?" I will give you one example. This happened in a location in our great Nation.

The lady had an operation, her husband had an operation. Therefore she could not cook, she could not get around. So I made a call to the title III staff to deliver meals to her. They said, well, we will have to go take an application. Three days later, they finally get there with the application. They tell her you will have to pay for these meals. As soon as you get well, let us know so we can take you off the program.
Now, that is the attitude, you know, that our people face in trying to receive those services. That was my mom and dad that referred to.

Jeannie, do you want to add?

Ms. LUNSFORD. Yes. In the Tribal Administered Nutrition Program, we cater to the special needs of the Indian elderly. We even have a traditional Indian food that we serve. That is the greatest part about the Title VI Program, that it allows us to meet the special needs of the Indian elderly.

We think it is good because we think it is the best there is, and we are very, very proud of the program. I feel very, very guilty, Senator Nickles, that we cannot provide this kind of service throughout our area that we serve. Because this is one program, this is one program that you can look and see what it is doing in a short amount of time.

Many times you work with programs, and it is over a long period of time that you see progress, or success. This is something you can look at every day and you can see the progress that is being made.

Senator Nickles. How many tribes in Oklahoma are using it?

Ms. LUNSFORD. The Title VI Program?

Senator Nickles. Yes. Is it 23?

Ms. LUNSFORD. Twenty-three.

Senator Nickles. How many tribes, 30?

Mr. CLEGHORN. Thirty-six.

Mr. Wilson. Some are like, you know, tribal organizations like Anadarko—I think there might be a consortium there.

Senator Nickles. So you might have two or three tribes participating out of the same program?

Mr. Wilson. Yes, sir.

Senator Nickles. If that makes sense, I am all for it.

One other question. There was an amendment that reduced the number of participants that required participants to be at least 75 and now it is 60. Is 60 an appropriate level? Should Congress look at that? Does that make sense to have that cut off?

Mr. CLEGHORN. Well, it enables the smaller tribes to be able to qualify.

Senator Nickles. OK.

Mr. CLEGHORN. Before the meeting is over, I would like to return to that Indian desk. For there is something very significant that you should be familiar with.

Senator Nickles. OK.

Mr. CLEGHORN. I know it is material that you have that. Do you want me to do it now?

Senator Nickles. Now, I do have that in your statement. So thank you very much.

We are going to ask our next panel to come, if they would.

Paul Stabler, executive coordinator for Tulsa Area Agency on Aging, will speak first.

Paul.
STATEMENT OF PAUL STABLER, EXECUTIVE COORDINATOR,
TULSA AREA AGENCY ON AGING, TULSA, OK

Mr. Stabler, Thank you, Senator Nickles, and the distinguished members of the Senate Special Committee on Aging.

My name is Paul Stabler. I am a planner with the Tulsa Area Agency on Aging, a position I have held for the last 13 years. During the past 2 years, I have had the opportunity to assist the Oklahoma Indian Council on Aging, and traveled with them as they presented workshops throughout the country on behalf of the Indian elderly and title VI.

It is an honor for me to be able to present testimony today on behalf of the Indian elderly.

I want to make a reference here on the act that has been repeated before, but I feel like I need to do it again.

Section 306 of the Older Americans Act of 1965 provides assurances that preferences will be given to providing services to older individuals with the greatest economic or social need, with particular attention to low income minority individuals. It also says and include proposed methodic of carrying out the preference in the plan. It further states that the term “greatest social need” means the need resulting from an income level at or below the poverty threshold established by the Bureau of Census; and the term “greatest social need” means the need caused by non-economic factors which include physical and mental disabilities, language barriers, and cultural or social isolation, including that caused by racial or ethnic status which restricts an individual’s ability to perform normal daily tasks.

Title VI of the Older Americans Act is one of the proposed methods designed to reach a portion of the minority elderly, in this case the Indian elderly.

However, one of the application requirements in the title VI regulations, part 1328.19, paragraph (d)(1), states “A tribal organization has methods and procedures to ensure that older Indians represented under the grant do not receive services under part 1321 for the period of the grant.” Part 1321 is the regulations for title III programs.

Furthermore, section 602 of the Older Americans Act lists as an eligibility requirement “individuals to be served by tribal organization will not receive for the year for which application under this title is made, services under title III.”

It seems that every person in the aging network, or at least most of them, seem to be aware of these facts, whether they have read the title VI regulations or not, concerning the restriction of Indian title VI participants being eligible for title III services. Many believe that if you are an Indian, you either have your own program or you are not eligible for title III services regardless of where you live. In many instances, the title III versus title VI ruling has created an atmosphere where either cooperation or coordination between the two is almost impossible to achieve.

How do you achieve coordination between the title VI and title III programs? This would seem to be an ideal situation, to see title VI programs and title III programs coordinating and pooling their
resources in order to enhance the quality of life for many elderly persons throughout the country, both Indian and non-Indian.

This coordination which requires adequate services available to the elderly Indians by pilot State programs is not taking place in real life. To the extent described on paper, it has improved but not to a desired level.

If you ask an area or State agency staff person, in most cases, ask the question of the person who operates the Title VI Program in their county, chances are they will not know the name of the person, the staff person, the location, or the number served on the program. I do not think this is intentional, I think it is more a lack of concern.

The first recommendation for coordination would be to change the law to allow Title VI programs to utilize supportive services, such as transportation, outreach, homemaker services, jobs programs, and other services available under Title III. The level of funding for Title VI programs is not sufficient to provide these essential supportive services, particularly after a congregate nutrition program is implemented and staffed. Title III nutrition programs receive funding, both State and Federal, for these essential supportive services, all of which increase the probability for a successful program.

The coordination between Titles III and VI can take many forms. First, there is a need for quality training which would improve the delivery system. Training is an essential part of any program. The better the training, the better the performance. Even a national championship football team has to train 365 days of the year just to stay on top.

Second, there is a need for technical assistance that is available on a regular basis, and whenever the need arises.

Third, a third form would be the availability of supportive services to Title VI Indian participants, as mentioned earlier.

Fourth, there should be opportunities for each program to be involved in an exchange of ideas, both professionally and culturally. There is a need to understand the needs and the culture of the Indian people, particularly those who make decisions that affect them.

Fifth, the employment and/or appointment of Indians on aging network staffs and advisory boards with decisionmaking responsibilities would be a major step. This should be implemented at the Federal, regional, State, and area levels in order to ensure improved coordination efforts.

Any coordination to be successful has to begin somewhere. It is my personal belief that it must start at the top, with the Administration on Aging. If they do not allow coordination, or if they do not advocate strongly for coordination to take place between Title III and Title VI, then it will not. There is a need for the development of written working agreements and coordination efforts between the aging networking, the regional offices, the Administration on Aging, State offices, and area agencies, between the Indian agencies, Indian tribes and the Title VI grantees. If these things can be accomplished, then I think we could see programs and services for both Indians and non-Indians that truly enhance the quality of their lives.
In closing, I feel I have to say something more about the Oklahoma Indian Council on Aging. I heard reference to the other organizations throughout the country earlier in this testimony in this meeting. And I see that there are several members here today giving testimony from the Oklahoma Indian Council on Aging.

The Oklahoma Indian Council on Aging gave many people in many States a closer look at the older Indians by making presentations to anyone who would listen. It is a slow but effective process that they have, but in that they will continue to do whenever the opportunity presents itself. They have opened many doors and minds of those who have heard the Indian story presented by Indians.

This concludes my presentation.

Senator Nickles. Well, thank you very much for your statement.

STATEMENT OF PAT WOODS, ADMINISTRATIVE OFFICER OF THE CHICKASAW NATION OF OKLAHOMA, ADA, OK

Ms. Woods. Thank you, Senator Nickles. I bring you greetings from the great unconquered and unconquerable Chickasaws. And also I am here as a representative of the Oklahoma Indian Council on Aging, as well as the Chickasaw Nation. I am also a member of the National Indian Council on Aging.

Because most Indian tribes throughout the United States put a priority on their elders, they think they should be treated with respect and dignity, as they are the last to ask for anything. And so it is up to others, and especially the tribes to look out for their welfare. That is why I join with the others in what they have previously testified. I will not go back into what they have said.

But I do believe that one of the reasons that the Indian elders do not receive services from the Title III Program is miscommunication. I want to make a qualified statement here.

The people that work in the Administration on Aging, including Carol Fisk, and especially John Diaz and the others that work on a local level, I am not saying that the people there do not care about our Indian elders. It is just that they are restrained by resources; they have a lot of things they have to do also. But I feel because they are aware we are fewer in number, that maybe we are not a priority. To tribes, our elders are a priority. So they do advocate for them, and that is why we feel like we should receive a better agency endeavor from the Administration on Aging.

Our people do not seek out title III programs. They look to the tribe for their services. And the only thing I can tell you, I have worked with the tribe for 14 years, and I have worked out in the field among the Indian elders. They go to the tribe and look to the tribe because they feel more comfortable in receiving their services there. They feel like it is the tribe's responsibility.

That is why the tribes are successful in these title VI programs. Now I would like to address my subject on coordination.

There is a miscommunication among the agencies on aging. And I feel like most of it is because of this regulation, which I will hand to you, where it says if you receive title VI funds, you cannot participate in the Title III Program.
This regulation, I guess, is to keep out a duplication of services. Under title VI we received $65,000 in the first year, and I am sure all the other tribes did too. We did not receive a lot of money. We have an 11½-county area we serve. We have one tiny spot, in Ada, OK. I will say we have made effective use with the money that we had. We have a very successful program. A lot of our seniors are here today to support us in giving this testimony.

We make our money go a long way. And if you remember in what John Diaz said, that from Carol Fisk's report, she said 60 percent of the staff are volunteers. Our program, if we did not have volunteers, we could not make it. We do not have enough money.

Many of the title III people in all of the areas believe because we have this one small spot in Ada, that they should not try to get the Indian people who live in Pauls Valley, OK, to participate in their program. They do not believe they should make an effort to try to get the Indian people involved. And it is not because they do not care about people, and that they have a vendetta against the title VI people. It is just because they have read this regulation and felt that the Indians have a program and they do not have to worry about them.

They do not realize that we do not have the resources to have but one small program.

I also would like to reiterate that we do need more funds. As you said, only 1 percent of the money for the whole administration on aging goes to title VI programs. If we had the resources, the tribes could make very good use of that money.

It is like Jeannie Lunsford said, this program, you can look out and you can see how the program has contributed to changes in people's lives. We have one lady, that was in very ill health, and she even had to be on oxygen. We got her involved in their social activities and the nutrition program. She is no longer using supplemental oxygen. The best part of our program is getting the people together and getting them involved in doing things together, in feeling useful, feeling like they are a part of the community, and that they are needed, and they are. They are a very useful, viable part of the Indian community, and most especially of Oklahoma.

That is what I see, that our programs do a lot for the Indian people. They get them involved and help them feel useful again.

I would just like to go on and say again that I do support the testimony that Curtis Cook is going to give, because he is the executive director of the National Indian Council on Aging. Also all the reports being given from the Oklahoma Indian Council on Aging. We have worked very hard to bring this before you because we feel like we need help. You know, the Government is always making special supplemental appropriations for special causes, and it is very frustrating to hear on the news about all these hundreds of millions of dollars that go to foreign countries and we cannot get any money here. That is wrong.

[The prepared statement of Ms. Woods follows:]
SERVICE COORDINATION

Good morning ladies and gentlemen, Senator Nickles and other Senate Committee and staff. My name is Pat Woods, Administrative Officer of the Chickasaw Nation.

First, I want to state that as a member of the Oklahoma Indian Council on Aging and the Chickasaw Nation, I support the testimony presented by Curtis Cook, Executive Director of the National Indian Council on Aging. As you may or may not know, NICOA was instrumental in getting Title VI legislation passed. I am also a member of the NICOA.

There are many Older Americans Act funded programs located within the State of Oklahoma. There are 11 Area Agencies, 23 Title VI grantees and of course, the Special Unit on Aging. However, from the Title VI prospective, there seems to be very little service coordination in existence.

For an example, the Oklahoma Indian Council on Aging met on May 22, 1986, a Special Unit on Aging was present at the meeting. During the course of the meeting the subject was directed to how coordination of services between Title III and Title VI could be implemented were it not for the regulations that prevents Title III from providing services to Title VI participants.

A discussion ensued which leads us to believe the philosophy of the Special Unit on Aging is that if a Title VI program exists anywhere within an Area Agency on Aging's planning and service area, then, Indian elders are specifically excluded from Title III-C services. We were informed by the Special Unit on Aging representative that "all minorities were encouraged to participate in Title III-C programs, except Indians."
This philosophy concerns us greatly. Although, we may have a Title VI site located within an Area Agency's planning and service area, we do not have the resources available to provide services to all eligible participants. In fact, just the opposite is true. To be eligible for Title VI, the participants must reside within a specifically designated area. Our funding level allows us to serve a very limited number of those eligible. There is apparently a lack of knowledge about how Title VI operates among State Aging staff.

Services under Title VI began October 1, 1980, with an appropriation of $6,000,000. Eighty-five tribes were funded in amounts of $65,000 to $100,000.

During FY 1985, funding for Title VI was increased from $5.735 million to $7.5 million. At the same time, the number of Title VI grantees increased from 83 to 125. The results being a 31% increase in overall funding and a 51% increase in grantees. Consequently, many programs have suffered significant budget reductions.

This "increase" resulted in a $10,000 loss for my tribe. The effect of the loss was the closing of one nutrition site.

Again, during the FY 1986 funding period, ten new grantees will receive Title VI grants. This, along with Gramm-Rudman, has resulted in another $5,600 loss in funding; a 15.6 decrease in one year. An increase or an alternative method of funding must be implemented for we are being cut out of existence.

In the State of Oklahoma, monies are appropriated annually which are designated for aging programs. Every AOA funded program in the state receives some of the state monies, except Title VI grantees.
We have applied for a portion of these monies time and again but to no avail. We are so accustomed to being refused that we have just about given up on pursuits of obtaining these monies. This is but one other area that has a closed door for Indian tribes when trying to improve, expand, or maintain a status quo of services.

Another area of concern is the mandate that requires Indian tribes to include in their Title VI applications for funding, an assurance that Title VI participants will not also receive Title III services. If Title VI were properly funded, this would theoretically be a good requirement. However, in reality, Title VI is not funded sufficiently to provide a comprehensive program. A duplication does not exist if a Title III program provides a Title VI participant transportation to the Title VI nutrition site if Title VI does not have a transportation component in their program.

I believe the Special Unit on Aging and Area Agencies have a misconception if they believe that Title VI is funded to the extent that along with meals, transportation, senior center activities, outreach, legal and ombudsman services are also provided. These areas are where Title III and Title VI could coordinate if it were not for the previously mentioned mandate. Just because a tribe receives Title VI monies does not mean that the funding is sufficient to provide transportation and other supportive services, but we are treated as if we have adequate financial support.

We must continue efforts to educate the Administration on Aging, Area Agencies on Aging, and Special Units on Aging to effect legislative changes which will allow coordination between Title III and Title VI programs.
Last year, the Acting Commissioner on Aging set aside $2,000,000 from Title IV of the Older Americans Act for Indian Tribes to use for travel and training funds. Each tribe received $20,000 for which we are very grateful. We were informed that this was a "one time only" event, yet it is my understanding that the State Unit on Aging receives training funds on an annual basis. The state must use these funds to provide in-service training opportunities for personnel of agencies and programs under the Act. However, Title VI grantees are not included in these training events.

The Special Unit on Aging sponsored, for the first time, a Statewide Minority Task Force Meeting on March 6th and 7th, 1986. This was the first time the Title VI grantees were included in a state sponsored training event.

If we are excluded from applying for Title IV funds in the future, our program staff will be unable to attend training. Because of the numerous budget cuts we've undergone the past year, travel monies are practically non-existent.

Nutritional services for the Indian elders carries a very high priority among the tribes and tribal organizations because of the incidence of diabetes mellitus. The average white American has one chance in 20 to develop diabetes; an American Indian has one chance in four. In 1971, there were 55,000 outpatient visits to Indian Health Service clinics nationwide for diabetes; in 1983 there were 154,000.

Doctors are encouraging that diabetics to watch their diet to keep blood sugar within normal bounds. Prescribing a strict diet and exercise is one thing, having it followed is another. The Title VI staff plans meals which are low in sodium and sugar content. The
meals provide 1/3 of the daily recommended dietary allowances established by the Food & Nutrition Board of the National Academy of Science National Research Council.

In addition to a well-balanced meal, staff has implemented a daily exercise routine in which approximately 30 elders participate. There are 12 who participate in daily walking exercises in the gym.

The Chickasaw Nation Senior Citizens formed a kitchen band in 1983 and began singing gospel music and other songs that were popular during their youth. The group has grown into a 28 member singing and dancing band which performs for other senior citizens programs, nursing homes and civic organizations. Shows are designed to fit the particular occasion for which they are performing.

The nutrition program, kitchen band, socialization and physical activities have brought about enormous changes in the lives of the elders. We have seen one lady who was using oxygen on a daily basis completely discontinue its use and a gentleman who was too shy to converse with others, singing solos. The whole well-being of the elders has noticeably improved. It is amazing to see the impact the Title VI Program has had on the lives of participants; their confidence and vitality is displayed daily.

We feel a great responsibility to our elders. We feel they should have the same services provided to them as their non-Indian counterparts.
Senator Nickles. I agree with you.

Let me ask you a question. I am just wondering how the program works for the Chickasaw Nation. You have a program in Ada, you have lunches every day, five times a week or every other day?

Ms. Woods. Yes, we do. And we serve—we take meals out to our homebound, and by using commodity food that you can receive in lieu of cash, we are able to stretch our food dollars. We have a small sized van and we transport the food three times a week to Sulphur, OK. We have volunteers——

Senator Nickles. Hot meals?

Ms. Woods. Yes. We make a lot of use of our money. You would not believe what——

Senator Nickles. How many people do you serve a day?

Ms. Woods. I believe we serve on an average of 70 people a day. And then we have home delivered meals to around 50.

Senator Nickles. Is that right? So you are talking about 120 people.

A lot of those people are senior citizens and——

Ms. Woods. They are 60 years of age and above. They are Indian or their spouse is an Indian to receive services.

Senator Nickles. You mentioned one of the benefits besides having a nutritious meal, but it is a fact that some of the Indian senior citizens, they get together and have——

Ms. Woods. We have a Chickasaw cat band, a kitchen band, and they travel to nursing homes and put on programs. They get a feeling of usefulness because they see that they have provided inspiration to these people for a few minutes. Very often, they have been requested to go to civic organizations and appear at nursing homes and other places. It makes them feel good. And we have one man, he's a full-blood Chickasaw, he sings a solo usually with our kitchen band. Before then, he was not able to do that, to have the socialization that he has now.

Senator Nickles. I need to proceed to Betty White. You get the award for coming the farthest from the State of Washington. We appreciate you joining us, and please proceed.

Ms. White. First of all to you, Hon. Senator Don Nickles, and to your esteemed colleagues, a good morning.

My name is Elizabeth White, and I am program manager of the Yakima Indian Nation Area Agency on Aging and Chairperson of the National Association of Title VI Grantees and Indian Area Agencies on Aging, Toppenish, WA.

I want to thank you for allowing me the opportunity to present to you the concerns of the title VI grantees. My topic is coordination and the negative impact it has on the Indian elderly.

The first and foremost concern of title VI participants is a section in the Federal Register, which everyone has elaborated on, long overlapping between titles III and VI of the Older Americans
Act. The applicant must assure that individuals to be served by a tribal organization will not receive services under title III for the period for which application under this title is made. And due to the many budget cuts of title VI, many grantees are finding it necessary to delete supportive services and are able only to provide nutritional services on a minimal basis.

Because of these cuts, not only to the Administration on Aging, but through other Federal programs, such as Indian Health Service, and the decrease in funding of community health representatives, it is found that many title VI grantees are aggrieved because they have depended very heavily upon community health representatives to provide consultation, first services, home delivery of meals.

It is no wonder that title III funds, a great many services that our Indian elderly who receive title VI cannot participate in and cannot benefit from. This all goes to the adult day care, home health services, minor home repairs. But because it is title III funds, the Indian elderly are not able to participate in those programs.

The long overlapping of title III and title VI should be amended to allow title VI participants to be able to receive services under title III. Title VI should be acted upon by Congress which would enable the grantees under title VI to increase the supportive services to Indian elderly.

A recent statement made by the President of the United States leads me to think that there is no coordination at the top where it counts. Here is the President's statement. This was taken out of the paper:

It is difficult to believe that people are starving in this country because food is available. I think that in many instances the people just don't know where or how to go about it. I find it difficult also to find any cases of starvation and malnourishment.

Many people have been trying to get this information across, but without success. The Indian elderly live on fixed incomes, and with inflation as it is, they have money for the bare necessities and have to make a choice between eating or keeping warm. That is not a choice that I would want to make.

The Secretary of Health and Human Services—this was taken out of the paper too—the Secretary of Health and Human Services says he knows of no human suffering caused by the Reagan administration budget cuts in social programs. But adds that if it is occurring, it is my duty to try to correct the situation.

Here before you is some evidence of suffering and pain caused by these budget cuts. Someone needs to correct that situation.

Now, this is a statement that I took from another hearing. A statement that reads, the topic was “Long-Term Care, Public Policy Issues, Their Impact on Health and Social Services for Elderly Indians.” This was in Tucson, AZ, May 25, 1984.

Because of the critical role that the older tribal members play in the day-to-day life of the Yakima Nation, we are extremely concerned with providing the best and most effective service to each and every one of them. Unfortunately, our goal of providing these critically needed services has been severely inhibited by a total lack of coordination on the part of various Federal agencies, unclear and cumbersome Federal regulations, and a severe shortage of funds. Therefore it is felt that local coordi-
nation of aging, health, housing and other services for the elderly would be improved by the formulation of a national policy on Indian aging.

In summarizing the need for a more effective coordination, both on a national and local level, that the following recommendations should be considered and I am very sure that anyone of us who presented testimony here today would be more than glad to coordinate their efforts with you to work on these recommendations if you should so see fit.

1. A national policy on Indian aging to be formulated by the Administration on Aging, Indian Health Service, Bureau of Indian Affairs, AMA, HUD, and other appropriate agencies and national organizations such as the National Indian Council on Aging, National Association of Area Agencies on Aging, the National Association of Title VI Grantees and Indian Area Agencies on Aging.

2. Read regulations to allow title III and VI to be coordinated. Amendments to the Older Americans Act should include inputs from title VI grantees and their respective tribal governments.

3. Legislatively mandated Indian health within the Administration on Aging for the purpose of coordinating the flow of Federal funds directly to Indian tribes.

4. In order for title VI grantees to improve their coordination efforts in other programming on the still local, State and national levels, they must receive the proper training and technical assistance. To do so, they must be allowed to apply for title IV funds which is the coordinated discretionary funds. We understand that as it is now, we are not able to apply for title IV funding.

5. More input within title VI funding should be increased to allow title VI grantees to provide the needed services for their Indian elderly.

This is the end of my presentation, and I would like to thank you for allowing me to be here, and I would mostly like to say thank you to the Indian elderly that are sitting back here. Their presence here is more than what we can say.

Senator Nickles. Betty, thank you very much. I would echo that. I am impressed that anybody would show up for a hearing on a Saturday morning, and I think it shows that there are a lot of people who are very concerned about improving the quality of Indian health care and Indian services.

Now, Paul, I just make a mention. You worked with the Title III Program, is that correct?

Mr. Stabler. Yes.

Senator Nickles. And you mentioned about the need to coordinate better between title III and title VI. A person that is receiving title VI cannot receive title III, that in many areas where a Title III Program, or a program that is administered to everyone in larger communities where an Indian may be almost discriminated against because of the presumption that they are already covered under a Title VI Program which, in many cases, maybe they are, but in a lot of cases they are not.

Is that correct?

Ms. Wurts. Yes.

Senator Nickles. Just real quickly, how can we ensure if you have, let us say, an Indian in Ada, OK, where they have a fixed program so they would have those services, would they have all the
services? Does the Chickasaws, do they provide all the services that would be provided for the Title III Program?

Ms. Woods. No. We are only able to provide—we do have a transportation service right there in Ada, but we do not have any in the other site.

Senator Nickles. OK.

Ms. Woods. And money, we do not have resources to do that. We were cutting them this year.

Senator Nickles. So you would have a situation where they could receive their meals and so on, but possibly not transportation and some of the other services.

Ms. Woods. That is right. We would like to be able to coordinate these services and let them receive the title III transportation.

Senator Nickles. They are not interested. In other words, what you are saying, we are not interested in having two meals, that is not going to be used or—

Ms. Woods. That is what I said. There is no way that the services are going to be duplicated. But, because of this regulation, it prohibits. I think it is just a barrier there.

Senator Nickles. I understand.

Well, we can work and see if we cannot make some improvements on that. I think I understand the reason why it was put in there, but I can see the complications they are causing the administrators of the programs, and maybe again if we could have an Indian desk working with the agency, that may help to work out some of these. We want to provide these services for all Americans, whether they be Indian Americans or other Americans. We want to provide the service for all Americans. And certainly we should not be discriminating one way or the other.

So, again, I am going to continue pushing for the Indian desk and I appreciate the comments of this panel.

Curtis Cook, we welcome you and compliment you for some of the fine work that you have done on behalf of the National Indian Committee on Aging; Oneida Samis from the Choctaw Nation; and Dr. Barbara Yee.

Dr. Yee. would you care to be first?

Dr. Yee. Sure.

STATEMENT OF DR. BARBARA YEE, SAN JOSE, CA

Dr. Yee. Thank you for letting me be here. I was delighted to be invited to present testimony on behalf of the Oklahoma Indian Council and Indian Tribes nationwide.

The Oklahoma Indian Council on Aging collected data for a needs assessment this past year on elderly Indians, 99 tribes in Oklahoma, and nationwide.

The questionnaires were distributed through the tribal leaders and were given to elderly tribe members to complete and return. The following testimony is based upon the preliminary data analysis just completed a few days ago.

Senator Nickles. Well, we will include your entire statement in the record so maybe you could just pick out a couple of highlights.

Dr. Yee. OK.
The questionnaire covered 813 interviews of elderly Indians, and I want to highlight some of the general demographic characteristics and talk about two of the main features of this study.

Senator Nickles. Before you go further, I want to know were all the persons questioned, were they Oklahomans?

Dr. Yee. They were from Oklahoma and other tribes nationwide, but the majority of the interviews were from Oklahoma.

Senator Nickles. OK. Thank you.

Dr. Yee. I do not have the breakdown here. I have it in my computer at home if you would care to see it later.

The majority of the people were female and, of course, like many elderly samples, the kinds of incomes that elderly Indians had were social security, SSI, and veterans' benefits.

What we found in looking at the data base on monthly income was that the average amount of income monthly was about $301 to $450 for the Indian person interviewed plus their family.

When we took the breakdown in monthly income of the people living with their families, we found that by a conservative estimate, nearly 83 percent of our samples lived at or below the poverty level. That is extremely higher than the Oklahoma poverty level.

Senator Nickles. What is the poverty level today?

Dr. Yee. This was the guidelines that were just set by the Federal Register, February 1986. Poverty levels for single individuals were $5,360; $7,240 for couples; and $1,800 for every additional person in the household.

So, by conservative estimate, nearly 83 percent of our elderly Indian samples were at or below the poverty level. By extreme guidelines, or at worst, about 96 percent of the example were below the poverty level. So they are extremely impoverished. And, of course, you know that money buys a lot of services or money for food and housing. So this is a very strong finding based upon our interviews of actual Indians, Indian elderly.

Another startling statistic that we found was that the medical needs were not being met. There were a lot of needs that were not served at all. Elderly Indians went to tribal hospitals or Indian health services for services. If, that proposed regulation which eliminated those who do not have more than a fourth Indian blood, would eliminate a lot of elderly Indians from receiving services, and they would not have the resources or the facilities to get help for their medical needs.

Most of the care that were provided to the elderly, we found, were primarily through family services. So I guess an appropriate way to provide services is to provide services through the families by allowing the family to either have access to services or information.

By and large, most of the Indians said they needed services and would like information or referrals. This indicated that they do not know where to get the services. If we were to effectively do this, we need to work through Indian families with whom we can seek the older inhabitants thereafter for services. I think this is an effective mechanism for our elderly Indians as well as those elderly minority groups.
Another need that we found is transportation. We found that they did have access to transportation, but requested that they needed a high percentage of transportation on a daily basis, two to three times a week; that there was some need based upon going to the doctor or going to some facility, or even going to the senior center to socialize with their friends on a daily basis.

We found that a lot of the elderly Indians in our sample went to the senior center nearly 65 percent, this would be an appropriate facility to provide other types of services as well, health screening, nutrition, and all that. And I think the critical issue is having services provided at one place where a lot of the elderly Indians come is, in effect, a cost-effective way to provide the services.

I would like to say, because of the short period of time, that it appears that the elderly are in great need. This is a group that has low financial resources, and by our sample, we find that they do need a lot of help.

We find that there are two basic issues for elderly Indians are financial and health issues. These two issues have been systematically related to the quality of life, life satisfaction, and happiness. We must try to address these issues if we are to assist the elderly Indian to cope with their old age. After all, our elderly deserve the very best that we can offer. We owe them those basic rights after their lifetime of contribution to this society. We must make strident efforts to improve our programs and services for elderly Indians nationwide.

Thank you.

[The prepared statement of Dr. Yee follows:]
Good morning honored members of the U.S. Senate and guests. I was delighted to be invited to provide testimony on behalf of the Oklahoma Indian Council and Indian Tribes nationwide. The Oklahoma Indian Council on Aging collected data for a needs assessment of elderly Indians from 29 tribes in Oklahoma and nationwide. Questionnaires were distributed through the tribal leaders and given to elderly tribe members to complete and return. The following testimony is based upon the preliminary data analysis just completed days ago.

Sample Demographic information

A total of 813 elderly Indians completed the questionnaires. These Indians were from 44 to 102 years of age with a mean age of 70 years.

Marital status:

- single: 7.9%
- married: 38.1%
- widowed: 48.4%
- divorced: 11.9%

*Sex: 54.2% were male and 45.8% were female.

Socioeconomic status

The majority of the sample, 55.9%, were retired with 16.4% working full-time, part-time or looking for work.

The most common sources of income for these elderly Indians were Social Security, SSI, and veterans benefits.

- Social security: 64%
- SSI: 22%
- Food stamps: 9%
- Pension: 5%
- Veteran: 11%
- Investment: 4%
- Company retirement: 7%
- Wages: 4%
- Family contribution: 2%
- Public assistance: 7%
- Help from tribe: 3%
- Other sources: 19%

On the average, elderly Indians had 1.6 different sources of income. Elderly Indians need much financial assistance to live above the poverty level.
Monthly income for elderly Indians and their family was on the average $301 to $450.

- Less than $200: 11%
- $200-$300: 15%
- $301-$450: 37%
- $451-$600: 10%
- Over $600: 17%

The number of people living on the income cited above varied from one person to as many as 15 with a mean of 2 persons in the household.

A closer inspection of the socioeconomic data revealed that when monthly income is considered by the number of family members who live off that income, by conservative estimates 81% or at worst 96% of our elderly Indian sample were at or below the new poverty guidelines published in the Federal Register. The criteria established in February 1986 set the official poverty rate at $5,360 for single individuals, $7,240 for couples and $1,800 for every additional person in the household.

POVERTY STATUS OF ELDERLY INDIANS

<table>
<thead>
<tr>
<th>Yearly Income</th>
<th>Number of People Living on Income</th>
</tr>
</thead>
<tbody>
<tr>
<td>$0-2,400</td>
<td>46, 2, 4, 2, 6</td>
</tr>
<tr>
<td>$2,401-3,600</td>
<td>52, 3, 8, 7, 6</td>
</tr>
<tr>
<td>$3,601-5,400</td>
<td>2, 2, 3, 1, 7</td>
</tr>
<tr>
<td>$5,401-7,200</td>
<td>52, 4, 9, 1, 4</td>
</tr>
<tr>
<td>$7,201+</td>
<td>29, 5, 2, 1, 1</td>
</tr>
</tbody>
</table>

* Poverty status (Federal Register, Feb. 1986) = $5,360 for single individuals, $7,240 for couples, $1,800 for every additional person.
  3 people = $9,240
  4 people = $10,840
  5 people = $12,640
  6-15 people = $14,440 - $30,640

These figures strongly imply that the majority of elderly Indians need financial assistance during their old age.
Our survey indicated that assistance with either income or employment needs would be:

- Money: 25%
- Services: 47%
- Education: 6%
- Information and referral: 43%

This data implied that elderly 1.1% felt that services to provide basic needs, then information to assist in referred to appropriate services, and money were essential to assist them with economic needs.

**Housing**

The types of housing elderly Indians most frequently had were single family homes and public housing.

- Single family home: 79%
- Apartment of duplex: 5%
- Public housing: 9%
- Private retirement complex: 3%
- Mobile home: 1%
- Nursing home: 1%
- Rooming house: 1%

The majority of elderly Indians lived in single family dwellings. Another trend in the data indicated that they were in disrepair. The types of most needed repairs were floors, plumbing, roof, electrical systems.

- Roof: 21%
- Insulation: 16%
- Stairs: 13%
- Siding: 12%
- Temperature regulation: 9%
- Plumbing: 25%
- Electrical: 19%
- Windows: 41%

On the average, elderly Indians needed about 2 types of repairs to ensure the safety and improve the livability of their homes.

**Independent Living**

The types of services that elderly Indians would most like to receive in order to maintain them in their own homes are paying bills, household tasks, laundry, friendly visiting, and legal services.

- Paying bills: 43%
- Management of books: 5%
- Household tasks: 31%
In order to maintain an independent living, elderly Indians identified about 1.5 ways to assist them in being able to do so in their own homes.

**Nutritional Needs**

Approximately 16% of our sample said that they had problems getting enough to eat. 20% had trouble with grocery shopping and 25% need help with food preparation. Preparation of the elderly Indians' food most commonly were themselves, nutrition site and meals on wheels, their spouses.

<table>
<thead>
<tr>
<th>S/Spouse</th>
<th>Friends</th>
<th>Employees</th>
<th>Relatives</th>
<th>Restaurant</th>
<th>Nutrition site</th>
<th>Meals on Wheels</th>
</tr>
</thead>
<tbody>
<tr>
<td>71%</td>
<td>19%</td>
<td>5%</td>
<td>3%</td>
<td>7%</td>
<td>15%</td>
<td>72%</td>
</tr>
</tbody>
</table>

52% of the elderly Indians had a doctor prescribe a special diet for them. The types of special diets most commonly prescribed for elderly Indians were for diabetes, low salt and fat.

- Low salt: 14%
- Low fat: 35%
- Food allergy: 1%
- Diabetes: 27%
- Vitamins and minerals: 5%
- Others: 4%

**Medical, Dental and Health Care**

The most common illnesses that were treated in the past were high blood pressure, arthritis, diabetes, eye and hearing problems, and heart trouble.

<table>
<thead>
<tr>
<th>Arthritis</th>
<th>Diabetes</th>
<th>Cancer</th>
<th>Heart problems</th>
<th>High blood pressure</th>
<th>Eye problems</th>
<th>Stroke</th>
<th>Wearing</th>
<th>Other illnesses</th>
</tr>
</thead>
<tbody>
<tr>
<td>33%</td>
<td>27%</td>
<td>4%</td>
<td>21%</td>
<td>41%</td>
<td>23%</td>
<td>5%</td>
<td>20%</td>
<td>14%</td>
</tr>
</tbody>
</table>

The elderly Indians indicated that they needed health care by a doctor, nurse or other health professionals.
A federal proposal to limit free health care to only those people who are at least one-fourth Indian would seriously affect the health of the elderly. The elderly as a group are very high consumers of health care relative to other age groups and to impose such a ruling without consideration of the serious negative implications for the elderly group would be ill advised. Indians relative to other ethnic groups in the United States have one of the shortest life expectancies, this implies that serious health problems exist for Indians which lead to their earlier deaths. This proposed change in the health rule would significantly lead to even shorter life expectancy and poorer quality of life for elderly Indians.

Medical services were provided to elderly Indians as:

- Private physicians: 19%
- Indian health service: 74%
- Tribal hospital: 19%
- Public health service: 0%
- Other: 5%

As demonstrated by the above chart, a large number of elderly Indians use the Indian Health Service for their medical needs. The proposed change in eligibility may create a gap in medical and health services for those Indians who have less than one-quarter Indian blood. The problem in many rural and minority communities is that high quality and available health and medical services are scanty. This translates into a delay of medical care for acute problems and prevention of serious illnesses. As a result, Indian elderly would wait to see a care specialist until the health problem became quite serious, and at this time the health problem becomes chronic and irreversible leading to premature death.

Care would most likely be provided by the following people if the elderly person was homebound. Children were most likely to care for their elderly parent, then spouse and themselves.

- Spouse: 26%
- Child: 39%
- Friend: 5%
- Relative: 17%
- Self: 25%

26% of the Indian elderly said that they had adequate dental care. Two most common reasons elderly Indians didn't have adequate health services were not enough money and other reasons.
Although the elderly Indians had access to some form of transportation, they still needed more available transportation on a daily and weekly basis.

<table>
<thead>
<tr>
<th>Frequency</th>
<th>Percentage</th>
</tr>
</thead>
<tbody>
<tr>
<td>Daily</td>
<td>21%</td>
</tr>
<tr>
<td>2-3 times a week</td>
<td>19%</td>
</tr>
<tr>
<td>Once a week</td>
<td>17%</td>
</tr>
<tr>
<td>Twice a month</td>
<td>5%</td>
</tr>
<tr>
<td>Less than once a month per month</td>
<td>12%</td>
</tr>
</tbody>
</table>

Legal services

The types of legal services the elderly Indians most frequently identified as needed were drawing up wills and other general legal services.

- Drawing up wills: 35%
- Purchasing or selling a house: 3%
- Court: 4%
- Other legal services: 32%

A large proportion of elderly Indians used no legal services in the past.

- Private lawyer: 30%
- Legal aid: 18%
- More: 43%

Senior center

Nearly 65% of our sample attended a senior center. Since a large number of our elderly Indian sample attended a senior center frequently, this center may be the ideal place to offer other types of services as well such as health screening or other financial planning services.

<table>
<thead>
<tr>
<th>Frequency</th>
<th>Percentage</th>
</tr>
</thead>
<tbody>
<tr>
<td>Every day</td>
<td>38%</td>
</tr>
<tr>
<td>Once a week</td>
<td>16%</td>
</tr>
<tr>
<td>Once in a while</td>
<td>15%</td>
</tr>
<tr>
<td>For special events</td>
<td>9%</td>
</tr>
</tbody>
</table>

For those who didn't attend a senior center, the following barriers were identified: their busy schedule, no transportation and being far away.
Far distance 8%
No transportation 11%
The busy with other things 23%
Didn't like activities offered 1%
People weren't friendly 1%

General Needs

The elderly Indians identified as their most important general needs as information and referral to existing services, eyeglasses, some to talk over problems, and hearing aids.

Someone to talk over problems 20%
Respite care for ill relative 5%
Medigap insurance 3%
Eyeglasses 36%
Hearing aid 16%
Wheelchair or cane 7%
Information and referral 58%
Other 9%

Conclusions and discussion

It appears that the older the Indian person gets, the higher number of services he/she needs to maintain an independent living and higher number of needs identified.

The higher the monthly income the less services needed for independent living, home repairs, transportation, and overall number of needs.

It appears that those elderly who expressed a high need for independent living services had a tendency to also need help with employment issues, home repairs and help in general, more prescriptions for special diets, had more illnesses, needs for home care, medical and dental services, transportation and legal services.

The two most serious problems faced by elderly Indians were financial and health issues. These two issues have been systematically related to life satisfaction, happiness and the quality of life. We must try to address these two serious problems if we want to assist the elderly Indian adapt and cope with their old age. Afterall, our elderly deserve the very best that we can offer, we owe them those basic rights after their lifetime of contribution to society. We must make strident efforts to improve our programs and services for elderly Indians nationwide.
Senator Nickles. Doctor Yee, thank you very much for your comments and also for your survey. I look forward to reviewing it in even greater detail.

Oneida.

STATEMENT OF ONEIDA SAMIS, TITLE VI PROGRAM DIRECTOR, CHOCTAW NATION OF OKLAHOMA, DURANT, OK

Ms. Samis. Hi. I am Oneida Ruth Samis, title VI program director for the Choctaw Nation of Oklahoma, Durant, OK, and I am testifying on behalf of the Indian elderly of Choctaw Nation and also all the tribal government currently administering the title VI grants.

Senator Nickles, title VI administrators, and guests, the topic selected for my testimony today was services available to Indian elders through the Older Americans Act.

The Older Americans Act has seven titles. I will not go into all the titles. Of the mentioned titles, the tribal government has participated with only two, which are title VI, grants to tribal government for nutrition and supportive service since 1980, and title IV, grants for training, research, projects and programs for one-time funding during fiscal year 1986.

Services to older Indians are available through Title III Program, but a recent survey within the Choctaw Nation showed that the majority of full-blood Indians do not receive services from title III. Title III serves older Indians within their own State, but they, too, with budget limitation, are unable to reach our full-blood older Indians who reside in isolated areas. And many of our problems is transportation.

The full-blood older Indians are of priority concern of all the tribal administration because of the cultural, social, and economic disadvantages. Many of our full-blood older Indians are uneducated and have not had the opportunity to lead a comfortable lifestyle, but they, too, are very proud people and would enjoy socializing among their peers. With the title VI grants being made available to the tribal government, it has become more and more visible daily as they attend a nutrition program within their service area.

It was through this concern that the Choctaw Nation elected to expand their Title VI Program within the 10 counties of the Choctaw Nation. Within Choctaw Nation, there are approximately 6,960 older Indians, and with a small budget of $34,000, it has been and be a difficult task for the Choctaw Nation to reach all eligible Indians. Currently, we are having to serve meals 1 day per week in each of the districts giving the older Indians an opportunity to receive this Title VI Program. This program came about through a title IV pilot volunteer project. Volunteers are utilized to the maximum for reaching the goal and objectives of title VI.

Many of the title VI grantees are administrating a small grant, and having to deal with heavily populated Indians within their service area, and having to face the same or similar problems. Without tribal government's support and concern, many of our goals and objectives may never be reached. Tribal government allows for use of tribal facility, free utility usage wherever it is necessary to make sure that title VI continues.
During the fiscal year 1983, title VI grantees were given an opportunity to apply for title IV moneys; $20,000 per grantee seemed petty. Title IV money has given the grantees an opportunity to expand their program through pilot projects, create new innovative ideas to provide services to their participants, and to properly train their staff to work with and on behalf of the older Indians. This program should be made available to the tribal government for follow-ups of these pilot projects, to reinforce the current projects and ideas, and/or to continue training of their staff.

Services that are available on a limited basis for our older Indians are prescription medication, and health device, whether it may be eyeglasses, dentures, hearing aid, wheelchair, crutches, and I could go on. This form of services should be mentioned for consideration under title VII, which reads “Older Americans Personal Health Education and Training Program.” Education and training of older Indians, they need services because many are beyond health prevention. Health prevention should have been made available like 30 years ago.

In summarizing, I would like for the Senate Special Unit on Aging carefully consider reauthorization of the Older Americans Act as it is vital to all older American citizens, not just the native Americans; support to increase services to title VI grantees. This program is very beneficial to older Indians because it gives them an opportunity to congregate within a tribal facility and giving them an opportunity to communicate within their own native language. One hour of socialization, 1 hour gets the Indian people out of their homes and allows them to visit with friends and families and enjoy singing their own tribal hymns.

Third, support for continuation of the title IV for tribal governments so that limited services that are available today can be supplemented by followup or training of staff and all volunteers.

I did have one attachment from Earl Plumly for the entire senior center that I would like it be a part of the hearing record.

Senator NICKLES. We will be happy to include it.

Ms. SAMES, I want to attach it.

I do also have a resolution from the Choctaw Nation of Oklahoma supporting our program and our endeavors, and I would also like it attached.

Senator NICKLES. OK. We will be happy to.

[The attachments follow:]
URBAN INDIANS

by

Earl Plumley, Coordinator

Intertribal Senior Center

Member, Governor's Committee on Aging

Indians living in the city, working to raise their families, seeking a better quality of life for themselves and their families are not privileged to receive the same services as those on the Reservations - even though we are living and working in the urban area we are counted on the rolls of the Reservation. Funding is allowed for us - as a number - but we who are trying to make a living in the city never receive the money or the services.

Those of us who live in the city have a hard time getting health care - the trips to Shawnee, Enid or El Reno can be expensive - and most of the time impossible to get to. Transportation for urban Indians is one of the greatest needs, whether it be to get to health services or to the grocery store. The Intertribal Senior Center has a van and is very fortunate, but we would not have had the van had our participants not raised the money for our share of the 80 - 20 purchase price. We could not manage the operation of the van if it were not for The Salvation Army providing a driver, the insurance, the gas and the maintenance on it. And, because of this, transportation is not available every day.

Those of us in the Intertribal Center are more fortunate than other urban Indians. We do have a place even though it is much too small. As their leader I am paid a small amount by The Salvation Army through a Title V program. So are our two Center Aides. We need a meeting place for urban Indians. The Intertribal Senior Center meets in a very small part of a small fire station that is rented by The Salvation Army with Title III funds for the use of the Hispanics and the Indians. If we had our own place we could have a crafts area not only for producing but for selling. If we had a bigger place we could work towards bringing more urban Indians together. An outreach worker is needed to go out into the community - visiting and working with the isolated and homebound Indians.
Meals are needed by the Indian elderly. Congregate meal sites serve food that is not the foods of our people. Consideration is not made as to our ethnic desires and needs.

There are many needs of the urban Indians - such as transportation, employment, health services, hot meals, outreach services, larger meeting place - but to provide services to meet these needs funds are needed for a full time Center Director (where now I can only be paid $25 per week). Funds are needed for an outreach worker - funds are needed for supplies - funds are needed to operate our van.

I would respectfully request that further investigation be done to see why some of the Title VI monies cannot be used for those of us who live in the urban areas.

Thank you.

Earl Plummer

---

Intertribal Senior Citizens

Arts and Crafts

Meetings: Tues. & Fridays
Phone 636-7169 - 677-5946
Room 316 S. Robinson
Oklahoma City, Okla.

---

BEST COPY AVAILABLE
RESOLUTION OF THE CHOCTAW NATION OF OKLAHOMA: R16-86

A RESOLUTION REQUESTING FOR RE-AUTHORIZATION OF THE OLDER AMERICANS ACT AS AMENDED, and;

WHEREAS, the Older Americans Act of 1965 is an Act to provide assistance in the development of new or improved programs to help older persons through grants to the States for community planning and services and for training, through research, development, or training project grants, and to establish within the Department of Health, Education and Welfare an Operating Agency to be designated as the "Administration on Aging," and;

WHEREAS, the Choctaw Nation of Oklahoma is an American Indian Tribe organized pursuant to the provisions of the Act of June 26, 1936 (49 Stat. 1196) and is federally recognized by the United States Government through the Secretary; and

WHEREAS, the Choctaw Nation of Oklahoma has the responsibility to its Tribal members to provide for the administration of services as provided through the unique relationship between the United States of America and the Choctaw Nation; and

WHEREAS, the Choctaw Nation has administered the Title VI program of the Older Americans Act since 1980 and has a successful program in providing services to elderly Indian, and;

WHEREAS, the Choctaw Nation had an opportunity to administer the Title IV program of Older Americans Act for FY 86; the success and support it has given the Title VI program has been gratifying, and;

NOW THEREFORE BE IT RESOLVED, That the Tribal Council of the Choctaw Nation of Oklahoma supports the re-authorization of the Older Americans Act as amended, and;

BE IT FURTHER RESOLVED, That continuation of Title IV funding be available to Title VI grantees.

CERTIFICATION

I, the undersigned as Speaker of the Tribal Council of the Choctaw Nation of Oklahoma, do hereby certify that the Tribal Council is composed of twelve (12) members; eight (8) members must be present to constitute a quorum. I further certify that twelve (12) members entered roll call and that a quorum was present at the regular meeting of the Tribal Council at Tuskahoma, Oklahoma on June 14, 1986. I further certify that the foregoing resolution R16-86 was adopted at such meeting by the affirmative vote of twelve (12) members, no (0) negative votes and none (0) abstaining.

Date: 6-17-86

Cherokee Nation Tribal Council

Date Approved: 6-14-86

Phillip A. Bobbie, Chief
Choctaw Nation of Oklahoma
June 25, 1986

Director: Linda Lewis

To whom it may concern:

I am very happy with your program. The food is excellent and the preparation above reproach. Men and women do enjoy the friendly camaraderie of all at the Willburton Clubhouse.

The arts and crafts are very enjoyable and we are looking forward to working with other turquoise. The outing trip and held Labor Day Festival at Tucaloma were great.

Keep up the good work.

Sincerely,

Alice J. James
P.O. Box 438
Willburton, OK 74578
June 25, 1986

Wilmot, Okla.

Director: Brenda Smith

The Elderly Nutrition Program

I am one of the seniors at the Senior Center in Wilmot, Okla., and I believe it is one of the greatest things that we do for the Seniors Center. We have been involved in the Senior Center for two years, and we enjoy it very much. We do things together and do things that give us something to do with our time. We have some social events where we meet for a meal and get to talk and enjoy the company of each other, and that is very important at our age. If we didn't have this center, we would not be able to get together and enjoy each other at all.

Sincerely,

Virginia Metz
Wilmot Senior Center

#20,000 = Charter 7, #1 and 2

to #8,000

1980 Elderly Center

1 day a week

12 hours open
Senator Nickles, Oneida, thank you very much for your statement.

We also have Randle Durant, who is a Choctaw tribal councilman, that joined us today and wanted to add a couple of comments.

STATEMENT OF RANDLE DURANT, CHOCTAW TRIBAL COUNCILMAN, DURANT, OK

Mr. Durant. Mine will be short, Senator Nickles, and I appreciate this opportunity. I have met with you several times in Washington, and about 1 1/2 years ago, and my concerns to you at that time was title VI and title IV.

I just wanted to say that the Indian elderly are a unique and very special group of people. I have been working with the elderly people for the past 12 or 13 years. I helped initiate and organized the National Indian Council on Aging. I helped write the constitution and bylaws for that. I was vice chairman of the Arizona Indian Council on Aging for several years.

Title VI came about through the National Indian Council on Aging. And I was director for 8 years of the second largest nutrition program in the Nation.

My wife and I donate and volunteer 1 day a week for the past 2 years to the senior citizens of Wilburton, Latimer County, our district No. 6. We prepare the food for 55 to 85 elderly Indians. A lot of them are blind and handicapped, but they come in and sing Choctaw hymns. We brought the chief of police in to give them information on fraud prevention. This has opened the door to many things and many benefits for our elderly.

We are going to have to concentrate a lot on volunteers and really make this work for our Indian people. We are going to have to love our people; we are going to have to volunteer and help them and show them the way to a better life. This is one of the things that when you are short of money, everyone has to pitch in and do this.

These elderly people have raised funds, collected clothing for the needy Choctaw children in my district, and we had a free Thanksgiving dinner for all the Choctaws of my district through the efforts of the elderly there.

And I will just close by saying that I appreciate the help that you have given the Choctaw Nation in our endeavors for our economic development today on behalf of our senior citizens.

Thank you very much, Senator Nickles.

Senator Nickles. Randle, thank you very much for the efforts that you have made, and I appreciate your comments.

The next panelist we have is Curtis Cook from Albuquerque, and we appreciate your coming over as well.

STATEMENT OF CURTIS COOK, NATIONAL INDIAN COMMITTEE ON AGING, ALBUQUERQUE, NM

Mr. Cook. Thank you, Senator Nickles.

On behalf of the National Indian Council on Aging and the 109,000 Indian elderly and Alaskan Native elderly in our country, I would like to express our gratitude to you for arranging for these hearings, for the poignant truth about the plight of our Nation's
Indian elderly must be brought to the attention of those who can compassionately respond and bring about changes for the better. This is why we come to you today, Senator Nickles.

All that you have heard going before and all that you will yet hear are for the purpose of seeking action, action which has not been forthcoming in the past; instead there has been lack of response, lack of acknowledgment of our letters, lack of appointments with the Commissioner, lack of ability to feel that we really mean something to somebody within the Administration on Aging.

And we feel that this is an opportunity to change all that, and this is why we are here.

I have been asked to speak on the issue of availability of services to Indian elderly under the Older Americans Act. As you know, the act contains language which targets services toward those who are in the greatest economic and social need. Clearly, the Indian and Alaskan Native elderly fall within every targeting category contained in the act. And yet, as I shall demonstrate, the greater majority of the Indian elderly persons in our country are effectively excluded from services under the act.

It is unthinkable, Senator, that in a nation that is as affluent as ours, in perhaps the most enlightened nation in the world, that there should persist such patterns of impoverishment and hopelessness as exists among our Indian elderly people. It is just incredible, when you get out there and see how it really is, how they really live. Nevertheless, according to the 1980 census, 61 percent of our Nation’s Indian elderly, and now we hear as many as 83 percent, are below the national poverty level. For the most part, they live in inadequate housing, in harsh climates, and in the constant jeopardy of deteriorating health and isolation.

I sincerely hope, in our discussion of statistics, programs and provisions of the law, that no one here will lose sight of the fact that we are talking about real people, people who are in need, who are at risk, and who are very vulnerable. We are talking about the Indian elders who have the same rights as any of the rest of us in our country to the love and consideration of their fellowman. We are talking about elderly Indian people who should be given the opportunity to live out their lives in dignity and security.

This testimony is derived from the results of a survey conducted in recent months among the 124 title VI grantees. Twenty-one of those grantees responded. Due to the shortness of time, we were unable to get responses from the remaining grantees. But aspects of this testimony are also derived from professional studies conducted by the National Indian Council on Aging, and from my own experience of over 20 years of advocacy for Indian people in the country.

The question is, Are services under the Older Americans Act truly being made available to the Indian elderly? Perhaps a more appropriate question would be: Are the services provided under the Older Americans Act being provided at sufficient levels to meet their needs? I propose to demonstrate today that those services are not being provided to the greater majority of Indian elder; and,

---

1 See p. 97.
second, that they are not provided at adequate levels to meet the needs of those who now participate in the programs.

I prepared some charts which I wanted to have included in my testimony and which I was going to put on the overhead projector. But due to the logistics and the shortness of time, I will not bother with that.

The first of these charts indicates the total population of Indian elderly people as being 109,000. The 1980 census tells us that 52 percent of those Indian elders live on the reservations, while 48 percent live in urban areas. Among the 52 percent reservation population, there are 473 federally recognized tribes. Out of these 473 tribes, 124 have title VI grants.

In our survey that we conducted recently among the title VI grantees, we discovered that the percentages of unserved among the grantees were an average of 49 percent, but going as high as 80 percent. And I discovered yesterday, through confirming with another source, that the second largest tribe in our Nation has 90 percent of their elders unserved. That tribe is Cherokee here in Oklahoma.

Out of the 14 counties the Cherokee Tribe covers, only one full county has services, and parts of two other counties receive services under title VI. Effectively, Mr. Chairman, one-eighth of the Nation's Indian population is receiving services through title VI grantees, 124 being approximately one-fourth of the total tribes existing in the country.

But what of the remaining 350 or so tribes, what of the remaining 48 percent urban Indian population? They must be served by title III or not be served at all. The Administration on Aging has given us figures which indicate that the Indian elderly represent less than 1 percent of the total participants in title III services.

More recent information from the Administration on Aging indicated to us, in a letter from the Commissioner, that 24 percent of the Nation's Indian elderly receive congregate meals through title III. We are here today, in part, to question those figures. Because in all of our studies, in our surveys and in our hearings that we conducted around the country, our observation has been that most Indian elderly do not even know what title III is, much less receiving services through title III.

Second, there are only three Indian Area Agencies on Aging in the country. The words "several Indian Area Agencies on Aging" was used by Mr. Diaz. That number is three.

The other Area Agencies on Aging do not have effective outreach techniques nor motivation to reach out and touch the Indian elderly population within their planning and service areas. And we would respectfully submit that the statistics which have been presented to us are subject to serious question based on the results of our studies.

Mr. Chairman, through the process of the survey which we conducted among the title VI grantees around the country, we discovered that the 49 percent of Indian elderly people who do not receive services are not effectively being reached by title III. In fact, probably all of those would not be eligible due to the restrictions that you previously heard; when their tribe has a title VI grant, they cannot receive services. And they are able to reach on an av-
verage only 51 percent of their own elders within their tribe, the re-
mainning 49 percent not being able to participate at all. Sometimes
as high as 80 and 90 percent are unserved as I mentioned.

Further restricting the availability of services, the drastic fund-
ing cutbacks have debilitated some programs so that they are
hardly able to operate. Forget providing quality, comprehensive
and adequate services.

The chart figures which I have submitted to you in your copy of
the testimony indicate that the grantees which existed prior to
1985, in fiscal year 1986 alone received cutbacks on an average of
$12,997. It is important for us to underscore here the fact that
those cutbacks were, at least in part, a direct result of the addition
by the Administration on Aging of 42 new grantees to the previously
existing 83; so that a meager increase in funding in fiscal year
1986 had to be spread among 125 grantees instead of the previously
existing 83. The effect of that cutback and other cutbacks over the
years has been that the services have been drastically reduced. It is
admirable to add to the number of grantees, and we all here favor
doing so. But increases in the number of grantees should be accom-
panied by commensurate increases in funding levels so as not to
penalize the grantees and disable them with respect to providing
services for their elders.

Senator Nickles. Can I interrupt and ask you a question along
that same line?

Mr. Cook. Sure.

Senator Nickles. If we have an additional 42, or how many, 40
some?

Mr. Cook. Forty-two grantees to my understanding were added
in fiscal year 1986.

Senator Nickles. If they just added that, would that have some
reduction off of title III? Were some of those receiving title III?

Mr. Cook. No, sir; that would not—to my knowledge, that would
not impact on the title III participation levels.

Senator Nickles. I was just wondering—

Mr. Cook. Title III was already not serving most of that Indian
erly population.

Senator Nickles. Just trying to get back to this question of allo-
cation between title III and title VI, because all the money is over
in title III. Because I hear exactly what you are saying, yes, if you
add another 42 grantees, and if you are still talking about 7 ½ or 7
or something like that, then you are looking at some commensu-
rate reductions for those existing programs unless you put some
new money in to cover them, or move some money over from title
III over into title VI or title IV, or wherever.

Mr. Cook. The grantees were told officially by the Administra-
tion on Aging that the net effect of the addition of the 42 grantees
would be approximately $1,700 per grantee. This was at a meeting
in Albuquerque in the month of March during the title VI training
workshops.

However, as our survey has indicated, the average reduction for
the grantees existing prior to 1983, the average reduction in fiscal
year 1986 was $12,997, plus some grantees experienced a reduction
of as much as $20,000 in that fiscal year. And they were already
unable to serve their elders within their communities.
I would call to your attention certain examples—I will just mention these in passing and you may refer to them later—examples from Jicarilla, Apache, Mille Lacs Chippewa, and Passamaquoddy as cases in point. I wanted to highlight those with graphs which I have also provided with my testimony; however, there is not time, so I will hasten on.

The impact of these reductions on programs has been devastating. The staff has been drastically reduced such as in San Juan and Santo Domingo, Pueblos of New Mexico, Red Cliff Chippewa, Potawatomi, and others too numerous to mention.

Several grantees have reported that funds for transportation had to be cut; hence, fewer elders can receive home delivered meals or be transported to the meal sites. Food budgets had to be cut back, meaning that there would be fewer meals available and fewer elders could be served.

The hard part of this, Senator Nickles, is turning away those elders who have been previously served by the program.

Some meal sites had to reduce their hours of operation and others closed down altogether. There is little or no outreach to bring in additional elders in many places. In fact, this would be ludicrous in view of the fact that most of the grantees cannot even serve adequately the elders who now participate.

The unfortunate and intolerable bottom line, Senator, is this: that the already deprived and undernourished Indian elders of our country are being told “you will just have to tighten your belt,” or, “sorry, we cannot serve you today or tomorrow or next week.”

I am certain, Mr. Chairman, that you and the members of your committee will do all that is within your power out of a sense of compassion and responsibility to help us change the situation for the better. I am certain that you will communicate the impact of the funding cuts to the members of the Appropriations Committee through the process of the reauthorization of the Older Americans Act in 1987.

There was a day, Senator, you and I know, when that which was old, was cherished and venerated as being something of value, old ways, old things and old people. But I am afraid something has gone seriously wrong in our society. I am afraid we need to relearn some of the old values, the teaching that we must respect our elders.

Let us here today reaffirm our commitment to these who are a valued national resource. The time for making excuses or using tricky statistics to cover inadequacies is past. It is time to acknowledge honestly the deficiencies in both dollars and effort, to reinstate the funds and services which have been cut back or cut out, and provide new levels of funding which will clearly indicate that we are indeed targeting services to those who are in the greatest economic and social need.

Along with substantial increases in the appropriations for title VI, and we recommend as much as $25 million, which we have requested for more than 6 years, let us devise ways of eliminating the restrictions between titles III and VI which effectively exclude many elders from services. We can no longer accept excuses, evasive statistics, or invisible advocacy. We need to begin now to take
definitive action, Senator Nickles, because this indeed is a matter of life and death.

Thank you very much, Senator Nickles, for your attention and thank you for your time.

[The prepared information submitted by Mr. Cook follows:]
To: Steve Wilson

From: Genevieve Lambert, Nutrition Director

Date: May 14, 1986

Subject: Yearly Funding Level

Yearly Funding Level:

5 years ago: $10,000.00 cut.
This year: $2,500.00 cut.
Next year: $59,842.00 cut. $2,658.00 cut.

Services Curtailed:
1 Meal Site Manager
1 Outreach Worker

Elderly-Served: 268
Elderly Not Served: 300

Sincerely,

Genevieve Lambert
SERVICES CUT

One meal-site manager position cut
One outreach worker position cut
53% unserved
TITLE VI GRANTEE
History of Funding Survey

Trib: Pueblo of Jemez
Title VI Director: Mary I. Lucero
Address: P. O. Box 78 Jemez Pueblo, NM 87024
Telephone #: (505) 834-7359/7525

First year of Title VI funding (date): April 1, 1985
Number of (unduplicated) elders served: 68
Number unserved: 70

Amount of first year grant: $52,849

Amount of second year grant: $48,841
Number of (unduplicated) elders served: 58
Number unserved: 82
Reason for not serving all: The capacity of the meal site is too small for all our Senior Citizens.

Services curtailed due to budget cutback: Out-of-State travel has been curtailed from the grant.

Amount of third year grant:
Number of (unduplicated) elders served:
Number unserved:
Reason for not serving all:
Additional comments regarding funding/problems you may be experiencing, technical assistance needs, etc.

The assistance that we need is monies for our two new vans that we received last year. This monies will be used for transportation for our elderly.

Please return to:

Gerrie Norton, Title VI Director
Chickasaw Nation
P.O. Box 1548
Ada, OK 74820
405/436-2603

Return by: May 16, 1986
Larger meal-site needed
Travel cut
Transportation needed
59% needed
Dear Mr. Cook:

Enclosed is a form itemizing the history of funding for the Jicarilla Apache Tribe since Fiscal Year 1981 to Fiscal Year 1986. Betty White of the Yakima Tribe recommended that our tribe submit this information in regard to a hearing in Oklahoma on June 28, 1986. In Fiscal Year 1985, we received $43,383 and with a 20% expected reduction in funding, we will receive approximately $55,500 in Fiscal Year 1986.

The Jicarilla Apache Tribe has been generous with the Senior Citizens Program in the past, but in Fiscal Year 1987, we will receive only $6,000 for operating expenses. Labor will continue to be provided by the tribe. We are planning to decrease supportive services in FY 1987, due to the budget cut.

If you need further information, please contact our office at the above number.

Sincerely,

Frances Nino, Secretary
Senior Citizens Program

cc: Leonard Anola, President
Jicarilla Apache Tribe
TITLE VI GRANTEE

History of Funding Survey

Tribe: Jicarilla Apache Tribe

Title VI Director: Cora V. Gomes

Address: P.O. Box 125, Dulce, NM 87528

Telephone #: (505) 759-3617

First year of Title VI funding (date): FY 1981 (Jan. 1981)

Amount of first year grant: $65,000

Number of (unduplicated) elders served: 39

Number unserved: 93

Amount of second year grant: $65,000

Number of (unduplicated) elders served: 53

Number unserved: 84

Reason for not serving all: Lacked manpower and funds to provide services to all eligible clientele, therefore services provided were limited to extreme need.

Services curtailed due to budget cutback: Funds were not decreased.

Amount of third year grant: FY '83 $65,925

Number of (unduplicated) elders served: 54

Number unserved: 95

Reason for not serving all: Lacked manpower and funds to provide services to all eligible clientele, therefore services provided were limited to extreme need.
Services curtailed due to budget cutback: Funds were not decreased.

---

Amount of fourth year grant: FY 84 $65,660
Number of (unduplicated) elders served: 66
Number unserved: 92
Reason for not serving all: Lacked manpower and funds to provide services to all eligible clientele, therefore services provided were limited to extreme need.

Services curtailed due to budget cutback: Small decrease in funding was reflected in the wages of one individual (Minimal).

---

Amount of fifth year grant: FY 85 $55,422
Number of (unduplicated) elders served: 110
Number unserved: 88
Reason for not serving all: Lacked manpower and funds to provide services to all eligible clientele, therefore services provided were limited to extreme need.

Services curtailed due to budget cutbacks: Decreased wages, minimal travel money to attend training, unable to pay utilities, decreased administrative services, less support services (transportation).

Amount of sixth year grant: FY 86 $44,344
Number of (unduplicated) elders served: 72 (1st 6 mths report)
Additional comments regarding funding/problems you may be experiencing, technical assistance needs, etc. The Jicarilla Apache Tribe is very proud of the Senior Citizens Program and has been supportive. The Title VI Grant is only 26% of the operating budget in Fiscal Year 1986, compared to 100% in Fiscal Year 1981. One of the largest problems on the Jicarilla Reservation is unemployment, therefore the Jicarilla Apache Tribe provides the labor for the Senior Citizens Program. Otherwise if we had to depend on the Title VI Grant alone, there would not be a Senior Citizens Nutrition program servicing 62% of the elders in 1985 (in 1981, 35% of the elderly population was receiving meals).

In Fiscal Year 1987, we are anticipating a 20% reduction in our Title VI funding and the Jicarilla Apache Tribe will not increase their donation to the Senior Citizens Program, so we are anticipating decreasing support services, such as Transportation, homemaking and woodchopping.

Please return to:
Gerrie Norton, Title VI Director
Chickasaw Nation
P.O. Box 1548
Ada, OK 74820
405/436-2603

Return by:
May 16, 1986
SERVICES CUT

- Decreased administrative $
- Reduced manpower
- Reduced wages
- Travel for training cut out
- Serving only elders identified as being in extreme need
- 60% of elders unserved
June 3, 1986

Mr. Curtis Cook  
Executive Director  
National Indian Council on Aging  
P.O. Box 2088  
Albuquerque, New Mexico 87103

Dear Mr. Cook:

I received a letter from Betty White regarding the hearings that you will be testifying at in Oklahoma. Ms. White requested that the following information be forwarded to you.

A. Original FY 1980 Funding Levels:

Our first Title VI Grant was received for FY 82, for the amount of $95,731.00.

B. Yearly Budgets:

The yearly grant awards for the Kodiak Area Native Association have been:

<table>
<thead>
<tr>
<th>Year</th>
<th>Amount</th>
</tr>
</thead>
<tbody>
<tr>
<td>FY 1982</td>
<td>$95,731</td>
</tr>
<tr>
<td>FY 1983</td>
<td>62,162</td>
</tr>
<tr>
<td>FY 1984</td>
<td>70,426</td>
</tr>
<tr>
<td>FY 1985</td>
<td>76,384</td>
</tr>
<tr>
<td>FY 1986</td>
<td>65,427</td>
</tr>
</tbody>
</table>

C. Yearly Costs:

<table>
<thead>
<tr>
<th>Year</th>
<th>Percentage Change</th>
</tr>
</thead>
<tbody>
<tr>
<td>FY 1983</td>
<td>14% decrease from FY 1982</td>
</tr>
<tr>
<td>FY 1984</td>
<td>14% decrease from FY 1983</td>
</tr>
<tr>
<td>FY 1985</td>
<td>8% increase from FY 1984</td>
</tr>
<tr>
<td>FY 1986</td>
<td>14% decrease from FY 1985</td>
</tr>
</tbody>
</table>

D. Services Affected:

1. Decrease in nutrition support services in four communities and elimination of services in two communities; (continued)
2. Elimination of funding for Elder Advisory Board meetings;
3. Elimination of travel funds for supervisory travel to village sites;
4. Elimination of funds for inservice training trips to village sites where cooks and seniors are;
5. Elimination of home assistance services to seniors due to decrease in staff hours; and
6. Elimination of funds for cook's annual staff meeting and nutritional/social services training.

E. Number of Elders Served
 250

F. Number of Elders Underserved
 250

Number of Elders Not Served
 10

I do hope that this information assists in informing Congress about the effects of the program cuts with services for our Elders. Thank you for speaking on our behalf.

Sincerely,

KODIAK AREA NATIVE ASSOCIATION
GORDON L. PULLAR, PRESIDENT

Joan Winks
EMS/ Aging Program Coordinator

cc: Steve Wilson, Chairman
 Oklahoma Indian Council on Aging
SERVICES CUT

- Two communities eliminated from service delivery
- Decreased service in four communities
- Advisory Board meetings cut
- Travel for in-service training limited
- Home-help care cut
- 4% unserved
Mr. Curtis Cook, Executive Director
National Indian Council on Aging
P.O. Box 2088
Albuquerque, New Mexico 87103

Mr. Curtis Cook,

Original Funding Level-1980--$70,000
Cuts- 1981--$73,000
1982--$73,983
1983--$65,546
1984--$59,460
1985--$54,354

Number of Elderly served for the six month period. October of 1985 to March of 1986.
Congregate Meals-3017
Home Delivered Meals-3517
Number of Elders not being served-18.

The Elders that aren't served are in a rest home or they do not want to be served.

At this time the Budget Cuts have not hurt our program. We have been able to manage.

Respectfully,
Myrna L. Thayer
Title VI, Director

May 27, 1986
LAC COURTIER QUILES, OJIBWA, WIS

SERVICES CUT

14% unserved
Limited support service
Reduced number of meals
Reduced staff hours
No maintenance $
May 30, 1986

Dear Mr. Cook,

This is a reply to a letter received from Betty White concerning a testimony you are preparing for the Public Hearing, and our input into some of the problems we are now encountering because of the federal cutbacks.

The first year that Laguna Pueblo got funding was 1981-1982, in the amount of $70,000 from the Older Americans Act. The most received from Title VI was $100,000 in the fourth year of funding. We accomplished everything we had projected, although we could have done more, with more funds.

In the last two years the Title VI program has been decreased by 10% each year.

The elderly population, age 60+ has been fluctuating between 585 to 614 the last few years. In our last survey of 1984, there were 997 individuals between age 50 and over.

We serve six communities within a radius of 25 miles of the main facility on a very large reservation. In the past we have managed to give services on a large scale because we consolidated the funding sources. Now because of federal cutbacks on every level of government funding our services will be severely curtailed. The two most affected will be transportation and meals. Transportation will be provided only for local medical appointments if the elderly has no other means of transportation, and for emergencies on physician referrals outside of the community, and possibly for one shopping trip to a town 30 miles away. The Meals-On-Wheels will be cut, in lieu of bringing the community elderly into the center once a week.

We are now serving more than 50% of the elderly population, but we will be serving fewer in the next fiscal year.

The appropriation for Title VI has not been increased much, and AOA keeps adding more tribes for the same amount of funding that could barely take care of the original programs in 1980.

Many Indians feel that pleas fall on uncaring ears, but we need you, as an Executive Director of a highly visible national entity to speak for the needs of the Indian elderly. We sincerely thank you for your efforts, because we as Indians sometimes take the defeatist attitude.

Respectfully,

Laura Graham

P.O. Box 236 • New Laguna, New Mexico 87038 • (505) 562-6034
LAGUNA PUEBLO, N.M.

SERVICES CUT

- Transportation cut
- Number of meals cut
- Meals on wheels cut
- Understaffed (cooks & social service workers)
  - 64% unserved
Dear Steve:

Please find attached a copy of the information which you requested regarding our Title VI Elderly Nutrition Program. I have included the grant amounts which our agency has received since it started in fiscal year 1980. As you can see by the figures our program has taken many great decreases over the years and I anticipate that this year there will be no exception.

Since the program began in 1980 we have done many wonderful things for our Seniors here in our community. They have many services more readily available to them and they are very appreciative for them. I will give you a brief history of our program.

The Mille Lacs Reservation is divided up into three districts with District I - Mille Lacs the most heavily populated with some 500+ residents. District II - East Lake is located 55 miles S.E. of District I with a population of 130+ residents and District III - Lake Lena located 85 miles S.E. of the District I area with a population of 250+. In 1980 the program was started in the District I area on a contractual meal basis with meals being provided to seniors through the Mille Lacs Reservation Native Tourists Complex. During March and April of 1981 feeding sites were established in the District II & III area at the local community centers. Food was ordered and delivered to the outlying districts and cooks were hired through the C.E.T.A. program at that time to prepare the meals and serve them. Some information and referral services were offered and basic reservation program services were coordinated with the feeding program letting the seniors know what types of services were available to them. As the program continued to grow more and more services were offered to the seniors and alot of information which would not have been available to them without this program. We are very thankful that we are able to offer the elderly in our community these services. If our feeding program was not here many would not...
eating a well balance meal not would they be as health conscious as they are.

We currently have approximately 130 eligible seniors for the program with about 102 who actively participate on a daily basis in one form or another. We provide both congregate and home delivered meals in all three districts but our outlying districts rely on volunteers and the CNP program to help deliver home delivered meals. District 1 does have a 15 passenger van which picks up participants and also delivers meals to the home-bound. We are feeding approximately 85 congregate meals and 15 home delivered meals on a daily basis in all three districts.

In reference to your question regarding what the proposed budget reductions would to our program and the services we are currently offering it would be devastating. Last year we alone took a $17,000.00 cut in our funding and had to reduce the number of hours which the feeding sites were open down to 5 hours per day where previously they were open 8. Services (referral and otherwise) have not really been affected by the cuts because here at Little Lacs with the re-organization of the programs we are able take up any of the slack but this again all programs are facing budget cuts this year and we really do not know what the outcome of this will be at this time. The Elders are kept well informed about all of the program changes and proposed budget cuts and are really scared about the future for themselves and their children.

I would like to note that the Senior Citizens here at Little Lacs take an active interest in their feeding program and are willing to fight for what they believe is right. All proposals regarding the Elderly are presented to them for their review and input prior to finalization before they are submitted to the Federal funding agency. They are the ones who are responsible for ensuring that they are getting all the services available to them and are willing to question and ask why if they are suppose to be getting something why they are not. They speak freely as to what’s on their mind and do not pull any punches. If something is not right they ask why and try to get the situation corrected. Many of the Seniors are willing to get involved in various situations and give themselves freely to a cause in which they believe in.

I hope that the information in this letter is what you are looking for and if you need any more please feel free to contact me. We are currently planning on starting a Bingo operation run solely by Senior Volunteers to generate funds for various activities and to assist with the feeding program as they do not want to see any of the services cut. One of the proposed activities would be sending about 30 Seniors to the National Conference in September and many are looking forward to attending. Again if you need any more information please do not hesitate to call. Good luck with the testimony and I hope it will help because our Seniors are very important to us.

Valerie Peterson, Contracting Officer
Mille Lacs Band of Chippewa Indians Title VI Elderly Nutrition Fiscal Information

<table>
<thead>
<tr>
<th>FUNDING YEAR</th>
<th>GRANT AMOUNT</th>
<th>INCREASE</th>
<th>DECREASE</th>
<th>NOTES</th>
</tr>
</thead>
<tbody>
<tr>
<td>Oct. 1, 1980</td>
<td>$70,000.00</td>
<td></td>
<td></td>
<td>First year funding for Title VI Elderly Program.</td>
</tr>
<tr>
<td>Oct. 1, 1981</td>
<td>$72,000.00</td>
<td>$2,000.00</td>
<td></td>
<td>Additional districts added to Feeding Program.</td>
</tr>
<tr>
<td>Oct. 1, 1982</td>
<td>$72,005.00</td>
<td></td>
<td>$925.00</td>
<td>Additional Federal Dollars available.</td>
</tr>
<tr>
<td>Oct. 1, 1983</td>
<td>$68,148.00</td>
<td></td>
<td>$4,379.00</td>
<td>Federal dollars reduced because of appropriation reductions.</td>
</tr>
<tr>
<td>Oct. 1, 1983</td>
<td>$68,148.00</td>
<td></td>
<td></td>
<td>Same year</td>
</tr>
<tr>
<td>Oct. 1, 1983</td>
<td>$61,758.00</td>
<td>$6,386.00</td>
<td></td>
<td>Federal dollars reduced because of appropriation reductions.</td>
</tr>
<tr>
<td>Oct. 1, 1983-4</td>
<td>$64,544.00</td>
<td></td>
<td>$16,914.00</td>
<td>Grant reduced because 10 new tribes were added to Title VI Program and Federal appropriations stayed the same.</td>
</tr>
<tr>
<td>Oct. 1, 1984*</td>
<td>*$38,000.00</td>
<td></td>
<td>*$6,344.00</td>
<td>See below.</td>
</tr>
</tbody>
</table>

* At this time we still have not received any notification as to what the FY 87 grant amount will be. I have been told that with the Gram-Rudmen Bill a 4.33% cut will be taken of this year's funding level of $64,544.00 which amounts to approximately $2,000.00 decrease in my grant amount. We have also been informed that 10 new tribes have been considered for funding. If this is allowed appropriations staying at the same level, I have been told that an additional $2,000.00 to $4,000.00 may also be decreased on my grant amount which means that I will have approximately a $6,344.00 grant decrease which I cannot readily afford.

**BEST COPY AVAILABLE**
MILLE LACS BAND OF CHIPPEWA, OK

SERVICES CUT

- Hours of operation reduced
- Travel cut
- Anxiety expressed on the part of the elders
- 22% unserved
Dear Ms. White,

Enclosed please find the information you requested for the hearing to be held in Oklahoma on June 28, 1986.

If you have any questions, please feel free to call me at (601) 656-5251, Ext 348.

Sincerely,

[Signature]

Lena Denson, Director
Title VI Social & Nutrition

Enclosure

cc: Mr. Curtis Wook, Executive Director
 Mr. Steve Wilson, Chairman

"CHOCTAW SELF-DETERMINATION"
A. Original funding level 1980 $75,000

B. Yearly Budget

<table>
<thead>
<tr>
<th>Year</th>
<th>Budget</th>
</tr>
</thead>
<tbody>
<tr>
<td>1981</td>
<td>75,000</td>
</tr>
<tr>
<td>1982</td>
<td>75,925</td>
</tr>
<tr>
<td>1983</td>
<td>75,000</td>
</tr>
<tr>
<td>1984</td>
<td>70,500</td>
</tr>
<tr>
<td>1985</td>
<td>75,000</td>
</tr>
<tr>
<td>01/1986</td>
<td>62,849</td>
</tr>
<tr>
<td>33/1986</td>
<td>60,146</td>
</tr>
</tbody>
</table>

C. Show the cuts over the years

<table>
<thead>
<tr>
<th>Year</th>
<th>Amount</th>
</tr>
</thead>
<tbody>
<tr>
<td>1983</td>
<td>$ 925</td>
</tr>
<tr>
<td>1984</td>
<td>4,500</td>
</tr>
<tr>
<td>1985</td>
<td>12,151</td>
</tr>
<tr>
<td>3/86</td>
<td>2,703</td>
</tr>
</tbody>
</table>

D. Services cut due to budget decrease

1. Home visits
2. Referrals
3. Consultation
4. Transportation
5. Field trips outside the Choctaw reservation
6. Cook-outs

E. Number of Elderly served - 174
F. Number of Elderly not being served/underserved - Approximately 200

What is the impact of budget cuts to your 1987 T-6 Budget.

1. Elderly participation in the program has dwindled.
2. We can only provide limited services with limited funds. For example we have cut down on field trips, referrals, and material purchases.
3. Our van is worn out but we are unable to replace it. The odometer reading is 100,000 miles.
4. The already underfunded program is unable to withstand any more cuts. We have been begging and borrowing personnel just to keep our "hot meal" program in operation.
MISISSIPPI BAND OF CHOCTAW INDIANS, MISSISSIPPI

SERVICES CUT

- Reduced participation
- Referrals cut
- Supplies and materials reduced
- Transportation needed
- 54% unserved
May 27, 1986

Mr. Curtis Cook, Executive Director
National Indian Council on Aging
P.O. Box 2080
Albuquerque, New Mexico 87103

Dear Mr. Cook,

Enclosed is the Title VI budget information you have requested. I hope this information will be of some help.

I do wish you success in your endeavors. If I can be of further assistance please feel free to call my office.

Respectfully,

Claudine Cano, Director
Northern Cheyenne Elderly Program
The Northern Cheyenne Program was first funded under Title VI in 1980, then we had approximately 75 Elders being served. Today the number of Elderly served is 124. About 10% of our Elderly are not being served due to drastic budget decrease. The service cuts based on the budget decrease are:

1. Nutritional service
2. Transportation
3. Vehicle Operation
4. Administration

For the 1986-87 fiscal year is still the possibility of being cut again which will cripple our Program, Northern Cheyenne Tribal Elderly Program.

Grant No. 90-AL-0049
Title V: 13655

<table>
<thead>
<tr>
<th>Year</th>
<th>Budget Amount</th>
</tr>
</thead>
<tbody>
<tr>
<td>1981</td>
<td>67,629</td>
</tr>
<tr>
<td>1982</td>
<td>65,925</td>
</tr>
<tr>
<td>1983</td>
<td>65,000</td>
</tr>
<tr>
<td>1984</td>
<td>61,966</td>
</tr>
<tr>
<td>1985</td>
<td>54,344</td>
</tr>
<tr>
<td>1986</td>
<td>48,729</td>
</tr>
</tbody>
</table>
NORTHERN CHEYENNE, MT

SERVICES CUT

Administrative costs cut
Transportation cut
Operation of nutrition vehicle
10% unserved
TO: Mr. Curtis Cook, Executive Director
National Indian Council Aging
P.O. Box 2088
Albuquerque, New Mexico 87103

FR: Frances K. Nicholas
Title VI Director
Pleasant Point Health Center
P.O. Box 361
Perry, Maine 04667

Dear Mr. Cook:

Enclosed is the information about the Title VI funding since 1981 through 1986. This information includes budgets, and the cuts over the last (6) years. The services that were cut and the number of elderly served and impact of budget cuts in 1987 for Title VI:

<table>
<thead>
<tr>
<th>Year</th>
<th>Budget</th>
<th>Number of Elderly Served</th>
</tr>
</thead>
<tbody>
<tr>
<td>1981</td>
<td>$65,000</td>
<td>75</td>
</tr>
<tr>
<td>1982</td>
<td>$65,000</td>
<td>76</td>
</tr>
<tr>
<td>1983</td>
<td>$65,975</td>
<td>79</td>
</tr>
<tr>
<td>1984</td>
<td>$63,000</td>
<td>83</td>
</tr>
<tr>
<td>1985</td>
<td>$63,732</td>
<td>86</td>
</tr>
<tr>
<td>1986</td>
<td>$42,649</td>
<td>102</td>
</tr>
<tr>
<td>1987</td>
<td>$40,702</td>
<td>105</td>
</tr>
</tbody>
</table>

Everything was kept in the proposal until 1986. The Title VI quarterly workshop were taken out and the four quarterly trips a year.

The Title VI quarterly workshop served about 45 elderly a quarter.
The four trips a year which was done quarterly served about 14 elderly a quarter. The Title VI Director hours were cut to 24 hours a week in the 1986 grant and the Title VI Liaison hours were cut to 20 hours a week.

The 1987 budget of $40,702.00 and the 105 elderly to be serviced is in jeopardy because there is not enough money to pay the Director and
Liaison to provide these services. The Title VI Director would go on 15 hr a week and the Title VI Liaison would be no longer in the Title VI Grant. I feel that if were to maintain these services for our elderly that the people in Washington should take a long hard look at what programs they are cutting because some day they will be elderly and they are going to want these same services provided for them. Enclosing please give some concern to the elderly, after all they are the backbone of society. If you have any questions please contact me at (207) 853-2551 Ext 268.

Sincerely yours,

[Signature]

Frances K. Nicholas
Title VI Director
Passamaquoddy Tribe
PASSAMAQUODDY, MAINE

SERVICES CUT

Fewer participants serviced
Staff hours cut

OVERALL REDUCTION

-22,151

BEST COPY AVAILABLE
May 29, 1986
Route 2, Box 173-G
Mayetta, Kansas 66509

Mr. Curtis Cook, Executive Director
National Indian Council On Aging
PO. Box 2088
Albuquerque, New Mexico 87103

Dear Mr. Cook;

I hope that the information I am sending you is what you want.

<table>
<thead>
<tr>
<th>Yearly Budget</th>
<th>Decrease</th>
<th>Services Cut</th>
</tr>
</thead>
<tbody>
<tr>
<td>1980</td>
<td>-0-</td>
<td>-0-</td>
</tr>
<tr>
<td>1981</td>
<td>$65,000</td>
<td>-0-</td>
</tr>
<tr>
<td>1982</td>
<td>65,000</td>
<td>-0-</td>
</tr>
<tr>
<td>1983</td>
<td>65,925</td>
<td>-0-</td>
</tr>
<tr>
<td>1984</td>
<td>61,966</td>
<td>$3,959</td>
</tr>
<tr>
<td>1985</td>
<td>55,903</td>
<td>6,063</td>
</tr>
<tr>
<td>1986</td>
<td>44,344</td>
<td>11,559</td>
</tr>
<tr>
<td>1987</td>
<td>40,207</td>
<td>3,642</td>
</tr>
</tbody>
</table>

In 1985 we had to cut home delivered meals by 500 that year and staff did not receive an increase in transportation for clients. We also had an increase in eligible Senior Citizens moving into the new housing on the reservation. Staff also did not attend any training meetings.

In 1986 fuel was taken out completely. Two staff were cut and still more eligible Seniors were moving back.

For 1987 we had to cut back more on staff, still no fuel, and everything else.

We had 94 elderly and now it is up to 138.

This is sent with the thought, maybe this time some thing will be done.

Sincerely;

Evelyn Hopkins
Title VI Project Director
Prairie Band Potawatomi
PRAIRIE BAND OF POTAWATOMI, KS

SERVICES CUT

- Number of meals cut
- Transportation cut
- Decreased monies for van fuel
- Two staff positions cut
- 53% unserved

<table>
<thead>
<tr>
<th>ORIG. $</th>
<th>FY 84</th>
<th>FY 85</th>
<th>FY 86</th>
<th>-20,656</th>
</tr>
</thead>
<tbody>
<tr>
<td>65,925</td>
<td>65,000</td>
<td>61,966</td>
<td>55,903</td>
<td>44,344</td>
</tr>
</tbody>
</table>

OVERALL REDUCTION
May 28, 1986

Mr. Curtis Cook, Ex. Director
National Indian Council on Aging
P.O. Box 2084
Albuquerque, New Mexico 87103

Dear Mr. Cook:

This letter is written in regards to a letter received from Betty White regarding T-6 funding. Enclosed is a copy of the Red Cliff Elderly Programs information per request by Betty.

I sincerely hope that all Tribes participated.

Sincerely,

[Signature]
Kathy Skanch
Elderly Program Director

Encl.

cc: Steve Wilson
Betty White
RED CLIFF BAND OF LAKE SUPERIOR CHippewa
ELDERLY PROGRAM

A.) Original Funding Level - $65,000.00

B.) Other Funding Levels - $75,553.00 (Extra funds available that year)
69,163.00
64,263.00
56,458.00
64,344.00
40,702.00

Total Cut over few years - $29,419.00

C.) Services Cut Due To Decreases:

1. We served meals 5 days per week and now serve only 4 days but we also serve triple what was served in the beginning of T-6. This maybe cut to 3 days if more decreases keep coming.

2. Not one staff person works full time: Director - 15 hrs, Counselor - 10 hrs, Cook - 30 hrs, and Homemaker - 20 hrs. Nor has the staff received wage increases like other business sectors. Very little outreach is done as there is no time.

3. Transportation has been cut from 5 days to 4 days to 2 days presently except for those persons picked up for meals. The 2 days allowed are for doctor appointments, shopping etc.

4. No recreation funds available - elderly raise their own.

5. Insurance - local agencies are reluctant to insure a vehicle used for elderly persons. We pay over $2100 per year for one vehicle and are allowed a radius of 20 miles only. This cuts a lot out of our program dollars received.

6. We have had to cut Office/Kitchen rent as there is not enough funds to pay a decent rate. We rent from the Housing Authority.

D.) We started with 75 elderly. Presently we have 109!

E.) Due to limited hours, we cannot always do outreach, informing new elderly of program services etc. Of the 109 approximately 60 have participated at one time or another. The others don't because of grandchildren, don't know about the program or feel they shouldn't participate.

The T-6 program cannot keep receiving cuts, its a very beneficial and viable program for our people. More elders are starting to use it, however, I am afraid that if it keeps getting cut each year it will fade out completely.
RED CLIFF BAND OF CHIPPEWA, WIS

SERVICES CUT

- Meals delivered cut
- Staff hours cut
- Transportation cut
- 45% unserved

OVERALL REDUCTION
<table>
<thead>
<tr>
<th>Title VI Grantee</th>
<th>History of Funding Survey</th>
</tr>
</thead>
<tbody>
<tr>
<td>Tribe: San Felipe Pueblo</td>
<td></td>
</tr>
<tr>
<td>Title VI Director: Emily Velasquez</td>
<td></td>
</tr>
<tr>
<td>Address: P.O. Box A San Felipe, NM 87001</td>
<td></td>
</tr>
<tr>
<td>Telephone: 505-987-4643</td>
<td></td>
</tr>
</tbody>
</table>

**New Grantee**

**First year of Title VI funding (date): April 1, 1985**

- **Amount of first year grant: $62,849.00**
- **Number of (unduplicated) elders served: 85**
- **Number unserved: 57**

- **Amount of second year grant: $48,941.00**
- **Number of (unduplicated) elders served: 89**
- **Number unserved: 91**

- **Reason for not serving all:** Budget cuts and transportation problem.

- **Services curtailed due to budget cuts back: supporting services cut back, and mainly set back on raw food. As a result of this, we cannot go out to encourage more participation.**

- **Amount of third year grant:**
- **Number of (unduplicated) elders served:**
- **Number unserved:**
- **Reason for not serving all:**
Additional comments regarding funding/problems you may be experiencing, technical assistance needs, etc.

Attach is a narrative of our need assessment. Basically if budget cuts is going to continue, I fear we will not have the heart to tell our elders that our government once again did not keep his commitments.

We have just begun to provide service to our clients to eliminate their frustrations. If budget cuts are to continue the lets get MACI to conduct a series of technical assistance on fund raising.

Please return to:

Carrie Morton, Title VI Director
Chickasaw Nation
P.O. Box 1548
Ada, OK 74801
405/43-6440

Return by: May 16, 1985
SAN FELIPE PUEBLO, N.M.

SERVICES CUT

No outreach
No supportive services
50% unserved

ORIGINAL FUNDING

- 4,007
OVERALL REDUCTION

Fiscal Years: FY 83, FY 84, FY 85, FY 86

Funding Amounts:
- 52,849
- 48,841

BEST COPY AVAILABLE
Hi Curtis,

Here's my report and I sure hope I didn't leave anything out. If you have any questions in regards to it, please feel free to call me 852-4516.

Take care and God bless you.

J.B. Ford
June 2, 1986

Mr. Curtis Cook, Executive Director
National Indian Council on Aging
P.O. Box #2088
Albuquerque, New Mexico 87103

Dear Mr. Cook:

For the past 12 years the Pueblo of San Juan has been providing the Elders with a nutritional hot noon meal. Our program grant in 1980 was $70,000 and at that time we had 163 who qualified for the Elderly Hot Meal Program.

In 1980 our program provided noon meals 5 days a week, both to the home bound and congregate. Some of the services provided to our Elders in 1980, were:

1. Transportation to and from Legal Services Offices, for any problems they may have.

2. Transportation to and from Human Services Department in nearby communities. If any problems arose with State offices in regards to SSI, etc., than the center provided transportation to all the hearings in Santa Fe (35 miles) or Albuquerque (90 miles).

3. The Elder's fees for conferences, meals & even accommodations were paid in the 1980 Title VI Budget.

4. In 1980, the Program also furnished supplies for Arts & Crafts.

5. The staff was able to work 40 hours a week with salaries of $2,000 more than they are making now.

6. Groceries, paying bills, trip was also provided on a weekly basis.

At present we are operating on a $54,344.00 budget, this is $10,000 less than last year. Home delivered and congregate meals are now served only 4 days a week. We also have had an increase in home-delivered meals because most of our seniors are in their eighties. Elders in the eighties also meant frail health and consequently they are homebound, which meant an increase in our kitchen supplies, (again added expense) on gasoline, mileage and maintenance to the van.
Last year we served 5,862 congregate meals and 7,024 home delivered, 4 days a week. This is a substantial increase from 1980. In 1980, 1,040 trays were delivered to the homebound five days a week.

At present we have to charge the Seniors a $2.00 fee to help pay for transportation to traditional Feast Days (which is a traditional cultural social gathering among the Pueblo Indians where traditional native dances take place all day).

The weekly shopping trips for groceries and payment of bills, etc., have been cut to twice a month, which is an added burden to the Seniors because friends or relatives who can afford to provide transportation to the elders are often working and unable to take them without a loss of needed income.

We no longer provide transportation to State Services such as Social Security, Human Services, etc. We now are trying to help our people thru referral, utilizing the phone or letters. Since the center can no longer transport the Elders to certain workshops or pay for their conference fees, the center tries to compensate by providing the workshops for the Seniors on services available to them such as Social Security, Food Stamps, Commodities, Nutrition, prescription drug identification, and side effects. However, due to State and Federal program cuts, it is increasingly harder to get these individuals to come to rural communities like ours.

The arts & crafts supplies are no longer provided by the center. The seniors have to provide their own supplies or look for other sources.

For FY 86-87 we will be operating on a 50,000 budget and if funding cuts continue to drop at this rate we will be unable to operate effectively. Funding cuts from the Gramm-Rudman-Holling Act has put our Title VI Program in a critical situation and the hardship will again be felt by the staff as the cuts will come out of the personnel's fringe benefits. Last year the staff were cut on salaries by $2,000 each and this qualified the staff for food stamps, etc. The head cook is now only making $6,677.00 per year, Assistant Cook $5,590.00 and this is the only source of income this individuals have. We do not feel it is fair to ask these individuals to take further cuts in these minimal salaries, thus we must make up the new reductions elsewhere. First, we will have to eliminate the staff's fringe benefits. Next, we will have to cut even deeper into the food budget. Even these steps may not be enough.

In the future we find that we will be in need of a new van since our present van's mileage is at a point that it is in constant need of repair and the cost of maintenance is very high. We find that because of the increase of home delivered meals that it will be necessary to cut down shopping and bill paying trips to once a month and eliminate feast day trips completely in order to try and keep our mileage of the van.

If this continues we will have to charge the Seniors a fee for their meals, which will force some of them out of the program. The 1980 HUD Demographic Study shows that the per capita income in San Juan Pueblo is $3187, compared to $7500 for the state as a whole. The 1982 JOM Income Survey indicates that 1287 of the Pueblo's 1907 residents are below the poverty guidelines established by the Department of Housing and Urban Development. The basic need for services under this program is clearly justified by the general level of economic hardship in San Juan.
We must continue to provide services which our Indian Elders need, and maintain the quality of services that we've been building over the past years. As Title VI service providers, we must convince decision makers that we are in dire need, and that further cuts in the program will cost unmeasurable pain.

Respectfully,

Josephine Binford
Director
San Juan Senior Citizens

cc: Steve Wilson
 Betty White
 Eileen Lujan
 Governor Richard Martinez
 File
**Title VI Grantee**

**History of Funding Survey**

<table>
<thead>
<tr>
<th>Tribe:</th>
<th>SANTA CLARA PUEBLO</th>
</tr>
</thead>
<tbody>
<tr>
<td>Title VI Director:</td>
<td>JANICE R. NABUJNO</td>
</tr>
<tr>
<td>Address:</td>
<td>P.O. BOX 500, ESPANOLA, NEW MEXICO 87532</td>
</tr>
<tr>
<td>Telephone #:</td>
<td>(505) 753-7326 EXT. 236</td>
</tr>
</tbody>
</table>

| First year of Title VI funding (date): | 1980-81 |
| Amount of first year grant: | $65,000.00 |
| Number of (unduplicated) elders served: | 91 |
| Number unserved: | 146 |

| Amount of second year grant: | 1981-82 | $65,000.00 |
| Number of (unduplicated) elders served: | 91 |
| Number unserved: | 146 |
| Reason for not serving all: | NO ON-SIGHT MARKER TO DO JUST OUT-of-AREA. |
| Services curtailed due to budget cuts: | |

| Amount of third year grant: | 1982-83 | $67,315.00 |
| Number of (unduplicated) elders served: | 117 |
| Number unserved: | 120 |
| Reason for not serving all: | OUT-REACH WALKER ON SPEC. |
Services curtailed due to budget cutback:

Amount of fourth year grant: 1983-84  $66,720.00
Number of (unduplicated) elders served: 15
Number unserved: 119
Reason for not serving all: Not enough money to hire out-reach worker, no money for mileage, etc.

Services curtailed due to budget cutback: We could have done lots more to serve the elderly, if we had the manpower, however, we as staff were limited because of lack of resources.

Amount of fifth year grant: 1984-85  $55,412.00
Number of (unduplicated) elders served: 150
Number unserved: 87
Reason for not serving all: Not enough staff. One position was cut due to budget cut. We were serving more people with less money and working more overtime hours.

Services curtailed due to budget cutbacks: Money for travel was no longer available for staff. Food line item was cut and we could not serve the kind of meals which we would have liked to.
Additional comments regarding funding/problems you may be experiencing, technical assistance needs, etc.

I KNOW ALL PROGRAMS HAVE BEEN CUT DRastically, I ONLY WANTED TO ADD 14

THO i-NITS WORTH AND LET YOU KNOW OUR FUNDING FOR FY 86-87 IS $50,272.00.

WE WILL AGAIN HAVE TO CUT ANOTHER STAFF POSITION, NO TRAVEL MONEY WHATSOEVER,
NO MONEY FOR LOCAL TRAVEL OR FOR DIEM, MINIMUM MONEY FOR GAS/VEHICLE MAINTENANCE,
MINIMUM MONEY FOR KITCHEN SUPPLIES, AND FINALLY, WE ARE CONSIDERING CLOSING
THE CENTER ONE DAY A WEEK. IN THE EVENT THAT WE DO CLOSE ONE DAY A WEEK,
THE FOLLOWING SERVICES WILL BE CUT AS CLOSE AS I CAN FIGURE:

| TRANSPORTATION | 2,600 UNITS |
| INFORMATION & REFERRAL | 9,000 UNITS |
| NUTRITION | 2,450 MEALS |

Please return to:

Gerrie Norton, Title VI Director
Chickasaw Nation
P.O. Box 1548
Ada, OK 74820
405/436-2603

Return by: May 16, 1986
SERVICES CUT

- No outreach worker
- Limited transportation
- Hill close one day per week
- Food budget cut - fewer meals
- Staff working over-time without compensation
- 37% of elders unserved

OVERALL REDUCTION $14,728
TITLE VI GRANTEE

History of Funding Survey

Tribe: Santo Domingo Pueblo

Title VI Director: Rebecca Aguilar

Address: Title VI Aging Program 104 P.O. Box 2

Telephone #: (505) 452-2716 ext 12

First year of Title VI funding (date): 1980

Amount of first year grant: $70,000.00

Number of (unduplicated) elders served: 125

Number unserved: 98

Amount of second year grant: $70,000.00

Number of (unduplicated) elders served: 154

Number unserved: 105

Reason for not serving all: There was not enough money.

Services curtailed due to budget cutback: The program had to cutback on transportation, feeding, and other services.

Amount of third year grant: $66,666.00

Number of (unduplicated) elders served: 164

Number unserved: 105

Reason for not serving all: The program did not receive enough money.
Services curtailed due to budget cutbacks: The program had to cut back on transportation, feeding, and other services.

Amount of fourth year grant: $71,944.00
Number of (unduplicated) elders served: 289
Number unserved: 655
Reason for not serving all: There was not enough money.

Services curtailed due to budget cutbacks: The program had to cut back on transportation, feeding, and other services.

Amount of fifth year grant: $66,344.00
Number of (unduplicated) elders served:
Number unserved:
Reason for not serving all:
Services curtailed due to budget cutbacks:
Additional comments regarding funding/problems you may be experiencing, technical assistance needs, etc.

With this cutbacks we had to cut on transportation, feeding, and other services. We have cut our working hours and less staff. We also had to cutback on the feeding days. Which the elderly will miss because they are use to our services. With this cutbacks we will not be able to much for the elderly and the program. So I ask: Why should they cut?

Please return to:
Gerrie Norton, Title VI Director
Chickasaw Nation
P.O. Box 1548
Ada, OK 74820
405/436-2603

Return by: May 16, 1986
SERVICES CUT

- Transportation cut back
- Fewer meals served
- Serving fewer days (from 5 to 4)
- Reduced staff
- 77% of el/ers unserved
June 3, 1986

Mr. Curtis Cook, Executive Director
National Indian Council on Aging
P.O. Box 2088
Albuquerque, NM 87103

Dear Mr. Cook:

I am enclosing a history of funding, etc., from the Seminole Nation Title VI Program. The elders in our service area were pleased to hear that there was a spokesman who will speak in their behalf. Thank you for sharing this information in your testimony for the elders of our country.

If there are any questions or assistance, please don't hesitate to ask. I will be more than glad to help.

Sincerely,

[Signature]

Cynthia Spraker, Director
Seminole Nation Older American Program

cc: Principal Chief, Edwin Tanyan
Files
TITLE VI GRANTEE

History of Funding Survey

Tribe: Seminole Nation of Oklahoma
Title VI Director: Cynthia Soraker
Address: P.O. Box 1498, Shawnee, OK 74804
Telephone #: (405) 257-6917

First year of Title VI funding (date): September 30, 1980
Amount of first year grant: $75,000
Number of (unduplicated) elders served: 90
Number unserved: 278

Amount of second year grant: $77,000 FY '82
Number of (unduplicated) elders served: 88
Number unserved: 284

Reason for not serving all: The Nutrition Center was inaccessible because the majority of participants resided in rural areas with no transportation, including bad road conditions. Transportation for elders was limited. Tribe unable to assist because lack of funds. Services curtailed due to budget cutbacks. There was not enough vehicles for transportation or enough funds for staffing, food purchases, kitchen equipment, and inadequate services for elders whose needs remained unmet.

Amount of third year grant: $77,925 FY '83
Number of (unduplicated) elders served: 95
Number unserved: 284

Reason for not serving all: Bad road conditions, limited transportation services, inaccessible nutrition site, elders unable to participate because of personal financial binding (gas money or no transportation). Service area could not be thoroughly covered for transportation of delivery of meals to unserved elders due to lack of vehicles. There were no tribal monies available.
Services curtailed due to budget cutback: Staffing cuts, transportation routes curtailed (road conditions and shortage of funds) program site was economical and on tribal property, but was inaccessible for a number of eligible elders in the service area—unability to provide adequate nutritional services to all eligible elders.

Amount of fourth year grant: 73,246
Number of (unduplicated) elders served: 98
Number unserved: 341
Reason for not serving all: More Seminole elders returning home from out-of-state increasing numbers and comprehensive services delivery remaining unstable. Elderly remaining on deprivation list for needs and services unmet.

Amount of fifth year grant: 93,226
Number of (unduplicated) elders served: 100
Number unserved: 341
Reason for not serving all: Elderly population increasing (more 60 years +) and migrating elders. Tribal government unable to assist with funds but contributed through in kind contributions.

Services curtailed due to budget cutbacks: Not enough funds for a comprehensive elderly program services for the Seminole Nation elders and other Native American elders residing in the service boundary.

Per phone conversation on 6/23:
Director's position is at 1/2 salary
lay-off 3 staff because of cuts (2 cooks, 1 secy.)
Services now only 4 days/week
Serve 90 elders, 353 unserved
Additional comments regarding funding/problems you may be experiencing, technical assistance needs, etc. Title I programs have a history of inadequate funding to tribes for the Indian elderly. The elderly population continues to show an incline trend with more healthier lifestyles that is largely due to nutritional values associated with T-6 coordinate and mail on wheels services. Seminole Nation T-6 nutrition program reaches eligible elders who receive information/nutritional meals, health education to increase awareness of healthier lifestyle changes that will decrease high cost of hospital and doctor bills. Funding problems will show decrease of T-6 services delivery and increase hospitalization and cost of health services to Indian elders. Nutrition is the basis of health and lack of nutrition may mean destruction of healthy people (Chronic disease, etc.). The Seminole Nation T-6 needs technical assistance to train staff, advisory boards, elderly community and other professional people who lack information or knowledge of T-6 programs and what it means to the Indian elderly; to receive the training and utilize the expertise to the maximum for the benefit of the elderly. T-6 funds are so small that the tribes have to hire non-professionals and try to train them to do expert professional work (which is very difficult) in the program. Meals have to be cut back because of less funding, transportation is cut back or cut, staffing shortage, supportive services decreased in this tribal elderly program. Our elders are the backbone of the Seminole Nation and are proud people. The Seminole Nation elders are United States citizens of this great country and deserves dignity, health and well being just as worthy and equal to the non-Indian elders of this country. There must be an equalization of all services and funding across the board for all elders of the United States of America.

Seminole Nation has 245 Indian elderly participants to-date (1986) and increasing. Every available dollar going to purchases of meals and food delivery. The Indian elders needs are still unmet. The unmet needs are: chore services or providers, advocacy and language interpretation and other services essential to the health and well being of the Indian elderly. The budget has been revised several times to try and stretch the funds and more cuts are seen creating less service availability to the Older Americans.

Note: Figures of the elderly population are estimated due to the migration and age increase of the elders (60+), research statistical collection from BIA, INS and tribal data. The 1980 Census statistics were included. The 245 participants of the current T-6 program is a true figure. Population leaders over six.
May 8, 1986

Mr. Steve Wilson
P.O. Box 580
Okmulgee, Oklahoma 74447

Dear Steve:

Attached is the information that you requested regarding the Stockbridge-Munsee Elderly Program.

Also, I sent you the information on the Sept. 23-24, & 25, 1986 conference at Red Cliff. Perhaps you can speak with Kathy Hansen, Red Cliff Aging Director about doing a presentation on the Oklahoma aging programs.

Please continue to keep our program informed.

Sincerely,

Laura Coyhi
Elderly Director
### TITLE VI FUNDING LEVELS

<table>
<thead>
<tr>
<th>Period</th>
<th>Dollars</th>
</tr>
</thead>
<tbody>
<tr>
<td>10-1-81 - 9-30-82</td>
<td>$81,729</td>
</tr>
<tr>
<td>9-30-82 - 9-29-83</td>
<td>72,925</td>
</tr>
<tr>
<td>9-30-83 - 9-29-84</td>
<td>77,045</td>
</tr>
<tr>
<td>9-30-84 - 9-29-85</td>
<td>66,384</td>
</tr>
<tr>
<td>9-30-85 - 9-29-86</td>
<td>54,344</td>
</tr>
</tbody>
</table>

### NUMBER OF ELDERLY SERVED

55 years old

<table>
<thead>
<tr>
<th>Period</th>
<th>Dinerator</th>
</tr>
</thead>
<tbody>
<tr>
<td>1985 Oct. - April</td>
<td>1,538 Congregate meals served</td>
</tr>
<tr>
<td></td>
<td>635 Home delivered meals</td>
</tr>
<tr>
<td>Unduplicated people served:</td>
<td>70 Congregate meals</td>
</tr>
<tr>
<td></td>
<td>6 Home delivered meals</td>
</tr>
</tbody>
</table>

Under Served: 76

Services no longer served:
- Chore
- Shopping trips
- Recreation
- Outreach
- Salad bar
- Peer gatherings
- National/State Aging
- Legal services
- Garden projects
- Septic pumping

**BEST COPY AVAILABLE** 15.7
STOCKBRIDGE-MUNSEE MOHICANS, WISCONSIN

<table>
<thead>
<tr>
<th>Year</th>
<th>Services Cut</th>
</tr>
</thead>
<tbody>
<tr>
<td>FY 83</td>
<td>No outreach</td>
</tr>
<tr>
<td>FY 84</td>
<td>No peer gatherings</td>
</tr>
<tr>
<td>FY 85</td>
<td>No representative at the State level</td>
</tr>
<tr>
<td>FY 86</td>
<td>Legal services cut</td>
</tr>
<tr>
<td></td>
<td>69% unserved</td>
</tr>
</tbody>
</table>

Overall Reduction: -27,385
Dear Mr. Cook,

The Turtle Mountain Tribal Senior Meals Program is enclosing the information for your testimony in Oklahoma on Aging on June 28, 1986.

If you need more information, please contact me.

Sincerely,

Rita Allery
Project Director
Senior Meals Program
P.O. Box 900
Belcourt, N.Dak. 58316
(701) 477-6609

Enclosure

CC: STEVE WILSON, CHAIRMAN
 BETTY WHITE
A. Funding level in 1985
$90,000

B. Yearly Budget
$90,000

C. There was a 4.3% cut for 1986

D. There was a cut on equipment for the kitchen; the Senior Meals Program will have to rely on donations that come from other sources.

E. The Program is serving approximately 356 elderly

F. The number of elderly not being served is 210.

The impact of the budget cut to the 1987 T-6 program, the Meals Program will not be able to serve all the elderly that was supposed to. The Program will have to stay on a tight budget.
SERVICES CUT

- Kitchen equipment needed
- Administra
- Fewer part
- 37% unserved

TURTLE MOUNTAIN SIOUX, N.D.
Since the inception of the Title VI appropriations, this program has experienced four budget cuts, each year since 1983 the Title VI program has had to reduce many of the basic services needed.

First of all the salaries of the program director, bookkeeper and secretary was pro-rated, but that was cut to keep employed the site manager, van driver and two part-time cooks, outreach.

That in 1984, the outreach person was deleted but the job duties of the van driver than included outreach activities. Now there are just the site manager and combination, van driver, outreach, and cook. One nutrition site was closed, so the one cook was released. Now Title VI provides a traditional meal once a week in a congregate setting, with frozen meals delivered the other four days per week. A total of $25,223.00 has been cut since 1983. A total of 55 persons are not being served and 30 being underserved.

The Yakima Indian Nation Title VI program has been plague with problems due to the distance involved. Such as the Title VI office is 55 miles south of the main office, with the one remaining nutrition site being approximately 100 miles south-east of the main office. During the winter months weather conditions are very harsh, making home visits next to impossible.
### Yakima Indian Nation Title VI Elderly Nutrition Fiscal Information

<table>
<thead>
<tr>
<th>Funding Year</th>
<th>Grant Amount</th>
<th>Increase</th>
<th>Decrease</th>
<th>Notes</th>
</tr>
</thead>
<tbody>
<tr>
<td>Oct. 1, 1980</td>
<td>$ 65,000.00</td>
<td></td>
<td></td>
<td>First year funding for Title VI Elderly Program.</td>
</tr>
<tr>
<td>Oct. 1, 1981</td>
<td>$ 65,000.00</td>
<td></td>
<td></td>
<td>Same level as previous year.</td>
</tr>
<tr>
<td>Oct. 1, 1982</td>
<td>$ 65,925.00</td>
<td>$ 925.00</td>
<td></td>
<td>Additional federal dollars available.</td>
</tr>
<tr>
<td>Oct. 1, 1983</td>
<td>$ 61,966.00</td>
<td></td>
<td>(3,959)</td>
<td>Federal dollars reduced because of appropriations reductions.</td>
</tr>
<tr>
<td>Oct. 1, 1984</td>
<td>$ 55,722.00</td>
<td>(6,244)</td>
<td></td>
<td>Federal dollars reduced because of appropriations reductions.</td>
</tr>
<tr>
<td>Oct. 1, 1985</td>
<td>$ 44,344.00</td>
<td>(11,378)</td>
<td></td>
<td>Grant reduced because additional Tribes added to Title VI Program and federal appropriations stayed the same.</td>
</tr>
<tr>
<td>Oct. 1, 1986</td>
<td>$ 40,702.00</td>
<td>(3,642)</td>
<td></td>
<td>This includes 4.3% reduction for Gram-Rudlong bill and cut to fund additional new grantees.</td>
</tr>
</tbody>
</table>
SERVICES CUT

- One site closed
- Salaries cut
- Outreach workers cut out
- 1 day of congregate meals
- 4 days of home delivered meals
- 55% unserved

YAKIMA, WASHINGTON

<table>
<thead>
<tr>
<th>ORIG.</th>
<th>FY 83</th>
<th>FY 84</th>
<th>FY 85</th>
<th>FY 86</th>
<th>OVERALL REDUCTION</th>
</tr>
</thead>
<tbody>
<tr>
<td>$</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>-$20,655</td>
</tr>
</tbody>
</table>
Ms. Betty White
Yakima Tribe
Area Agency on Aging
P.O. Box 151
Toppenish, WA 98948

Dear Ms. White:

Enclosed is the information that you requested from our program, Zuni Title VI Program.

If you need additional information or have any questions, please contact Ms. Sally Natewa, Title VI Director at (505) 782-4938.

Sincerely,

[Signature]
Chauncey Simplicio
Governor, Pueblo of Zuni

Enclosure

cc: Judith Perry
Choctaw Nation
Drawer 1210
Durant, Oklahoma 74701
Two positions were affected due to the funding cuts in the Title VI Program.

The following services will be curtailed due to the funding cuts:

1. Recruitment of additional elderly individuals.
2. Information & Referral has already decreased.
3. Transportation services will be limited due to shortage of staff.
4. Overall services are being effected because of staff shortage.

Our total elderly population on the Zuni Indian Reservation is 600 which includes 55 years of age and older.
SERVICES CUT

- Two staff positions cut
- Outreach cut
- Information and referral cut
- Transportation limited
- Overall services cut
- 80% unserved

ZUNI PUEBLO, N.M.
Senator Nickles. Thank you very much. And all of our panelists and all of our guests, I want to thank you for your attention.

A couple of people have indicated they would like to make additional comments. I have got a little bit of a problem because I am supposed to be making a speech at 12:30, so I am going to have to run.

I will keep the record open. I think a couple of people mentioned they wanted to submit a letter of statement for the record, and so we will keep the record open for additional 2 weeks.

I want to quickly thank our panelists. The statements that we heard today were very informative, educational and helpful to me. And I echo that concern. I have heard it from most of our panelists, saying that we need an advocate up there, and you will have one Senator that will be an advocate. And we will work and see if we cannot get an Indian desk there as well, and that should help. And we will work to see if we cannot get around some of the bureaucratic tieups that we are finding right now between the coordination of III and VI.

I do not see a reason why that cannot be handled, either administratively—if it has to be handled legislatively, we will handle it legislatively. But, one way or another, we are going to see if we cannot solve some of these problems and try to ensure that the programs that we have out there will work to provide the best quality of service and assistance for those people who are most in need.

With that, we will adjourn the hearing. Thank you.

[Whereupon, the committee adjourned, subject to the call of the chairman.]
APPENDIX

MATERIAL RELATED TO HEARING

Item I

NATIONAL INDIAN POLICY ON AGING

Under Title II of the Older Americans Act the functions of Commissioner is worded thusly: It shall be the duty and function of the Administration to—(1) serve as the effective and visible advocate for the elderly within the Department of Health and Human Services and with other departments, agencies and instrumentalities of the Federal Government by maintaining active review and commenting responsibilities over all federal policies affecting the elderly;

There is no Indian Aging Policy and there will none unless all concerned individuals, Councils, organizations, and the Congress agree that the Administration should be held accountable and pursue the spirit of accord with necessary action that will result in establishment of a National Indian Policy on Aging. If this requires confrontation with the Administration at the highest level—so be it. Let’s do it.

My position is also expressed in paragraphs 3 and 4 of my letter of 10-23-85 to the Executive Director of the National Indian Council on Aging; said letter is part of Attachment Brown. I will extemporize on this area of insensitivity in oral testimony. My position is further expressed in paragraph four of Mr. Steve L. Johnson’s letter of September 19, 1985 to the Honorable John Heinz.

Let me return to the first paragraph of this page and pose this question: How does the Commissioner apply this to older Indians?

It is abominable that the Administration would instruct the National Indian Council on Aging to draft a National Indian Policy on Aging and when this was done in July 1984 and sent to AoA—no action was taken that we were aware of at the time Mr. Wilson, Ms. Lunsford and I met with the Commissioner in August 1985. We were given evasive answers. I learned later that AoA sent the NICOA draft to the Intra-departmental Council on Indian Affairs in July 1985! Such abject neglect extends beyond insensitivity, it is a clear lack of respect for older Indians.

ATTACHMENT BROWN includes (1) copy of Steve Wilson letter to Senator Heinz; (2) copy of my letter to Curtis Cook; (3) sample copy of narrative description of NATIONAL INDIAN POLICY ON AGING A NEED, some Title VI Grantees have obtained elders signatures and sent copies to their senator.
September 19, 1985

The Honorable John Heinz, Chairman
Special Committee on Aging
SD-G33 Dirksen Senate Office Building
Washington, D.C. 20510

Dear Senator Heinz:

The Oklahoma Indian Council on Aging is providing you with our impression of the Commissioner on Aging's letter to the Honorable Jeff Bingaman the date of December 7, 1984. Our Indian elders recall President Franklin Delano Roosevelt describe December 7, 1941 as a day of infamy. To the Indian elder, the Commissioner's letter contains its own veneer of infamy.

However, the December 7, 1984 letter is but another example in a consistent pattern, of the AoA purporting to respond very affirmatively to Indian concerns, but using the forked tongue to do what forked tongues have always done.

We also consider this letter an affront to the U.S. Senate Special Committee on Aging and their dedicated staff members who devote tireless effort to the service of Indian elders.

It is more than crystal clear that a National Indian Policy on Aging must be legislated by the U.S. Congress. There is no other way that input from older Indians and their respective Indian Councils on Aging will be entered into the National Policy.

Fence, we urgently appeal to you as Chairman of the Special Committee on Aging assign the Honorable Don Nickles to hold oversight hearings in Oklahoma so that the Special Committee will have benefit of updated data testimony as to the gravity of the concerns of the 20,000 older Indians in Oklahoma concerning which are aggravated by the continued insensitivity of AoA.

Please be assured that the Oklahoma Indian Council on Aging stands ready to assist the Special Committee on Aging and the Congress in bringing about improved responsiveness to needs and concerns of older Indians.

Thank you for all that you have done in behalf of older Indians and for your attention to this letter and attachments. I await your response.

Respectfully,

Steve Wilson, Chairman
Oklahoma Indian Council on Aging
cc: MAJORITY MEMBERS

William S. Cohen, Maine
Larry Pressler, S.D.
Charles E. Grassley, Iowa
Pete Wilson, Calif.
John W. Warner, Va.
Daniel J. Evans, Wash.
Jeremiah A. Denton, Ala.
Don Nickles, Okla.
Paula Hawkins, Fla.

MINORITY MEMBERS

John H. Glenn, Jr., Chairman, Ohio
John Melcher, Mont.
David Pryor, Ark.
Bill Bradley, N.J.
Quentin N. Burdick, N.D.
Christopher J. Dodd, Conn.
J. Bennett Johnston, La.
Jeff Bingaman, N.M.
October 24, 1985

Mr. Curtis Cook, Executive Director
National Indian Council on Aging
P.O. Box 2008
Albuquerque, NM 87102

Dear Curtis:

I write to you as a member of the Ad Hoc Advisory Committee on Minority Affairs for the American Association of Retired Persons with a proposed strategy plan. I believe that very few people or organizations in the aging network have read "Let Us Continue in Unity", i.e., Proceedings of the Fifth National Indian Conference on Aging which was held in March 1984.

Your personal experience with AoA staff who professed total unawareness of the above described conference report lends credence to my proposal that this conference report be sent to those organizations who are concerned about the underserved and the un served older Indians. I discussed the gist of the proposal with Marie Phillips, Minority Initiatives Coordinator with AARP, and advised her we needed AARP's help in successfully effecting this action plan. AARP help will be the reprinting and dissemination of 2,000 (more if needed) copies of "Let us Continue in Unity" with explanatory cover letter to the appropriate individuals, agencies, organizations, who upon reading "Let Us Continue in Unity", will be able to identify with the reflective content of the next two paragraphs.

Over 400 older Indians attended that conference. They believed their input would contribute to the development of a long awaited and much needed National Indian Policy on Aging. Presently, we cannot assure them that their contribution was meaningful for once again an arm of the Federal Government has coldly and silently sent a message to older Indians and the total Indian community. The message is continued indifference and insensitivity, or in colloquial parlance "I really do not care about your concerns."

The Proceedings of the Fifth National Indian Conference on Aging was summarized appropriately enough to serve as National Indian Policy on Aging or at least as the cortex for development of National
Mr. Cook  
Page 2  
October 24, 1985  

Policy. Certainly, the Indian position was clearly illuminated, but the Federal Government, with all of its affected departments, has failed to clearly identify and mandate those departments that will be responsible for directing and providing needed services to older Indians. Who should be held accountable to the Indian elders? Perhaps the people who read "Let Us Continue in Unity" will tell us.

I offer my assistance in any way I may be needed to carry out further action on this proposal. I guarantee the Oklahoma Indian Council on Aging will assist you, and I believe there are other Indian Aging Councils ready to participate in action oriented initiatives.

Thank you for your consideration of this proposal, and I await your reply.

Respectfully,

Rudy Cleghorn
We, in Indian aging programs, have achieved some of the goals we dreamed of in the 70's, but we have grown as a response to unavoidable necessities, not because we skillfully persuaded the public and the service delivery system to accept what we know to be an absolute truth about needs of older Indians. We need to work on our public image; we need a new rationale that is solidly rooted in sound harmony and leadership. We need a new outreach to the nation's leaders.

We must, as an Indian community with capable program managers, define our own goals to address the real needs and to communicate cogently to the proper policy-making authorities. We must make our voice heard; we must insist on equitable representation and consideration, and above all, we must bring a new and larger vision of service delivery of which high standards can only be one part. Specifically, we should insist on the prompt formation of a new unfragmented network and a new approach on which both are fairly represented to begin to repair the damage wrought by lack of concerted unity and lack of a policy which marshalls forces together to ensure just delivery of services to older Indians.

Such action would result in a specific vision of a re-integration of the enterprise in ways that will harmonize our goals and provide a sense of united national direction. Then, all various organizations who have available resource components and can contribute to the effective service delivery program for older Indians could potentially begin the long process of moving toward that vision. There must be continuing affirmation in the application of the Older Americans Act as it is applicable to the Indian aging service delivery record. There can be no question about that. Clearly, a system that was incompletely fashioned to meet one set of requirements for a tiny fraction of the entire aging population, has not succeeded in achieving the goal that should be achieved; then needs to develop a set of requirements to properly deliver services to this tiny fraction of the entire aging population.

Clearly, we need a new definition of policy and service delivery - not warmed-over versions of old cliches such as: “Providing services to older individuals in the greatest economic need”; “preference will be given to providing services to older individuals in the greatest economic needs, with particular attention to low-income, minority individuals.” We need a definition of a policy that provides both the specific and the general, and acknowledges that the road between them is a two-way road. We can move both from the general to the specific and from the specific to the general.
We need a definition of a policy that will have meaning for everyone. Above all, we need a definition of a policy that will tend to integrate all possible resources into a recognizable whole and eliminate such hindering and harassing actors as misinformation, lack of information, and fragmentation.

Therefore, the undersigned representatives of Title VI Grantees hereby call upon the Congress of the United States, through the U.S. Senate Special Committee on Aging and the U.S. House Special Committee on Aging, to take appropriate action steps that will result in a policy that is based on input from American Indian elders, National Indian Council on Aging, State Indian Council on Aging, and Title VI Grantees. We also call on the President of the United States.
I have commented on the Indian desk issue previously and will affix copies of my comments to this paper sheet. This issue rightfully should be referred to the honorable Jeff Bingamin from New Mexico, and the reason is that Senator Bingamin believed that the colloquy and correspondence between the Special Committee on Aging and the Commissioner of the Administration on Aging was conducted in good faith. The Commissioner's letter of December 7, 1984 clearly shows lack of good faith. In my opinion, this is a prime example of crass unconcern. Attachment Yellow consists of (1) copy of May 24, 1984 CONGRESSIONAL—SENATE S6549 and S 6550; (2) copy of December 7, 1984 from Commissioner Tolliver to Senator Bingamin; (3) copy of comments by Oklahoma Indian Council on Aging on each paragraph previously identified letter; (4) copy of my comments to the Federal Council on Aging on February 25, 1986.
S-3550

CONGRESSIONAL RECORD - SENATE

May 24, 1974

Administration on Aging, Arthur G. Connally, Jr., Chairman. I am standing in behalf of older women as well as the older American. I believe in the stimulus of Aid to Families with Dependent Children. However, this is not the only way we can serve those families and aid them in their time of need. We must work towards a national program that is comprehensive and meets the needs of these families.

Mr. Connally, Chairman, DDR.

I am privileged to speak before this Committee on the Older Americans Act. The President has already mentioned the Older Americans Act, but I would like to emphasize the importance of this Act. The Older Americans Act is a comprehensive program that provides services and resources to older Americans. It is a national program that provides a range of services and support to help older Americans remain independent and active in their communities. The Act includes programs for nutrition, health, transportation, employment, and more. It is designed to improve the quality of life for older Americans and to promote their well-being.

Mr. Connally, Chairman, DDR.

I am pleased to see the positive impact of the Older Americans Act on the lives of older Americans. The Act has helped millions of older Americans to live independently and to participate in their communities. It is a program that is designed to meet the diverse needs of older Americans and to ensure that they have the resources they need to live a fulfilling and active life.

Mr. Connally, Chairman, DDR.

I would like to conclude my remarks by emphasizing the importance of the Older Americans Act. It is a program that is designed to improve the quality of life for older Americans and to promote their well-being. I urge you to support this Act and to ensure that older Americans receive the resources they need to live independently and to participate in their communities.
The Honorable Jeff Bingaman
United States Senate
Washington, D.C. 20510

Dear Mr. Bingaman:

I am responding to your concern and inquiry about the need for a Title VI focal point in the Administration on Aging (AoA) to address the needs of older Indians. During the 1984 reauthorization of the Older Americans Act, Senator Grassley, Chairman of the Subcommittee on Aging, inquired about the need for a focal point within the Office of the Commissioner. I responded that I intended to establish a focal point in my office.

During the past months as I have reevaluated my staffing options and the need for policy development, advocacy and coordination activities on behalf of older Indians, I have determined that a different staffing pattern will allow the Administration on Aging (AoA) to be more effective in its supportive role of both the Title VI grantees and the broader Indian community. Staffing needs have been addressed as follows:

- AoA has consolidated functions involving Title III and Title VI of the Older Americans Act into the Office of State and Tribal Programs headed by an Associate Commissioner, Michio Suzuki.
- AoA has established a Special Assistant position in the Office of the Commissioner which is filled by Hall P. Ryan. The Special Assistant's responsibilities include, as a major role, the development and coordination of older Indian policy within AoA, as well as advocacy and coordination activities on behalf of older Indians within the Department. The Special Assistant represents the Commissioner in the coordination of policy matters concerning the Title VI programs, including AoA representation in the Intra-Departmental Council on Indian Affairs.
We believe that the consolidation of functions related to
Indians will provide those programs with more visibility than
they currently enjoy, and will provide Indian organizations
with more direct access to AOA's policy making process.
We further believe that our increased emphasis on, and
sensitivity to Indian issues in recent months has produced a
number of positive outcomes. On behalf of the Indian
community, AOA has:

- awarded a contract to ALCO, Inc., an Indian-owned
  firm, to provide technical assistance to all areas
  related to program management in the Title VI
  programs;
- prepared grant award documents to refund all
  current Title VI grantees for FY 1985—grants cover
  a three year project period;
- increased the number of Tribes that will be
  receiving Title VI support, by inviting all
  eligible Tribes to compete in the FY 1985 funding
  process;
- conducted a technical assistance workshop for new
  Title VI applicants—30 Tribes attended;
- developed, in conjunction with the Administration
  for Native Americans, an Indian Elders Initiative
  which focuses on intergenerational activities in
  the areas of: tritium, injury control and physical
  fitness;
- scheduled an Information Memorandum on Indian
  Nursing Homes for December, 1984.

Of course, there is still much to be done. I look forward to
continued development and refinement of the programs
created under the Older Americans Act of 1965, as amended.
I ardently believe that the elderly are a great resource
that, by encouraging their contributions of talent,
knowledge and wisdom we can ensure a better future of all
Americans.

Sincerely,

Lennie-Marie P. Tolliver, Ph.D.
Commissioner on Aging
**PARAGRAPH**

I am responding to your concern and inquiry about the need for a Title VI focal point in the Administration on Aging (Aoa) to address the needs of older Indians. During the 1984 reauthorization of the Older Americans Act, Senator Grassley, Chairman of the Subcommittee on Aging, inquired about the need for a focal point within the Office of the Commissioner. I responded that I intended to establish a focal point in my office.

During the past months as I have reevaluated my staffing options and the need for policy development, advocacy and coordination activities on behalf of older Indians, I have determined that a different staffing pattern will allow the Administration on Aging (Aoa) to be more effective in its supportive role of both the Title VI grantees and the broader Indian Community. Staffing needs have been addressed as follows:

**COMMENTS**

This paragraph very carefully avoids use of wording that would specifically identify the "focal point" as an American Indian from a Federally recognized tribe. Therefore, it is obvious that Aoa is committed to ignoring the concern and rationale of the Indian Community. "A focal point" is a vague nomenclature and could easily include Bugs Bunny or Beetle Bailey as potential choices.

What were the staffing options? How many options were available? Dr. Tolliver, how much time is needed to develop a policy? Of policy referred to is the National Policy on Aging which was prepared by the National Indian Council on Aging and included input from over 700 Older Indians who attended the 5th National Indian Conference on Aging in July, 1984. As of September 1985 the NICGA draft remains in a state of disarray. Is this an example of how a different staffing pattern is more effective? It is little wonder who Older Indians do not respond to Aoa approach, whose formality boggles the mind. Is a "different staffing pattern" akin to a leopard with a new spot?

---

**BEST COPY AVAILABLE**
AoA has consolidated functions involving Title III and Title IV of the Older Americans Act into the Office of State and Tribal Programs headed by an Associate Commissioner, Michio Suzuki.

AoA has established a Special Assistant position in the Office of the Commissioner which is filled by Nell P. Ryan. The Special Assistant's responsibilities include, as a major role, development and coordination of older Indian policy within AoA, as well as advocacy and coordination activities on behalf of older Indians within the Department. The Special Assistant represents the Commissioner in the coordination of policy matters concerning the Title VI programs, including AoA representation in the Intra-Departmental Council on Indian Affairs.

We believe that the consolidation of functions related to Indians will provide those programs with more visibility that they currently enjoy, and will provide Indian organizations with more direct access to AoA's policy-making process. We further believe that our increased emphasis on, and sensitivity to, Indian issues in recent months has produced a number of positive outcomes on behalf of the Indian community. AoA has:

This is new and different. What is Mr. Suzuki doing that he had not done in FY-83 or FY-84? Most certainly, he does not respond to letters from the Oklahoma Indian Council on Aging - and Acting Commissioner Risk clearly identified this responsibility to be in the province of Mr. Suzuki.

When will Title V Grantees be privileged to read the "older Indian policy within AoA" that was developed and coordinated by the Special Assistant? Who authored the policy for the Special Assistant to coordinate? What are specific examples of advocacy and coordination activities on behalf of older Indians which were developed by the special assistant? What is the role of the Intra-Departmental Council on Indian Affairs regarding Title VI programs? Does this organization have a written policy to concern of older Indians? What is it? How many various Special Assistant coordinators of policy matters with the Commissioner?

Who is we? This letter began as "I..." Does we refer to the Commissioner and the Secretary? The President? The AOA staff? Also, the 13th and 14th words of this paragraph, "those programs" are vague by failing to identify whose programs require visibility and why. What is AoA's policy-making process? Does this mean that AoA has its own Indian aging policy and will not accept a National Indian Aging Policy as defined by older Indians? If AoA was sensitive to Indian issues, a National Indian Aging Policy would have been adopted and disseminated to the service provider network long before now. Also, the Special Assistant would be an American Indian from a Federally Recognized Tribe. The positive statements below are, at best, platitudes.
This is definitely no great innovation that occurred in recent months. AOA awarded contracts to ACKCO, Inc. for the past three years. Technical assistance should be provided by AOA Regional Directors and staff.

This is not a revolutionary outcome. AOA has prepared grant award documents since 1960, but if this is a positive outcome based on an increased sensitivity then the Indian community can rightly assert that from 1980 until "recent months" the Administration on Aging was insensitive to Indian issues. This paragraph is nothing more than an example of grasping at straws.

Another example of grasping at a straw, one is led to believe that AOA went out in the field looking for more Title VI applicants. The likelihood of this happening is nil; what is likely is that various tribes and tribal organizations appealed to their Congressional delegations for appropriate action that would enable more tribes/tri- al organizations to qualify for Title VI funding.

What else could AOA do with new Title VI Grantees applicants? This is akin to inviting people to eat at your table; then the next act is to serve them food.

A discussion with an appropriate AHA staff person reflects that AHA and AOA met about two years ago to ascertain if coordinative efforts could be developed toward identifying needs of older Indians that could be addressed jointly. AHA did liation work between AOA and Indian Health Service in the distribution of a handbook to Indian tribes. The initiative referred to in the left column has been inactive for several months due to the illness of the AHA staff person who coordinated the initiative. During the summer of 1985 AHA provided AHA with a copy of the policy document National Indian Policy on Aging prepared by the National Indian Council on Aging in July, 1984.
<table>
<thead>
<tr>
<th>Paragraph</th>
<th>Comments</th>
</tr>
</thead>
<tbody>
<tr>
<td>Scheduled an Information Memorandum on Indian Nursing Homes for December, 1984.</td>
<td>No indication of what was involved in scheduling of an Information memorandum.</td>
</tr>
<tr>
<td>Of course, there is still much to be done. I look forward to the continued development and refinement of the programs funded under the Older Americans Act of 1965, as amended. I wholeheartedly believe that the elderly are a great resource and that by encouraging their contributions of talent, knowledge and wisdom we can ensure a better future of all Americans.</td>
<td>This is a weak closing paragraph and contains no relevance to the basic reason for writing the letter. It is akin to getting a handshake from a dead mackerel.</td>
</tr>
</tbody>
</table>
THE INDIAN DESK MYTH

What else can you call it from the viewpoint of the American Indian Community? Administration after administration has refused to grant the request of the Indian community - and the Congress - for the establishment of the position of a Special Assistant in the office of the Commissioner on Aging. The most recent dodging act occurred in 1984, and is summarized in the following two paragraphs which are taken verbatim from the August 1984 publication ELDER VOICES - published by the National Indian Council on Aging and disseminated throughout the United States to all the Federally recognized Indian Tribes and read widely by the Indian Aging population. The front page announcement read as follows: "INDIAN DESK" TO BE ESTABLISHED BY AOA.

Through the efforts of Senator Jeff Bingaman of New Mexico and Senator Charles Grassley of Iowa, language is being included in the reauthorization of the Older Americans Act which mandates the establishment of an Indian Desk within the Administration on Aging. Senator Grassley revealed that the Commissioner had given assurances that she would soon appoint a Special Assistant within the Office of the Commissioner and stated that the responsibilities of the Special Assistant would include as a major role, "the development and coordination of Older Indian policy within AOA.

The Commissioner also stated in her letter: "We believe that the establishment of this position in my office will provide programs for older Indians with more visibility than they currently enjoy, and will provide Indian organizations with more direct access to AOA's policy making process."

The Commissioner's letter was dated May 6, 1984, and nothing happened until December 7, 1984 when a letter of abrogation was sent to Senator Bingaman. A copy of this letter is provided for your information as I comment on the contents of this letter. One elderly Indian who read the letter commented, "This was written on Pearl Harbor Day, huh?" None of us here could embellish upon this observation by sage old Indian.
DEPARTMENT OF HEALTH & HUMAN SERVICES
Office of Human Development Services
Office of Assistant Secretary
Washington, D.C. 20201

Administration on Aging

Mr. Stacey Buffalohead
Executive Director
Otoe-Missouria Tribe
P.O. Box 68
Red Rock, OK 74651

Re: 90612106

Dear Title VI Grantee:

I am pleased to inform you that staff of your AOA Regional Office will begin to assist me in providing additional support to your Title VI program for Indian elders. In order to improve the quality of our Title VI programming, I have directed the Regional Program Director to assign staff to provide whatever assistance they can to answer your inquiries, and transmit information relating to the field of Aging. To speed this process along, I plan to have Regional staff serve as the program specialist for your existing Title VI award.

Greater involvement of the Regional Office in the Title VI program will enable the Central Office to conduct our national responsibilities relative to this program more efficiently and effectively. The additional support being provided by Regional Office staff will in no way change the way in which your program is operated on a day-to-day basis. National direction and planning for the Title VI program here in Washington will in no way be affected by this added Regional staff involvement.

You can expect a "get acquainted" call from your new program specialist in the near future. In the meantime, if you have any questions or comments, please contact me at (202) 245-0011.

Sincerely,

[Signature]

Nichio Suzuki
Associate Commissioner
Office of State and Tribal Programs.

Attachment

BEST COPY AVAILABLE
Mr. Stacey Buffalohead  
Executive Director  
Otoe-Missouria Tribe  
P.O. Box 68  
Red Rock, OK 74651  
Re: 90A10106

NAME OF AoA REGIONAL PROGRAM SPECIALIST FOR TITLE VI:

Jim Sherry

ADDRESS:

1200 Main Tower Bldg.  
Room 2060  
Dallas, Texas 75201

PHONE: (214) 767-2971
THE AOE REGIONAL PROGRAM SPECIALIST FOR YOUR TITLE VI GRANT WILL ALSO SERVE AS THE PROGRAM SPECIALIST FOR YOUR TITLE IV GRANT.
Nearing:

PROBLEMS FACING OUR NATIVE AMERICAN ELDERLY

Oklahoma City, OK

Senator Nickles presiding

Rudy Clagorn's Analysis of written Testimony of Commissioner on Aging

Senator Nickles, permit me to offer rebut testimony to some of Commissioner Fisk's testimony. I will first address her testimony on page 11, as a grasping of straws technique, much akin to what I said to you about appellate advocacy i.e., when you have neither the facts nor the figures you hammer the table.

The first fallacy in her testimony is that the Oklahoma Special Unit on Aging is the Oklahoma Minority Task Force on Aging.

Secondly, fourteen Indians have attended meetings in the past, but this does not indicate that they consider themselves members. Actually, three (3) Indians attended [quarterly] meetings regularly during the past year, particularly preceding the planning of the Statewide Outreach Workers Conference.

Thirdly, the Oklahoma Special Unit on Aging did not involve Title VI grantees in the Statewide Outreach Workers Conference. The three (3) Indians who assisted in the planning of the conference were responsible for Title VI attendance at the conference. Hence, the shoe is on the other foot, but yes, two (2) Title VI Directors were involved in planning the conference, and this leads to the next paragraph.

Fourth, one of the Indians on the Outreach Conference Planning Committee suggested the theme for the conference "Is Anybody Out There?" The theme was not adhered to by workshop leaders and those who delivered short oratory preceding the keynote address by the Chairman of the American Association of Retired Persons' Board of Directors. The latter person adhered to the conference theme because one of the Indians on the plann-
Problems Facing our Native American Elderly

Page 2

ing conference was solely responsible for the selection of the keynote speaker and briefed the American Association of Retired Persons staff on the conference theme. The other Title VI Director had an Indian shawl made for the President of AARP, and this was presented to the keynote speaker. That same Title VI Director was a workshop leader who followed the conference theme but experienced upper echelon interference in this way: a person who was to serve as a panelist and had been briefed on the conference theme was replaced by another person who was not briefed as to the conference theme and therefore, really made no contribution. Also, another member of the Planning Committee briefed the A.A.R.P. Regional Director as to the theme of the conference, but this person's remarks did not reflect the tint and hue of the conference theme, neither did the comments of B.U.O.A. upper management personnel.

Fifth, this refutation refers back to the third paragraph. Fourteen different Indians have signed their names on attendance sheets at various quarterly meetings of the Minority Task Force on Aging. More than 50% of the names were registered when a panel of five (5) Indians were presenters at a quarterly meeting and other Indians attended to lend their support to the presenters, three (3) of whom were members of the Oklahoma Indian Council on Aging.

Sixth, this correction is a continuation of paragraph four (4). The shoe fits the other foot as herein described. In 1984, Oklahoma Indian Council on Aging began making presentations of a workshop called "More Than Bows and Arrows" at conferences. The purpose of these presentations was to communicate to the aging network why and what barriers prohibited older Indians from accessing services available under the Older Americans Act. One (1) presentation was made at the joint N4A/NASOA Annual Conference in Washington, D.C. Hence, in essence Title VI went to Title III with an informative and enlightening modality.

Seventh, a straw poll of Title VI managers in Oklahoma reflects that whereas, Grantees receive information items in the mail, none could recall receiving invitations to no cost training events. Senator, this concludes my refutation of the Commissioners testimony on page eleven. I next turn to the long paragraph on page nine (9) of the Commissioner's testimony. The fourth sentence is a continuation of the Administration's denial that the Older Americans Act is a compact which the Administration chooses to consider an Act of Nullity. The next sentence is farcical, in that the language tends to impress as a lofty aspiration, but in reality the Administration on Aging shrank from approving a draft of a National Indian Policy on Aging which would marshal "many programs...."
Problems Facing our Native American Elderly

page 3

...into a well-functioning system of services for Older Native Americans. A.O.A. has had in its possession since July, 1984, a proposed National Indian Policy on Aging - same was drafted by the National Indian Council on Aging staff at the request of A.O.A. So now, the Commissioner testifies that "to accomplish this goal is the challenge which faces all of us." What is so challenging about sanctioning a policy draft which was prepared by Indians who know the concerns of Older Indians? The above quoted sentence is nothing but a pointing of the finger at other "authorities" to do what A.O.A. could have/should have implemented two (2) years ago. This is a clear reflection of how A.O.A. sidesteps accountability.

The Commissioner's testimony on pages seven (7) and eight (8), relates to Title VI data for FY-84. A.O.A. data continues to be confusing and obviously inflated for example: "of the eligible population of 34,377, 94 percent (17,730, persons participated in nutrition services..." The confusion arises when one looks at other data prepared for FY-84, reads through Older Indians Receiving Services...Title VI Grants to Indian Tribes Program in FY-84

| Congregate Meals | 12,943 |
| Home Delivered Meals | 5,570 |

This total then is 18,513, which is 781 more older Indians than the figure of 17,730, as given in the Commissioner's testimony. The disturbing aspect of this testimony is that the participation rate is presented as 94 percent which of course impresses as evidence that the program is a phenomenal success, exceeding all expectations. But, is this accurate? What about the 12, 000, plus, older Cherokees in Oklahoma? Are they a part of the statistical choir game? Or is this vintage verbiage-authoritative, convoluted, confusing, and unintelligible to most of us? The percentage sounds fantastic, but how do we account for the decrease in total number of Older Indians receiving nutrition services in 1984, when the figure was 18,839 and what was the percentage of participation in 1982?

We just turn to page 4 of the Commissioner's testimony and note that Title III, provided nutrition services to 30,000, Indian elders under the congregate meals program and 7,700, Indian elders received home delivered meals. How many of those older elders were served by Tribes that are designated as Area Agencies on Aging and therefore, are included in Title III, state?

Finally, I refer to page 3, of the Commissioner's testimony, "responding to the needs of Older Native Americans, is a task which must be shared by both the public and private sectors; by Federal, State, local, and Tribal Governments; by private industr..."
Problems Facing our Native American Elderly

by older persons themselves and their families. "... This is a trick to say something that will not only get the sayer in trouble now, but also look good on the base of a statue, should posterity decide to pick up the quotation. Task in most parts of the country is a job, but in testifying this task reads like Washington language, which must have a resounding tone and wherever possible convert nouns into verbs. Senator, in the material our advocates presented to the Special Committee on Aging, senator, insofar as the "task" is applicable to Tribal Governments I will remind the Commissioner that in testimony and information presented to the Federal Council on Aging in February, 1986, by some of our Indian aging advocates, there is data which shows these facts and figures:

28 Title VI Grantees contributed data which reflected that a total Title VI funding amount of $1,882,451.00, for 1985, whereas, the contribution of the 28 Tribal Governments totaled $1,603,162.00. Obviously, Tribes are supplementing an inadequate Title VI funding level.

Senator, it is also vague as to the role the Commissioner thinks that older Indians themselves should play in this "task." I assume she is not referring to a financial role; since we have been trying to convince A.O.A. for years that many of Title VI participants live under sub-par economic conditions. Furthermore, that there are those older Indians who are not Title VI participants. Data has been made available to A.O.A., which is reflective of our concern, but this data not to be the kind of data A.O.A. prefers. In essence, the key message from A.O.A. is that the Administration will make only a partial commitment to the Older Americans Act - and will not be responsive to needs of older Native Americans.

First, the Administration could show good faith by implementing action that will establish a National Indian Policy on Aging. According to Indian input from the grass roots sector rather than using such Washington buzz words as "task" to infer that State, local, Tribal Governments, and agencies from the public and private sector should "instantaneously volunteer to assist." Assist what, where, how, and when? Secondly, the Administration could show further good faith by directing the Secretary to establish within A.O.A. a Special Assistant to the Commissioner, who will be a member of a Federally recognized Tribe and who will be chosen by the National Association of Title VI Grantees and the National Indian Council on Aging. This would accomplish the task alluded to by the Commissioner testimony.

I thank you and the Special Committee on Aging.

Rudy Cleghorn
To: The Honorable Don Nickles, United States Senator
From: Otoe-Missouria Tribal Elders
Date: June 18, 1986
Subject: United States Senate Special Committee on Aging Field Hearing

We respectfully request that our written concerns be entered into your record as input from older Indians who receive services provided by the Otoe-Missouria Tribe's Title VI program. During the last three years we have experienced loss of such supportive services as: woodcutting for those who use wood for home heating; mowing of yards/lawns for those who no longer are able to cut their own grass and cannot afford to pay for having the service done; the garden project which provided fresh vegetables for our daily meals; home service project which provided friendly visiting, chores service, light housecleaning, checking mail for overlooked important letters; discontinuance of a trial fresh fruit program by which we were given fresh fruits twice weekly so that our nutrition intake would be beneficial to our health; home help/minor repairs was very helpful because some of us could not afford to have minor things done in electrical, plumbing, carpentry, doors/screens areas.

All of this is due to budget cuts that have occurred since 1983, the grant award is less each year and amounts to $23,581 in budget cuts from then until now and for October 1986 we will be cut an additional $4,072.00, bringing the total reductions to $27,653.00. Senator Nickles, we appeal to you and the Senate Special Committee and the entire Congress to take action to stop this downward spiral that robs our elders of needed services.

We also want you to know that through our spokesman, Mr. E.O. Hudson that we are grateful to our State Indian Council on Aging for all their efforts in behalf of not only us but older Indians in Oklahoma and the United States. The members of the Oklahoma Indian Council on Aging are appointed by tribal leaders to serve as our voice; they are commissioned to do so and we have deep and heartfelt trust in their ability and capability.
WINNEBAGO TRIBE of NEBRASKA

Mr. Perry Cain
Legislative Staff Assistant
Senator Don Nickles
United States Senate
Washington, D.C.

Dear Mr. Cain:

In 1985 the Winnebago Tribe of Nebraska received funding under Title VI and currently operates a nutrition and socialization service program for the elderly members (60 & over) of the Winnebago community.

Of the one hundred three (103) eligible members who reside in the community, eighty five (85) take part in the services of the center. The eighteen (18) who do not participate are aware of the program, but for personal reasons do not use the services at this time.

The objectives of the Winnebago Title VI Program is to:

1. Provide a nutritional noon meal to the elders five (5) days a week in a congregate and home delivered setting.
2. Provide program staff with necessary training to effectively perform their assigned duties.
3. Provide other services and resources to the elderly such as food stamps, energy assistance, transportation, etc...
4. Provide social and recreational activities and field trips.
5. Provide a system that will ensure that all records required in the maintenance of the Title VI Program are kept up to date.

Fiscal Year 1986 funds were at $52,849.00; while the Fiscal Year 1987 funding was reduced to $48,841.00.

The main obstacle for the Winnebago Title VI Program is the reduction in funding. This reduction will not provide for adequate staff, nor will it provide for adequate training sessions.

The Winnebago Title IV Program alleviates part of the problem by assisting with training and travel monies. There is hope we can apply for Title IV funds to assist our Title VI Program in the future.

The Winnebago Tribe is working hard toward providing quality life for the elders of the reservation. All our efforts center around the Senior Citizens Center and the various services provided by Title VI. The Center is the hub for all their activities and services that our elders enjoy.

For our Winnebago elders,

Elizabeth Bird, Site Coordinator
Title VI Program
Winnebago Tribe of Nebraska

[Signature]

July 18, 1986
June 27, 1986

Steve Wilson, Chairman
Oklahoma Indian Council on Aging
P.O. Box 580
Okmulgee, Oklahoma 74447

Dear Mr. Wilson:

Enclosed are statements from (8) Senior Citizens, who participate in the congregate meals and in the activities planned for this program. I hope these statements will show that there is a concern among our elders on the issues of funding and the effect it will have on the overall accomplishments planned for the elders in supportive services and group activities planned by the elders and their Senior Citizen Council.

One of the major problems that the elders have is transportation. So our office received numerous calls stating their concerns. At present we are waiting on the Urban Mass Transportation office in Washington D.C. to process and approve our application for a (15) passenger van. But this will only solve one of the problems being experienced by our elders.

Mr. Shenayme, Chairman will be representing our program at your scheduled meeting. I have commitments that concern our program and will not be able to attend.

Sincerely,

Virginia Coffey
A.O.A. Admin. Dir.
PLEASE

GIVE YOUR COMMENTS AND SIGN YOUR NAME

To: Members of the Congressional Hearing Committee

1. This nutrition program received over $4,000.00 cut in funding and the government
 is planning to cut our funding again. This may mean a cut in personnel, food and
 supplies that we are able to support now.
 A. What is your opinion of this problem?

2. If this program receives these cuts in funding, it could affect the services that
 this program provides such as meal deliveries and other services that we are presently
 providing.
 A. What are your comments on this problem?
 B. State any other feelings that you may have about this problem or what you
 personally feel that will effect you, such as: a place to get together with
 friends and relatives each day to eat and visit and to make plans on what
 you would like for this program to get involve.

This tablet is for your use:

1. We do not need any cuts as we are now
 operating efficiently for the amount allotted.

2. We are now in need of transportation
 for senior citizen services to center of
 continue services are allowed several senior citizens with
 the deprived of balanced meals.

3. I feel being together is helpful spiritual,
 physical and mentally, we need the
 encouragement and fellowship to do things we
 like in the future.

Jean Preddy

BEST COPY AVAILABLE
June 26, 1986

1. (a). The cut in funding has had severe impact on the AOA Program after just one (1) year into the Program and finding the cost to be somewhat higher than had been planned for.

2. This will mean less people that can be served.
 (a). Meals delivered and on site.
 (b). The referrals on the amount of action that could and should be taken.

3. (a). Transportation is one of the biggest problems within the present program not to mention funding.
 (b). Transport to pick-up elders for on site feeding.
 (c). A very important part is the delivery of meals to elders with no transportation.
 (d). Also the volunteer's that are willing to help with no transportation.
 (e). Transporting supplies and equipment needed for the program.
 (f). If this problem could be resolved I believe the program would be a more effective cause.
 (g). At present time transportation is temporary.

Elmo Clark

This tablet is for your use:
1. I feel that this funding should be cut for this program.
2. The delivery of meals are needed for people that can not get a ride to the center.
3. I feel that we need to try to get all people involved in this tablet.

Lois Williams
**My Comments**

I feel this program is something good that ever happened to the Collete tribe for their senior citizens. We can set up that all the help we senior citizens can get from this program. After trying it we can continue on with Reclusive help we are getting.

Thank you.

Ellen Williams

Senior Citizen

---

**I Think There’s Something Wrong to Cut**

Our senior citizens funding since it was promised it was at the beginning to aid us reach money for senior citizens. And, as you know, the senior citizens have no funding of any kind and need this program as it is being used for some other need. This program should be kept as is because we need it.

Mark J. Smith
THIS TABLET IS FOR YOUR USE:

Cutting of the funds will hamper the meals & delivery, we are unable to cook all the time.

The thing we see is the transportation problem, as they only have temporary delivery service, most elders live out of local area and have to find someone to get this meal.

Rudy Gonzales
Cristi Gonzales

THIS TABLET IS FOR YOUR USE:

1A. I believe the funding has been cut enough, and should not be less than the present level of funding.

2B. Same as 1A above. The program cannot be ineffective if it were cut below the present level of funding.

3B. If possible, more transportation could be kept for getting people together for meals at the complex. This is a good program and should not be cut more. Keeping them at least have more days on.

I am very thankful for this program, helps me a lot. (Signed) Merci!
MEMORANDUM:  
DATE:  June 25, 1986  

TO: Meals On Wheels (Title VI) Participants  
FROM:  Henry Ellick, Business Manager  
SUBJECT: Request for additional funding.  

We have received information from Oklahoma Indian Council on Aging requesting comments from the elders regarding the need for additional funding.  

Please feel free to add any comments that you feel would be relevant.  

I respectfully request additional funding for the Title VI program in order to provide services for the Native American elders.  

Signature  

COMMENTS: The good well balanced meals provided by the program are welcome occurrence in the daily routine in our house. It is comforting to realize that elderly recipients will receive one (at least) good meal each day and will have a caring person check for otherwise unreported illness or accident. Thank you for the services.  

(PLEASE RETURN TO YOUR DRIVER BY THURSDAY, JUNE 26, 1986)
I respectfully request additional funding for the Title VI program in order to provide services for the Native American elders.

Signature

COMMENTS: Neuropathy Program: Checking up on older folks in the blood pressure, blood sugar, heart (regularly), healing bones in summer. Better system of assistance for repair work on dwellings. After use of two years things sometimes need to be repaired or replaced.

I respectfully request additional funding for the Title VI program in order to provide services for the Native American elders.

Signature

COMMENTS: I feel we need this program. Please any additional funding would really help. These folks are reliable. A great need for this service.

I respectfully request additional funding for the Title VI program in order to provide services for the Native American elders.

Signature

COMMENTS: The people are very much and would like the money.
To continue:
I respectively request additional funding for the Title VI program in order to provide services for the Native American elders.

Joseph J. Allen

COMMENTs: \textit{The past part during this last winter threatened to lose our program. Without your help, I doubt if the Native American elders of this community would survive. Thank you.}

I respectively request additional funding for the Title VI program in order to provide services for the Native American elders.

Jim D. Bogan

COMMENTs: It is a model program I believe.

I respectively request additional funding for the Title VI program in order to provide services for the Native American elders.

Edward L. Anderson

COMMENTs: Respectively I consider the threat on the part of the present program a balance in the community. It is most important to the future.
I respectively request additional funding for the Title VI program in order to provide services for the Native American elders.

Signature

COMMENTS: I was told to tear this up but I can't. The message they gave me was to tear it up. I think the program is very important. Should be observed. (Mr. Gilmerback is unable to write due to his handicap) 3-3.

I respectively request additional funding for the Title VI program in order to provide services for the Native American elders.

Signature

COMMENTS: Nicole was helpful. She works hard and doesn't feel up to coming in today. I think things are good.

I respectively request additional funding for the Title VI program in order to provide services for the Native American elders.

Signature

I respectively request additional funding for the Title VI program in order to provide services for the Native American elders.

Signature

COMMENTS: 

BEST COPY AVAILABLE
I respectively request additional funding for the Title VI program in order to provide services for the Native American elders.

Signature

COMMENTS: I respectively request additional funding for the Title VI program in order to provide services for the Native American elders.

Signature

COMMENTS: A request for a van for use by the elders would be helpful - some do not drive - others aren't able to drive.

Signature

COMMENTS: I George Faye are 65 disabled is writing concerning the meals on wheel. I like the service and also like the food their work. It is nice to get meals at home that we can just get up in time for it (please return to your driver by Thursday, June 26, 1986). We are glad to get meals as it helps to keep us cool. (Fan and heating of the house) It saves us gas and water from (cooking) washing dishes.
I respectively request additional funding for the Title VI program in order to provide services for the Native American elders.

Signature

COMMENTS: A request for additional funding for delivering meals on wheels would be helpful, most elders like to eat at the same time daily and some are diabetics and must eat at regular times.

I respectively request additional funding for the Title VI program in order to provide services for the Native American elders.

Signature

COMMENTS: The meal funds would not be well spent just for services and I specifically need.

I respectively request additional funding for the Title VI program in order to provide services for the Native American elders.

Signature

COMMENTS: Many of the elders are just existing on their social security. Any help they get is much needed, with many people diagnosed with medication costs and proper nutrition to meet utilities and insurance. All of it has been a great help to many people.
I respectively request additional funding for the Title VI program in order to provide services for the Native American elders.

M. Taked
Signature

COMMENTS: The Title Six program has been able to provide services for Native American elders, but it is requested additional funding to continue.

I respectively request additional funding for the Title VI program in order to provide services for the Native American elders.

M. Yergin
Signature

COMMENTS: We encourage our meals and hope they continue.

I respectively request additional funding for the Title VI program in order to provide services for the Native American elders.

M. Piaggi
Signature

COMMENTS: I thank the program for what it has provided, but additional funding is needed to continue.

I respectively request additional funding for the Title VI program in order to provide services for the Native American elders.

M. Dixon
Signature

COMMENTS: ____________________________

207 BEST COPY AVAILABLE
I respectively request additional funding for the Title VI program in order to provide services for the Native American elders.

Signature

/comments: I request that the Title VI get what they need. I am sure the elders need more. You have been helpful to me. I am so thankful.

I respectively request additional funding for the Title VI program in order to provide services for the Native American elders.

Signature

/comments: This program is so vital since it provides a balanced, wholesome diet meal which most Native American couldn't have. Some are unable to prepare it. Some are unable to buy the necessary food to have a balanced meal.

I respectively request additional funding for the Title VI program in order to provide services for the Native American elders.

Signature

/comments: I was not able to work because I was hypersensitive to metals and this next problem so soon for an older woman in my tribe. This program helps us on our food bill and without it I would have to depend on my family.
I respectively request additional funding for the Title VI program in order to provide services for the Native American elders.

**Signature**

**COMMENTS:** It is a blessing for the people who cannot prepare meals for themselves on their own when they are ill with Asia & pains.

I respectively request additional funding for the Title VI program in order to provide services for the Native American elders.

**Signature**

**COMMENTS:** We live on the reservation. If we can get some help we can get it accomplished.

I respectively request additional funding for the Title VI program in order to provide services for the Native American elders.

**Signature**

**COMMENTS:**

(Please return to your driver by Thursday, June 26, 1986)
I respectively request additional funding for the Title VI program in order to provide services for the Native American elders.

Signature

COMMENTS: 

I respectively request additional funding for the Title VI program in order to provide services for the Native American elders.

Signature

COMMENTS: 

I respectively request additional funding for the Title VI program in order to provide services for the Native American elders.

Signature

COMMENTS: 

I respectively request additional funding for the Title VI program in order to provide services for the Native American elders.

Signature

COMMENTS: 

I respectively request additional funding for the Title VI program in order to provide services for the Native American elders.

Signature

COMMENTS: 
July 18, 1986

Perry Cain, Legislative Staff Assistant
Senator Don Nickles
U.S. Senate
Washington, D.C. 20510

Senator:

Hugh E. Edma, Chairman of the Idaho Indian Council of Aging with
Viola Rodriguez, Elderly Nutrition Program Director, Fort Hall, Idaho
are presenting this written testimony on behalf of the Elders of
the Shoshone-Bannock Tribes on the Fort Hall Indian Reservation.

Our Reservation contains five districts. 1) Fort Hall District-2)
Gibson District-3) Ross Fork District, 4) Lincoln Creek District-5)
Bannock Creek District. Our nutrition program is lacking adequate
funding to implement the services to the five districts on this re-
servation.

We are able to serve two of these districts, Fort Hall District and
Gibson District. Our elderly program is funded through Title VI
amendment of 1978 Older American Act of 1965. These funds are in-
adequate to serve the Elders of our reservation. Seventeen new ap-
plicants to the Title VI was approved and being served. However, no
increase was given to the budget and we are experiencing budget-cuts.

We are already scraping bottom. We would like to receive a supple-
mentary funds from Title IV. Please, advise us the proper procedure
or initiate a procedure for us to follow. Its unreal to assume we
can handle the needs of our elderly without suitable funds. We must
have alternate resource made available to us in behalf of our Indian
eiders.

We have transportation needs as our reservation covers a large area.
The elders in these other three districts are being deprived of their
proper nutrition needs. As the largest percentage of our elders are
low income, yet they are deprived of sufficient needs and nutrition.
We have a high incidence of diabetes, heart problems and other illness
affecting our elderly people.

Our nutrition program cannot receive allotted funding from Title III.
Title VI and Title III cannot overlap. We cannot use Title VI staff to serve those elders in Title III. Title VII cannot transport those in Title III area. Is there no remedy?

There must be a way to increase the appropriations for Title VI. The program, Title VI, is extremely under funded for the Idaho Tribes.

Writing as the CHAIRMAN of the Idaho Indian Council on Aging for the Five Idaho Tribes, we need more training and technical assistance. We need the services that is received under Title III home chore, minor home repairs, etc. As more tribes enter the Title VI Grantees Program, we strongly recommend an appropriation of the sum of $25 million for the tribal VI Grantees of the tribes of the United States of America.

Yours Sincerely in need,

Hugh Edmo, Chairman
Hugh Edmo, Chairman-ICOA

Viola Rodriguez, Elderly Nutrition Program Director
August 5, 1986

Perry Cain, Legislative Staff Assistant
Senator Don Nickles
U.S. Senate
Washington, D.C. 20510

SUBJECT: Testimony of Toiyabe Indian Health Project, Title VI Nutrition Program, Bishop, California

Dear Mr. Cain:

Please accept this letter on behalf of the Title VI Nutrition program, located in the Eastern Sierras of California, at Bishop, California.

Our feeding site services the Paiute, Shoshone, and Washoe elders at two feeding sites. One is Big Pine and the other is Benton, California. Our site is unique in that we share food costs and meals with the local Title IV program with the non-Indian community. This is due to the drastic cuts in funding and our health project having to subsidize the costs for operation. The present level of funding is simply not enough to maintain the high costs of a quality program which includes delivery, operation, and staffing. These are also the concerns of other nutritional sites in Indian Country and something must be done to advocate for the issues of our elderly Native Americans. With the added costs for programs comes cuts in services that are barely now existing. There should be a voice, and Indian deals, to present the problems and issues of elderly Native Americans to the top policy makers. Funding needs to be looked at carefully with past cuts in funding restored.
Our elders have contributed to our society and they now need to have an opportunity to live life to the fullest. It is a dire matter that these considerations be afforded them.

Thank you for your concern in this letter, and if you have any questions, I can be reached at (619) 873-8466.

Sincerely,

[Signature]

Rose Mary Joe, Director
Community Services Department