

**Methamphetamine Abuse in
American Indian and Alaska Native Populations**

**Embassy Suites at Chevy Chase Pavilion
Washington, DC**

September 20 & 21, 2007

Agenda

Day One – September 20, 2007

8:30 – 9:00 a.m. Registration

9:00 – 9:45 a.m. Welcome and Introductory Remarks

*Timothy P. Condon, Ph.D.
Deputy Director
National Institute on Drug Abuse (NIDA)*

*Charles North, M.D.
Chief Medical Officer (Acting)
Indian Health Service, Albuquerque Area
U.S. Department of Health and Human Services (HHS)*

*Wilson M. Compton, III, M.D.
Director
Division of Epidemiology, Services and Prevention Research
NIDA*

*Raymond Daw, M.A.
Director
Nanizhoozhi Center, Inc.*

Meeting Goals and Overview

*Kathy Etz, Ph.D.
Social Science Analyst
Epidemiology Research Branch
Division of Epidemiology, Services and Prevention Research
NIDA*

R. Dale Walker, M.D.
Director
One Sky National Resource Center for American Indian/Alaska
Native Substance Abuse Services

9:45 – 10:15 a.m.

I. Overview of the Problem and Federal Program Response

The Tribal Perspective: Defining the Problem

Heather Thompson

Director

Intergovernmental Affairs

National Congress of American Indians

Discussion

10:15 – 10:45 a.m.

Break

10:45 – 11:15 a.m.

Federal Program Response: Overview of Activities

Wilbur Woodis, M.A., NCC

Management Analyst

Indian Health Service

HHS

11:15 a.m. – 12:30 p.m.

II. Characterizing Methamphetamine Abuse: Reports From Available Data

Our Native Methamphetamine Crisis

R. Dale Walker, M.D.

Director

One Sky National Resource Center for American Indian/Alaska

Native Substance Abuse Services

Methamphetamine Use Among American Indians and Alaska Natives: Findings from the National Survey on Drug Abuse and Health

James D. Colliver, Ph.D.

Statistician

Office of Applied Studies

Substance Abuse and Mental Health Services Administration

Methamphetamine Use Among American Indians and Alaska Natives: Report from AddHealth

Bonita Iritani, M.A.

Associate Research Scientist

Pacific Institute for Research and Evaluation (PIRE)

12:30 – 1:30 p.m.

Lunch (on your own)

1:30 – 3:00 p.m.

II. Characterizing Methamphetamine Abuse: Reports From Available Data (continued)

American Indian Methamphetamine Use: Report
Frederick Beauvais, Ph.D.
Senior Research Scientist
Tri-Ethnic Center for Prevention Research
University of Colorado

Methamphetamine Use: Recent Data from Southwestern Tribes
John Walkup, M.D.
Associate Professor
Johns Hopkins Medical Institutions

Allison Barlow, M.A., M.P.H.
Assistant Director
Johns Hopkins Center for American Indian Health,
Native American Research Centers for Health (NARCH)

Patterns of Methamphetamine and Other Drug Abuse
Philip May, Ph.D.
Senior Research Scientist
Center on Alcoholism, Substance Abuse, and Addictions
University of New Mexico

Discussion

3:00 – 3:15 p.m.

Break

3:15 – 5:00 p.m.

III. Characterizing Methamphetamine Abuse: Challenges

Methamphetamine-Related Patient Visits: Billings Area
Kathy Masis, M.D.
Behavioral Health Physician
Montana Wyoming Tribal Leaders Council
Association of American Indian Physicians (AAIP)

Regional Variation in Methamphetamine Abuse: New Mexico
Michael Bogenschutz, M.D.
Associate Professor
University of New Mexico

Phoenix Area Tribal Epidemiology Center: Limitations in Data and
Data Sources

Zeenat Mahal, M.D., Ph.D.,

Director

Epidemiological Center, Phoenix Area

Inter Tribal Council of Arizona, Inc.

Drug Abuse Epidemiology in the Tribal Context:

Compromises and Lessons Learned

Paul G. Spicer, Ph.D.

Associate Professor of Psychiatry

American Indian and Alaska Native Programs

University of Colorado at Denver and Health Sciences Center

Discussion

5:00 p.m.

Adjournment

Day Two – September 21, 2007

9:00 – 9:15 a.m.

Introduction

9:15 – 9:45 a.m.

IV. Existing Infrastructure for Data Collection and Methodology

Resource and Patient Management System (RPMS) Data

Michael Gomez

Program Manager

Indian Health Performance Evaluation System

Indian Health Service

HHS

9:45 – 10:15 a.m.

V. Brief Reports: Ongoing and Upcoming Data Collection

Association of American Indian Physicians (AAIP)

Victoria Warren-Mears, Ph.D, R.D.

Northwest Portland Area Indian Health Board

Tribal Epidemiology Center

CTN Supplements Overview

Michael Bogenschutz, M.D.

Associate Professor

University of New Mexico

CTN Supplement: Portland

William Lambert, Ph.D.

Associate Professor

*Center for Research on Occupational and Environmental
Toxicology*

Oregon Health and Science University

10:15 – 10:30 a.m.

Break

10:30 a.m. – 12:00 p.m.

VI. Brief Reports: Ongoing and Upcoming Data Collection

Law Enforcement Data

Mario Redlegs

National Drug Coordinator

Office of Justice Services

Bureau of Indian Affairs

U.S. Department of the Interior

Tribal Epidemiology Centers
John Dellinger, Ph.D.
Professor
Great Lakes Tribal Epidemiology Center

Victoria Warren-Mears, Ph.D, R.D.
Northwest Portland Area Indian Health Board
Tribal Epidemiology Center

Data Collection in LA County
Daniel Dickerson, D.O.
Addiction Psychiatrist
University of California, Los Angeles

Data Collection in Midwestern Tribes
Les Whitbeck, Ph.D.
Professor
University of Nebraska-Lincoln

Phoenix Area Tribal Epidemiology Center
Zeenat Mahal, M.D., Ph.D.
Director
Epidemiological Center, Phoenix Area
Inter Tribal Council of Arizona, Inc.

General Discussion of Ongoing Data Collection Efforts

12:00 – 1:00 p.m.

VII. Discussion, Conclusions, Next Steps

Paul G. Spicer, Ph.D.
Associate Professor of Psychiatry
American Indian and Alaska Native Programs
University of Colorado at Denver and Health Sciences Center

Kathy Etz, Ph.D.
Social Science Analyst
Epidemiology Research Branch
Division of Epidemiology, Services and Prevention Research
NIDA

1:00 p.m.

Adjournment