

October 2021 CoP: Cultural Competency to Raise Healthy Native Youth

Host:

Amanda Gaston

Zuni Pueblo (she/ her)

Agaston-contractor@npaihb.org

Speakers:

I am Melissa "Qillauruq" Castaneda, she/ her

Inupiaq

I love to learn through storytelling.

You can find me at mjcastaneda@anthc.org

I am Jared Delaney, he/ him/ his

Klamath

I love sports.

You can find me at delanjar@ohsu.edu

Resources:

Healthy Native Youth: www.healthynativeyouth.org

https://www.tiktok.com/@we_r_native

An Executive Summary of the use of TikTok in reaching AIAN Youth in the COVID-19 era --

https://www.healthynativeyouth.org/wp-content/uploads/2021/09/Executive-Summary_Best-Practices-for-Creating-Compelling-COVID-19-Related-Messaging-for-AIAN-Youth-on-TikTok_2021.pdf

<https://www.healthynativeyouth.org/wp-content/uploads/2021/09/Youth-Support-Resources.pdf>

Visit We R Native to learn more about the Red Ribbon Week challenge:

<https://www.wernative.org/contest>

October 2021 monthly e-Newsletter by clicking here: <https://conta.cc/3iALLuj>

Cultural Competency CoP Chatfeed

10:06:26 - Callie	Callie Choctaw Nation Behavioral Health Community Opioid Intervention Pilot Project Talihina, OK I am a member of the Choctaw & Cherokee tribes
10:06:39 - Norma	Norma, Hope Unlimited
10:06:42 - Rachael	Rachael, she/her/hers, Camp Fire Alaska's Rural Program
10:06:46 - Brandon	Brandon - Taos Pueblo/Seneca Nation
10:06:52 - Hannah	Hannah (she/her), Chevak Quissunamiut Tribe, Alaska Native Tribal Health Consortium HIV/STD Prevention Program
10:06:55 - Joseph	Joe, he/him, Camp Fire Alaska, Rural Alaska Program, originally from Maine, Polish-American
10:06:56 - Stephanie	Stephanie (she/her), Adolescent Health, NPAIHB
10:07:04 - Tasia	Tasia (she/her) from Dine Nation, Grants Cibola County Schools Equity Success Coordinator
10:07:05 - Cyanne (she/her), NB3 Foundation	Cyanne she/her Sandia Pueblo Notah Begay III (NB3) Foundation
10:07:05 - Patricia	Trish, she/her, ANTHC Wellness and Prevention
10:07:08 - Francisco	Francisco but I go by Cisco. He/Him
10:07:10 - Anna	Hello from Homer, Alaska. I'm a temporary guest on the lands of the Dena'ina and Sugpaiq people.
10:07:10 - Niky	Niky Rosebud Sioux Chemawa Indian School She/her
10:07:11 - Andrea	Andrea She/her Kodiak Area Native Association
10:07:11 - Lucy	Lucy (she/her), Johns Hopkins Center for American Indian Health
10:07:14 - Francisco	Camp Fire Alaska
10:07:15 - Sierra	Sierra, She/Her, Culture of Care Coach, Jefferson County ESD, Karuk Heritage
10:07:26 - Claudia	Claudia, Graduate Research Student at UT School of Public Health
10:07:28 - Alicia	Alicia, she/her, Youth Advocate, NAYA
10:07:30 - Toney, Navajo, UNM Hospitals, NM	Toney, he/him, Navajo, UNM Hospitals, New Mexico.
10:07:34 - Michele A, 2S nimiipuu	Michele, nimiipuu, no preferred pronoun, Community Engagement
10:07:35 - Rae (she/her)	Rae, she/her, Camp Fire Alaska

10:07:35 - Brianna Brianna (she/her) Nenana Native Association

10:07:37 - Norma I picked up a marraca

10:07:46 - Donna My camera isn't working but I have feathers and a dream catcher in my office

10:07:50 - samantha Sam (she/her) PBPN Native Connections, Mayetta KS

10:07:51 - Norma I'm a latina

10:07:53 - LeShaunya LeShaunya, She/Her, Prevention Educator with Capacity Builders Inc, located in Farmington NM. I am from the Navajo Nation. Dine Tribe.

10:07:55 - Jennifer Ya'at'teeh. My name is Jennifer . (she/her) I come from the Navajo tribe. I work as a foster care specialist for the Fort McDowell Yavapai Nation in Arizona.

10:07:57 - Marnie Marnie she/her Camp Fire Alaska

10:07:59 - jared delaney Jared Delaney He/Him/His, Klamath Tribes and We R Native TikTok person

10:08:01 - Donna Donna, Prevention Specialist, Winnebago Tribe of NE

10:08:06 - Ramon Ramon

10:08:09 - Laura Emotional pets: I have two fluffy cats sitting on my lap. :-)

10:08:12 - Leanne Leanne, She/her

10:08:17 - Shiigo Shiigo Navajo, United American Indian Involvement

10:08:20 - Jennifer Jennifer, Project Coordinator, ANTHC, Anchorage, AK

10:08:35 - Rachel Rachel (she/her), United Houma Nation in southeast Louisiana.

10:09:00 - Ramon Ramon, Nambe Pueblo, United American Indian Involvement, Inc.,

10:09:12 - Shelby K Shelby, she/her-Great Plains Food Bank- Tribal Community Liaison. I am from the Turtle Mountain Band of Chippewa Reservation

10:09:40 - Claudia Im at a coffee shop so no personal item but caffeine has pulled wonders for me the last year.

10:09:46 - Chris Hi Everyone! Chris, she/her/hers, University of Texas School of Public Health, London, England

10:09:57 - Donna Good morning, I am Donna from Cochiti Pueblo New Mexico. I work for the Pueblo of Tesuque as the ICWA Case Manager/ Prevention Specialist/ Youth Coalition Coordinator and Tobacco Cessation.

10:09:58 - Melanie Melanie (she/her), San Carlos Apache. Community Health Educator employed with the Salt River Pima-Maricopa Indian Community in Scottsdale, AZ.

10:10:27 - Asia Brown Asia Brown (she/her) | Choctaw Nation of OK | Sexual Health Communications Specialist | Washington Youth Sexual Health (WYSH) project | Northwest Portland Area Indian Health Board (NPAIHB) | ambrown@npaihb.org

10:10:56 - Michelle Singer (she/her) Ya'at'eeh abini, my relatives! Michelle Singer (Navajo | Sher/Her), Healthy Native Youth Project Manager @ NPAIHB --> msinger@npaihb.org

10:10:56 - Nicole Nicole, She/They, NPAIHB Contractor. I am in Austin, TX and descendent of both indigenous Texans of the Rio Grande Valley and Spanish/English Colonizers. Great to be here with you all today.

10:11:04 - Timotheen Timotheen, Yup'ik (she/her)- Camp Fire AK, Anchorage Ak

10:12:19 - Carrie Carrie, Native Americans for Community Action, Lasting Indigenous Family Enrichment Program Coordinator. Flagstaff, Az hello!

10:13:30 - Amanda Gaston Welcome, welcome, welcome! If you'd like to message me, please do so on this profile. The one with my avatar I can't see while sharing my screen. :)

10:13:40 - Steven Howka, Steven, San Pasqual Band of Mission Indians Tribal Youth Program

10:14:27 - Carrie I have connection problems and it is better not to use video camera. sorry

10:17:45 - Nicole Love that!

10:17:47 - Adina Good Morning Adina from Ft. Yuma of the Quechan Tribe,

10:18:18 - Jane Manthei That was wonderful Melissa! Thank you

10:18:35 - Hannah It was beautiful, thank you for sharing Melissa.

10:19:09 - Michelle Singer (she/her) Beautiful way to set the tone today, Melissa! Ahehee'

10:23:40 - Norma Humor is also difficult to define.

10:24:24 - Amanda Gaston This is what I was imagining!!! :)

10:24:42 - Amanda Gaston But colder.

10:27:19 - Nicole Our people shape us in those big ways, for better or worse. Love that your community came together to build a network of support around you!

10:28:45 - Amanda Gaston All our Relations :)

10:29:23 - hande Sorry to interrupt this way. I am joining on the mobile phone. Most Probably doing something wrong or incomplete. Audio is not working. I clicked it as I enter yet no audio.

10:29:51 - hande If any one has a quick tip.

10:30:23 - Amanda Gaston @Hande - try this: +1 312 626 6799

10:30:34 - Amanda Gaston Meeting ID: 973 0508 4070

10:31:35 - Amanda Gaston We had the powdered cheese growing up. :)

10:31:47 - Laura Sometimes you have to be cheesy to get through life. LOL

10:32:11 - Jane Manthei <https://www.menti.com/b9xjvsvns9>

10:32:14 - Michelle Singer (she/her) @Melissa, I LOVE that story! Just cute!

10:32:24 - Jane Manthei Code: 5690 4757

10:32:59 - Jane Manthei What makes you laugh? In what ways are you supported through humor?

10:33:24 - Alana I love this story! On many levels, the most basic being I moved West from the East coast and still have never gotten used to orange cheddar, it weirdly disorients me every time!

10:33:59 - Anna I'm from NY State and live in AK now for 16yrs- my folks still mail me cheese :)

10:34:17 - Evelyn who typed in penguin I think I found a new friend :)

10:34:21 - Jared Delaney I love cheese but my stomach hates it haha

10:37:30 - Jane Manthei Ted Lasso right now

10:37:46 - Michelle Singer (she/her) I wrote YouTube videos of the Unknown Warrior on Reservation Dogs! haha

10:38:19 - Tasia LOL Michelle I like that

10:38:29 - Norma conflict = stress

10:38:44 - Amanda Gaston @Evelyn, right?! Haha. :)

10:39:16 - Katie @Jane Ted Lasso :)

10:42:45 - Amanda Gaston Breakout Activity

How do you manage expectations of yourself?

How do you manage expectations of others?

10:42:48 - Katie My dear departed friend Maynard, also from Kotzebue, used to say see it, understand it, and let it go. I never made the connection to his Inupiat value of avoid conflict. Thank you so much Melissa for helping me make this connection.

10:44:34 - Michelle Singer (she/her)	Breakout Activity How do you manage expectations of yourself? How do you manage expectations of others?
10:45:15 - Nicole	How do you manage expectations of yourself? How do you manage expectations of others?
10:57:39 - Rae (she/her)	brb
10:57:41 - Anna	I love how food connects us all. and Animals
10:57:56 - Hannah	recognizing that everyone is doing the best that they can
10:58:12 - Carrie	love the thought that trickster has something to do with unplanned outcomes
10:58:12 - Hannah	Stepping out for 1 minute, be right back!
10:58:22 - Claudia	It was wonderful to discuss in my group! I have to head out to another meeting but it was a pleasure sharing and hearing multi perspectives.
10:58:34 - Laura	It's a small world after all
10:58:53 - Jacquie (RurAL CAP)	All of us have a lot more grace for others than ourselves in managing expectations
10:59:03 - Michelle Singer (she/her)	@Donna, we've got to get to Cochitti Pueblo! Glad you are with us today!
10:59:31 - Nicole	We shared about being kind to ourselves, giving ourselves and others the time and grace we need, and trying to be more whole, which includes letting go of perfectionism. :)
11:00:03 - Nicole	Welcome Maleah!
11:00:08 - Les	Really enjoyed our CoP call today, but I have to jump on to another meeting. Take care and thank you Melissa for sharing! Have a great day! Les from Riverside San Bernardino County Indian Health, Inc
11:00:20 - Maleah - NPAIHB	Thank you!
11:00:39 - Callie	My expectations of myself fall in the order of (Faith, Family, everything else). And what helps me is that the values of the Choctaw Nation is Faith, Family, Culture. My employer and my tribe sharing my values is soooo helpful to keep what's important prioritized.
11:00:48 - Anna	We'll miss Maleah up here in AK but so glad you're connected in the Lower 48, Maleah :)

11:01:20 - Leanne We all voiced that we struggle with expectations, both of our selves and towards and from others.

11:01:35 - Maleah - NPAIHB I'll always have a part of my heart in Alaska <3

11:01:53 - Jennifer Hi Anna!!!! Fun to see your name pop up!

11:02:14 - Melissa Castaneda @Donna, that is great! I love how you were able to find a connection. Meant to be. @Maleah; welcome! @Jacquie, yes. Thank you all for sharing and reflecting today.

11:03:57 - Maleah - NPAIHB Indigenous tiktok is 🔥

11:05:01 - Norma Unfortunately, Tik Tok is a way for human traffickers to locate you.

11:06:59 - Maleah - NPAIHB Wow!!!!!!!!!!!!

11:07:13 - Jane Manthei TikTok has a major problem with misinformation but that's a key reason for us to be on there - we can counter that with age appropriate and factual information on topics like sexual health, covid-19 and vaccines, indigenous values, etc.

11:07:20 - Jane Manthei JDelly's a superstar

11:07:25 - Donna Yes, its really sad Human Trafficking is everywhere...

11:07:53 - Amanda Gaston Thanks for this Norma. Yes, this is a good opportunity for us to talk about Media Literacy. Check out Healthy Native Youth's Enhancement Activities: <https://www.healthynativeyouth.org/enhancement-activities/>. We will post the Media Literacy lesson in the next couple weeks.

11:08:37 - Asia Brown Gotta connect with youth with where they at!

11:08:52 - Donna I agree!

11:09:52 - Anna Jared- for a non social media person, how would I suggest youth connect with your tik tok? Healthy Native Youth TikTok?

11:10:12 - Jane Manthei we_r_native

11:10:15 - Carrie great webinar! sadly i need to leave. please send recording. thank you!

11:10:36 - Chris Our teachers and schools are being hit w the Devious Licks :(

11:10:54 - Jane Manthei https://www.tiktok.com/@we_r_native

11:10:58 - Asia Brown The TikTok Jared runs is through the We R Native account! The handle is @we_r_native

11:11:00 - Asia Brown Thanks Jane :)

11:11:50 - Michelle Singer (she/her)	An Executive Summary of the use of TikTok in reaching AIAN Youth in the COVID-19 era -- https://www.healthynativeyouth.org/wp-content/uploads/2021/09/Executive-Summary_Best-Practices-for-Creating-Compelling-COVID-19-Related-Messaging-for-AIAN-Youth-on-TikTok_2021.pdf
11:13:04 - Tommy Ghost Dog	Jared's jussss good everyone.
11:13:48 - Asia Brown	Yeah real pro this one haha
11:15:23 - Jennifer	just followed :)
11:15:26 - Shiigo	Awesome!
11:15:33 - Mathias	Just followed
11:15:33 - Tommy Ghost Dog	Haha! Just trendy
11:15:38 - Evelyn	Facebook Drama!
11:15:45 - LeShaunya	I really love this one!! LOL
11:15:45 - Hannah	So fun
11:15:53 - Jennifer	fav cuz on the rez
11:15:54 - Michelle Singer (she/her)	An example of a health one
11:15:54 - Sara	Squid games :)
11:16:02 - Laura	That's awful! PTSD triggering for some teens.
11:16:29 - LeShaunya	Definitely giving the page a follow..
11:16:52 - Gabrielle	Love his work and have a few pieces from NTVS
11:17:05 - Tommy Ghost Dog	"Ki-ah-wa"👁️ LOL
11:17:17 - jared delaney	still getting comments about that lol
11:17:20 - Asia Brown	Called out
11:18:07 - Michelle Singer (she/her)	There is an Indigi-Counselor from time-to-time and JDelly does do pieces on sexual health education & other health promotion pieces for AIAN youth & young adults.
11:18:28 - Melissa Castaneda	Thank you for sharing, Jared!
11:18:36 - Asia Brown	Awesome job Jdelly!!!
11:19:03 - LeShaunya	Very good content! Thanks for sharing.

11:19:23 - Norma Please send me the material you just mentioned.

11:19:29 - Michelle Singer (she/her) Jared- for a non social media person, how would I suggest youth connect with your tik tok? Healthy Native Youth TikTok?

11:19:49 - Maleah - NPAIHB Great content and great job!

11:20:39 - Nicole Melissa- really love your wonderful and calming energy. That was really healing :)

11:20:55 - Nicole Jared- awesome job, can't wait to see more of your videos!

11:21:40 - Stephanie Healthy Native Youth doesn't have a TikTok channel yet - we might be too old :)

11:21:49 - Tommy Ghost Dog I would also add trying to connect with youth that you know that are on it. They might be willing to show you the ropes

11:22:58 - Michelle Singer (she/her) The TikTok Jared runs is through the We R Native account! The handle is @we_r_native

11:23:11 - Nicole Build those leadership skills of youth!!

11:23:16 - Jane Manthei ^^^ this! Plus you're directly exposing them to the account and letting them be the experts. Poke fun at yourself for being too old ;)

11:23:17 - Anna Awesome, thanks much. Will pass onto students later today!

11:23:21 - Asia Brown Yes, let the youth do they thang!

11:24:09 - Donna This is awesome... I am going to introduce the Tesuque Pueblo youth to do some videos on many topics

11:24:13 - Niky We welcome partnerships at Chemawa Indian School.

11:24:21 - Gabrielle Never too old!

11:24:42 - Joseph https://www.healthynativeyouth.org/wp-content/uploads/2021/09/Executive-Summary_Best-Practices-for-Creating-Compelling-COVID-19-Related-Messaging-for-AIAN-Youth-on-TikTok_2021.pdf

11:24:52 - Jane Manthei www.healthynativeyouth.org

11:25:36 - Michelle Singer (she/her) A great way to incentivize an effort in schools, dorms, student leadership groups or even ways to showcase student arts, crafts and some sites offer Native language through TikTok -- so great opportunity to partner with different programs, departments or organizations!

11:26:54 - Michelle Singer (she/her) Caring & College Caring Messages + Youth Support Resources Hand out can be found at www.healthynativeyouth.org/resources

11:26:58 - Joseph <https://www.healthynativeyouth.org/wp-content/uploads/2021/09/Youth-Support-Resources.pdf>

11:28:07 - Michelle Singer (she/her) October 2021 monthly e-Newsletter by clicking here: <https://conta.cc/3iAlluj>

11:28:15 - Michelle Singer (she/her) But please sign up!

11:29:01 - Stephanie I'd also give a plug for We R Native's contest, that has been extended through December: If you are involved in cultural preservation or community activism... Or if you are looking to engage students during Red Ribbon Week (October 23-31) or for National Native American Heritage Month (November).

We R Native is hosting two challenges that draw upon the strengths and resilience of Indigenous people that protect against substance misuse.

Visit We R Native to learn more about the Red Ribbon Week challenge: <https://www.wernative.org/contest>

11:29:59 - Melissa Castaneda @Nicole; thank you! Thank you, everyone! This was wonderful.

11:30:13 - Tommy Ghost Dog Shoutout to Jared. Future doctor y'all!

11:30:48 - Crystalyn Gunalcheesh-Thank you!

11:30:49 - Anna Great meeting. Thank you for making this a unique session that focuses on all of our well being- especially in Zoomland!

11:30:49 - Chris THANK YOU ALL!!!!

11:30:51 - Joseph Thank you so much for an amazing session

11:30:56 - Francisco thank you

11:30:57 - Norma Thanks for all you do!!!

11:31:04 - Jennifer Thank you Melissa and Jared!

11:31:04 - Leanne Thank you!

11:31:05 - Michelle Singer (she/her) Thank you to our presenters, blessing and the learning circle today!

11:31:06 - Adina Thank you all

11:31:07 - Sara thank you

11:31:07 - Alicia Thanks yuh-all!

11:31:10 - Alana Thank you all, grateful for your work

**11:31:10 - Michele A, 2S
nimiipuu** qe'cii yew yew, ta'c leeheyn!

11:31:12 - Marnie Thank you so much! Appreciate your time!

11:31:12 - Mathias Thank you everyone

11:31:15 - Nicole Great session....COPs are off to a phenomenal start this year!!

11:31:19 - Hannah Quyana cakneq!

11:31:20 - Timotheen Quyana for this session!

11:31:20 - Brianna Thank you!

11:31:27 - Desiree Thank you!

11:31:31 - Hannah Have a great day

11:31:39 - LeShaunya Ahe'hee. (thank you)

**11:33:24 - Michelle Singer
(she/her)** @Jared/Melissa -- please make sure Amanda has your mailing address!

11:33:38 - jared delaney Thank you for letting me talk!! I had a lot of fun.