

NICWA

National Indian Child Welfare Association
Protecting Our Children • Preserving Our Culture

20 19

NATIONAL INDIAN CHILD WELFARE ASSOCIATION

Annual Report

Mission

NICWA is dedicated to the well-being of American Indian and Alaska Native children and families.

Vision

Every Native child must have access to community-based, culturally appropriate services that help them grow up safe, healthy, and spiritually strong—free from abuse, neglect, sexual exploitation, and the damaging effects of substance abuse.

Relational Worldview

Environment

Physical
Economic
Political
Social

Infrastructure

Policies/Procedures
Management Structure
Personnel Management
Fiscal Management
Service Design
Strategic Plans

Mission

Mandate
Purpose
Vision
Mission
Organizational
Spirit Values

Resources

Human Beings
Leadership
“Champions”
Information
Funding
Coalitions

A Message for Our Community

Dear NICWA Members, Donors, and Friends,

Child well-being and cultural strength has always been the driver of our work, from our responsive, community-based programmatic efforts, to our specialized network of training participants, to our sovereignty-grounded advocacy in policy and practice. A positive cultural identity, bonds with extended family and tribal elders, and spiritual strength are key to creating the conditions under which Native children, youth, and families thrive. As I reflect on 2019, I am especially reminded of this fact.

Our work applies traditional teachings and practices in a contemporary context, relying on community members as vital contributors to effective, culturally competent services that meet the needs of children and families. In the 2019 fiscal year, we took the time to explicitly articulate our programmatic theory of change, which illustrates the way we work with stakeholders in tribal communities on tribal lands and in urban areas to prevent child abuse and neglect by strengthening families, communities, tribal governments, and the laws that protect them. Using the Relational Worldview model (See model on page 2), we focus on community or organizational environment, infrastructure, resources, and mission to achieve systems change at the community level. NICWA's philosophy is that no solution developed and imposed from outside the community can ever effectively deal with the social and economic problems brought about by colonization. We believe in and facilitate locally developed and owned solutions.

Our work in partnership with communities is made even more urgent by the repeated attacks on the Indian Child Welfare Act (ICWA) and tribal sovereignty. This year marked a considerable investment in expanding and diversifying our relationships through the Protect ICWA Campaign. As a Campaign, we work to inform policy, legal, and communications strategies with the mission to uphold and protect ICWA. At major milestones in ongoing litigation, we informed and mobilized Indian Country and our allies to ensure the protections of ICWA stand.

These are only a few examples of the year's accomplishments. As this annual report illustrates, NICWA's work with tribes, partners, and allies is comprehensive and interconnected. We know that a major indicator of the strength of an organization is its capacity to collaborate. This report captures just a portion of all that we have been able to accomplish with those who believe in the value of doing just that: collaborating.

With your support and encouragement, we know that NICWA can continue to grow and help create a world where every Native child has access to community-based, culturally appropriate services that help them grow up safe, healthy, and spiritually strong.

Sarah F. Kastelic

With gratitude,
Sarah Kastelic, PhD, MSW (Alutiiq)
Executive Director

NICWA Board and Staff

Fiscal Year 2019 Board of Directors

President

Gil Vigil (*Tesuque Pueblo*)

Vice President

Rochelle Ettawageshik (*Little Traverse Bay Band of Odawa Indians*)

Secretary

W. Alex Wesaw (*Pokagon Band of Potawatomi*)

Treasurer

Gary Peterson (*Skokomish*)

Members

Teressa Baldwin (*Inupiaq*)

Mikah Carlos (*Salt River Pima-Maricopa Indian Community*)

Patricia Carter-Goodheart (*Nez Perce*)

Cassondra Church (*Pokagon Band of Potawatomi*)

Angela Connor (*Choctaw*)

Paul Day (*Leech Lake Band of Ojibwe*)

Jocelyn Formsma (*Swampy Cree*)

Debra Foxcroft (*Tseshaht First Nation*)

Luke Madrigal (*Cahuilla Band of Indians*)

Aurene Martin (*Bad River Band of Lake Superior Chippewa*)

Robert McGhee (*Poarch Band of Creek Indians*)

Lance Sanchez (*Tohono O'odham Nation*)

Mary Tenorio (*Santo Domingo Pueblo*)

Board of Trustees

John Shagonaby (*Match-E-Be-Nash-She-Wish Band of Pottawatomis Indians*)

Brad Earl (*Nez Perce descent*)

Sherry Salway Black (*Oglala Lakota*)

Allard Teeple (*Bay Mills Indian Community*)

Victor Rocha (*Pechanga Band of Luiseño Indians*)

Derek Valdo (*Acoma Pueblo*)

Staff*

Executive

Sarah Kastelic (*Alutiiq*), Executive Director

Terry Cross (*Seneca*), Founder and Senior Advisor

Kim Christensen (*Ojibwe*), Development Director

Brenda Nelson, Development Associate

Tristan Tipps-Webster, Member Relations Manager

Amory Zschach (*Cheyenne-Arapaho descent*), Strategic Communications Manager

Operations

Tia Begay (*Diné*), Fiscal Manager

Betty Bryant, Project Coordinator

Lindsay Early (*Comanche*), Deputy Director

Monica Hawley (*Ioway*), Bookkeeper

Lauren Shapiro, Director of Events and Training

Nicole Stewart, Human Resources Coordinator

Vilma Vere, Fiscal Assistant

Sarah Wittmann, Events Manager

April Ybarra, Executive Assistant to Sarah Kastelic and Library Specialist

Program

Alexis Contreras (*Grand Ronde*), Research Assistant

Barbara Gladue (*Anishinaabe*), Family Engagement Specialist

Cori Matthew (*Salish/Blackfeet*), Director of Programs and Policy

Puneet Sahota, Research Director

David Simmons, Director of Government Affairs and Advocacy

Vickie Wulf (*Nippissing First Nation*), Project Coordinator

**As of the end of our fiscal year, 4/30/19*

Where We've Been

Each year, NICWA's technical assistance, advocacy, training, and community development takes place in communities across the country and internationally. In 2019, we traveled to the following places to help ensure services and supports are culturally based, spiritually grounded, and centered on child safety and well-being.

53

Technical Assistance,
Training, and Peer-to-Peer
Training Activities

Technical assistance to six Systems of Care communities

A System of Care is a collaboration of organizations and resources that come together to serve youth and their families.

- 1 Lower Elwha Klallam Tribe - ?a? nsxwi Systems of Care
- 2 Mescalero Apache Tribe - Mescalero System of Care
- 3 Montana Office of Public Instruction (OPI) - OPI Tribal Wraparound Initiative
- 4 Pascua Yaqui Tribe - "Sewa Uusim": Flower Children, Our Hope, Our Light, Our Future
- 5 Sinte Gleska University - Tiwahe Glu Kini Pi "Bringing the Family Back to Life"
- 6 Tanana Chiefs Conference - Tanana Chiefs Conference System of Care

Training Institute Locations:

- 1 Portland, OR
- 2 Oklahoma City, OK
- 3 New Orleans, LA
- 4 Palm Springs, CA
- 5 Albuquerque, NM

Training Institute Topics

- | | |
|--|--|
| <ul style="list-style-type: none"> ➢ Cross-Cultural Skills in Indian Child Welfare ➢ Working with Substance-Abusing Families ➢ Qualified Expert Witness | <ul style="list-style-type: none"> ➢ Positive Indian Parenting ➢ Understanding ICWA ➢ Tribal Customary Adoption ➢ In-Home Services |
|--|--|

2019 River of Accomplishments

ICWA

Launched the **Protect ICWA Campaign** in response to *Brackeen v. Bernhardt*.

12 Native Grandfamilies advocated for raising relative children through the GrAND Voices Project at Capital Hill

320

Online ICWA Course registrations

10 peer-to-peer webinars for NICWA members

Advisor to **Sesame Street** Foster Care Initiative

ICWA Oregon Compliance Committee

- Partnered with Oregon State Department of Human Services to train for 20 adoption attorneys
- Assisted tribal child welfare programs to build capacity to better partner with the state to respond to the unique needs of Native children and families

First Kids 1st Tribal Leadership Series Toolkits

- Youth Engagement
- ICWA Advocacy
- Funding
- Child Welfare Services

Information and education for tribal leaders, tribal social services directors, federal policymakers, and mainstream advocacy organizations regarding ICWA, Family First Prevention Services Act (Family First), Child Abuse Prevention and Treatment Act, and (AFCARS)

- Annual Policy Priorities**
- ✓ Support Tribal Leaders
 - ✓ Defend ICWA
 - ✓ Educate for Culturally Informed Policy
 - ✓ Advocate for Federal Funding

ICWA Appropriations testimony for **FY2019 federal budget**

1,240 requests for Information

1,352 NICWA members

Two tribal child welfare program reviews to strengthen tribal services and resources for children and families

First Kids 1st Tribal Community Asset Mapping toolkit—designed to support Native communities implement a youth-led process to help improve Native youth well-being in their communities

- Community asset mapping with the Confederated Tribes of Umatilla Youth Council

Two new Native youth board members, Lance Sanchez (*Tohono O'odham Nation*) and Mikah Carlos (*Salt River Pima-Maricopa Indian Community*)

First ever peer-to-peer exchange for tribal Systems of Care grantees hosted by the Pueblo of San Felipe

37th Annual Protecting Our Children Conference:

Our Families, Our Future: Celebrating 40 Years of the Indian Child Welfare Act

Since 1987, NICWA has served tens of thousands of people advocating for the safety, health, and spiritual strength of Native children.

Each year, representatives from tribal and state child welfare departments, community members, governments, and organizations gather together for the premiere conference in Indian child welfare in the nation: the Annual Protecting Our Children National American Indian Conference on Child Abuse and Neglect.

Set at the foothills of the Sandia Mountains, NICWA's 37th Annual Protecting Our Children Conference took place in Albuquerque, New Mexico, home to 23 tribes and a rich cultural landscape. The conference broke records, making it the highest attended NICWA conference in history and providing workshops to highlight best practices, collaborative and innovative programming, skill-building resources, cutting-edge research, and essential prevention efforts.

Conference is a space for respite and reunions between new and old friends and families. It is an embodiment of the traditional cultural belief that nurturing networks of care providers foster safety and well-being for children and youth in Native communities.

Inspiring keynote presenters and panelists spoke on strategies for protecting the Indian Child Welfare Act and ways to strengthen its implementation. Local tribal government leaders welcomed us to New Mexico and talked about their experience with ICWA. Cultural performers from both the Zia and Pojoaque Pueblos shared their stories and culture. Through workshops, general sessions, and evening events, the conference created a community where participants shared their experience, learned from one another, and walked away with valuable resources to advocate for the next generation of Native children and youth. We hope to see even more child advocates at our 2020 Annual Conference in Denver, Colorado, on March 29–April 1.

923
New NICWA Members

150+
Presenters

77 Workshops
252 Tribes
45 States & Provinces

Conference Attendance

Financials

Revenues

Total \$3,093,740

Expenses

Total Expenses \$2,951,244

Net Assets, Beginning of year \$528,667

Revenue Over Expenses \$671,163

Investors

May 1, 2018 - April 30, 2019

Individual Donors

Abeita, Carma
 Abiragi, Kristin
 Ahsoak, Joshua
 Aitkens, Gilreath
 Alexander, Laura
 Alexandra, Merrin dedicated to Donna M. Abbott
 Alexis, Contreras in memory of Margaret Kendrick
 Alfors, Julia
 Alvarado, Alexis
 Anderson, Katherine
 Anderson, Kirsten
 Anderson, Nik
 Apodaca, Francesca in honor of Kevin Loretto
 Appodaca, Christina
 Arasin, Donna
 Armendariz, Salvador
 Aspa, Elvira in honor of the children of the Colorado River Indian Tribes
 Atwood, Barbara
 Baggett, Judy in honor of David Simmons
 Bagwell, Linda
 Bailey, Robert and Patti
 Bailey, Susan and Warwick, W. Michael
 Baker-Shenk, Philip and Charlotte
 Baldomaro Lucas, Cheryl in memory of Cecelia Bearshield
 Ballo, Shauna and Scott
 Barnes, Alesha in honor of

Nancy Barnes
 Barney-Lees, Robin in memory of Marilyn Johnson Williams
 Barrett, Kathryn
 Barrett, Yvonne in memory of Muriel Sharlow
 Barrios, Cathy in memory of William Thomas
 Barron, Pepper
 Barsotti, Elaine and Michael
 Bear Comes Out, Emerlynne
 Beckford, Anita
 Begay, Tamana
 Begay, Tileah in memory of Rosalee Scott
 Belone, Desiree in honor of MMIW
 Benavides, Annick
 Benedict, Kate and Bennett, Thomas
 Benincasa, Gabriela in honor of Vincent Flifford "Billy ThunderKloud"
 Bennett, Elaine in honor of Ryan Joseph Johnson
 Benson, Samantha
 Bentle, Laura
 Bentley, Regina
 Berry, Rachel and Matthew
 Biggs, Lynn in memory of David Sloan Biggs
 Birk, Jennifer and Seaman, Tim
 Bishop, Jennifer
 Black, Ronald
 Blackie, Jolene
 Blake, Richard
 Blank, Bruce in memory of Michael J. Miller, MD
 Bogany, Julia

Boo, Mary
 Boro, Justin in honor of Heather Pruzan
 Bradach, Michelle
 Bradley, Kelly in memory of Shae Bradley
 Brantmeier, Ann in memory of my mom
 Brewer, Chris
 Brimcombe, Lynne and Jerome
 Brinkhorst, Allison and Schulze, Becca
 Brunner, Joan and Morton, Jane
 Bryant, Betty in honor of Tré Bryant and James P. Nelson
 Bryson, Ann McKay, in honor of beloved M.S.
 Bullwinkle, Kristeen
 Burggraf, Erin in honor of Wanda Campbell
 Burles, Sherry and James
 Burnham, Violet
 Burnstead, Cate
 Butler, Dawn
 Butler, Terri
 Caballero, Nydia
 Caesar, Michael
 Cahn, Katharine and Alan
 Campisi, Kristine
 Capistrant, Heather in honor of Ramsey County ICWA
 Caraher, Georgina
 Carpenter, Diana
 Carter, Tina
 Casey, Jerome in honor of Clare Whalen
 Casey, Kay
 Catron, Destiny

Chalmers, Michelle
 Chavarria, Terrie in honor of Cayden, Than Pau, Anthony, Bernard, and Marie
 Ching, Jennifer
 Christensen, Kim dedicated my family, Devo Team, Carol, and Rosalee
 Clarke, Dana in memory of those who have gone before us
 Clifford, Bev in honor of Billy ThunderKloud
 Clothier, Christine S.
 Cohen, Jason
 Cole, Barbara
 Coleman, Maria in honor of Elizabeth Ezi and Rita Stineburg, my two moms
 Collins, Paul and Susan in memory of Julie Joan Collins
 Connelly, Ian
 Connor, Angela and David
 Cook, Dorothy
 Cooper, Gwendalle
 Corn, Carol
 Crisp, Sarah in honor of Jennifer Cahill and Joan Leigh
 Crist, Roseann
 Cross, Marena
 Cross, Terry and Thaler, Kristin in memory of Isabel Cross
 CrossBear, Shannon in honor of Brian le Garde
 Croy, Conrad
 Culver, Sheryl and James
 Cushway Zepelda, Kimberly
 Davies, Norman and Hoyer, Vanessa
 Day, Monica Roth and John

DeAloia, Mary and Paschal
 Desmond, Brenda in honor of Charlotte Beatty
 Devarajan, Dev and Sumathi
 Diaz, Shirley
 DiPono, Valerie
 Diskin, Margaret in honor of William "Bill" Escoube and Charlotte Bahlke Stanley Escoube
 Dobyns, Lisa Lynn in memory of Marvin James Hudson Lewis
 Doud, Christine in honor of Jenny Goslin
 Dreyfuss, Karen
 Duerr, Laura
 Duran, Elizabeth
 Durham, Kim
 Eanet, Lindsay
 Earl, Brad
 Early, Lindsay
 Eberlin, Kristen and Bowers, Evan
 Echohawk, Lucille
 Eichenauer, John and Fran
 Elbaum, Shay
 Emery, Charlotte in honor of my children and in memory of my son James
 Englert-Jessen, Eva
 Epps-Giddings, Yvonne
 Epstein, Catherine
 Erickson, Aurelia
 Ermey, Danielle
 Esch, Jill
 Eschright, Audrey
 Ettawageshik, Rochelle and Frank

Eustaquio, Joseph
 Evans, Marneena
 Fahey, Maura
 Fairbank, Megan
 Fairlamb, Betsy
 Farahat, Sarah
 Farmer, Carmen in honor of Marilyn Stapleton
 Fast Horse, Anne in honor of Lummi Child Welfare
 Faxon-Mills, Jesse
 Faxton, Beverly
 Feuerstein, Angie in honor of Katryn Adams
 Field, Daniel
 Fitzgerald, Denise in honor of JaVonte Prothro
 Flanagan, Zoe and Hildenbrand, Jeramie
 Fleming, Sharon
 Flores, Amelia in honor of ASPA BOYS
 Folds, Andrea
 Forman, Kathleen
 Fortune, Jerry
 Francis, Sharon
 Franklin, Jason and Kremer, Angela
 Frazier, Misty
 Fuller, Renee
 Funmaker, Henrietta in honor of Garrett Harmer
 Gaguine, Aaron and Chernay, Rebecca
 Gallegos, Tami
 Garcia, Alene
 Gavenus, Katie
 George-Bettisworth, Retchenda

Gerding, Alethea	Brett Kavanaugh	Rodriguez, Rudy	Kingman, Thomas	Martin, Michael	Moore, Janet and James
Gibson, Taylor and Bechtold, David	Hammarlund, Jaime	Horwitz, Sheryl and Knudsen, Larry	Kline, Christine and Ed	Martinez, Art	Moore, Melanie
Giesige, Claire	Haney, Tracy	Koch, Gerald and Rosette	Krueger, William	Mason, Shary	Morgan, Rebecca in honor of Shelby Gansler Arrol
Ginter, Darla J. in memory of Linda Logan	Hansel, Iona and John in honor of Eli and Lucille Quaempts	Hostler, Heather in honor of Hilton Hostler, Jr.	Kuehnert, Kim	Mathews, Rodney and Eunice	Morley, GERALYN
Givens, Joyce in honor of John and Jennetta Givens	Harden, Deborah and Andrei in honor of Margaret Sporlock	Hoyt-McBeth, Mandi and Steve	LaGou, Candace	Matthew, Cori in memory of Rosalee Scott	Morton, Sara and Millkey, Alexander
Glazer, Michele	Harker, C.	Hughes, Katie	LaMere, Frank	McAdoo, Amanda	Moses-Johnson, Marcella and Lance
Glenn-Rivera, Danielle	Harper, Krista	Hunter, Dolores	Lance, Daline	McCloud, Constance in memory of Berniece Secena McCloud	Mota, Tania
Gloor, Prisca	Harper, Tammi	Huntington, Joyce	LaRoque, Resa	McCray, Tameka	Mott, Vallerie
Godbehere, Denise	Hart, Sandra	Israel, Nancy	Larson, Kim	McKinley, Sarah in honor of the Stephanie Gutierrez Family	Mueller, Megan
Gooden, Myrna in honor of grandchildren Taylor and Gabriel Hernandez	Hathaway, William and Elizabeth	Ives, Tleena	Lassila, Kathrin	McKinsey, Katherine	Mullally, Kathy
Goodkin, Gwen	Hawley, Monica in memory of Rosalee Scott	Jacobs, Reanna in honor of the Lower Sioux community	Lebel, Helen	McNichol, Tim and Egan, Anne	Mullis, Nancy
Goodman, Carol in honor of Stephanie Wood	Hayden, Susan and Beaston, John	Jacobs, Timothy and Mary Lou	Lee, Terry	McVickar, Matthew	Murillo, Erika
Goodman, Denise in honor of Hettie Charboneau (Cherokee Nation)	Hayes, Gail in honor of Sara Heath, Rachel	Jager, Mary Elizabeth	Lerman Freeman, Esther	Mehr, Kenneth and Ryna	Nafziger, Jon
Gorter, Charlotte	Heuer-Reisberg, Daniel and Friderike	James, Penney	Leto, Kristina in honor of Angela Ingermann	Mendez, Rebecca and Evans, Mark	Nagler, Ray
Grant, Ellen	Hicks, Darryl and Dorothy in honor of Sarah Kastelic	Jennings, Madeleine	Levander, Ximena	Mendez, Veralyn in memory of Terrance Mendez	Nakai, Maxine
Grant, Jessica	Hix, Lisa in honor of Josie Caroline Stanley-Reiter	Johnson, Kristine in memory of Elizabeth Ballew	Lewis, Michael in honor of June Sepulveda	Mickley, Moll and Chuck	Nelson, Debbie in memory of Carol Anderson
Gray, Paul	Hixenez, Seaver	Johnston, Margaret	Lewis, Virginia	Miether, Diane	Nelson, Linda
Green, Rebecca	Hobbs, Patricia in honor of Wynema Thorn and Barbara Jackson	Jones, Francine and Laird	Lichtenbaum, Wendy	Milfred, Les and Miller, Mindy	Neroda, Kimberley
Greenblatt, Sarah	Hogan, Raymond and Platt, Emily	Jones, Nadja P. in memory of Darrell Alonzo	Lichtman, Risa	Miller, Clinton	Neubauer, Tania
Griffin, Elizabeth	Hogg, Dana	Jorgensen, Miriam and Smith, Timothy in honor of Sarah Kastelic	Lipo, Ellen	Miller, Haley	Newman, Carol
Grika, Jasmine	Holden, Libby	Junker, Monte	Little Sun, Jeannette	Miller, Joseph	Newman, Joyce
Gund, Charlotte	Holt, Jill	Kade, Allison	Lockhart, Bonnie	Miller, Peter	Newton, Amy and Johnson, Kurt
Gutoff, Bija and Koch, Daniel	Hopper, Steve and Cindy in honor of Sarah Hopper	Kamps, Christine	London, Miriam in honor of Sara London-Hinman	Milligan-Milburn, Erin	Noah, Mariah and Taylor, Ryan
Guyton, Wendy	Horan, Alyson and Dieckhoff, Andrew	Kansen-Karr, Camber	Lopez, George	Mitchell, Margaret and Johnson, Mitchell	Nolley, Charles in honor of National Spiritual Assembly of Bolivia and Andres Jachkollo
Guzman, Cynthia	Horsman, Carolyn and	Kaplan, Roberta	Lopez, Leah	Miyashita, Koichi	Norton, Tasha
Haaga, Don		Kastelic, Sarah and Kristian in memory of Rosalee Scott	MacCarthy, Carey	Moen, Nicole	Novak, Nancy
Haber, Gabrielle and Posner, Ari		Katov, Jonathan	Macomber, Madeline	Momper, Sandy in honor of Kathleen and Lincoln Faller	O'Dell, Carissa
Hail, Toni and Brian in memory of Linda Logan		Katsikis, Melissa	Mahan, Alexander and Burchuk, Sasha	Montoya, David in memory of Blasa Drorame	Olsen, Elena
Hamilton, Stephanie in honor of		Khweis, Juman	Malleis, David	Moore, Gregory	Onstott, Ashley
		Kilchestein, Kristen	Marchese, Miranda		Orell, Laurie
		King, Kristina	Martin, Aurene in honor of Elizabeth Martin		

O'Shea, Patricia in memory of Carbery O'Shea	Rieger, Lisa	Scott, Cindy in memory of Rosalee June Scott	Sullens, Heather	Vaughan, Katie	to Albert White Hat, Sr. and Emily
O'Sullivan, Emily	Rienks, Shauna	Scott, Tessa in honor of Little Star and Veronica	Suta Ramirez, Martha and Alger, Rex in memory of Alfonso Suta	Vere, Vilma	White Shirt, Susan
Pacifico-Cogan, Danielle and Daniel in memory of Sara Glasgow Cogan	Rinck, Emily	Sennie, Megan in memory of Paul D. Sennie, Sr.	Swanson, Kristie	Verner, Tara	White, Lucille
Packo, Denise	Rininger, Melissa		Szrom, Katie	Vetter, Daniel	White, Monyca
Panofsky, Margaret in honor of Marta Robinson	Rivera, Lizette	Seward, Timothy	Tange, Lisa in honor of Nicole and Ashley	Vickrey, Kelly	Whitehead, Tristan and Goldman, Sara
Paschke, Linda	Robinson, Linda	Shadlow, LaDonna	Taylor, Dana	Villasana, Monica in honor of Carmen Santos	Wiest, Lily
Patrick, Maggie	Rodriguez, Gloria	Shapiro, Lauren	Tenorio, Mary	Vogel, David	Williams, Loren
Payer, Candace	Roessel, Faith and Slater, Matthew in honor of Sarah and her incredible staff	Sharp, Christopher in honor of Gabriel and Polly Sharp	Terry, Dominic and Theresa	Vogel, Eve	Wittmann, Susan in honor of Sarah Wittmann
Penn, Charlotte	Rokop, Terence	Shawa, Jon	Test, Gretchen	Vogel, Kelly	Wladaver-Morgan, Susan and David
Peterson, Gary and Yvonne	Romero, Jacy in honor of our ICWA representatives	Sherman, Lukas	Thiel, Kristin in memory of sweet little Loan	Vollmer, Ken	
Petoskey, Michael and Barbara	Rood, Rose	Shippert, Margaret	Thomatos, Tom	Voluck, David in honor of Catherine Rogers	Wollesen, Debra
Phipps, Melissa in honor of Monty Harding Jr.	Rose, Ahniwake	Silva-Johnson, Tania in memory of Jimmy Johnson	Timmons, Mahogany	Wagner, Darlene	Wolpert, Kate and Matthew
Plaster, Mike	Rose, Jennifer	Simmons, David	Timmons, Tina in honor of my ancestors	Walker, Brian	Woodstock, Molly
Polensek, Natasha	Rosenthal, Larry	Simon, Alison	Tipps-Webster, Tristan and Andrew in honor of Jo Anne Tipps	Walker, Olivia	Woolley, Jeana
Pombo, Amy	Rosston, Jean	Skidmore, Genevieve		Walker, Ren	Wright, Rachel and Cecchi, Lorenzo
Pranaat, Holly	Roth, Gabrielle in memory of mom & dad	Smith Goering, Emily		Wallulatum, Vincent	Wright, Travis
Preston, Cora in honor of Americans of Conscience Checklist	Rudd, Carmon	Smith, Lauren		Warner-Mehlhorn, Alice in memory of Pat Babcock	Wright-Kuhns, Beth and Marcos
Preston, Will	Rumsey, Leah	Sofranac Madore, Anastasia and Beatrice	Tommie, Martha	Warren, Elizabeth and Mann, Bruce	Wykis, Ali
Price, Melissa	Saavedra, Scarlett	Spence, Bernadette in honor of the fight for our children	Totemoff, Amber	Washburn, Katherine in memory of Dr. Joseph H. Washburn, Jr.	Yalch, Jacqueline
Quaid, Katherine	Sam, Jana	Spence, John	Trabue, Sandra	Washburn, Jr.	Yates, Michael
Ramsey, Megan	San Miguel, Roban in honor of Leo Manuel Verdugo	Spero, Nancy and Brand, Norman	Trawver, Kathi	Waukey, Ted	York, Duncan and Sarah
Rasmussen, Madison	Sandberg, Ingrid and Rosenberg, Gabriel	Spurlock, Margaret and Robert	Tremaine, Tom	Webster, Joseph	Zitzelberger, Tracy and Wagoner, Kevin
Rawlings, Lynette	Sanders, Susanne	Starr, Leona	Trope, Jack	Week, Michelle and Becker, Trevor	Zschach, Amory
Raye, Nilla and Hamilton, Jack	Sandness, Jamie	Staudinger, Nicole in honor of Leslie Staudinger	Tsoodle-Marcus, Charlene	Weinstock, Jonathan	Zug, Marcia
Reading, Ann	Sang, Michelle	Steimle, Kai and Eric	Udall, Anne and Clark, Tillie	Weinstock, Judith	Zusman, Anna
Red Cloud-Owem, Powhatan in honor of all my fellow veterans	Santos, Melissa	Stein, Erika in honor of Mary LaMantia	Uken, Valerie in memory of Zachary Bear Heals	Weitzer, Alex and Boettcher, Rhiannon	
Reddy Abel, Alison and David	Sarracino, Donalyn in memory of Mr. and Mrs. Phillip S. Lorenzo, Sr.	Stevenson, Chris	Ullrich, Jessica in honor of Penny Westing	Wendel, Robert and Britton, Jeannie	Tribes and Alaska Native Villages/Corporations
Reese, Heather	Schaefer, Robin	Stevenson, Shauna Lee	Uses Arrow, Candi in honor of Janet Lee Walksnice	Wendt, Drew	Cherokee Nation
Remington, Kathleen	Schaffer, Alexandra	Stilwell, Kathryn and Kate in memory of Ron Stilwell	Valentyn, Alicia in memory of Robert Valentyn	Werle, Dan in honor of Lily Fanning	Confederated Tribes of Grand Ronde
Resoff, Linda	Schmalberger, Donna		Valladarez, Fernando in honor of what we stand for	White Eagle, Gail	Cowlitz Indian Tribe
Revel, Dan	Schmitt, James		Varela, Veronica	White Hat, Marlies dedicated	Kletsel Dehe Wintun Nation
Richard, Derrak and Jennie	Scott, Charlotte	Strand, Jacqueline	Varga, Allison		Little Traverse Bay Band of Odawa Indians

Muscogee (Creek) Nation
 Nisqually Indian Tribe
 Pechanga Band of Luiseño
 Mission Indians
 Peyote Way Church of God
 Poarch Band of Creek Indians
 Pokagon Band of Potawatomi
 Indians
 Puyallup Tribe of Indians
 Round Valley Indian Tribe
 San Manuel Band of Mission
 Indians
 Santa Rosa Band of Cahuilla
 Indians
 Seminole Tribe of Florida
 Skokomish Indian Tribe
 Soboba Band of Luiseño Indians
 Spirit Mountain Community
 Fund
 Squaxin Island Tribe
 Tulalip Tribes of Washington
 Tuolumne Band of Me-Wuk
 Indians
 Twenty-Nine Palms Band of
 Mission Indians

Government

First Nations Health Authority
 Humboldt County, California
 State of Washington

Private Foundations, Corporations, and Organizations

A and R Solar SPC
 Alton Foundation
 Annie E. Casey Foundation
 Berkey Williams LLP
 Casey Family Programs
 Center for Adoption
 Support and Education
 (Administration for Children
 and Families, DHHS)

The Collins Foundation
 G.A. Jr. and Kathryn M. Buder
 Charitable Foundation
 Generations United (W.K.
 Kellogg Foundation)
 Johnson Scholarship
 Foundation
 Meyer Memorial Trust
 Oregon Community
 Foundation
 Southcentral Foundation
 University of Maryland
 (Substance Abuse and
 Mental Health Services
 Administration, DHHS)
 University of New Mexico
 (National Institute of Nursing
 Research, DHHS)
 Washington University in St.
 Louis (National Institutes of
 Health, DHHS)
 W.K. Kellogg Foundation

Annual Conference Sponsors

Agua Caliente Band of Cahuilla
 Indians
 Ak-Chin Indian Community
 AMERIND Risk
 Cherokee Nation
 Cheyenne-Arapaho Tribes
 Choctaw Nation of Oklahoma
 Citizen Potawatomi Nation
 Comcast NBCUniversal
 Confederated Tribes of the
 Grand Ronde
 Confederated Tribes of the
 Umatilla Indian Reservation
 Cook Inlet Tribal Council
 Council on Accreditation
 Coushatta Tribe of Louisiana
 Eaglesun Systems Products
 Eight Northern Indian Pueblos

Council, Inc.
 Forest County Potawatomi
 Gun Lake Tribe
 Handel Information
 Technologies
 Isleta Pueblo
 Jacobson, Magnuson, Anderson
 & Halloran PC
 Jamestown S'Klallam
 Kaibab Paiute
 Kauffman and Associates
 Laguna Development
 Corporation
 Little River Band of Ottawa
 Indians
 National Indian Gaming
 Association
 Native American Rights Fund
 Navajo Nation
 New Mexico Gas Company
 Nottawaseppi Huron Band of
 the Potawatomi
 Ohkay Owingeh Pueblo
 Poarch Band of Creek Indians;
 Wind Creek Hospitality
 Pokagon Band of Potawatomi
 Prairie Island Indian
 Community
 Presbyterian Healthcare
 Services
 Public Services New Mexico
 Pueblo of San Felipe
 Quapaw Tribe
 Rincon Band of Luiseno Indians
 Sac and Fox
 Saginaw Chippewa Indian Tribe
 Sandia Resort and Casino
 Seminole Tribe of Florida
 Shakopee Mdewakanton Sioux
 (Dakota) Community
 Sonosky, chambers, Sachse,

Endreson & Perry, LLP
 Southcentral Foundation
 Southern California Tribal
 Chairmen's Association
 Spirit Rock Consulting
 The Standard
 United Auburn Indian
 Community
 Ute Indian Tribe
In-Kind
 Ainslee's Salt Water Taffy
 Alaska Airlines
 Caesars Entertainment
 Christensen, Kim
 Croy, Conrad
 Eaglesun Systems Products
 Kastelic, Sarah and Kristian
 LaGou, Candace
 Lettuce Entertain You
 Matthew, Cori
 Neon Museum
 News from Native California
 Pacheco, Farrel and Ray
 Peterson, Yvonne and Gary

Individual Members

Abalone

Abbott, Jodi
 Abeita, Carma
 Abeyta, Jolene
 Acuna, Cassandra
 Adams, Edie
 Adie, Arlene
 Agnes, Cesa
 Aguchak, Michelle
 Aguirre-Gutierrez, Ruby
 Ahenakew, Anita
 Ahenakew, Ruth
 Ahiyite, Cathy

Ahsoak, Joshua
 Albert, Diane
 Albert, Edward
 Albert, Robert
 Alfors, Julia
 Alfred, Thaidra
 Alidio, Maria
 Allen, Harvey
 Allen, Kristin
 Allen, Shirley
 Allman, Marie
 Altschul, Deborah
 Altwater, Denise
 Aluskak, Elena
 Alvarado, Alexis
 Alvarado, Josephine
 Alvarez Gomez, Gloria
 Alvarez, Yvonne
 Ambrose, Gladys
 Anderson, Katherine
 Anderson, Rosemary
 Andrashko, Jennifer
 Andrew, Mary
 Andrew, Michael
 Andrew, Sylvia
 Andrews, Brad
 Andrews, Frances
 Andrews, Robin
 Antone, Carol
 Antone, Monica
 Apetagon, Rhonda
 Apodaca, Francesca
 Appodaca, Christina
 Aranda, Gloria
 Arellano, Tammy
 Armendariz, Salvador
 Armijo, Bobbie
 Asham, Shirlene

Ashby, Erica
 Ask, Nate
 Aspa, Elvira
 Atimalala, Itua
 Atkins, Corrina
 Atkins, Julie
 Aubrey-Herzog, Winona
 Audy, Georgetown
 Augustine, Michael
 Austin, Nathalie
 Axtell, Sara
 Babcock, Christine
 Backward, Savannah
 Bailon, Doris
 Baker, Addie
 Baker, Ann
 Baker, Rebecca
 Baldwin, Teresa
 Baracker-Taylor, Brooke
 Barett, Yvonne
 Barfield, David
 Barney-Lees, Robin
 Barrientos, Rebecca
 Barrios, Ivonne
 Barron, Pepper
 Baskin, Bernadine
 Basler, Joe
 Bates, Sue
 Batson, Karen
 Bean, Avilene
 Bean, Jenny
 Bear Comes Out, Emerlynne
 Bear, Melissa
 Beard, Martha
 Beaver, Angela
 Beck, Connie
 Beckford, Anita
 Bedree, Jeffrey

Begay, Deidre	Breen, Ivy	Catcheway, Cameron	Constant, Joan	Davis, Ann	Dowell, Donald
Begay, Tileah	Brennan, Catherine	Cavaliere, Angi	Contreras, Alexis	Davis, Jodi	Dozette, Katherine
Begay, Tina	Brewer, Chris	Cavalli, Megan	Cook, Kristin	Davis, Julie	Dreaver-Jordan, Shanese
Bender, Michelle	Brigette, Manson	Cavanaugh, Willam	Cooke, Meagan	Dawson, Gabriel	Druschel, Mindy
Bennett, Laura	Bright, DJ	Cazares-Diego, Andrea	Cooper, Gwendalle	Dawson, Mary	Duckworth, Angela
Bennett, Marilyn	Brockie, Nicole	Celestine, Melissa	Copeland, Casey	Dayton, Josie R.	Dunayevich, Jessica
Benson, Samantha	Brooks, Tabitha	Chacon, Maria	Copenace, Howard	De Vito, Christian	Duncan, Stefanie
Bergelin, Heather	Brown, David	Chaliak, Jim	Copenace, Lena	Deal, Amber	Durham, Kim
Beshear, Laura	Brown, Elizabeth	Chalmers, Michelle	Cordova, Rosalie	DeCoteau, Lester	Early, Lindsay
Bettelyoun, Roberta	Brown, Gertrude	Charging Crow, Elsie	Coriz, Dorothy	DeCoteau, Stephanie	Eastman, Arlyn
Betts, Laura	Brown, Hana	Charlie, Ida	Coriz, Monica	Deere, Samuel	Echtenkamp, Kash
Bialy, Francis	Brown, Ronsena	Chartrand, Chelsey	Coriz, Stanley	DeGroot, Jessica	Edwards, Emma
Big Wolf, Michelle	Brunk, Alice	Chartrand, Danielle	Corn, Carol	Dehaas, Anne-Marie	Eisen, Karla
BigGeorge, Patricia	Bruyere, Vera	Chartrand, Jaime	Cornelius, Tania	Dei-Amoah, Marlene	Eleazer, Heather
Bighead, Maria	Bryant, Betty	Chaves, Ashley	Cournoyer, Chiara	Delvin, Jennifer	Eleshansky, Cheryl
Bighorn, Estelle	Buffalo, Frank	Chavez, Rosita	Cross, Marena	Denver, Tilford	Ellis, Rebecca
Bighorse, Leah	Buffalo, Shannon	Chia, Loretta	Crown, Theresa	Derendoff, Valerie	Emery, Adirian
Bigpond, Kowashay	Burggraf, Erin	Child, Michael	CrowShoe, Jackie	Desjarlais, Wayne	Emery, Janet
Bill, Nathan	Burnham, Violet	Christensen, Kim	Cuellar, Pat	Desmarais, Lorraine	Enders, Maline
Billy-Elliott, Diana	Burns, Penthea	Christensen, Marilyn	Cuellar, Stephanie	DesRosier, Joycelyn	Engebretson, Steve
Binneboese, Erin	Bushie, Ian	Christianson, Saygar	Cuero, H. Paul	Devermann, Krystal	Enos, Antoinette
Bird, Cheryl	Butler, Courtney	Clarke, Dana	Cultee, Casie	Diamond, Jacalyn	Ense, Donald
Bird, Doreen	Butler, Dawn	Clarkson, Brent	Cummins, Crystal	Diaz, Shirley	Erhart, Phyllis
Black Bear, Nikita	Butler, Terri	Clemetson, Kim	Cunejo, Delores	Dickenson-Hall, Shayne	Ermev, Danielle
Black, Patricia	Cabrera, Guillermo	Cleveland, Lillian	Curry, Rochelle	Discon, Bernice	Escamilla, Erica
Blacksmith, Cynthia	Cadman, Louisa	Cochise, Tazalynn	Cushway-Zepelda, Kimberly	Dobyns, Lisa Lynn	Espinosa, Christopher
Blackwater, Vera	Cagey, Christine	Cole, Barbara	Dailey, Caroline	Dockstator, Josh	Ettawageshik, Frank
Blake, Richard	Cain, Julie	Cole, Beverly	Dailey, Jackie	Doctor, Amanda	Ettawageshik, Rochelle
Blaylock, Miralene	Callahan, Nicole	Coleman, Nola	Danard, Patricia	Doctor, Dan	Evans, Jo-El
Bloom, Jamie	Campisi, Kristine	Coleman, Tresia	Danforth, Sheena	Dodson, Kara	Evans, Molly
Blythe, Jeanette	Capoeman, Terri	Collins, Desiree	Daniel, Lisa	Dolan, Kelly	Evans, Shoni
Boek, Bonnie	Carl, Sheila	Comanche, Marlena	Daniels, Erica	Dolan, Twyla	Evans, Silver
Bogany, Julia	Carlson, Sandy	Commanda, Robin	Daniels, Frank	Dominguez, Sunni	Ewan, Faye
Bokinac, Patty	Carreon, Micah	Concho, Veronica	Daniels, Joseph	Doney, Louise	Ewan, Nelly
Borau, Stephan	Carrillo, Kellie	Conn, Abe	Daniels, Natalie	Dooley-Alonzo, Anna	Fahley, Michele
Bothe, Lindsay	Carrywater, Patti	Conner, Jena	Dano-Chartrand, Linda	Dooline, Marietta	Fank, Brianna
Boudreau, Elsie	Carson, Jo	Conner-White, Tonnye	Darcy, Sabra	Doolittle, Crystal	Farmer, Carmen
Bowman, Jan-Ellen	Carter-Buffalo, Beverley	Connor, Angela	Daugherty, Amanda	Doucet, Marie	Farren, Amanda
Braveheart, Lynn	Caso, Nina	Conqueringbear, Daryle	Davidson, LaTisa	Dowan, Karen	Fast Horse, Anne

Feliz, Susann	Garcia, Merilee	Gragg, Tara	Hayes, Lenny	Innes, Jason	Juarez, Esteban
Felter, Rachel	Garcia, Natowa	Grant, Jessica	Heaton, Travis	Iron Shooter, Stephanie	Jumper, Moses
Ferguson, Marilyn	Garcia, Rick	Gray, Evangaline	Hemen, Sunny	Isaac, Leanna	Juneau, Sampson
Fernandez, Melodie	Garcia-Jones, Jessica	Gray, Paul	Heminger, Sonni	Ivan, Elizabeth	Kaiser, Jamie
Fernando, Samantha	Garner, Tiffany	Green, Michael	Hemping, Max	Ives, Tleena	Kalama, Kahelelani
Filby, David	Garrow, Claudette	Green, Rebecca	Henderson, Chris	Izaksonas, Elena	Kamiakun, Atwice
Fineday, Anita	Gass, Douglas	Green, Ryan	Henry, Antoinette	Jackson, Christine	Kangas, Rachael
Fisher, Fred	Gayton, LeClaire	Green, Theressa	Henry, Gerdenia	Jackson, Lisa	Kannard, Haley
Fleary-Simmons, Dondieneita	Gebken, Suzanne	Gregory, Alyssa	Henry, John	Jackson, Sammy	Kashoya, Archie
Flewelling, Misty	Gemmill, Faith	Gregory, Kristy	Hernandez, Rachel	Jackson, Sophia	Katsikis, Melissa
Flint, Joslyn	Genereaux, Joan	Gregory, Orvena	Herrera, Delores	Jackson-Bear, Jane	Keene, Megan
Flores, Amelia	Gensaw, Melanie	Greif, Lisa	Herrera, Micaela	Jacobs, Agnes	Kellenberg, Rebecca
Flores, Jacqueline	George, Nachya	Grover, Agnes	Herrera-Murray, Ana-Maria	Jacobs, Kerry	Kelly, Diane
Folger, Dayna	Geronimo, Natell	Guanzon, Genevieve	Hickman, Crystal	Jacobson, Naomi	Kelly, Edna
Folger, Donna May	Gillman, Nathan	Guerra-White, Anna Marie	Hicks, Casey	James, Alexandra	Kelly, Erica
Fontes, Shannon	Gilman-Bagwill, Brenda	Guerrero, Tasha	Hill, John	James, Jerry	Kelly, Sheryl
Forney, Paul	Givens, Agnes	Gundersen, Stacy	Hill, Shawna	James, Julia	Keluche, Idella
Foster, Laurel	Givens, Joyce	Gurrola, Maria	Hill, Tammy	James, Penney	Kenny, Carrie
Francis, Sharon	Gladue, Barbara	Guthrie, Anne	Hillaire, Roberta	James, Sabrina	Kenton, Loranda
Frank, Geraldine	Godbehere, Denise	Guzman, Veronica	Hinton, Cora	Jefferson, Kali	King, Cecila
Frank, Virginia	Goddard, Tyler	Haile, LaDonna	Hoaglen, Cindy	Jeffries, Chastity	King, Lawrence
Franklin, Ariane	Godina, Ariana	Hamilton, Bobbie	Hobbs, Jyl	Jenkins, Kim	Kinlicheenie, Darva
Frasier, Patti	Golchuk, Alicia	Hamilton, Candy	Hogg, Dana	Jensen, Janifer	Knox, Cerre
Fredericks, Melanie	Golec, Roger	Hamilton, Felice	Holdip, Constance	Jimerson, Barbara	Koehler, Joanne
French, Andrea	Gomez, Connie	Hamilton, Joann	Hooper, Jeanine	Johansson, Leona	Kollar, Sharon
Friedenthal, Alan	Gomez, Darlene	Hancock, Emily	Hosler, Daniel	Johns, Amy	Kompkoff, Anne
Frisch, Shane	Gonzales, Norma	Haney, Tracy	Hostler, Heather	Johns, Willie	Koropatnicki, Julie
Frisk, Levi	Gonzalez, Christi	Hansen, Heather	Houghton, Susan	Johnson, Elizabeth	Koza, Bridget
Fudge, Margo	Gonzalez, Shawna	Hanson, Marita	Houle, Mary Ann	Johnson, Jacqueline	Kozevnikoff, DoraAnn
Funmaker, Henrietta	Goodale, Kathleen	Harding, Kathryn	Howacum Haft, Sandra	Johnson, Kristine	Kranz, Vanessa
Gabel, George	Goodblanket, Amiyonette	Hardy, Glenda	Howe, Jacoby	Johnson, Lisa	Krywonis, Katrina
Gachupin, Annette	Goode, Sarah	Harlan, Emily	Hudspeth, Melissa	Johnson, Lou	Kuntz, Jamie
Gallegos, Alfreda	Gooden, Myrna	Harlan, Mosiah	Hunker, Laura	Johnson, Milly	Kyles, Synethia
Gamechuck, Diana	Goodrow, Jessica	Harrina, Magdaline	Hunt, Anna	Jones, Charinda	La Caille, Chenoa
Garcia, Arnold	GoodTracks, Lark	Harris, Wendy	Hunter, Jessica	Jones, Skylar	Laff, Aaron
Garcia, Estela	Gordon, Michelle	Hart, Rita	Hunter, Lillian	Jordan, Lynnette	Laforme, Bonnie
Garcia, Gloria	Gorman, Carlee	Hart, Sadie	Huntington, Joyce	Joseph, Vanessa	Lagimodierte, Sandra
Garcia, Ivan	Goseyun, Zahra	Hatch, Natalie	Hutchason, Maggi	Jourdain, Jennifer	LaGou, Candace
Garcia, Manuel	Gould, Diane	Hawley, Monica	Indian, Violet	Jourdain, Lawrence	Lamattina, Leah

Lambert, Carmella	Lomeli, Esmeralda	Manton, Patrice	McKinney-Cameron, Wanda	Morrisseau, Judy	Obregon, Silvia
LaRance, Gary	Lonewolf, Tessa	Mantovani, Claudio	McMillen, Barb	Morrisseau, Lucille	O'Brien, Laurinda
Larocque, Jackie	Long, Allison	Manuel, Lorenzo	McPherson, Edna	Morton, Leslie	O'Dell, Carissa
Larson, Donna	Lopez, Debra	Many Birds, Ann	Meanus, Linda	Moscinska, Shara	Ogden, Derek
Lavallee, Marie	Lopez, Elvia Belen	Manzanilla, Deatra	Medina, Alicia	Moses, Keith	Ohara, Mary
Lawrence, Catherine	Lopez, George	Mariano, Lisa	Melton, Alix	Moses, Lola	Ohman, Matt
Laycock, Zoe	Loudbear, Rebecca	Martin, Charles	Mendez, Veralyn	Moss, John	Olanna, Emma
Leake, Robin	Louis, Helen	Martin, Lexus	Mettler, Kimberly	Mota, Tania	Old Coyote, Nina
Ledoux, Virginia	Louis, Robert	Martin, Lisa	Meyers, Alicia	Mowers, Jeffrey	Oliver, Amanda
Lee, Alisa	Louissaint, Jeff	Martin, Marie	Meyers, Doreen	Mullally, Kathy	Oliver, Marcy D.
Lee, Heather	Lourdes, Guadian	Martine, Kandis	Miguel, Felicia	Mullis, Nancy	Oliver, Timothy
Lefebvre, Donna	Lozano, Stephanie	Martinez, Lisa	Migwans, Teresa	Munholand, Nikki	Olsen, Vivien
Legaspi, Cristina	Lucero, Kristin	Martinez, MistiFawn	Milburn, Tina	Munks, April	Olson, Narcisse (Dusty)
Leivas, Iris	Lucero, Nancy	Mason, Shary	Miller, Cynthia	Munn, Diane	Orr, Martin
Lekander, Robert	Ludgate, Robert	Mathieson, Amy	Miller, Pam	Munnell, Gina	Orrantia, Rose
Lelonde, Amanda	Lujan, Alicia	Matthews, Martha-Jane	Miller, Stephanie	Munro, Davis	Ortiz, Theresa
Lemley, Brandy	Lujan, Rita	May, Barbara	Miller, Tiajuan	Murray, Vicky	Osceola, Moses
Len, Marissa	Lukowski, Abbey	Mayfield, Joel	Miloud, Meegan	Musqua, Delores	Osceola, Tina
Lentz, William	Lundin, Jenn	Maynard, Lisa D.	Miranda, Natalia	Myer-Nault, Lenore	Ottertail, Tracy
Levesque, Elaine	Lunsford, Mindy	Maytwayashing, Michael	Mitchell, Michelle	Myers, William	Outcelt, Cheri
Levine, Nicomi	Macarro, David	Mazurek, Alex	Mix, Elise	Nachor, Dan	Owen, Carrie
Levi-Thompson, Nastasia	Macdonald, Yvette	Mbonu, Shelley	Molina, Steven	Napish, Myrna	Owen, Faith
Levy-Boyd, Sonya	Machiche, Victor	McBride, Adrienne	Mollet, Elexa	Naquayouma, Angela	Pablo, Yolanda
Lewis, Angela	MacIvor, Madeline	McCarthy, Mary	Monias, Vinetta	Nava, Anne	Packo, Denise
Lewis, Jennifer	Madison, Amira	McCarty, Patrick	Montero, Sophia	Nayokpuk, Karla	Pahe, Rebecca
Lewis, Lovel	Maher, Nakomis	McCook, Sandra S.	Montgomery, Amanda	Nelson, Bette	Paker, Olivia
Lewis, Melvin	Main, Emily	McCray, Tameka	Montoya, Janice	Nenneman, Kathryn	Palacios, Pauline
Lidot, Tom	Maldonado, Allie	McDaniel, Victoria	Montoya, Monica	Nerby, Denise	Parisian, Sarah
Lightning, Sylvia	Maldonado, Kevin	McDonald, Jasmine	Moostoos, Robyn	Newman, Joyce	Parker, Crystal
Lightning-Earle, Koren	Malemute, Jason	McDonald, Patricia	Morceau, Linda	Newton, Rebecca	Parmeter, Devyn
Little Sun, Jeannette	Mallari, Twila	McGarry, Traci	Moreno, Angela	Nicholls, Kim	Partridge, Kerry
Little, Ashley	Malleis, David	McGee, Angela	Morgan, Patricia	Nielsen, Crystal	Patriquin, Melissa
Little, Carol	Maloney, Samala	McGee, Melissa	Morin, Janet	Noah, Kyndall	Patterson, Billie
Little, Shannon	Malutin, Denise	McGeshick, Melissa	Morin, Violet	Noltcho-Clarke, Gail	Patterson, Yashicia
Littlebird, Cina	Mandamin, Betsy	McGeshick, Susan	Morris, Gretchen	Northwest, Phyllis	Paukan, Josephine
Littlecrow, Tomasita	Mandamin, Isaac	McGinty, Cindy	Morris, Jan	Nugent, Timothy	Paul, Helen
Lockhart, Bonnie	Mandamin, Mable	McGinty, Lucy	Morris, Mellonee	Nunn, Christina	Paypompee, Terry
Lofland, Bruce	Manley, Amanda	McKay, Kimberly	Morrison, Mariah	Oberle, Linda	Peace, Kathy Lou
Lolnitz, Rachael	Mann, Austin	McKenzie, Nancy	Morrisseau, Jenna	O'Berry, C.J.	Peacock, Carolyn

Pecora, Peter	Ramirez, Andrea	Robinson, Brenda	Sandberg, Victoria	Shillingsworth, Bruce	Stagaman, Danielle
Peloquin, Selena	Ramirez, Maria	Robinson, Earl	Sander, Ann	Shilts, Mandy	Stagg, Angie
Penn, Charlotte	Rammelsberg, Jessica	Rocker, Steven	Sanders, Neil	Shopteese, Carol	Stand, Darren
Perez, Joe	Ramon, Bernadine	Rodgers, Natalia	Sanderson, Cheryl	Shortman, Farrell	Standingrock, Paulette
Perez, Phillip	Ranville, Ron	Rodriguez, Gloria	Sanderson, Sylvia	Shoulderblade, Mary	Stanley, Rosella
Perez, Tracy	Rawlings, Lynette	Rodriguez, Mona	Sandia, Carla	Shue, Felecia	Starr, Leona
Perrault, Anne	Raygoza-Garcia, Stephanie	Rollins, Sylvie	Sapcut, Yonevea	Sierra, Amber	Steele, Kevin
Personius, DeeAnna	Razo, Leslie	Roosendahl, Britta	Sasakamoose, Lisa	Silva-Johnson, Tania	Steen, Tyson
Peshlakai, Priscilla	Red Leaf, Carlotta	Rose, Carol	Sather, Heather	Silveira, Virge	Steven, Elizabeth
Peter, Filma	Red Leaf, Jacqueline	Rose, Laurie	Saul, Lovina	Silveroli, Nanette	Stewart, Justina
Peters, Faith	Red Owl, Karen	Rosetta, Amanda	Sautelet, Leah	Simeon-Hunter, Teresa	Stewart, NancyLee
Peterson, Gary	RedFeather, Elizabeth	Rowan, Grace	Sauve, Alita	Simms, Hilary	Stewart, Nicole
Petoskey, Michael	Redsky, Julia	Rowland, Sonya	Sawyer, Keely	Simon, Janelle	Stewman, Marie
Pettibone, Lori	Reece, Melanie	Rudd, Carmon	Scherer, Angel	Simonson, Brittany	Stockbridge, Elisabeth
Pettigrew, Dallas	Reer, Lynn	Ruis, Linda	Schneider, Daniel	Sinclair, Lorraine	Strand, Jacqueline
Pfeiffer, Charlotte	Regula, Kara Lynn	Ruiz, Lisa	Schoedel, Andrew	Sinclair, Terri	Stricklan, Phyllis
Phillips, Christine	Reid, Meghan	Ruiz-Vasquez, Maria	Schubert, Tina	Singh, Charlotte	Striling, Charlene
Phongsavath, Alison	Remes, Amy	Rundle, Dave	Scott, Charlotte	Sitting Eagle, Bronte	Strong, Carolyn
Pico, Anthony	Reyes, Loui	Running Wolf, Heidi	Scott, Matthew	Skaggs, Nickie	Summers, Jules
Pinkham, Brooke	Reynard, Kristine	Running Wolf, Paulette	Scott, Natalie	SkunkCap, Gayle	Sun Child, Laurie
Pitaqanakwat, Randy	Reynolds, Shelby	Rush-Buffalohead, Jenny	Screechowl, Eddie	Slizewski, Michael	Sunchild, Serene
Pitka, Carmen	Reynon, Tara	Russ, Julia	Seciwa, April	Small, Cara	Surechief, Joan
Plumer, Gina	Reynon, Tim	Rutenbeck, Tuanya	Secord, Gina	Smith, Carol	Suta Ramirez, Martha
Plumer, Joseph	Rice, Brittany	Ruvalcaba, Frances	Segodi, Delphine	Smith, Christy	Sutton, Beverly
Poitra-Chalmers, Helen	Rice, Crystal	Sabido-Hodges, Charity	Seitz, Dicie	Smith, Kimberly	Swain, Carrie
Polit, Aimee	Rice, Marina	Sage, Rita	Sennie, Megan	Smith, Marwin	Swain, Maria
Potts, Kristen	Richardson, Jim	Sahota, Puneet	Sequak, Robert	Smith, Robin	Szacik, Jessica
Powell, Lisa	Riffle, Megan	Salazar, Desiree	Sequi, Doris	Snake, Salena	Tange, Lisa
Powell, Misty	Riley, Beverly	Salazar, Monica	Serawop, Winnifred	Sochay, Steven	Tanner, Ina
Powskey, Brooke	Riley, Rebecca	Salem, Neda	Seschilie, Darlene	Soder, Natalie	Tanner-Moar, Joanne
Price, Melissa	Rininger, Melissa	Sallison-Fritts, Minnie	Sevison, Alan	Soles, Kelsey	Taylor, Dana
Priest, Trista	Riordan, Ruth	Salter, Paula	Shadlow, LaDonna	Solopow, Shelly	Taylor, Elizabeth
Prince, Wendy	Rios, Crystal	Sam, Corrinna	Shane, Kenny	Sommer, Shannon	Taylor, Myranda
Purcell, Matt	Rivera, Gina	Sam, Jana	Shannacappo, Sarah	Southworth, Vitamay	Taylor, Sheila
Purcell, Te'Ata	Rivera, Lizette	Samuel, Rachel	Shapiro, Lauren	Spaner, Sarah	Tenorio, Felix
Quam, Lori	Roan, Dean	San Miguel, Roban	Shelde, Lisa	Sparks, Sharon	Tenorio, Lurlyn
Querubin, Samantha	Robbins, Sherry	Sanchez, Jenae	Shelton, Brett Lee	Spence, Bernadette	Tenorio, Mary
Quintana, Donna	Robertson, Michelle	Sanchez, Tony	Shemayme, Deborah	Spence, John	Thom, Alyssa
Ramgoolam, Neil (Noble)	Robideau, Wihinna	Sanchez, Warren	Shepherd, Corissa	Spencer, Roger	Thomas, Cheryl

Thomas, Irene	Urness, Chenoa	Walkingagle, Kari	Williams, Joni	Associate Individual	Kiracofe, Love
Thomas, Maureen	Valandra, Maria	Wallulatum, Vincent	Williams, LouAnn	George, John	Koch, Gerald
Thomas, Wendy	Valdez, Georgia	Walters, Tamara	Williams, Norma	Turquoise	Leof, Allison
Thompson, Kaetie	Valdo, Derek	Waquie, Christine	Williams, Sinea	Bailey, Adam	Lewis-Garcia, Jaynie
Thompson, Kellie	Valenzuela, Gilbert	Washburn, Katherine	Williamson, Carol	Baldomaro Lucas, Cheryl	Luna, Lupe
Thompson, Lawanna	Valenzuela, Juanita	Wasky, Jayna	Willie, Alyssa	Barbry, Lisa	Manuel, Mildred
Thompson, Rachelle	Valladarez, Fernando	Wassillie, Emma	Wilmer, Shane	Bentle, Laura	Marcantel, Candi
Thomson, Michelle	Vallo, Colinda	Wassillie, Georgiann	Wilson, Donna	Black Feather, Robyn	Martin, Michael
Thorbjornsen, Brian	Van Schuyver, Jenifer	Waterman, Anita	Wilson, James	Blake, Christopher	Matanakiwan, Nanookasi
Tigertail, Mary	Van Zile, Marisa	Waters, Stacie	Wilson, Juliann	Brewer, Katherine	Matthew, Cori
Timmons, Mahogany	Vande Lune, Linda	Watson, Maigan	Wilson, Mary	Brown, Rusty	McAdoo, Amanda
Timoteo, Thomas	Varela, Veronica	Watters, Charlotte	Wilson, Valerie	Butzke, Carole	McKee, Kathleen
Tipps-Webster, Tristan	Vasquez, Valerie	Wauneka, Susie	Wilson, Velvet	Carter, Stephanie	Mertens, Maxi
Tittle, Verna	Velazco, Martha	Weasel Head, Marcel	Winters, Constance	Cass, Evelyn	Miller, Allison
Titus, Miriam	Velazquez, Andrea	Weatherwax, Joleen	Winters, Nicole	Castillo, Errlinda	Miller, Nancy
Toddy, Frances	Vercoe, Moana	Weber, Jenn	Wiseman, Anna	Costa, Erica	Montoya, David
Tootoosis, Betty Lynn	Vere, Vilma	Webster, Joseph	Wisener, Shannon	Crawford, Mark	Morrison, Judy
Tootoosis, Dawn	Verner, Tara	Weldon, Stephanie	Wisner, Geri	Demientieff, LaVerne	North Cloud, Beaver
Tosa, Danielle	Via, Buffy	Wells, Susan	Wolf, Virginia	Dennis, Vanessa	Oso, Stacie
Trabue, Sandra	Vickrey, Kelly	Wesaw, Alex	Wood, Julia	Donacio, Jesus	Romero, Jacy
Tripp, Charles	Villagomes, Ashley	Wescott, Matthew	Wood, Lachelle	Draper, Janet	Rose, Ahniwake
Trujillo, Bernadette	Villalba, Brenda	Wesley, Bonnie	Wreggitt, Carleigh	Dreyfuss, Karen	Roth Day, Monica
Tsatoke, Johanna	Virden, Michelle	Wheeler, Melanie	Wright, Jessica	Faller, Kathleen	Rundles, Dottie
Tso, Candice	Wabnum, Thomas	Whiskers, Carrie	Wykis, Ali	Fish, Rebecca	Sage, Melanie
Tso, Crescentia	Wagner, Darlene	White Hair, Sunshine	Wynn, Jewel	Formsma, Jocelyn	Salois, Emily Matt
Tsoodle-Marcus, Charlene	Wagner, Miranda	White Horse, Nancy	Xavier, Olga	Foxcroft, Debra	Sarracino, Donalyn
Tucker, Arlene	Wagner-Bellingham, Paula	White, Clarence	Yamate, May	Giordano, Jo-Ann	Schmalberger, Donna
Tucker, Elma	Wahnee, Brian	White, Craig	Yann, Temre	Glenn-Rivera, Danielle	Smith, Trisha
Tulee, Betsy	Wahnee, Toni	White, Irene	Yates, Michael	Hammond, Shaneen	Smith-Savage, Tawny
Turnbull, Anne	Wahwasuck, Arlene	White, Janette	Yava, Erin	Hutallay, Lamhi	Snodgrass, William
Turner, Jennifer	Walker, Brian	White, Monyca	Yazzie, Dacia	Ikenasio, Kose	Timmons, Tina
Turner, Melody	Walker, Heidi	White, Rene	Yazzie, Sherri	Jack, Ladybird	Townsend, Larry
Twilia, Bear Cub	Walker, Joe	Whitehorse, Angelina	Yazzie, Wilfred	Jacobs, Reanna	Valdo, Jennifer
Two Two, Karla	Walker, Lenora	Whiteman, Geraldine	Yerxa, Angela	Jones, Nadja	Wait, Dorothy
Uken, Valerie	Walker, Linnea	Whitworth, Brandelle	Yik, Savannarothe Dean	Kallen-Brown, Karen	White Eagle, Gail
Ullrich, Jessica	Walker, Maria	Wier, Lyssa	Yogi, Jennifer	Kastelic, Sarah	Wright, Ross
Under Baggage, Glorianna	Walker, Oliviah	Williams, Carolyn	Youngman, Kalina	Keith, Jennifer	
Urbina, Brenda	Walker, Tammy	Williams, Jeanette	Zamora, Tracy		

Coral

Boodhoo, Tricia
Capistrant, Heather
Carroll, Dione
Chouteau, Camilla
Cross, Terry
Esch, Jill
Fisher, Mike
Fleming, Sharon
Franco, Diana
Givens, Fay

Goodman, Denise
Hofbauer, Trina
Holder, Lea Ann
Jones, Francine
Kolb, Karan
Leigh, Rovianna

Lewis, Lorree
Lopez, Leah
Madrigal, Luke
Mars, Anemone
McKenzie, Leola
Mithlo, Sandra
Prout, Jo
Prue, Robert
Seneca, Nicole
Shanker, Tamera
Slater, Matthew

Organizational Members

Cedar

American Indian Health &
Family Services
Bureau of Indian Affairs Eastern
Oklahoma Region
Capacity Building Center for
Tribes
Denver Indian Family Resource
Center, Inc.
Humboldt State University,

Department of Social Work
Indian People's Action
National CASA Association
Nebraska Indian Child Welfare
Coalition
Nevada Division of Child and
Family Services
Oklahoma Indian Child Welfare
Association
Skokomish Indian Tribe
Surrounded by Cedar Child &
Family Services
University of OK National
Resource Center for Youth
Services

Associate Corporate

Carlton County Public Health
& Human Services

Sage

Association of Village Council
Presidents
Casey Family Programs- Joan
Poliak Seattle Field Office
Casey Family Programs-Arizona
Casey Family Programs-Austin
Casey Family Programs-Bay
Area
Casey Family Programs-Denver
Casey Family Programs-
Headquarters
Casey Family Programs-Idaho
Casey Family Programs-LA
County
Casey Family Programs-San
Antonio
Casey Family Programs-San
Diego
Casey Family Programs-Yakima
Four Feathers Counseling

Tribal Members

Cedar

Catawba Indian Nation
Cedarville Rancheria
Choctaw Nation of Oklahoma
Chugachmiut, Inc.
Copper River Native
Association
Elk Valley Rancheria
Fort Peck Assiniboine and Sioux
Tribes
Greenville Rancheria
Hoh Indian Tribe
Keweenaw Bay Indian
Community
Little River Band of Ottawa
Indians
Miccosukee Tribe of Indians of
Florida
Muscogee (Creek) Nation
Native Village of Kotzebue
Native Village of Port Lions
Nome Eskimo Community
Ottawa Tribe of Oklahoma
Ponca Tribe of Nebraska
Pueblo de San Ildefonso
Pueblo of Pojoaque
Pueblo of San Felipe
Quartz Valley Indian
Reservation
Redwood Valley Little River
Band of Pomo Indians
Seminole Nation of Oklahoma
Tolowa Dee-ni' Nation
Winnebago Tribe of Nebraska

Sage

Aleutian/Pribilof Island
Association
Apache Tribe of Oklahoma
ICW Prevention Program
Comanche Nation of Oklahoma
Fond du Lac Band of Lake
Superior Chippewa
Four Directions Treatment &
Recovery Center of Mescalero
Kenaitze Indian Tribe
Kiowa Indian Tribe
Modoc Tribe of Oklahoma
Osage Nation Social Services
Santa Ynez Band of Chumash
Indians
Tuolumne Band of Me-Wuk
Indians
Twenty-Nine Palms Band of
Mission Indians
United Keetoowah Band
of Cherokee Indians in
Oklahoma

**Thanks to all our
investors who make
NICWA's mission
possible!**

.....

Your contributions make a huge impact
and go a long way to help create a world
where every Native child has access to
community-based, culturally appropriate
services that help them grow up safe,
healthy, and spiritually strong.

Please note that every effort is made
possible to ensure our Investor and
Member listings are an accurate account of
all gifts made during our 2019 fiscal year.

To learn more about ways to raise
awareness for NICWA's work, please email:
✉ info@nicwa.org

NICWA

National Indian Child Welfare Association

5100 SW Macadam Ave, Suite 300
Portland, OR 97239

 (503) 222-4044

 www.nicwa.org

 info@nicwa.org

