

First Annual Conference on Native American Nutrition

PLANNING COMMITTEE

Tiffany Beckman, M.D., M.P.H.

(Leech Lake Band of Ojibwe)
Assistant Professor
Department of Medicine
University of Minnesota

Jerica Berge, Ph.D., M.P.H.

Associate Professor
Department of Family Medicine and Community Health
University of Minnesota

Stephen Bond-Hikatubbi

(Chickasaw Nation)
Technical Assistance Specialist
Eastern Oklahoma Region
Intertribal Agriculture Council

Joanie Buckley

(Oneida Nation of Wisconsin)
Internal Services Division Director
Oneida Community Integrated Food System

Amber Cardinal, M.P.H.

(Mandan, Hidatsa & Arikara Nation and Keweenaw Bay Band of Ojibwa)
Project Coordinator
American Indian Cancer Foundation

Jason Champagne

(Red Lake Band of Chippewa)
University of Minnesota MPH Nutrition Student
Chef, Shakopee Mdewakanton Sioux Community

Crystal Echo Hawk

(Pawnee Nation of Oklahoma)
President and CEO
Echo Hawk Consulting

Juanita Espinosa

(Spirit Lake Nation)
Community Program Specialist
Department of Medicine
University of Minnesota

Sheila Fleischhacker, Ph.D., J.D.

Senior Public Health and Science Policy Advisor
Office of Nutrition Research
National Institutes of Health

Lea Foushee

Environmental Justice Director
North American Water Office

Janie Hipp, J.D., LL.M.

(Chickasaw Nation)
Director, Indigenous Food & Agriculture Initiative
Law Professor, University of Arkansas

Derek Jennings, Ph.D.

(Sac and Fox and Quapaw of Oklahoma)
Assistant Professor, University of Minnesota
Director of Outreach, Research for Indigenous Community Health (RICH)

Harriet Kuhnlein, Ph.D.

Professor Emerita, McGill University
Founding Director, Centre for Indigenous Peoples' Nutrition and Environment (CINE)

Mindy Kurzer, Ph.D. (chair)

Professor, Department of Food Science and Nutrition
Director, Healthy Foods, Healthy Lives Institute
University of Minnesota

Sarah Miracle, L.D.

(Chickasaw Nation)
Program Manager
Get Fresh Nutrition Education Program, Chickasaw Nation

Kris Rhodes, M.P.H.

(Anishinaabe, Bad River Band of Lake Superior Chippewa and Fond du Lac Reservation)
Executive Director
American Indian Cancer Foundation

SeedsOfNativeHealth.org/Conference

Co-sponsored by the Shakopee Mdewakanton Sioux Community and the University of Minnesota's Healthy Foods, Healthy Lives Institute

First Annual Conference on Native American Nutrition

Michael Roberts, M.B.A.

(Tlingit)
President
First Nations Development Institute

Shalamar Sibley, M.D., M.P.H.

Associate Professor
Department of Medicine
University of Minnesota

Jamie Stang, Ph.D., M.P.H., R.D.

Associate Professor
Division of Epidemiology and Community Health
University of Minnesota School of Public Health

Malia Villegas, Ph.D.

(Alutiiq/Sugpiaq)
Director
Policy Research Center
National Congress of American Indians

Donald Warne, M.D., M.P.H.

(Oglala Lakota)
Associate Professor and Chair
Department of Public Health
North Dakota State University

Kyle Whyte, Ph.D.

(Potawatomi Nation)
Professor of Philosophy and Community Sustainability
Michigan State University

Diane Wilson

(Dakota Kiciya)
Executive Director
Dream of Wild Health

**GOFF PUBLIC, REPRESENTING THE SHAKOPEE
MDEWAKANTON SIOUX COMMUNITY**

Chris Georgacas

President and CEO
Goff Public

Sara Thatcher

Senior Account Executive
Goff Public

**UNIVERSITY OF MINNESOTA HEALTHY FOODS,
HEALTHY LIVES INSTITUTE**

Kristine Igo, M.P.P.

Associate Director
Healthy Foods, Healthy Lives Institute
University of Minnesota

Jawad Towns, M.P.H.

Program Coordinator
Healthy Foods, Healthy Lives Institute
University of Minnesota