

Thriving Communities

Driving Opportunities

72nd NCAI Annual Convention & Marketplace San Diego, California

Use #NCAIAnnual2015 to stay connected!

@NCAI1944

Saturday, October 17

Download the NCAI app for Convention documents!

10:00 – 3:00

Regional Indigenous Peoples and Nations Consultation on Climate Change: “Defending our Rights and Defining our Priorities on the Road to Paris and Beyond”*

Sunrise – MH Conference Center

NCAI and the International Indigenous Treaty Council (IITC) are co-hosting a Regional Indigenous Peoples and Nations Consultation on Climate Change to discuss the international efforts to address climate issues in our communities. This consultation will continue the effort to get input into this process from Tribal Nations in North America before the 21st Conference of the Parties (COP 21) of the United Nations Framework Convention on Climate Change (UNFCCC) to finalize a legally binding international agreement to reduce greenhouse gasses, curb the pace of climate change and define programs to help the most vulnerable States and Peoples to mitigate and adapt to the impacts. Onsite registration will begin at 9:30am.

5:00 – 7:00

NCAI Executive Board Meeting
Pacific Salon Three

Closed to Press

Sunday, October 18

Morning Sessions:

9:00 – 12:00

Large Land Base Tribal Nations Task Force

Royal Palm Three

The purpose of the Large Land Base Tribal Nations Task Force is to strengthen the ability of NCAI to advocate for the unique issues of the large land base tribes and to foster unity and cooperation among all tribes to preserve tribal sovereignty, lands, culture, and quality of life for all. The Task Force will govern its own proceedings consistent with this purpose.

Task Force on Violence Against Women

Royal Palm Two

The Violence Against Women Taskforce serves as a unified tribal voice opposed to violent crimes perpetrated against Native women. This meeting will focus on updates regarding the implementation of the Violence Against Women Reauthorization Act of 2013, and will also discuss strategy surrounding continued advocacy efforts including protecting our Alaska Native sisters, international women’s issues and funding.

* NCAI assists in meeting space for Consultations and Listening Sessions during the Annual Convention as a benefit to all tribes. These sessions do not require NCAI registration. 1

Tribal, State and County Relations: Coordinating Jurisdictions for Safer Shared Communities

Golden West

Tribal, state and county governments come together to discuss issues of common concern with a particular focus on cross-jurisdictional cooperation and coordination for creating safer shared communities. Key discussions on law enforcement and public safety, child welfare and foster care, and emergency preparedness and response to forge solutions rooted in collaboration and joint action.

Brian Cladoosby, President, National Congress of Americans and Chairman, Swinomish Indian Tribal Community

William Denke, APB Tribal Task Force Chair and Chief of Police, Sycuan Tribal Police Department

Mark Rigali, Lieutenant, Tribal Liaison Unit, Riverside County Sheriff's Department

John McCoy, State Senator, State of Washington

David Simmons, Director of Government Affairs and Advocacy, National Indian Child Welfare Association

Scott Stevens, Policy Manager, Indian Child Welfare Act, California Department of Social Services

Theresa Gregor, Executive Director, Inter Tribal Long Term Recovery Foundation

Bennett Cummings, Senior Emergency Services Coordinator, San Diego County Office of Emergency Services

9:30-2:30

Customs and Border Protection Expo

Southwest Parking Lot

All convention attendees are invited to attend the Department of Homeland Security (DHS) Customs and Border Protection (CBP) Expo. CBP is the comprehensive border and management and control agency, combining border security, immigration and agriculture protection. Over 15 CBP programs will be represented providing robust discussions and active exhibits and presentations from the CBP Horse Patrol, Canine Enforcement Team, Agriculture Field Operations, Intellectual Property Rights investigations, and the famed Shadow Wolves, the Native American tracking unit from the DHS Immigrations and Customs Enforcement office. Based on the Tohono O'odham Nation, Shadow Wolf officers are known for their ability to utilize traditional methods to track alien and drug smugglers along the border. In the event of inclement weather, presentations and discussion will be conducted in Terrace Salon Two from 9:00 a.m. through 12:00 p.m.

9:30-3:00

Data Matters: Sharing Strategies for Collecting Tribal-Level Data

California

Tribes and other key partners are invited to an exciting strategy session focused on tribal-level data collection for community planning. Topics for discussion may include designing a tribal census or other population survey, identifying unique measures specific to tribal populations, and coordinating for data management. This session is presented as part of NCAI's National Science Foundation funded work to strengthen tribal data capacity.

** NCAI assists in meeting space for Consultations and Listening Sessions during the Annual Convention as a benefit to all tribes. These sessions do not require NCAI registration.*

11:00 – 1:00

Delegates Registration

Atlas Foyer

Early registration for NCAI delegates only.

12:00 – 1:00

New NCAI Member Orientation

Royal Palm Six

All members and officers are invited to this welcome session for new members of NCAI and a briefing on membership, committees, voting, and process. This is an opportunity to learn more about NCAI meeting policy and procedures.

Jacqueline Johnson Pata, Executive Director, NCAI

Robert Holden, Deputy Director, NCAI

John Dossett, General Counsel, NCAI

Juanita Ahtone, Chair, Resolutions Committee, NCAI

Yvonne Oberly, Chair, Rules and Credentials, NCAI

Afternoon Meetings

1:00 – 4:00

Federal Recognition Task Force

Terrace Salon Three

The Federal Recognition Task Force was established to address the interests of all tribes, both federally and non-federally recognized, on changes in the tribal acknowledgement process. The Task Force will convene to discuss the revisions to the Part 83 federal acknowledgment process, published in July 2015, as well as the scope of the Task Force going forward.

Women’s Caucus

Royal Palm Five

The Native Women’s Caucus supports the interests of women throughout Indian Country. The Caucus gives visibility and respect to Native women’s perspectives and actions. Sessions will explore emerging issues that our communities are facing and the central roles of women and families.

Native Languages Working Group

Royal Palm Four

Developments on Native languages have taken place on the tribal, state, and federal policy level. Tribes are taking innovative approaches to revitalizing their languages, states are adopting Native languages as official state language, legislation in the Elementary and Secondary Education Act to establish a language immersion program is pending in the Senate, so now is the time for a review of the current landscape of Native Languages and discuss next steps. This is an open session of the Native Languages Working Group for a discussion on Native language preservation and strategize the next steps.

Tribal TANF Task Force

Royal Palm One

The NCAI Tribal TANF Task Force will discuss current Administrative and legislative priorities with the goal of improving the function of TANF programs at the tribal level. The TANF taskforce has consistently supported goals to increase tribes' authority to administer their own family support and work readiness programs to serve tribal children and families.

Federal Agency's Roundtable on Addressing Homelessness in Indian Country*

Royal Palm Three

The United States Interagency Council on Homelessness, in coordination with the Departments of the Interior, Housing and Urban Development, and other member agencies, is committed to setting a path to end homelessness among Native Americans. This roundtable will help guide this ongoing work and receive tribal input on: 1) What are the specific needs and circumstances of Native Americans who experience homelessness? 2) What strategies are working to prevent homelessness or to help people who become homeless? 3) What actions at the tribal, state, or Federal level can be taken to address Native American homelessness?

1:00 – 3:00

DOJ Consultation on VAWA Funding*

Royal Palm Two

DOJ will be holding a consultation regarding setting aside funds from existing tribal programs to assist Indian tribes in exercising special domestic violence criminal jurisdiction (SDVCJ) pursuant to section 904 of the Violence Against Women Reauthorization Act of 2013 (codified at 25 U.S. C. § 1304). DOJ's Office on Violence Against Women and the Office of Justice Programs' Bureau of Justice Assistance are considering ways to support tribes that wish to exercise SDVCJ in the absence of a Fiscal Year 2016 Congressional appropriation for this purpose. DOJ would like to initiate formal consultation with officials of federally recognized Indian tribes to discuss this proposal. DOJ has released a framing paper with additional details that is available at <http://www.justice.gov/tribal>.

1:00 – 5:00

EPA Consultation on National Initiatives*

Esquire – MH Conference Center

EPA is consulting on two initiatives. The first item is rulemaking to close existing gaps in Clean Water Act protection for Indian reservation waters where there are no existing EPA approved water quality standards. The second item is proposing development on when and how EPA would raise treaty rights concerns during tribal consultation under the Consultation Policy. For questions, please contact JoAnn Chase, Chase.JoAnn@epa.gov.

1:00 – 5:00

Registration/Rules & Credentials Open

Atlas Foyer

* NCAI assists in meeting space for Consultations and Listening Sessions during the Annual Convention as a benefit to all tribes. These sessions do not require NCAI registration. 4

3:00 – 5:00

Native American Caucus/Town Hall Discussion

Royal Palm Two

Native American Caucus Town Hall. This meeting hosted by Congresswoman Betty McCollum, Co-Chair of the Native American Caucus, will focus on “Building a Stronger Indian Country” by discussing the federal responsibility toward tribal issues impacting Indian Country. This session offers an opportunity for tribal leaders to engage in a dialogue around Congressional policies affecting tribal sovereignty and governmental parity for tribes. This session will highlight the current federal appropriations process with a focus on the impact of the prior government shutdown and sequestration on tribal governments. In addition, issues impacting youth and education will also be discussed at this session. Preference will be given to elected tribal leaders to speak during this event. To RSVP, please e-mail ddesiderio@ncai.org.

5:00 – 7:00

Youth Meet and Greet

To be announced

Youth are invited to come get to know Native youth from across Indian Country! Food and fun for all youth that attend.

5:00 – 6:00

NCAI Committee and Subcommittee Chairs Meeting with Resolutions Committee

Pacific Salon Two

NCAI requests all committee and subcommittee chairs attend this important meeting.

Monday, October 19

- 7:00 – 8:00 **Native Prayer Sunrise Gathering**
Tiki Pavilion
This event is a casual gathering. Attendees will hear encouraging stories of faith and strengthen relationships.
- 7:30 – 5:00 **Registration/Rules & Credentials** - Open for the Convention
Atlas Foyer
- 7:30 – 5:00 **Resolutions Office** - Open for the Convention
Terrace Salon One
- 9:00 – 4:00 **Elder’s Lounge** - Open for the Convention
Board Room
- 12:00 – 5:00 **Tradeshow and Marketplace Opens**
Grand Exhibit Hall

First General Assembly

Atlas Ballroom

8:30 – 12:00

- 8:30 **Call to Order**
Brian Cladoosby, President, NCAI
- Honor Guard**
American Indian Veterans Association Color Guard of Southern California
- Honor Song**
Bluewater Drum
- Invocation**
George Prietto, Tribal Elder, Sycuan Band of the Kumeyaay Nation
- 8:45 **Welcome**
Kevin Faulconer, Mayor, San Diego
- Welcome from Local Tribes**
- 9:00 **Welcome**
Kevin Faulconer, Major, San Diego
- 9:30 **Rules of the Convention**
Yvonne Oberly, Credentials Committee Chair

* NCAI assists in meeting space for Consultations and Listening Sessions during the Annual Convention as a benefit to all tribes. These sessions do not require NCAI registration. 6

Resolutions Process

Juanita Ahtone, Resolutions Committee Chair

9:55

President’s Address

Brian Cladoosby

Executive Director’s Report

Jacqueline Johnson Pata

10:25

Supreme Court Update

John Dossett, General Counsel, NCAI

John Echohawk, Executive Director, Native American Rights Fund

10:45

Ramah Case Update

Mike Gross, M.P. Gross Law Firm

11:00

Message from the Department of the Interior

Kevin Washburn, Assistant Secretary, Indian Affairs, DOI

11:20

Tribal Leader Discussion

12:00 – 1:20

Roundtable Discussion of *Ramah Navajo Chapter v. Jewell* Contract Support Cost Lawsuit
Pacific Salon Three

The US Department of Justice and the US Department of the Interior have announced a \$940 million proposed settlement with a nationwide class of Indian tribes that, if approved by the federal district court, would resolve a 25-year-old legal dispute related to contract support costs for tribal agencies. This roundtable is an opportunity to discuss the proposed settlement with class counsel and prepare for next steps.

12:00 – 1:00

Trade Show Networking Reception

Grand Exhibit Hall

Join us to kick off an exciting tradeshow! Network and make connections with top business representatives, tribes, federal agencies, corporations, and non-profits! Support tribal business by visiting our many Native American art and craft booths!

Second General Assembly

Atlas Ballroom

1:30 – 4:00

1:30

Call to Order

Randy Noka, First Vice-President, NCAI

NCAI Announcements

* NCAI assists in meeting space for Consultations and Listening Sessions during the Annual Convention as a benefit to all tribes. These sessions do not require NCAI registration. 7

1:40	International Update Grand Chief Edward John (Akile Ch'oh), North American Representative to the UN Permanent Forum on Indigenous Issues
1:55	Environmental Protection Agency Update Gina McCarthy, Administrator, Environmental Protection Agency
2:10	Congressional Update Congresswoman Betty McCollum, MN
2:25	Federal Administration Update Julian Castro, Secretary, US Department of Housing and Urban Development
2:45	Indian Health Service Update Mary Smith, Deputy Director, Indian Health Service
3:00	2016 Presidential Elections Holly Cook, Charlie Galbraith, and Ron Ramirez, Hillary Clinton Presidential Campaign Ben Carson, Ben Carson Presidential Campaign, <i>Video</i> Bernie Sanders, Bernie Sanders Presidential Campaign, <i>Video</i>
3:20	Tribal Leader Discussion

4:15 – 6:00

Committee Meetings

Economic, Finance & Community Development – *Royal Palm One & Two*

Human Resources – *Pacific Salon Two*

Land & Natural Resources – *Pacific Salon Four & Five*

Litigation & Governance – *Pacific Salon Three*

Veterans – *Royal Palm Three*

6:00 – 7:00

Youth Commission End of the Day Wrap Up

Tiki Pavilion

Youth attendees please join us to share what your day was like, learn about opportunities and mingle with other youth attendees.

6:00 – 8:00

Welcome Reception & Cultural Night

Golden Ballroom

Join the fun at the Welcome and Cultural Celebration featuring Kumeyaay Bird singing, dancing and story telling; hosted by the Sycuan Band of the Kumeyaay Nation and the Local Planning Committee. Don't miss an evening of great food and friends!

Tuesday, October 20

7:15 – 8:15

Area Caucus Meetings

Alaska Area – *Pacific Salon Six & Seven*

Eastern Oklahoma Area – *Pacific Salon Four & Five*

Great Plains Area – *Royal Palm Two*

Midwest Area - *Sunrise*

Northeast Area - *Royal Palm Six*

Northwest Area - *Royal Palm Four*

Pacific Area – *Pacific Salon Two*

Rocky Mountain Area – *Royal Palm One*

Southeast Area – *Royal Palm Five*

Southern Plains Area - *Sunset*

Southwest Area – *Pacific Salon Three*

Western Area – *Royal Palm Three*

11:00 – 7:00

Tradeshow and Marketplace Open

Grand Exhibit Hall

Third General Assembly

Atlas Ballroom

8:30 – 12:00

8:30

Call to Order

Aaron Payment, Recording Secretary, NCAI

Invocation

Announcements

8:40

Dr. Vincent Felitti

Co-Principal Investigator, Adverse Childhood Experience Study

9:10

Seeds of Native Health: A Campaign for Indigenous Nutrition

Lori Watso, Secretary-Treasurer, Business Council, Shakopee Mdewakanton Sioux Community

9:20

Tribal Leader Strategy Discussion

Tribal Leaders are invited to engage in dialogue on Community Change: What really matters, and how will you lead change in your community?

12:00 – 1:00

Youth Honoring Luncheon

Sponsored by San Manuel Band of Mission Indians

Golden Ballroom

Noah Blue Elk Hotchkiss, 2015 SPORTS ‘N SPOKES Junior Athlete of the Year

NCAI Youth Leadership Awards presented by Ernie Stevens, Jr., Chairman, National Indian Gaming Association

Tickets are available for purchase.

12:00 – 1:00

White House Tribal Nations Conference Preparation Discussion
Atlas Ballroom

1:30 – 4:00

Concurrent Breakout Sessions

Tribal Policy that Heals: Resilience Models that Allow Youth to Thrive

Royal Palm Five

We know that many Native communities face barriers to health and wellbeing, including experiences of trauma and loss. Fortunately, Native families and leaders across Indian Country are drawing on some of the rich and powerful resources that are available. For generations, tribal nations have used language, traditional lifeways, and spiritual practices, along with many other aspects of culture, to foster resilience in youth and families. In this session, we will highlight ways tribes are creating policy to support resilience approaches and moving the goal from surviving to thriving. Our goal is to identify some key elements towards developing resilience tools and a curriculum for tribes.

Moderator: Chester Antone, Councilman, Tohono O'odham Nation

Dr. Stephanie Fryberg, Associate Professor, University of Washington

Jami Bartgis, Cherokee Nation of Oklahoma, PhD, Assistant Professor of Research, University of Oklahoma Health Sciences Center

Agnes Attakai, Director Health Disparities Outreach Prevention Education Center for Rural Health; Center for American Indian Resilience Mel and Enid Zuckerman College of Public Health

Building a Sustainable Economy: Strategies for Aligning Your Nation's Corporate Priorities with Its Cultural and Social Ones

Pacific Salon Three

This session brings together corporate and political leaders from tribal nations who are working to strategically align their nations' long-term community development priorities with their corporate priorities. Among other things, they will share how they have shaped and reshaped the values, goals and objectives of the businesses owned and operated by their nations to appropriately reflect and reinforce the cultural values and shared aspirations of their citizens. They also will address how they are creating a synergy between cultural considerations, social needs, and business profitability that is capable of advancing and sustaining their overall economy building efforts.

Joseph Kalt, Co-Founder and Co-Director, Harvard Project on American Indian Economic Development

Tom Acevedo, CEO, S&K Technologies

Lance Morgan, President & CEO, Ho-Chunk, Inc.

Anthony Mallott, President and CEO, Sealaska

Susan White, Trust Director, Oneida Indian Nations of Wisconsin

A 21st Century Trust for 21st Century Tribes: Strategy Session on Legislative and Administrative Efforts to Modernize Land into Trust, Trust Asset Management, and the Trust Relationship

Pacific Salon Two

To build off the recent successes and current tribal efforts to modernize the laws and regulations governing the federal trust system, this session will focus on pending legislation addressing specific aspects of the trust relationship. This includes reaffirming the Secretary of the Interior's Authority to take land into trust, protecting land already taken into trust by the Secretary, land reaffirmation legislation, trust asset management reform, and probate reform proposed by the Office of the Special Trustee. The goal is to increase awareness, answer questions, and build broad Indian Country support for these important components of trust modernization as they move forward in the 114th Congress.

Health Sovereignty

Royal Palm Four

The health and well-being of American Indians/Alaska Natives can improve by tribes taking the lead on incorporating innovative ways to provide health care to their tribal citizens. The Indian Health Service is significantly underfunded so tribes are finding others ways to address health disparities. The Swinomish tribe recently made a declaration that it would be moving towards incorporating Dental Health Aide Therapists (DHATs) into their system of care to improve the oral health of their citizens. DHATS have been used in Alaska for over 10 years and have proven to be a safe and cost effective way to increase access to basic oral health care services. Other tribes are taking advantage of the American Indian/Alaska Native Affordable Care Act special benefits and purchasing insurance for tribal citizens through the individual Marketplace. In this session you will learn about DHATs and Swinomish's efforts to incorporate DHATs into their system of care, and about the benefits of tribal sponsorship of Marketplace plans for tribal citizens.

John Stephens, Director of Health and Social Services

Stephen LeCuyer, Director, Swinomish Legal Department

Christine Smith, Associate Health Policy Analyst, California Rural Indian Health Board

Doneg McDonough, Consultant

Laura Bird, National Congress of American Indians

Dawn Coley, National Indian Health Board

Transboundary Roundtable

Pacific Salon Six & Seven

The health of our rivers and streams is paramount; however, transboundary waterways pollution can have potentially damaging impacts on water quality, fish, wildlife, recreation, livelihood, and customary and traditional practices. After hearing presentations from tribal leaders and experts working on transboundary issues in their communities, we will have a roundtable discussion to bring forward the many experiences, concerns, and ideas to develop a strategy to address transboundary issues from the broader Indian Country perspective. This will also include a review of various tribal resolutions and current efforts to address transboundary issues with the United States, states, and foreign governments.

Fashioning an ICWA Advocacy Plan for your Tribe

Royal Palm Two

This workshop will give tribal leaders the tools they need to advocate on behalf of Indian child welfare on both local and national levels, which will be particularly important as we get closer to the Department of Interior's release of its final Regulations for State Courts and Agencies in Indian Child Custody Proceedings. Tribal leaders want to know how they can be most effective in standing up for their youth populations at home. This session will teach tribal leaders how to effectively advocate on behalf of their children by educating their local communities and Congressional representatives.

David Simmons, Director of Government Affairs and Advocacy, National Indian Child Welfare Association

Matthew Newman, Staff Attorney, Native American Rights Fund

Sarah Kastelic, Executive Director, National Indian Child Welfare Association

Rafael Lopez, Commissioner, Administration on Children, Youth, and Family, US Department of Health and Human Services

Establishing Tribal Mechanisms to Bridge the Digital Divide

Royal Palm Three

The deployment of telecommunications infrastructure and services in Indian Country continues to lag behind the nation overall. Recent studies highlighting these disparities have shown that with every technological advancement in services the Digital Divide has increased on tribal lands. This session will focus on tribes determining their own telecommunications agenda to foster the deployment of economic and residential services on tribal lands. Panelists will discuss tribal initiatives to exercise regulatory authority over telecommunications providers and how to navigate complex federal policies to bring advanced services to tribal lands.

Moderator: Loris Taylor, President & CEO, Native Public Media

Danae Wilson, Manager, Nez Perce Tribe, Department of Technology Services

Fred McLaughlin, General Manager, Standing Rock Sioux Telecom

M. Teresa Hopkins, Active Executive Director, Navajo Nation Telecommunications Regulatory Commission

Higher Education & Tribal Communities

Royal Palm One

This session will explore the role that higher education plays in our tribal communities and how tribal colleges and universities are responding to the educational, training, and cultural needs of Native students and communities. The history of higher education in tribal and non-tribal systems will be discussed, compared, and contrasted, to provide a foundational perspective of the future and vision for higher education for Indian Country.

Moderator: Leander R. McDonald PhD, President, United Tribes Technical College

Cynthia Lindquist, President, Cankdeska Cikana Community College (CCCC) , Chair - American Indian Higher Education Consortium (AIHEC) Board of Directors

Joely Proudfit PhD, Chair, California State University-San Marcos American Indian Studies

Carrie Billie, President, American Indian Higher Education Consortium

William Mendoza, Executive Director of the White House Initiative on American Indian and Alaska Native Education

** NCAI assists in meeting space for Consultations and Listening Sessions during the Annual Convention as a benefit to all tribes. These sessions do not require NCAI registration.*

Dual Taxation: Chronic Impacts of State Taxation in Indian Country

Pacific Salon Four & Five

State governments provide few services on Indian reservations. For roads, schools, police and health care tribes receive inadequate federal funding and the remainder must be generated from tribal government sources. Tribal governments face a losing proposition when forced to collect state taxes: either impose a dual tax and drive business away, or collect no tribal taxes. This dilemma is fundamentally unfair to tribal governments, undermines the Constitution's promise of respect for tribal sovereignty, and keeps Indian reservations the most underserved communities in the nation. To add insult to injury, reservation economies are funneling millions of dollars into state treasuries to spend outside of Indian country. This session will focus on efforts to address this most fundamental challenge to Indian nations.

Moderators: Arlan Melendez, Chairman, Reno-Sparks Indian Colony and John Dossett, General Counsel, National Congress of American Indians

Kevin Washburn, Assistant Secretary, Indian Affairs, US Department of the Interior

Lisa M. Koop, Tribal Attorney, Tulalip

Arlan Melendez, Chairman, Reno-Sparks Indian Colony

John Dossett, General Counsel, National Congress of American Indians

Tribal Homeland Security and Emergency Management Breakout – Session One

Tribal Disasters and Federal Trust Responsibility in Emergency Management

Royal Palm Six

Indian Country has recently experienced unprecedented number of disasters from wildland fires and floods, prompting emergency and disaster declarations in order to seek federal assistance. Tribal declarations for response and recovery under the Stafford Act is now an option, but tribal communities would be better served by equitable access to federal preparedness and mitigation grant programs that states have enjoyed. This session will feature tribal, federal and volunteer organization perspectives on the recent tribal disasters. Federal Emergency Management Agency officials will provide updates on tribal policy and program matters, including availability of tribal emergency management training. There also will be a presentation on a federal program to secure needed and usable surplus property for tribal emergency management programs.

Moderators: Steve Golubic, Former Director, Tribal Affairs, Department of Homeland Security and Robert Holden, Deputy Director, National Congress of American Indians

Rod Mendes, Office of Emergency Services Director, Hoopa Valley Tribe

Theresa Gregor, Executive Director, Intertribal Long Term Relief Foundation

Milo Booth, Director, FEMA Office of Tribal Affairs

Chele Rider, Disaster State Relations Director, Southwest & Rocky Mountain Division, American Red Cross

Harold Jones, Emergency Management/Physical Security Specialist, Office of Management Support, Indian Health Service

Cristen Hodgers, Tribal Engagement Volunteer Partner, American Red Cross

Hailey Starr, FEMA Youth Preparedness Council

4:15 – 6:00

Subcommittee Meetings

Disabilities – *Terrace Salon Two*
Economic Development, Finance &
Employment – *Royal Palm Five*
Education – *Royal Palm One*
Elders – *Terrace Salon Two*
Energy & Mineral Policy - *Towne*
Environmental Protection & Land Use -
Esquire
Health – *Royal Palm Four*
Housing - *Dover*
Human, Religious & Cultural Concerns -
Sunset

Indian Child & Family Welfare – *Pacific
Salon Four & Five*
Jurisdiction & Tribal Government – *Royal
Palm Two*
Taxation - *Sunrise*
Technology & Telecommunications – *Royal
Palm Three*
Transportation & Infrastructure - *Stratford*
Tribal Gaming - *Pacific Salon Six & Seven*
Trust Lands, Natural Resources &
Agriculture – *Pacific Salon Two*
Veterans – *Royal Palm Six*

5:30 – 6:30

Youth Commission End of the Day Wrap Up

Tiki Pavilion

Youth attendees please join us to share what your day was like, learn about opportunities and mingle with other youth attendees.

6:30 – 7:30

NCAI Technology Task Force Meeting

Royal Palm Three

This open meeting will convene members of NCAI's Technology Task Force to discuss work in the fields of technology and communications issues in Indian Country. The Technology Task Force was created during NCAI's 2013 Executive Council Winter session and is comprised of tribal leadership, tribal telecommunications companies, Information Technology (IT) experts, entrepreneurs, and representatives from tribal organizations. For more information please contact Brian Howard at bhoward@ncai.org.

7:00 – 9:00

Native Vote Talent Show/Lip Sync Battle

Golden Ballroom

Join us in kicking off Native Vote 2016 by celebrating the importance of Indian Country's voice in the election process! Come show off your skills, enjoy the performances, and eat some delicious food. All talents are welcome!

7:30 – 8:30

Reception for Former FCC Chief of Office of Native Affairs and Policy, Geoffrey Blackwell

Royal Palm Four

Join us for a reception to recognize Geoffrey Blackwell and his work on behalf of Indian Country at the Federal Communications Commission's Office of Native Affairs and Policy. Food and light refreshments will be served.

Wednesday, October 21

7:15 – 8:15

Area Caucus Meetings

Alaska Area – *Pacific Salon Six & Seven*

Eastern Oklahoma Area – *Pacific Salon Four & Five*

Great Plains Area – *Royal Palm Two*

Midwest Area - *Sunrise*

Northeast Area - *Royal Palm Six*

Northwest Area - *Royal Palm Four*

Pacific Area – *Pacific Salon Two*

Rocky Mountain Area – *Royal Palm One*

Southeast Area – *Royal Palm Five*

Southern Plains Area - *Sunset*

Southwest Area – *Pacific Salon Three*

Western Area – *Royal Palm Three*

11:00 – 7:00

Tradeshow and Marketplace Open

Grand Exhibit Hall

Fourth General Assembly

Atlas Ballroom

8:30 – 11:30

8:30

Call to Order

Arlan Melendez, Treasurer, NCAI

Invocation

Announcements

Credentials and Membership Report

Yvonne Oberly, Credentials Committee Chair

8:45

Native Vote Update

Daniel Craig McCool, Professor of Political Science, University of Utah

9:00

Honoring Nations

Please join Honoring Nations for a special plenary session to learn about and celebrate success in tribal governance. The 2015 Honoring Nations finalists will each share a 10-minute presentation about their inspiring and innovative work to the Fourth General Assembly. At the conclusion of the presentations, the Honoring Nations Board of Governors will announce the awards for High Honors and Honors.

10:30

Nominations and Speeches for NCAI Board Administrative Offices

Standing Rules of Order, Section V. A. 3. Nomination speeches shall be no longer than two minutes. Individuals making nominations must state their name, the tribe they represent, and indicate that they are a member in good standing with NCAI. Nominations do not have to be seconded, and no seconding speeches shall be allowed. Campaign speeches by candidates shall be no longer than five minutes.

* NCAI assists in meeting space for Consultations and Listening Sessions during the Annual Convention as a benefit to all tribes. These sessions do not require NCAI registration. 15

11:30 – 12:30

National Native American Just Move It! Healthy Lifestyles Walk, Run and Rally

Lion Fountain

12th Annual National Native American Health & Fitness Walk. Come and join leaders from more than 500 nations as we all “Walk the Talk,” and show our commitment to wellness. All participants will receive healthy lifestyles incentives!

1:30 – 4:00

Concurrent Breakout Sessions

Native Vote: Let’s Talk about Organizing!

Pacific Salon Four & Five

As communities plan to get out the Native vote, NCAI will host a community conversation to share tools and strategies about coordinating GOTNV efforts, ensuring voter protections and rights are in place, engaging particular groups like Elders and veterans, and encouraging Native candidates to run for office, amongst others. Come over to talk story and link arms to make sure our voices are heard!

Discipline & Culture: Stemming the Tide of Native Youth Being Pushed into Prison

Pacific Salon Three

Many Native youth who experience violence and/or are pushed out of schools and foster care systems find themselves caught in a pipeline to prison. In educational settings, cultural mismatch and language barriers may result in disproportionate disciplinary action that can push youth out of school and into prison. In foster homes, challenging experiences may lead some Native youth to run away, endure homelessness, and become involved in juvenile justice systems. In this session, we will discuss tribal initiatives to stop the flow of Native youth into prison.

Honorable Judge Richard Blake, Hoopa Valley Tribe

Jenna Gearhart, United Indians Labateyah Youth Home

Sarah Hernandez, Sycuan Inter-Tribal Vocational Rehabilitation, *invited*

Dr. Tarajeau Yazzie-Mintz, American Indian College Fund

Protecting Indian Water Rights Under Drought Conditions

Royal Palm Four

With unprecedented drought conditions in California and the Western United States, the right to use and access water has never been more critical. This session will look at the drought conditions and expectations and a few examples of what tribes are doing now and what can be done going forward to protect and assert tribal water rights. After a general overview of water rights and drought issues, there will be presentations on water issues in Northern California and the litigation efforts in Southern California to protect tribal rights to ground water under the Winters doctrine.

Moderator: Susan Masten, Vice Chairperson, Yurok Tribe

Amy Cordalis, Attorney, Yurok Tribe

Steve Moore, Staff Attorney, Native American Rights Fund

Catherine F. Munson, Partner, Kilpatrick Townsend

Margaret J. Vick, Special Water Counsel, Colorado River Indian Tribes

** NCAI assists in meeting space for Consultations and Listening Sessions during the Annual Convention as a benefit to all tribes. These sessions do not require NCAI registration.*

Honoring the Sacred, Protecting Our Cultures

Pacific Salon Six & Seven

The protection of sacred places and cultural practices has involved a complex system of laws, regulations, and governmental entities. This session will include panelists discussing various tribal efforts to protect historical areas and former tribal homelands to ensure the preservation of cultural, religious practices and access to sacred places. This panel will also include a discussion regarding the Tribal Cultural Protection Disaster Preparedness Project being spearheaded by the National Association of Tribal Historic Preservation Officers (NATHPO) in conjunction with the Narragansett Tribe THPO.

Moderator: Amanda Barrera, Secretary, Colorado River Indian Tribes

John Murray, Tribal Historic Preservation Officer, Blackfeet Nation

Daniel Cordalis, Associate Attorney, Earthjustice

Leonard Forsman, Chairman, Suquamish Tribe

Katherine Brodie, Consultant, National Association of Tribal Historic Preservation Officers Association

Workforce Development: Building the Human Capacity to Rebuild Tribal Nations

Royal Palm Two

A growing number of tribal nations are designing innovative approaches to cultivate the abilities of their citizens to pursue careers that those nations have determined are essential to creating the futures they seek. As part of NCAI's ongoing focus on tribal workforce development, roundtable participants will share some of these approaches and explore how tribal nations can assess the current state of their workforces and forecast their future workforce needs, create new jobs and career pathways to meet those needs, and strengthen work ethic and skills to ensure success in those professions. In addition, NCAI will present the initial findings of its comprehensive research on the subject.

Lana Chanda, Director, Employment & Training Department, Gila River Indian Community

Alexander Yazza, Jr., Executive Director, Owens Valley Career Development Center

Leander "Russ" McDonald, President, United Tribes Technical College

Rosita Worl, President, Sealaska Heritage Institute, *invited*

Tribal Homeland Security and Emergency Management Breakout – Session Two

International Borders, Travel, Evolving Threats and Homeland Security

Royal Palm Three

The Department of Homeland Security is the federal agency primarily responsible for preventing terrorist attacks and addressing federal disasters. Tribal Nations are an integral part of the national discussion on homeland security. Evolving threats are challenging tribes across the nation and this guided discussion will provide insights of possible solutions. These challenges are amplified as tribes have yet to be provided the federal support necessary to establish and continue to operate appropriate homeland security and emergency management programs. This guided discussion session will include updates from tribal representatives who are members of federal advisory councils. Other presentations include officials from the Transportation Security Administration, US Coast Guard, the DHS Office of Emergency Communications and First Net.

Moderators: Steve Golubic, Former Director, Tribal Affairs, Department of Homeland Security and Robert Holden, Deputy Director, National Congress of American Indians

Bonnie Arellano, Border Security Program Manager and Tribal Liaison, DHS US Customs and Border Protection, Tucson Field Office;

David Munro, Director, Office of Tribal Affairs, Department of Homeland

Leroy Tooley, Yuma Sector Tribal Liaison, DHS Customs Border Protection

International Advocacy to Protect Tribal Sovereignty

Pacific Salon Two

Panelists will provide updates on recent advances and ongoing challenges in implementing the UN Declaration on the Rights of Indigenous Peoples. Updates will include work related to implementing the Outcome Document of the World Conference on Indigenous Peoples and the upcoming UN meeting to finalize a legally binding international agreement to reduce greenhouse gasses, curb the pace of climate change and define programs to help the most vulnerable States and Peoples to mitigate and adapt to the impacts of culture change. The breakout session will also highlight recent developments on the issue of international repatriation.

Moderator: Heather Whiteman Runs Him, Native American Rights Fund

Frank Ettawageshik, United Tribes of Michigan

Andrea Carmen, International Indian Treaty Council

Robert T. Coulter, Indian Law Resource Center & Citizen Potawatomi Nation

Oren Lyons, Haudenosaunee Faith keeper, Onondaga Nation

Feeding Ourselves and Our Sovereignty

Royal Palm Five

Building off the recently released *Feeding Ourselves: Food access, health disparities, and the pathways to healthy Native American communities* report, this session explores the extent of the food-related issues in Indian Country and begins a dialogue on developing tribally-driven solutions regarding access to healthy foods, health issues, and food sovereignty. A key part of this discussion will be the Model Food and Agriculture Code project launched by tribes and tribal agriculture experts to leverage the role of tribal sovereignty in food production in Indian Country. An update on recent negotiations to seat a Working Group of Tribal Leadership to address ongoing issues related to the Food Distribution Program on Indian Reservations (food distribution feeding program) will also be discussed.

Janie Hipp, Director, Indigenous Food and Agriculture Initiative at the University of Arkansas School of Law

Wilson Pipestem, Managing Partner, Ietan Consulting, LLC

Crystal Echo Hawk, President & CEO, Echo Hawk Consulting

4:15 – 6:00

Subcommittee Meetings

Disabilities – *Terrace Salon Two*
Economic Development, Finance &
Employment – *Royal Palm Five*
Education – *Royal Palm One*
Elders – *Terrace Salon Two*
Energy & Mineral Policy - *Towne*
Environmental Protection & Land Use -
Esquire
Health – *Royal Palm Four*
Housing - *Dover*
Human, Religious & Cultural Concerns -
Sunset

Indian Child & Family Welfare – *Pacific
Salon Four & Five*
Jurisdiction & Tribal Government – *Royal
Palm Two*
Taxation - *Sunrise*
Technology & Telecommunications – *Royal
Palm Three*
Transportation & Infrastructure - *Stratford*
Tribal Gaming - *Pacific Salon Six & Seven*
Trust Lands, Natural Resources &
Agriculture – *Pacific Salon Two*
Veterans – *Royal Palm Six*

5:00

**REMINDER: In order to vote in NCAI Elections
Tribal and Individual Memberships must be current by
5:00 pm PST on Wednesday, October 21.**

5:30 – 6:30

Youth Commission End of the Day Wrap Up

Tiki Pavilion

Youth attendees please join us to share what your day was like, learn about opportunities and mingle with other youth attendees.

6:00 – 7:00

NCAI Elections Committee Meeting

California

Each area caucus is asked to send two people to assist in the elections process.

6:00 – 8:00

US Forest Service Listening Session Sacred Sites*

Royal Palm Five

The US Forest Service recently initiated the development of a new nation-wide program for its personnel entitled “Sacred Sites Learning Engagement Services.” This new initiative will seek to improve interactions between Forest Service personnel and tribes, specifically in relation to sacred sites. This meeting will allow for open discussion to include your voice, concerns, ideas, guidance and suggestions in the development of a training curriculum that recognizes the profound importance of sacred sites and lands. For more information please contact Allie Moore at amoore@keresnm.com.

* NCAI assists in meeting space for Consultations and Listening Sessions during the Annual Convention as a benefit to all tribes. These sessions do not require NCAI registration. 19

6:30 – 7:30

Federal Controlled Equipment for Law Enforcement Tribal Consultation Session*

Royal Palm Six

The Office of Justice Programs is seeking input on the impact to tribal law enforcement as a result of the recommendations within the report on “Federal Support for Local Law Enforcement Equipment Acquisition (Executive Order #13688)”. For questions, please contact Edward Chung edward.chung@ojp.usdoj.gov.

6:30 – 8:30

United League of Indigenous Nations Event

Royal Palm Three

The United League of Indigenous Nations Treaty was developed by NCAI’s Special Committee on Indigenous Nation Relationships in 2007. The Treaty establishes an international political and economic alliance to advance the common interests of Indigenous nations on several issues, including: climate change, trade and commerce, cultural properties, and human rights. This meeting will consist of a signing ceremony for tribes interested in endorsing the treaty and a forum for discussion and presentation on important issues affecting indigenous peoples. For more information please contact Virginia Davis at vdavis@ncai.org.

6:30 – 8:30

Bureau of Indian Education Information Session

Royal Palm One

In this session, tribal leaders, educators and other stakeholders will hear from the Bureau of Indian Education (BIE) on efforts to reform the BIE school system. In this session the BIE will discuss efforts to realign BIE personnel and offices in accordance with reorganization plans. This session will be information and also include time for Q&A.

Thursday, October 22

7:15 – 8:15 **Area Caucus Meetings**

Alaska Area – *Pacific Salon Six & Seven*

Eastern Oklahoma Area – *Pacific Salon Four & Five*

Great Plains Area – *Royal Palm Two*

Midwest Area - *Sunrise*

Northeast Area - *Royal Palm Six*

Northwest Area - *Royal Palm Four*

Pacific Area – *Pacific Salon Two*

Rocky Mountain Area – *Royal Palm One*

Southeast Area – *Royal Palm Five*

Southern Plains Area - *Sunset*

Southwest Area – *Pacific Salon Three*

Western Area – *Royal Palm Three*

11:00 – 5:00 **Tradeshow and Marketplace Open**

Grand Exhibit Hall

8:00 – 10:00

Elections

California

Membership must be current by 5:00pm PST, Wednesday, October 21, to vote in the NCAI elections. In the event of a runoff between candidates, voting will take place between 11:00 – 12:00pm on Thursday, October 22.

Fifth General Assembly

Atlas Ballroom

8:30 – 12:00

8:30

Call to Order

Rosemary Morillo, Regional Vice President, NCAI

Invocation

Announcement

8:40

Major General James T. Jackson

50th Anniversary of Vietnam

8:50

Youth Commission Report

9:00

TANF Task Force Update

MaryAnn McGovern, Tribal TANF Task Force Co-Chair

9:10

ICWA Update

9:20

Gaming Update

Ernie Stevens, Jr., Chairman, National Indian Gaming Association

* NCAI assists in meeting space for Consultations and Listening Sessions during the Annual Convention as a benefit to all tribes. These sessions do not require NCAI registration. 21

- 9:30 **Technology Task Force Update**
Matthew Rantanen, Co-Chair, NCAI Technology Task Force
- 9:40 **Education Update**
Bill Mendoza, Executive Director of the White House Initiative on American Indian and Alaska Native Education
- 9:50 **Adoption and Foster Care Analysis and Reporting System (AFCARS) Regulations**
Rafael Lopez, Commissioner, Administration for Children Youth and Families
- 10:00 **Senate Committee on Indian Affairs Update**
Mike Andrews, Staff Director and Chief Counsel, Senate Committee on Indian Affairs
- 10:35 **National Indian Health Board**
Lester Secatero, Chairman, National Indian Health Board
- 11:00 **OST: Twenty Years of Trust**
Vince Logan, Special Trustee, Office of Special Trustee for American Indians
- 11:30 **Tribal Leader Discussion**
- 12:00 – 1:00 **Elder’s Honoring Luncheon**
Sponsored by Pechanga Band of Luiseño Indians
Golden Ballroom
The Four O’odham Youth Councils
Chance Brown, Viejas Band of Kumeyaay Indians
Tickets are available for purchase.

Sixth General Assembly

Atlas Ballroom

1:30 – 4:00

- 1:30 **Call to Order**
Fawn Sharp, Regional Vice President, NCAI
- Announcements**
- 1:40 **Census Update**
- 1:50 **Navajo Nation**
Russell Begaye, President, Navajo Nation

2:10	Tribal Access to Criminal Databases Marcia Hurd, Senior Counsel to the Director, Office of Tribal Justice, US Department of Justice
2:20	Water Rights and the 9th Circuit Jeff Grubbe, Chairman, Agua Caliente
2:30	Mascots Update Luis Alejo, Assemblymember, California State Assembly Dhakota Brown, National Native Youth Cabinet, NCAI
2:50	UNITY Update Brian Weeden, Male Co-President, UNITY
3:00	Tribal Leader Discussion

4:15 – 6:00

Committee Meetings

Economic, Finance & Community Development – *Royal Palm One & Two*

Human Resources – *Pacific Salon Two*

Land & Natural Resources – *Pacific Salon Four & Five*

Litigation & Governance – *Pacific Salon Three*

Veterans – *Royal Palm Three*

5:30 – 6:30

Youth Commission End of the Day Wrap Up

Tiki Pavilion

Youth attendees please join us to share what your day was like, learn about opportunities and mingle with other youth attendees.

6:00 – 7:00

VIP Pre-Gala Reception (open to all)

Golden Ballroom Foyer

Enjoy this chance to mingle as we highlight some of our generous Annual Convention sponsors prior to the Gala Banquet.

7:00 – 10:00

Gala Banquet

Sponsored by Bank of America

Golden Ballroom

Keith Secola, Award Winning Native American Musician

Tickets are available for purchase.

Friday, October 23

9:00 – 12:00 Indian Arts & Crafts Booths Open
Atlas Foyer

Seventh General Assembly

Atlas Ballroom

8:30 – 12:00

8:30 – 9:00 **Call to Order**
Len George, Area Vice President, NCAI

Invocation

Memorials

9:00 **Treasurer's Report**
Arlan Melendez, Treasurer, NCAI

9:45 **Rules and Credentials Report**

Swearing in of NCAI Officers

10:05 **Resolutions Committee Report**
Full Committee Reports and Consideration of Resolutions
Economic, Finance & Community Development
Human Resources
Land & Natural Resources
Litigation & Governance
Veterans

11:55 **Retire Colors/Closing Prayer**

12:00 **Adjourn 72nd Annual Convention**

US Census 2020 Tribal Consultation*

Sunset

1:00pm-5:00pm

The US Census Bureau is committed to the tenets of **Executive Order 13175**. As part of ongoing government-to-government relationship with federally recognized tribes, Census is conducting a series of tribal consultation meetings and one national webinar in preparation for the planning of operations and communications for the 2020 Census. These meetings will provide a forum for you to share insights, make recommendations, and discuss your concerns regarding the 2020 Census. Prior to the meetings, you will receive a booklet containing background information, subjects, and questions that seek your input through comment and

* NCAI assists in meeting space for Consultations and Listening Sessions during the Annual Convention as a benefit to all tribes. These sessions do not require NCAI registration. 24

participation in the consultation meetings. Please visit http://www.census.gov/aian/census_2020 for additional information or to download the background materials. For questions, please contact Jennifer Gillissen Jennifer.Gillissen@Kauffmaninc.com.

Saturday, October 24

Preliminary Damage Assessment (PDA) Manual

Sunrise

9:00am – 12:00pm

The FEMA Preliminary Damage Assessment Operations Manual (PDA) establishes national damage assessment standards developed from historic lessons learned and best practices already in use. The PDA is intended to increase the accuracy, consistency, and efficiency of damage assessments by empowering emergency management officials at all levels with clear information and defined roles and responsibilities. The PDA process is critical in assessing a request from a tribe or state for an emergency or major disaster declaration. FEMA officials will provide insight and guidance to tribal officials on their role in the assessment during this session.

Presenter: Ryan Buras, Senior Program Advisor FEMA Office of Response and Recovery Directorate

US Census 2020 Tribal Consultation*

Sunset

9:00am-1:00pm

The US Census Bureau is committed to the tenets of **Executive Order 13175**. As part of our ongoing government-to-government relationship with federally recognized tribes, we are conducting a series of tribal consultation meetings and one national webinar in preparation for the planning of operations and communications for the 2020 Census. These meetings will provide a forum for you to share insights, make recommendations, and discuss your concerns regarding the 2020 Census. Prior to the meetings, you will receive a booklet containing background information, subjects, and questions that seek your input through comment and participation in the consultation meetings. Please visit http://www.census.gov/aian/census_2020 for additional information or to download the background materials. For questions, please contact Jennifer Gillissen Jennifer.Gillissen@Kauffmaninc.com.

** NCAI assists in meeting space for Consultations and Listening Sessions during the Annual Convention as a benefit to all tribes. These sessions do not require NCAI registration.*

Other Meetings and Events

The meetings and events listed below are included to give you other opportunities to network and come together on a particular topic. The meetings and events are not part of NCAI's main agenda.

Sunday, October 18

"Your Money, Your Goals" Financial Empowerment Training

Dover

9:00 – 5:00

The Sault Ste. Marie Tribe of Chippewa Indians, in association with the Consumer Financial Protection Bureau (CFPB), is proud to offer the "Your Money, Your Goals" financial empowerment training to attendees of NCAI's Annual Convention. This "train the trainer" session is designed to teach front-line tribal staff the skills they need to coach tribal citizens to manage their money effectively. It will take participants through CFPB's groundbreaking financial education curriculum module by module, showing them how to implement it in their nations and communities. Individuals wishing to attend this training are not required to register for NCAI's Annual Convention. **Limited spaces are available for the training. To RSVP, please email Stephanie Sprecker at ssprecker2@saulttribe.net by October 12, 2015.**

Betty McCollum for Congress

Pacific Salon Three

5:00pm – 6:30pm

The Native American Community cordially invites you to a reception with Congresswoman Betty McCollum (MN-4) Committee on Appropriations Ranking Member, Interior & Environment Subcommittee Defense Subcommittee & Democratic Co-Chair of the Congressional Native American Caucus

Movie Screening

6:00pm – 9:00pm

California

Relax and enjoy a screening of native films such as, "Ours is the Land" and "Rising Voices Hóthaninpi"

Tuesday, October 20

USDA Funding and Assistance for YOU -- your Tribe, your Project, your Operation

Royal Palm One

6:00pm – 7:00pm

USDA presents its ONE USDA roundtable for interested tribal leaders, tribal organizations and tribal citizens to learn about USDA funding and technical assistance. USDA brings together multiple agencies, combining interests in supporting housing, business, infrastructure, community buildings, local food production and promotion, and of course farming and ranching. Don't spend your money without spending USDA's first.

Honoring Nations Reception

California

6:00pm-8:00pm

You are invited to the Harvard Project's 2015 Honoring Nations Awards reception to celebrate excellence in tribal governance. This year's outstanding finalists are:

Academic Readiness Effort, *Santa Ynez Band of Chumash Indians*

Ho-Chunk Village, *Winnebago Tribe of Nebraska*

Kenaitze Tribal Court, *Kenaitze Indian Tribe*

Nez Perce Tribe Fisheries Department, *Nez Perce Tribe*

Ohero:kon "Under the Husk" Rites of Passage, *Haudenosaunee Confederacy*

School Based Health Centers, *Fort Peck Assiniboine and Sioux Tribes*

A special screening of *Never Give Up* will be shown. This docu-short, directed by Sterlin Harjo, features Honoring Nation's awardee, the Muscogee (Creek) Nation Reintegration Program. Taco Bar and refreshments will be served.

National Museum of the American Indian National Native American Veterans Memorial Project Reception

Pacific Salon Three

6:30pm-8:30pm

Come and celebrate the Smithsonian's National Museum of the American Indian National Native American Veterans Memorial Project. In December 2013, the US Congress authorized the establishment of the Native American Veterans Memorial on the grounds of the NMAI. The legislation charges NMAI with creating a memorial that would give "all Americans the opportunity to learn of the proud and courageous tradition of service of Native Americans in the Armed Forces of the United States." Native Americans have served in the U.S. armed forces in every military conflict since the Revolutionary War and in greater numbers per capita than any other ethnic group—a fact unknown to many Americans. The time to honor American Indian veterans' service and sacrifice, which spans nearly two and a half centuries, is long overdue.

Wednesday, October 21

Meet the members of the National Domestic Preparedness Consortium

Towne

6:00pm-7:00pm

Join the National Domestic Preparedness Consortium (NDPC) panelists for an hour discussion about the various all hazard training courses available at no cost. Refreshments will be provided.

Tribal Behavioral Health Agenda

Royal Palm Two

6:00-8:00pm

This meeting is to obtain input from Tribes with regard to the development of a Tribal Behavioral Health Agenda. The hope is to construct a blueprint that can be adopted and used by Tribes, federal agencies, and partner organizations (Area Indian Health Board and non-profit organizations) to convey and implement a common goal, vision, direction, priorities, and potential actions – especially policy actions – to address the behavioral health gaps and

** NCAI assists in meeting space for Consultations and Listening Sessions during the Annual Convention as a benefit to all tribes. These sessions do not require NCAI registration.*

disparities in Indian Country. The agenda will seek to promote not just alignment of activities and goals, but also promote collaboration and communication amongst stakeholders. Information will be presented to the White House Tribal Nations Conference. For questions, contact Chester Antone - chester.antone@tonation-nsn.gov, Mirtha Beadle - mirtha.beadle@samhsa.hhs.gov or Robert Foley - rfoley@nihb.org.

American Indian Chamber's Mixer

Sunrise

7:00pm – 9:00pm

All are invited to the American Indian Business and Tribal Enterprise Networking reception.

Thursday, October 22

Small Business Institute Training hosted by Bank of America

Royal Palm Four

11:30 – 1:30

Introducing a complimentary training session on small business management. The SBI Business Module is designed to provide an innovative and strategic approach to strengthen diverse suppliers, as well as increase your capacity to acquire additional opportunities for growth. Limited space, RSVP today with Tyler Owens, towens@ncai.org, to save your spot!

Friday, October 23

Natural Disaster Awareness for Community Leaders

Sunrise

1:00pm-5:00pm

Participate in a free four hour training course “Natural Disaster Awareness for Community Leaders” and collaborate on building a disaster plan to better understand and identify the personnel and best equipment to address response and recovery requirements in the case of an actual disaster. For questions, contact Ashley Maeshiro abareng@hawaii.edu.