

DOCUMENT RESUME

ED 050 880

RC 005 315

TITLE Arizona State Economic Opportunity Office: Annual Report, Calendar Year Ending December 31, 1970.

INSTITUTION Arizona State Economic Opportunity Office, Phoenix.

PUB DATE 31 Dec 70

NOTE 61p.

EDRS PRICE EDRS Price MF-\$0.65 HC-\$3.29

DESCRIPTORS Adult Education, Alcoholism, *American Indians, *Annual Reports, Community Action, Community Development, *Community Programs, Early Childhood Education, Economic Development, *Economic Disadvantage, Employment Programs, Environmental Influences, Family Planning, *Federal State Relationship, Health Services, Job Development, Legal Aid Projects, Neighborhood Centers, Tables (Data)

IDENTIFIERS *Arizona

ABSTRACT

Presented is the 4th annual report of the Arizona State Economic Opportunity Office. The purpose of the report is to provide interested agencies, public officials, and the general public an overview of Office of Economic Opportunity programs operating in the State of Arizona. The report gives brief descriptions and purposes of the various programs. It also contains a compilation of projects by county and Indian community action agencies. All single-purpose programs of record in the state office are also included. (LS)

ED050880

U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE
OFFICE OF EDUCATION
THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY

Arizona

State Economic Opportunity Office

ANNUAL REPORT

CALENDAR YEAR ENDING DECEMBER 31, 1970

005315

ED050880

ARIZONA
STATE ECONOMIC OPPORTUNITY OFFICE
PHOENIX, ARIZONA

TABLE OF CONTENTS

Cover Letter	2
Highlights of 1970	3
Summary of Office of Economic Opportunity Grants	6
Synopsis of Programs	7
Community Action Programs by CAA's	
Apache County Community Action Committee, Inc.	20
Arizona Rural Effort, Inc.	22
Coconino County Community Action Agency	26
Committee for Economic Opportunity	28
Operation LEAP	30
Maricopa County Community Action Agency	33
Mohave County Community Action Agency, Inc.	36
Navajo County Development Council, Inc.	38
Northern Arizona Development Council, Inc.	40
Pinal County Community Action Program, Inc.	41
Yavapai County Economic Opportunity Council, Inc.	43
Colorado River Indian Tribes	45
Gila River Indian Community	46
Havasupai Tribal Council	47
Hopi Tribal Council	48
Hualapai Tribal Council	49
Office of Navajo Economic Opportunity	50
Papago Office of Economic Opportunity	51
Quechan Tribal Council	53
Salt River Pima-Maricopa Tribal Council	54
San Carlos Apache Tribe	55
White Mountain Apache Tribe	55
Single Purpose Programs, Supplementary and Demonstration Projects	56
Statistical Profile — State of Arizona	59
Statistical Profile — Indian Population	60

Jack Williams
Governor

Office of the Governor
State Economic Opportunity Office
712 West Washington
Phoenix, Arizona 85007
(602) 251-4331

Eugene A. Marin
Director

December 31, 1970

The Honorable Jack Williams
Governor of Arizona
State Capitol Building
Phoenix, Arizona 85007

Dear Governor Williams:

Presented herein is the annual report of the State Economic Opportunity Office for the year 1970.

This is the fourth yearly report produced by our office, for the purpose of presenting to interested agencies, public officials, and the general public an overview of OEO programs operating in the State.

The report gives a brief description and the purpose of the various programs. It also contains a compilation of projects by County and Indian community action agencies. Furthermore, we have included the single-purpose programs of record in our office, that are operating within the State of Arizona.

Respectfully yours,

Eugene A. Marin
Eugene A. Marin
State Director

HIGHLIGHTS OF 1970

Location of SEOO Moved —

Expansion of our program in 1970 required additional staff and it became necessary to seek more spacious quarters. In July the office was moved to 712 West Washington Street, Phoenix, Arizona.

SEOO Awarded PCOYO Grant —

Translated into standard English this means that the State Economic Opportunity Office received a President's Council on Youth Opportunity grant.

This grant in the amount of \$32,000 federal share was made available to enhance state capabilities for developing coordinated public and private programming for poor (as defined by the Office of Economic Opportunity) youth.

The grant funds are to be used to employ a staff to stimulate as well as coordinate employment, training, education, urban development, and other development-type programs, emphasizing year-round youth needs.

Staff increased —

The SEOO staff was increased from four to twelve during the year. On staff at the beginning of the year were: Eugene A. Marin, Director; Hollis M. Chough, Asst. Director/Program Analyst; Julia Zozaya, Resource and Information; and Lucia Perez, Administrative Secretary.

The new employees are: Alton W. Thomas, Technical Assistance Coordinator; Joan A. Pate, Research Specialist; Adolf Echeveste, State Youth Coordinator; John P. Aldape and Martin E. Alvarez, Special Project Assistants-PCOYO; Eunice I. Brink, PCOYO-Secretary; Helen Serpa, Clerk-Typist; and Alice Kendall, Secretary-Bookkeeper.

Establishment of Planning Districts within the State —

Perhaps the most significant action taken by the Governor in 1970, as it affects the present community action agencies, was the issuance of Executive Order 70-2 which is reproduced below in its entirety. Individuals and OEO agencies concerned about the effects of this action should note that compliance with this order is not required until commencement of the CAA program year in 1972.

(During 1971 the Governor's office will issue instructions to the CAAs on the procedures which must be followed to effect the necessary changes.)

EXECUTIVE ORDER

70-2

RELATING TO THE INTERGOVERNMENTAL COOPERATION ACT OF 1968, PUBLIC LAW 90-577, AND THE ESTABLISHMENT OF PLANNING DISTRICTS WITHIN THE STATE OF ARIZONA

WHEREAS, the Intergovernmental Cooperation Act of 1968, Public Law 90-577, places certain responsibilities upon the states for coordination of Federal, State and local plans and projects; and

WHEREAS, the Bureau of the Budget, charged by Congress for implementation of said Act has issued a series of Circulars, A-80, A-82, A-95 and A-96 pertaining thereto; and

WHEREAS, Circular A-80 said in part, "the multiplicity of unrelated planning jurisdictions and activities now existing under various federal programs inhibits their most effective operation." To help correct this situation, the President called for procedures which would encourage:

"State and local planning agencies to work together in using common or consistent planning bases and in sharing planning facilities and resources, and utilization of common boundaries for planning and development districts or regions assisted by the Federal Government and consistency of such districts with established state planning and development districts and regions."

WHEREAS, it is the responsibility of the State to encourage local initiative in developing organizational and procedural arrangements for coordinating comprehensive and functional activities and to avoid overlap, duplication, and competition between local planning activities; and

WHEREAS, the State must exercise its leadership in delineating and establishing a system of planning and development districts which provide a consistent geographic base for the coordination of federal, state and local development programs; and

WHEREAS, Executive Order 69-6 was issued on the 28th day of October 1969, which established preliminary planning districts pending the completion of a study to determine the most suitable and logical boundaries for planning districts within the State; and

WHEREAS, The Department of Economic Planning and Development has completed said study; and

WHEREAS, Bureau of the Budget Circulars A-95 and A-96, which supercede, in part, Circulars A-80 and A-82, and which require, as of October 1, 1969, the establishment of a Project Notification and Review System based upon compatible planning jurisdictions in order to facilitate the development of coordinated regions and statewide planning and review of activities with regard to many federal programs, demand immediate action on the part of the State of Arizona and the executive branch of government to establish a statewide clearing house to effectuate the Project Notification System required by Bureau of the Budget Circulars A-95 and A-96; and

WHEREAS, there have been a number of proposals from both federal and local agencies to establish planning areas within the State which, if implemented, would lead to gross duplication and overlapping of geographic and functional areas of concern;

NOW, THEREFORE, I, Jack Williams, Governor of the State of Arizona, do hereby direct that the State of Arizona be divided into six planning districts described as follows:

PLANNING DISTRICTS

- | | |
|--|--|
| 1. Maricopa County | 4. Mohave County
Yuma County |
| 2. Pima County | 5. Gila County
Pinal County |
| 3. Apache County
Coconino County
Navajo County
Yavapai County | 6. Cochise County
Graham County
Greenlee County
Santa Cruz County |

All planning functions currently under way, or to be undertaken, on a district, regional or area-wide basis within the state are now asked to conform to the prescribed planning areas or combinations thereof. All general or special purpose planning jurisdictions established, or to be established, and all planning programs undertaken pursuant thereto by federal agencies, state or local jurisdictions or combinations of local jurisdictions are requested to conform to said boundaries.

IN WITNESS WHEREOF, I have hereunto set my hand and caused to be affixed the Great Seal of the State of Arizona.

(SEAL)

DONE at the Capitol in Phoenix this 8th day of July in the year of Our Lord One Thousand Nine Hundred and Seventy and of the Independence of the United States the One Hundred and Ninety-fifth.

ATTEST:

Wesley Bolin
Secretary of State

JACK WILLIAMS
GOVERNOR

SUMMARY OF OFFICE OF ECONOMIC OPPORTUNITY GRANTS

Community Action Agencies	Period Ending	Federal	Non-Federal	Total
Apache County Community Action Committee	2-28-71	125,042	22,031	147,073
Arizona Rural Effort, Inc.	2-28-71	663,109	144,304	807,413
Coconino County Community Action Agency	2-28-71	291,293	89,086	380,379
Committee for Economic Opportunity, Inc.	3-31-71	1,634,891	568,115	2,203,006
Operation LEAP	3-31-71	2,404,132	836,735	3,240,867
Maricopa County Community Action Agency	2-28-71	1,089,281	241,035	1,330,316
Mohave County Community Action Agency, Inc.	2-28-71	106,963	26,442	133,405
Navajo County Development Council, Inc.	2-28-71	230,690	58,764	289,454
Northern Arizona Development Council, Inc.	2-28-71	111,519	37,628	149,147
Pinal County Community Action Programs, Inc.	4-30-71	343,192	100,358	443,550
Yavapai County Economic Opportunity Council, Inc.	2-28-71	148,211	32,304	180,515
Colorado River Indian Tribes	1-31-71	250,628	36,895	287,523
Gila River Indian Community	8-31-71	851,735	198,262	1,049,997
Havasupai Tribal Council	4-30-71	62,736	8,949	71,685
Hopi Tribal Council	5-31-71	306,347	28,360	334,707
Hualapai Tribal Council	4-30-71	69,060	16,402	85,462
Office of Navajo Economic Opportunity	8-31-70	7,548,880	227,064	7,775,944
Papago Office of Economic Opportunity	10-31-70	383,736	56,656	440,392
Quechan Tribal Council	1-31-71	590,680	30,966	621,646
Salt River, Pima-Maricopa Tribal Council	9-30-70	162,541	26,344	188,885
San Carlos Apache Tribe	12-31-70	181,718	8,172	189,890
White Mountain Apache Tribe	11-30-70	162,276	3,937	166,213
Sub Total		<u>17,718,660</u>	<u>2,798,809</u>	<u>20,517,469</u>
Single Purpose Programs	Various	<u>5,577,879</u>	<u>696,500</u>	<u>6,274,379</u>
Sub Total		<u>23,296,539</u>	<u>3,495,309</u>	<u>26,791,848</u>
Farmers Home Administration				
Economic Opportunity Loans		102,490		
Department of Labor				
Operation Mainstream	70-71	1,174,090		
Neighborhood Youth Corps	70-71	6,046,000		
Concentrated Employment Program	70-71	4,183,000		
Job Corps	F/Y 70	2,378,201		
Public Service Careers	F/Y 70	483,641		
"JOBS" Program	F/Y 70	91,106		
VISTA	F/Y 70	<u>563,679</u>		
TOTAL		<u>38,318,656</u>		

SYNOPSIS OF PROGRAMS

On the following pages are brief descriptions of the various programs conducted in Arizona. These are followed by a compilation of projects by County and Indian Community Action Agencies.

C A A ADMINISTRATION

P.A. No. 01

This function comprises administering and managing the central staff, facilities, and equipment, and other administrative overhead costs of the community action agency. Generalized CAA activities (such as intake and program placement) not related to a specific program, neighborhood service system, or community organization efforts, are included. The mobilization of community resources, and CAA level coordination efforts to ensure the execution of programs operated by the CAA and/or delegate agencies, are included. Also included is the day-to-day coordination of CAP-funded programs with related federal, state, local, and private agency programs. Management research activities are included, such as the collection, storage, and retrieval of management information when such activities are not a part of a specific project or program account but are utilized as a means of central administrative control.

C A A	Program Year	Federal	Non-Federal	Total
Apache County	3-1-70 to 2-28-71	18,319	3,165	21,484
Arizona Rural Effort	3-1-70 to 2-28-71	42,000	6,200	48,200
Coconino County	3-1-70 to 2-28-71	44,264	2,068	46,332
Comm. for Economic Opportunity	4-1-70 to 3-31-71	88,947	23,500	112,447
Operation LEAP	4-1-70 to 3-31-71	268,875	98,791	367,666
Maricopa County	3-1-70 to 2-28-71	84,028	46,302	130,330
Mohave County	3-1-70 to 2-28-71	19,446	5,109	24,555
Navajo County	3-1-70 to 2-28-71	29,637	8,839	38,476
Northern Ariz. Development Council	5-1-70 to 2-28-71	47,814	10,564	58,378
Pinal County	5-1-70 to 4-30-71	31,030	7,286	38,316
Yavapai County	3-1-70 to 2-28-71	18,257	3,426	21,683
Gila River Indian Community	9-1-70 to 8-31-71	93,040	3,760	96,800
Hopi Tribal Council	6-1-70 to 5-31-71	35,130	3,180	38,310
Office of Navajo Economic Opp.	9-1-69 to 8-31-70	362,835	-0-	362,835
Papago Office of Economic Opp.	11-1-69 to 10-31-70	45,000	16,560	61,560
Quechan Tribal Council	2-1-70 to 1-31-71	39,093	2,304	41,397
TOTAL		1,267,715	241,054	1,508,769

C A A PLANNING

P.A. No. 03

This activity includes assistance to CAAs to plan for the improvement and strengthening of their systematic approach to community action by which, in each community: the problems and causes of poverty are identified; public and private resources are coordinated and mobilized; program priorities are established; and antipoverty programs are appropriately linked to one another.

The activity includes the planning and development of new programs and the improvement and modification of existing programs within the ongoing community action program, as well as the planning of strengthened coordination among CAP funded programs and related federal, state, local, and private agency programs. It specifically includes planning research activities. Research in this context includes obtaining information for the planning of the CAA's program structure and specific projects or program accounts; and obtaining the basic information and fundamental knowledge relevant to understanding and dealing with the problems and causes of poverty in the community. It also includes the provision of general planning assistance to groups or agencies which cannot be directly related to a specific program account.

C A A PLANNING

P.A. No. 03

C A A	Program Year	Federal	Non-Federal	Total
Arizona Rural Effort	3-1-70 to 2-28-71	28,700	5,000	33,700
Coconino County	3-1-70 to 2-28-71	33,400	6,675	40,075
Comm. for Economic Opportunity	4-1-70 to 3-31-71	65,400	1,360	66,760
Maricopa County	3-1-70 to 2-28-71	18,500	2,603	21,103
Northern Ariz. Dev. Council	5-1-70 to 2-28-71	30,705	8,000	38,705
Gila River Indian Community	4-1-70 to 8-31-70	22,000	1,160	23,160
TOTAL		<u>198,705</u>	<u>24,798</u>	<u>223,503</u>

EVALUATION

P.A. No. 04

Evaluation in this context is that performed by CAAs as part of their administration and management activities. Evaluation includes analyzing the effectiveness of ongoing or completed community action programs. It focuses on results and implications of programs in being or completed, and therefore may or may not be directly related to a currently funded program.

C A A	Program Year	Federal	Non-Federal	Total
Comm. for Economic Opportunity	4-1-70 to 3-31-71	12,844	3,000	15,844
Operation LEAP	4-1-70 to 3-31-71	5,985	—0—	5,985
TOTAL		<u>18,829</u>	<u>3,000</u>	<u>21,829</u>

NEIGHBORHOOD SERVICE SYSTEMS

P.A. No. 07

In a great number of communities the problem of poverty was not merely that of being poor, sick, or unemployed. The problem was that one did not know where to go for service, that the services were too far away, or that the services were fragmented in different parts of the community. Through Neighborhood Centers a complete array of services and programs are offered. Neighborhood centers may offer social welfare services, manpower services, health programs, school age education programs, consumer education, housing services, adult literary programs, legal services and cooperative enterprises such as credit unions and consumer cooperatives. Serving as a stimulus of self-help activities is one of the most important roles of a neighborhood center.

C A A	Program Year	Federal	Non-Federal	Total
Operation LEAP	7-1-70 to 6-30-71	462,930	197,360	660,290
Havasupai Tribal Council	5-1-70 to 4-30-71	24,219	5,766	29,985
Hualapai Tribal Council	5-1-70 to 4-30-71	26,200	2,500	28,700
Salt River Pima-Maricopa	10-1-69 to 9-30-70	30,356	7,090	46,746
San Carlos Apache Tribe	1-1-70 to 12-31-70	63,710	3,112	66,822
TOTAL		<u>616,715</u>	<u>215,828</u>	<u>832,543</u>

COMMUNITY ORGANIZATION

P.A. No. 08

This activity includes community organization and outreach conducted to encourage antipoverty program participation. These activities may be directly related to a neighborhood center or community school, or may be totally independent of such facilities. Community organization includes involving residents of low-income neighborhoods in the affairs of their community by encouraging them to organize and take group action to deal with their problems. Activities include contacting individuals to help them organize, assisting them to determine their needs and conducting meetings to discuss their problems, and advising them on group action taken to solve their problems. Outreach involves actively seeking out poor people through direct personal contact for the purpose of determining their antipoverty needs and informing them of the programs and services available to them in the community action program or related non-CAP programs.

C A A	Program Year	Federal	Non-Federal	Total
Apache County	3-1-70 to 2-28-71	24,973	5,532	30,505
Arizona Rural Effort, Inc.	3-1-70 to 2-28-71	153,000	42,870	195,870
Coconino County	3-1-70 to 2-28-71	37,749	20,390	58,139
Comm. for Economic Opportunity	4-1-70 to 3-31-71	295,689	190,930	486,619
Operation LEAP	4-1-70 to 3-31-71	311,210	161,722	472,932
Maricopa County	3-1-70 to 2-28-71	461,672	58,754	520,426
Mohave County	3-1-70 to 2-28-71	37,128	10,151	37,279
Navajo County	3-1-70 to 2-28-71	33,966	8,349	42,315
Pinal County	5-1-70 to 4-30-71	41,190	17,493	58,683
Yavapai County	3-1-70 to 2-28-71	50,454	12,614	63,068
Colorado River Indian Tribes	2-1-70 to 1-31-71	46,055	9,723	55,778
Office of Navajo Economic Opp.	9-1-69 to 8-31-70	989,900	-0-	989,900
Papago Office of Economic Opp.	11-1-69 to 10-31-70	130,000	11,320	141,320
TOTAL		<u>2,602,986</u>	<u>549,848</u>	<u>3,152,834</u>

JOB DEVELOPMENT, PLACEMENT, FOLLOW UP

P.A. No. 11

Job Development. Finding new job openings that will provide employment for poor people, including stimulating the creation of new jobs and the further improvement of existing jobs in the labor market to benefit disadvantaged people through efforts to restructure hiring criteria, facilitate labor mobility, and promote fuller employment.

Job Placement. Placing individuals in appropriate jobs. A placement is defined as placing an individual in a job that is kept for a minimum of one month.

Job Follow-Up Services. Counseling individuals after they have been placed in a job. Such counseling is normally conducted for a minimum of three months.

C A A	Program Year	Federal	Non-Federal	Total
Gila River Indian Community	4-1-70 to 8-31-70	<u>165,616</u>	<u>30,835</u>	<u>196,451</u>

MANPOWER PROGRAM INTAKE, ASSESSMENT AND PROGRAM PLACEMENT

P.A. No. 12

This program provides the means for measuring individuals aptitudes, needs, and interests to determine current skill levels and the potential for acquiring additional skills needed to participate in vocational or other training programs or to obtain employment. Participants are usually placed in prevocational or vocational training, direct employment or job placement services as a result of the assessment and placement functions.

C A A	Program Year	Federal	Non-Federal	Total
Quechan Tribal Council	2-1-70 to 1-31-71	<u>35,290</u>	<u>2,304</u>	<u>37,594</u>

DIRECT EMPLOYMENT

P.A. No. 16

This program account includes any direct employment projects which do not meet the criteria of specific work and training projects described elsewhere in the Economic Opportunity Act. Programs for the chronically unemployed are included in this activity.

C A A	Program Year	Federal	Non-Federal	Total
Gila River Indian Community	9-1-70 to 8-31-71	60,000	16,200	76,200
Quechan Tribal Council	2-1-70 to 1-31-71	<u>222,747</u>	<u>1,800</u>	<u>224,547</u>
TOTAL		<u>282,747</u>	<u>18,000</u>	<u>300,747</u>

HEAD START (FULL YEAR)

P.A. No. 22 & 23

For the child of poverty, the foundation is laid early for a lifetime pattern of failure -- and thus of poverty. Youngsters from homes where English is not spoken well, and books are not read, usually have difficulty upon exposure to school in the first grade. They tend to lag further as they progress through school; many drop out entirely, further hampering their ability to get and keep a job. Head Start is designed to break that cycle before it is set. Head Start involves preschool youngsters in year-round and summer programs. Carried out in child development centers, these programs offer a broad range of services, including medical and dental care, psychological counseling, nutritional support, social services, and daily activities offering a variety of constructive experiences.

Parents participate in the planning and operation of programs and hold staff positions in child development centers.

C A A	Program Year	Federal	Non-Federal	Total
Arizona Rural Effort	3-1-70 to 2-28-71	190,800	46,500	237,300
Coconino County	3-1-70 to 2-28-71	58,580	30,123	88,703
Comm. for Economic Opportunity	4-1-70 to 3-31-71	450,046	165,838	615,884
Operation LEAP	4-1-70 to 3-31-71	799,256	204,975	1,004,231
Mohave County	3-1-70 to 2-28-71	33,904	8,776	42,680
Navajo County	3-1-70 to 2-28-71	141,800	37,203	179,003
Pinal County	5-1-70 to 4-30-71	112,705	16,794	129,499
Yavapai County	5-1-70 to 2-28-71	36,100	9,089	45,189
Colorado River Indian Tribes	2-1-70 to 1-31-71	175,597	21,246	196,843
Gila River Indian Community	9-1-70 to 8-31-71	203,378	129,770	333,148
Gila River Indian Community	4-1-70 to 8-31-70	6,099	—0—	6,099
Havasupai Tribal Council	5-1-70 to 4-30-71	34,475	3,021	37,496
Hopi Tribal Council	6-1-70 to 5-31-71	164,347	19,160	183,507
Hualapai Tribal Council	5-1-70 to 4-30-71	42,860	13,902	56,762
Office of Navajo Economic Opp.	9-1-69 to 8-31-70	2,173,815	72,900	2,246,715
Papago Office of Economic Opp.	11-1-69 to 10-31-70	137,328	27,000	164,328
Quechan Tribal Council	2-1-70 to 1-31-71	91,164	14,832	105,996
Salt River Pima-Maricopa	10-1-69 to 9-30-70	87,541	16,254	103,795
San Carlos Apache Tribe	1-1-70 to 12-31-70	101,718	4,250	105,968
White Mountain Apache	12-1-69 to 11-30-70	162,276	3,937	166,213
Migrant Opportunity	6-1-70 to 5-31-71	45,397	—0—	45,397
TOTAL		5,249,186	845,570	6,094,756

HEAD START (SUMMER)

P.A. No. 24

C A A	Program Year	Federal	Non-Federal	Total
Apache County	3-1-70 to 2-28-71	39,932	10,318	50,250
Coconino County	3-1-70 to 2-28-71	11,349	4,905	16,254
Comm. for Economic Opportunity	4-1-70 to 3-31-71	118,755	28,419	147,174
Maricopa County	3-1-70 to 2-28-71	341,522	117,107	458,629
Pinal County	5-1-70 to 4-30-71	43,795	17,145	60,940
Havasupai Tribal Council	5-1-70 to 4-30-71	4,042	162	4,204
Office of Navajo Economic Opp.	9-1-69 to 8-31-70	99,000	4,560	103,560
TOTAL		658,395	182,616	841,011

SCHOOL AGE EDUCATION

P.A. No. 26

Programs for School Age Education may include the following activities:

Guidance, Testing and Counseling. Identifying special problems and characteristics of poor students and helping those students make the best of their education through guidance, testing, and counseling efforts.

Tutorial and Remedial Education. Providing individual tutoring assistance, homework help, or supervised study classes to students after regular school hours to supplement regular classroom work at their current grade levels. This activity includes providing instruction in remedial reading (including English composition, language arts, and communication skills) and remedial instruction in other curricular areas, such as mathematics and science, for students performing below their normal grade level.

Cultural Enrichment. Increasing a student's school performance and motivation through active participation in and exposure to the creative and performing arts and other cultural activities. This activity includes field trips designed to fulfill these purposes.

Curriculum and Faculty Development. Improving and modifying course schedules and course content, and improving faculty capability in order to help poor students improve their performance and motivation.

Special and Other School Age Education. This activity includes (1) programs using special education techniques to teach children with physical or emotional handicaps, including education for mentally retarded children; (2) programs other than Upward Bound providing aid to promising high school students to improve their opportunities to attend collage, and to promising college students to continue their education; and (3) other education programs or services to school age participants outside the scope of those listed above.

C A A	Program Year	Federal	Non-Federal	Total
Gila River Indian Community	9-1-70 to 8-31-71	161,602	5,197	166,799
Quechan Tribal Council	2-1-70 to 1-31-71	<u>5,750</u>	<u>3,000</u>	<u>8,750</u>
TOTAL		<u><u>167,352</u></u>	<u><u>8,197</u></u>	<u><u>175,549</u></u>

ADULT EDUCATION

P.A. No. 29

Adult Basic Education provides basic literary training for adults who are unable to read and write. The literary training in this category is designed to increase employment opportunities, enhance participant benefits from manpower training programs, and generally upgrade the ability of participants to cope with their environments.

Teaching English to persons whose native language is not English is included.

C A A	Program Year	Federal	Non-Federal	Total
Apache County	3-1-70 to 2-28-71	2,818	1,816	4,634
Arizona Rural Effort	3-1-70 to 2-28-71	15,000	3,000	18,000
Coconino County	3-1-70 to 2-28-71	3,508	7,880	11,388
Operation LEAP	4-1-70 to 3-31-71	40,000	16,608	56,608
Mohave County	3-1-70 to 2-28-71	1,485	535	2,020
Navajo County	3-1-70 to 2-28-71	4,287	1,148	5,435
Pinal County	5-1-70 to 4-30-71	11,680	3,340	15,020
Yavapai County	3-1-70 to 2-28-71	5,500	1,375	6,875
Office of Navajo Economic Opp.	9-1-69 to 8-31-70	<u>3,170,183</u>	—0—	<u>3,170,183</u>
TOTAL		<u><u>3,254,461</u></u>	<u><u>35,702</u></u>	<u><u>3,290,163</u></u>

HOUSING SERVICES

P.A. No. 36

These funds are used to stimulate home repairs, improvements, or construction. This activity may include programs concentrating on construction skill training where housing construction or repair is an equivalent or even secondary benefit; funds for building materials or permanent financing are not included. It may also include programs assisting in home site preparation and subsequent home maintenance.

It also provides other housing services to meet the complex needs of the poor. This activity includes providing (a) help to poor families or individuals in finding new housing arrangements, and (b) information to individuals and groups on the availability and best use of current public and private housing programs, such as public housing, urban renewal, and special financial assistance.

C A A	Program Year	Federal	Non-Federal	Total
Office of Navajo Economic Opp.	9-1-69 to 8-31-70	187,137	—0—	187,137
Quechan Tribal Council	2-1-70 to 1-31-71	<u>13,482</u>	<u>—0—</u>	<u>113,482</u>
TOTAL		<u><u>300,619</u></u>	<u><u>—0—</u></u>	<u><u>300,619</u></u>

COMPREHENSIVE HEALTH SERVICES

P.A. No. 41

Comprehensive health service grants are to provide for treatment, screening and diagnostic services, home care, outreach rehabilitation, dental care, family planning, mental health care and other health related services. In addition, the grants may help to obtain equipment and supplies, training for personnel planning activities, evaluation of projects, and transportation for patients.

Provisions must be made to assure that all health services are under competent professional supervision and meet high standards of quality. All appropriate elements of the community, including those served, must be involved in the projects' planning and development. OEO funds are a "last dollar" resource and cannot be used to support services, facilities, equipment or supplies for which support is already available.

C A A	Program Year	Federal	Non-Federal	Total
Salt River Pima-Maricopa Comprehensive Health Planning	10-1-69 to 9-30-70	18,888	2,400	21,288
Council of Maricopa County	7-1-70 to 6-30-71	<u>84,200</u>	<u>26,211</u>	<u>110,411</u>
TOTAL		<u><u>103,088</u></u>	<u><u>28,611</u></u>	<u><u>131,699</u></u>

ALCOHOLISM

P.A. No. 46

Objectives of this program are to discover and treat the disease of alcoholism, emphasizing the reentry of the alcoholic into society rather than institutionalization, and encouraging the use of the services of recovered alcoholics as counselors.

Community health projects involve the prevention and control of alcoholism and the care of alcoholics, including guidance, training and job placement.

C A A	Program Year	Federal	Non-Federal	Total
Operation LEAP	8-1-70 to 3-31-72	100,000	20,180	120,180
Gila River Indian Community	9-1-70 to 8-31-71	40,000	7,440	47,440
Office of Navajo Economic Opp.	9-1-69 to 8-31-70	<u>228,056</u>	<u>149,604</u>	<u>377,660</u>
TOTAL		<u><u>368,056</u></u>	<u><u>177,224</u></u>	<u><u>545,280</u></u>

FAMILY PLANNING

P.A. No. 47

Family planning grants make family planning services available to low-income persons in areas of high concentration or proportions of poverty.

They endeavor to improve, supplement or add new elements to existing family planning projects, make new arrangements for provision of services, and to provide information about family planning including contraception to poor persons and to facilitate their voluntary use of services available. Among the services that can be supported are clinical (including medical examinations and appropriate laboratory tests, and drugs), education, counseling, outreach, and referral.

C A A	Program Year	Federal	Non-Federal	Total
Comm. for Economic Opportunity	4-1-70 to 3-31-71	71,700	24,756	96,456
Operation LEAP	4-1-70 to 3-31-71	43,200	20,840	64,040
Northern Arizona Dev. Council	5-1-70 to 2-28-71	<u>33,000</u>	<u>19,064</u>	<u>52,064</u>
TOTAL		<u><u>147,900</u></u>	<u><u>64,660</u></u>	<u><u>212,560</u></u>

ENVIRONMENTAL HEALTH

P.A. No. 48

These community health projects are concerned with the control of environmental hazards, including improved sanitation and rodent control.

C A A	Program Year	Federal	Non-Federal	Total
Quechan Tribal Council	2-1-70 to 1-31-71	<u>18,970</u>	<u>1,176</u>	<u>20,146</u>

GENERAL SERVICES

P.A. No. 51

Programs in this area provide for teaching groups and individuals such skills of housekeeping as cooking, sewing, shopping, meal planning, child rearing, family health and safety measures, and informing them about available community services. Provision for homemakers to assist families to keep the household going on a temporary emergency basis is included.

C A A	Program Year	Federal	Non-Federal	Total
Hopi Tribal Council	6-1-70 to 5-31-71	56,870	6,020	62,890
Quechan Tribal Council	2-1-70 to 1-31-71	<u>6,740</u>	<u>2,286</u>	<u>9,026</u>
TOTAL		<u><u>63,610</u></u>	<u><u>8,306</u></u>	<u><u>71,916</u></u>

CONSUMER ACTION AND FINANCIAL COUNSELING

P.A. No. 52

Consumer action helps develop and support local groups that seek to solve consumer problems through group action, consumer education, financial counseling, and the establishment of new consumer institutions to provide choices in goods, services, and credit to poor consumers. It may involve creating and maintaining credit unions and other sources of low cost credit that provide poor people the opportunity to save and to obtain inexpensive credit, financial counseling, debt handling and reduction services, and long-term budgeting aid.

C A A	Program Year	Federal	Non-Federal	Total
Comm. for Economic Opportunity	4-1-70 to 3-31-71	48,092	9,270	57,362
Colorado River Indian Tribes	2-1-70 to 1-31-71	28,976	5,926	34,902
Quechan Tribal Council	2-1-70 to 1-31-71	<u>13,320</u>	<u>1,176</u>	<u>14,496</u>
TOTAL		<u><u>90,388</u></u>	<u><u>16,372</u></u>	<u><u>106,760</u></u>

EMERGENCY FOOD AND MEDICAL SERVICES

P.A. No. 55

This program is designed to provide, on a temporary emergency basis, such basic foodstuffs and medical services as may be necessary to counteract conditions of starvation or malnutrition among the poor. It includes providing assistance to eligible persons to enroll in food stamp, commodity distribution, or other local food programs.

C A A	Program Year	Federal	Non-Federal	Total
Apache County	3-1-70 to 2-28-71	34,000	—0—	34,000
Arizona Rural Effort	3-1-70 to 2-28-71	56,900	—0—	56,900
Coconino County	3-1-70 to 2-28-71	40,000	—0—	40,000
Comm. for Economic Opportunity	4-1-70 to 3-31-71	138,800	—0—	138,800
Operation LEAP	4-1-70 to 3-31-71	74,000	6,300	80,300
Maricopa County	3-1-70 to 2-28-71	45,000	—0—	45,000
Mohave County	3-1-70 to 2-28-71	20,000	—0—	20,000
Navajo County	3-1-70 to 2-28-71	16,000	—0—	16,000
Pinal County	5-1-70 to 4-30-71	16,000	100	16,100
Yavapai County	3-1-70 to 2-28-71	14,700	—0—	14,700
Gila River Indian Community	9-1-70 to 8-31-71	80,000	3,900	83,900
Hopi Tribal Council	6-1-70 to 5-31-71	50,000	—0—	50,000
Office of Navajo Economic Opp.	9-1-69 to 8-31-70	250,000	—0—	250,000
Quechan Tribal Council	2-1-70 to 1-31-71	<u>24,124</u>	<u>2,088</u>	<u>26,212</u>
TOTAL		<u><u>859,524</u></u>	<u><u>12,388</u></u>	<u><u>871,912</u></u>

LEGAL SERVICES

P.A. No. 57

This program provides funds to establish law offices in low-income neighborhoods and provides attorneys to advise and represent clients who cannot afford to pay for a lawyer's services. By statute, such representation is limited to civil cases. Clients must meet the standard of indigency which is set locally. Local legal services agencies also provide representation to groups, provide assistance in plans for economic development and attempt to make the law more responsive to the needs of the poor through the prosecution of test cases.

C A A	Program Year	Federal	Non-Federal	Total
Arizona Rural Effort	3-1-70 to 2-28-71	34,937	8,734	43,671
Coconino County	3-1-70 to 2-28-71	57,443	14,400	71,843
Comm. for Economic Opportunity	4-1-70 to 3-31-71	211,890	50,000	261,890
Operation LEAP	4-1-70 to 3-31-71	160,476	46,365	206,841
Maricopa County	3-1-70 to 2-28-71	99,277	8,100	107,377
Pinal County	5-1-70 to 4-30-71	81,792	20,200	101,992
Papago Office of Economic Opp.	11-1-69 to 10-30-70	71,408	1,776	73,184
Dinebeina Nahiilna Be Agaditahe, Inc.	9-1-70 to 11-30-71	1,263,375	-0-	1,263,375
TOTAL		<u>1,980,598</u>	<u>149,575</u>	<u>2,130,173</u>

SPECIAL SUMMER PROGRAMS

P.A. No. 59

This program attempts to provide worthwhile summer activities for disadvantaged young people in the areas of employment, recreation, camping, education, community services and cultural enrichment.

C A A	Program Year	Federal	Non-Federal	Total
Apache County	3-1-70 to 2-28-71	5,000	1,200	6,200
Arizona Rural Effort	3-1-70 to 2-28-71	24,399	6,000	30,399
Coconino County	3-1-70 to 2-28-71	5,000	2,645	7,645
Comm. for Economic Opportunity	4-1-70 to 3-31-71	37,500	33,005	70,505
Operation LEAP	4-1-70 to 3-31-71	95,000	60,000	155,000
Maricopa County	3-1-70 to 2-28-71	39,282	8,169	47,451
Mohave County	3-1-70 to 2-28-71	5,000	1,871	6,871
Navajo County	3-1-70 to 2-28-71	5,000	3,225	8,225
Pinal County	5-1-70 to 4-30-71	5,000	18,000	23,000
Yavapai County	3-1-70 to 2-28-71	5,000	1,250	6,250
TOTAL		<u>226,181</u>	<u>135,365</u>	<u>361,546</u>

ECONOMIC DEVELOPMENT

P.A. No. 62

Economic Development programs are designed to stimulate economic development in the community. Activities provide for planning and organizational vehicles, assistance in locating suitable funding and technical assistance courses, and coordination with appropriate government agencies and the private business community. Among other things, these programs may seek to establish or expand businesses and services operated by local individuals and groups, the location of outside industry in the community, tourism projects, and the development of natural resources such as lumber, minerals, and fishing. They may also assist in providing or obtaining essential community facilities which will aid in improving the economic environment of the target population.

C A A	Program Year	Federal	Non-Federal	Total
Comm. for Economic Opportunity	4-1-70 to 3-31-71	24,028	14,190	38,218
Office of Navajo Economic Opp.	9-1-69 to 8-31-70	87,954	-0-	87,954
Salt River Pima-Maricopa	10-1-69 to 9-30-70	16,456	600	17,056
San Carlos Apache Tribe	1-1-70 to 12-31-70	16,290	810	17,100
National Congress of Am. Indians	6-1-70 to 5-31-72	200,000	-0-	200,000
TOTAL		<u>344,728</u>	<u>15,600</u>	<u>360,328</u>

SENIOR OPPORTUNITIES AND SERVICES

P.A. No. 65

This program is designed to identify and meet the needs of poor persons above the age of 55, in projects which serve or employ older persons as the predominant or exclusive beneficiary or employee group.

Such projects may seek to develop and provide new employment and volunteer services; effective referral to existing health, welfare, employment, housing, legal, consumer, transportation, education, recreational, and other services; stimulation and creation of additional services and programs to remedy gaps and deficiencies in presently existing services and programs; modification of existing procedures, eligibility requirements and program structures to facilitate the greater use of and participation in public service by the older poor; development of all season recreation and service centers controlled by older persons themselves; and such other activities and services as are necessary or specially appropriate to meet the needs of the older poor and to assure them greater self-sufficiency.

C A A	Program Year	Federal	Non-Federal	Total
Comm. for Economic Opportunity	4-1-70 to 3-31-71	71,200	23,847	95,047
Operation LEAP	4-1-70 to 3-31-71	43,200	3,594	46,794
Yavapai County	3-1-70 to 2-28-71	18,200	4,550	22,750
TOTAL		<u>132,600</u>	<u>31,991</u>	<u>164,591</u>

GENERAL TECHNICAL ASSISTANCE TO COMMUNITIES

P.A. No. 76

Grants under this account provide technical assistance to communities in developing, conducting and administering programs under Title II of the LJA.

C A A	Program Year	Federal	Non-Federal	Total
Gila River Indian Community	9-1-70 to 8-31-71	20,000	—0—	20,000
Quechan Tribal Council	2-1-70 to 1-31-71	20,000	—0—	20,000
Navajo Community College	6-1-70 to 5-31-71	87,024	—0—	87,024
Arizona Affiliated Tribes	6-1-70 to 5-31-71	<u>163,000</u>	<u>—0—</u>	<u>163,000</u>
TOTAL		<u><u>290,024</u></u>	<u><u>—0—</u></u>	<u><u>290,024</u></u>

PILOT PROJECTS

P.A. No. 84

Pilot or demonstration projects are designed to test or assist in the development of new approaches or methods which will aid in overcoming special problems or otherwise further the purposes of Title II of the EOA.

C A A	Program Year	Federal	Non-Federal	Total
Arizona Rural Effort (FURPO)	10-1-70 to 9-30-71	117,373	26,000	143,373
Navajo Tribal Council (Community College)	6-30-69 to 6-30-70	622,676	—0—	622,676
	6-30-70 to 6-30-71	738,115	585,858	1,323,973
Arizona Job Colleges	5-1-70 to 9-30-71	550,000	—0—	550,000
Dine, Inc. (Rough Rock Demonstration Sch.)	6-30-70 to 6-30-71	200,920	—0—	200,920
Arizona State University (Indian Leadership Program)	5-1-70 to 8-31-71	<u>117,241</u>	<u>5,000</u>	<u>122,241</u>
TOTAL		<u><u>2,346,325</u></u>	<u><u>616,858</u></u>	<u><u>2,963,183</u></u>

OTHER PROGRAMS

	Program Year	Federal	Non-Federal	Total
P.A. #77 Office of the Governor (State Agency Assistance)	5-1-70 to 6-30-71	125,928	27,120	153,048
(Youth Opportunities)	6-1-70 to 5-31-71	32,000	10,666	42,666
P.A. #83 National Recreation & Park Association (General Research—Ariz. Part)	7-1-70 to 2-28-71	7,000	—0—	7,000
Hopi Tribal Council (Public Service Careers)	6-30-70 to 2-28-72	16,540	—0—	16,540
P.A. #87 Migrant Opportunity (Migrant Admin.)	1-1-70 to 12-31-70	142,396	—0—	142,396
P.A. #89 Migrant Opportunity (Migrant Education)	1-1-70 to 12-31-70	720,569	—0—	720,569
P.A. #89 Guadalupe Organization (Migrant Education)	4-1-70 to 3-31-71	161,987	—0—	161,987
P.A. #91 Migrant Opportunity (Migrant Self-Help Housing)	1-1-70 to 12-31-70	98,580	—0—	98,580
Mesa Public School (Performance Incentive Remedial Education Experiment)		<u>33,976</u>	<u>—0—</u>	<u>33,976</u>
TOTAL		<u><u>1,338,976</u></u>	<u><u>37,786</u></u>	<u><u>1,376,762</u></u>

**APACHE COUNTY
COMMUNITY ACTION COMMITTEE, INC.**

P.O. Box 10
St. Johns, Arizona 85936
Telephone: 337-4477

GRANT NO.: CG-7055/D
Program Year: March 1, 1970 to
February 28, 1971

Apache County covers an area of 11,180 square miles in the northeast corner of Arizona, one-half of which lies within the border of the Navajo Indian reservation. The 1970 census showed 32,298 inhabitants, including 26,982 residing on the Navajo and Ft. Apache Indian reservations, an overall increase of 6.1% over 1960.

Most of the economic activity in the county is based on governmental activities, tourism, livestock and forest industries. Per capita income for 1967 was \$1,069, ranking 14th among Arizona's fourteen counties.

It is estimated that 52% of the families residing in the county have incomes under the present poverty index. During 1969 the unemployment rate for the county was 6.2%, but this rate does not include the substantial number of Navajos who would seek work if it were available. It is estimated that 43% of the Navajo labor force is unemployed under this definition.

The following is a listing of programs funded during the program year:

Account No.	Program Title	Federal	Non-Federal	Total
01	CAA Administration	18,319	3,165	21,484
08	Community Organization	24,973	5,532	30,505
24	Summer Head Start	39,932	10,318	50,250
29	Adult Education	2,818	1,816	4,634
55	Emergency Food & Medical Service	34,000	-0-	34,000
59	Special Summer Programs	5,000	1,200	6,200
	TOTAL	<u>125,042</u>	<u>22,031</u>	<u>147,073</u>

**APACHE COUNTY
COMMUNITY ACTION COMMITTEE, INC.**

BOARD OF DIRECTORS

Jack Lawrence, Chairman
Walter Pulsipher, Vice Chairman
Emma Angeles, Secretary
Lucy Carillo
Dorothy Davis
Scott Hilton

Homer Shumate
Virginia Padilla
Eleanor Fossett
Gene Lowery
Tom Bahe
Claudine Postert
Jack Becker

AREA COUNCILS

Concho
McNary
St. Johns
Sanders-Houck
Springerville-Eager

Virginia Padilla, Chairman
Homer Shumate, Chairman
Gilbert Marino, Chairman
Eugene Lowery, Chairman
Lucy Carillo, Chairman

PARENTS ADVISORY COMMITTEES

Sanders-Houck Headstart
McMary Headstart
Springerville-Eager Headstart
St. Johns Headstart

Clara Lauber, Chairman
Naomi Harrina, Chairman
Dorothy Davis, Chairman
Virginia Padilla, Chairman

STAFF

Benjamin P. Chavez, Program Director
Eugenio Baca, Deputy Director
Diana Marino, Executive Secretary
Mickey Young, Headstart Secretary
Nadine Beckworth, Emergency Food Coordinator

Lillian Parker, Community Aide
Anita Silva, Community Aide
Beatrice Ward, Community Aide
Gregorio Barreras, Community Aide

ARIZONA RURAL EFFORT, INC.

377 Main Street — Room 202
 Yuma, Arizona 85364
 Telephone: 782-9403

GRANT NO.: CG-7175/C
 Program Year: March 1, 1970 to
 February 28, 1971

GRANT NO. CG 8010/A/2 (FURPO)
 Program Year October 1, 1970 to
 September 30, 1971

Arizona Rural Effort, Incorporated serves Cochise, Gila, Greenlee, Graham and Yuma Counties. All of these counties are located in the southeast portion of the state with the exception of Yuma county which is in the southwest corner. They comprise a total area of 27,583 square miles, and a total population of 178,900 people.

Per capita incomes for 1967 were: Cochise \$2,347, ranking 6th; Gila \$2,070, ranking 9th; Greenlee \$2,385, ranking 5th; Graham \$1,943, ranking 12th; Yuma \$2,954, ranking 2nd of Arizona's fourteen counties.

The major economic activity in the eastern counties is mining, governmental employment and retail trade. Yuma county generates its income from agriculture, governmental activities and tourism.

Underemployment due to lack of education and skills contributes to the poverty picture in Yuma and Cochise counties. Lack of job opportunities in Greenlee, Graham and Gila counties is a major deterrent to improving the status of the disadvantaged in those areas.

The following is a listing of programs funded during the program year:

Account No.	Program Title	Federal	Non-Federal	Total
01	CAA Administration	42,000	6,200	48,200
03	CAA Planning	28,700	5,000	33,700
08	Community Organization	153,000	42,870	195,870
22	Full Year Head Start — Part Day	190,800	46,500	237,300
29	Adult Education	15,000	3,000	18,000
55	Emergency Food & Medical Service	56,900	—0—	56,900
57	Legal Services	34,937	8,734	43,671
59	Special Summer Programs	24,399	6,000	30,399
84	Pilot Project — FURPO	117,373	26,000	143,373
	TOTAL	<u>663,109</u>	<u>144,304</u>	<u>807,413</u>

ARIZONA RURAL EFFORT, INC.

BOARD OF DIRECTORS

David Perkins, Chairman
Joe Hernandez, Vice Chairman
Tom Aguilar, Secretary
Manuel Roman
A. J. Gregan
Edward C. Maxwell
Trinidad Magana

Archie Strong
H. D. Stephens
Dolan Campbell
Louis Ochoa
Bertha Mac White
Kathryn Michel
Mrs. F. C. Braden

DELEGATE AGENCIES

Cochise United Recovery Enterprise, Inc.
Gila County Community Action Agency, Inc.
Yuma County Economic Opportunity Council, Inc.
Graham County Community Action Committee, Inc.
Greenlee County Area Development Committee, Inc.

STAFF

Robert W. Kennerly, Executive Director
Roy Cooksey, Planner
Cleo Hollin, Assistant Planner
Harry Loumeau, Communications Coordinator
Frank Servin, Director, Manpower Division
Andrea Andrews, Executive Secretary

Dorothy Richards, Sr. Bookkeeper
Dorothy Pancrazi, Bookkeeper
Roberta Rivera, Planning Secretary
Jackie Benedict, Bkkpr, Manpower Div.
Jessie Munoz, Typist, Manpower Div.
Hyetha Stewart, Headstart Coordinator

COCHISE UNITED RECOVERY ENTERPRISE, INC.

BOARD OF DIRECTORS

A. J. Gregan, Chairman
Homer McBride, Vice Chairman
Ralph D. Ruiz, Secretary
Adolfo Verdugo
Edward Mendoza
Manuel Roman
Bill Feliz
Joel Morales
Salomon Dominguez
Pedro Carranza
Frank M. Clark
Luis Galaz

Alan Slaughter
O. B. Joy
Patricia Goren
Richard Olivanti
Paul Huber, Jr.
Mike Morales
Charles Cannon
Ralph D. Ruiz
Nellie Huizar
Ida T. Power
Ignacio Vindiola
Edward Trauzettel

AREA COUNCILS

Alamo
Naco-Bisbee
Douglas
Willcox
Pirtleville -- N.W. Douglas

John Cervantez
Joe Friend
Raul L. Corella
Dan Rodriguez
Joel Morales

PARENTS ADVISORY COMMITTEE

Headstart -- Cochise

Adelina Gomez, Chairman

STAFF

John Segura, Program Director
Dorothy Stampley, Clerk-Typist

Mildred Rodman, Aide
Elidia Morin, Aide
Josefina Mendoza, Aide

GILA COUNTY COMMUNITY ACTION AGENCY, INC.

BOARD OF DIRECTORS

Joe Hernandez, Chairman
Louise Creasy, Vice Chairman
Sam Guereña, Secretary
Catalina Ruiz
Mary E. Jones
Hanne Lore Reed
Carmelita Hart
Trinidad Magana
M. C. Davis

Ventura Lopez
Marjorie Cosgrove
Alez Lopez
Josephine Walters
Edward Maxwell
Marianna Perez
Chuy Canizales
James A. French

AREA COUNCILS

Globe Westside
Globe Area #1
Winkleman Council #177
Claypool Area
Miami Senior Citizens
Star Valley
Payson Area
Miami Youth
Council De La Cruz

Mary E. Jones, Chairman
Alice Wajda, Chairman
Mariana Perez, Chairman
Frances Bisby, Chairman
Claude Payton, Chairman
Lila Connelly, Chairman
Louise Pace, Chairman
Jesus Canzales, Chairman
Catalina Ruiz, Chairman

PARENT ADVISORY COMMITTEE

Headstart – Gila County

Luci Reyes, Chairman

STAFF

Salvador Portillo, Program Director
Margaret Corneck, Clerk-Typist
Consuelo Velasco, Aide

Mike Popovich, Sr., Aide
Grace Denton, Aide

GRAHAM COUNTY COMMUNITY ACTION COMMITTEE, INC.

BOARD OF DIRECTORS

David Perkins, Chairman
Gilbert Martinez, Vice Chairman
Patsy Soto, Secretary
Leland Branch
Willie Hinton
Harold Gietz
Max Layton
Keith Smith
Harold Stevens
Dr. Arnold Greenbaum

Tommy Bejarano
W. T. Taulton
Patsy Soto
Lillian Romero
Mable McCann
Thomas Lucero
Archie Strong
Rachel Turrubiates

AREA COUNCILS

Thatcher
Pima
Safford
Little Hollywood
Solomon

Lillian Romero, Chairman
Archie Strong, Chairman
Mabel McCann, Chairman
A. C. Cunningham, Chairman
Gilbert Martinez, Chairman

PARENT ADVISORY COMMITTEE

Headstart – Graham County

Cressie De La Graza, Chairman

STAFF

Alvin Krupp, Program Director
Rachel Ruiz, Secretary

Louisa Lopez, Aide
Opal Smith, Aide
Jessie Sanchez, Aide

GREENLEE COUNTY AREA DEVELOPMENT COMMITTEE, INC.

BOARD OF DIRECTORS

Thomas Aguilar, Chairman
Yolanda Rodriguez, Secretary
Angel R. Cueto
Olive Crotts
Mary Jane Arrington
Luis Ochoa
Ed Marquez
David Velasquez
Thomas Wright

Father Byrne
Paul Van Fleet
Dolan Campbell
Elda Stephens
Erlinda Provencio
A. M. Rodriguez
R. E. Elledge
L. S. Rhodes

AREA COUNCILS

Duncan-Clifton

L. S. Rhodes, Chairman

STAFF

Nellie Marques, Program Director

Janet Harris, Aide

Teresa Shreiner, Clerk-Typist

YUMA COUNTY ECONOMIC OPPORTUNITY COUNCIL, INC.

BOARD OF DIRECTORS

Bertha Mae White, Chairman
Spurgeon Wesner, Vice Chairman
Myrtle Stewart, Secretary
Jo Ann Greene
Kathryn Michel
Fred Miller
George Phillips
Myrtle Stewart

Ramon Avila
Margaret Braden
Iva Harlin
Jim McCall
James Jefferson
L. M. Kelly
Ray Dixon
James Roberson

AREA COUNCILS

Cocopah
Somerton
Black Hills
Carver

Fred Miller, Chairman
Sister Michel, Chairman
Henry Anaya, Chairman
Joy Hughes, Chairman

STAFF

Ron Allen, Program Director
Frances Barley, Clerk-Typist
Alice Fay Shaw, Aide
Isabel Guerrero, Aide
Kristel Miller, Aide

**COCONINO COUNTY
COMMUNITY ACTION AGENCY**

P.O. Box 1964
Flagstaff, Arizona 86002
Telephone: 774-0635

GRANT NO.: CG-7003/E
Program Year: March 1, 1970 to
February 28, 1971

Coconino County covers an area of 18,599 square miles in the north central section of Arizona. It is the largest county in the state and the most sparsely populated. The 1970 census showed 48,326 inhabitants, including 12,229 residing on the Navajo, Hopi, Hualapai and Havasupai Indian reservations, an overall increase of 15.5% over 1960.

Most of the economic activity in the county is based on governmental activity, retail trade, tourism and lumbering. A large part of the economy relies on tourism which leads to a highly seasonal employment pattern. Per capita income for 1967 was \$2,029, ranking 10th among Arizona's fourteen counties.

Ethnic distribution of population was estimated as follows: 63.7% White, including 10.8% with Spanish surnames; 31.1% Indian; 4.7% Negro; less than 1% all other. 1960 census figures indicate a poverty level or below income for 65% of non-white families (primarily Indian).

The following is a listing of programs funded during the program year:

Account No.	Program Title	Federal	Non-Federal	Total
01	CAA Administration	44,264	2,068	46,332
03	CAA Planning	33,400	6,675	40,075
08	Community Organization	37,749	20,390	58,139
23	Full Year Head Start - Full Day	58,580	30,123	88,703
24	Summer Head Start	11,349	4,905	16,254
29	Adult Education	3,508	7,880	11,388
55	Emergency Food & Medical Services	40,000	-0-	40,000
57	Legal Services	57,443	14,400	71,843
59	Special Summer Programs	5,000	2,645	7,645
	TOTAL	<u>291,293</u>	<u>89,086</u>	<u>380,379</u>

COCONINO COUNTY

BOARD OF DIRECTORS

Leon Berger, Chairman
Robert Prochnow
Tio Tachias
Eddy Weigel
Sylvan Harenburg
Ray Larson
Nedra Baughman
Kenneth Bean
Oneida Thompson
Farile Jenson
James Sedillo
Ernest Castro
Esther Benham

Joe Watkins
Ray Gerdes
Naomi Scott
Fil Ulibarri
Phillip Sedillo
W. T. Wilson
Bernardino Reyes
Cesario Diaz
Howard Flanigan
Gavino Reyes
Sylvan Henderson
Leonard Heaton
Mel Heaton
Stephen Udall

AREA COUNCILS

East Flagstaff
South Flagstaff
West Flagstaff
Williams
Fredonia

Fil Ulibarri, Chairman
W. T. Wilson, Chairman
Phillip Sedillo, Chairman
Gavino Reyes, Chairman
Leonard Heaton, Chairman

DELEGATE AGENCIES

Corporation of Associated Flagstaff Neighborhood Councils
Coconino County Legal Aid

STAFF

Jack Peters, Program Director
Joe C. Montoya, Deputy Program Director
Cecilia Garduno, Secretary
Alice Dean, Receptionist
Ruby McCain, Emergency Food Coordinator
Shirley Pierce, Emergency Food Clerk

Caroline Osegueda, Neighborhood Organizer
Rev. Luther Clayton, Neighborhood Organizer
Sinpher Griego, Neighborhood Organizer
Dr. Minnie Roseberry, Headstart Director
Arrie Erying, Headstart Cook
Jo Ann Sedillo, Headstart Secretary Bkkpr.

COMMITTEE FOR ECONOMIC OPPORTUNITY, INC.

721 North Fourth Avenue
Tucson, Arizona 85705
Telephone: 622-4896

GRANT NO.: 0378/E 9087/A
Program Year: April 1, 1970 to
March 31, 1971

The Committee for Economic Opportunity, Incorporated is the Community Action Agency which serves the people of Pima and Santa Cruz Counties. Pima County covers an area of 9,241 square miles in the south central section of Arizona. It includes the City of Tucson, Arizona's second largest population, trade and service center. The 1970 census showed 351,667 inhabitants, an increase of 32.4% over 1960.

Santa Cruz is Arizona's smallest county encompassing 1,246 square miles in the south central section of the border area joining Arizona with Mexico. Total population of 12,966 persons showed a 29.2% increase over 1960.

The counties' economic activities center around governmental activities, retail trade and tourism with the U.S.-Mexico trade dominating the Santa Cruz area. The relatively large supply of labor from nearby Mexico and low skills of the disadvantaged in these counties have a tendency to keep wages depressed.

The following is a listing of programs funded during the program year:

Account No.	Program Title	Federal	Non-Federal	Total
01	CAA Administration	88,947	23,500	112,447
03	CAA Planning	65,400	1,360	66,760
04	CAA Evaluation	12,844	3,000	15,844
08	Community Organization	295,689	190,930	486,619
22	Full Year Head Start — Part Day	216,514	104,108	320,622
23	Full Year Head Start — Full Day	233,532	61,730	295,262
24	Summer Head Start	118,755	28,419	147,174
47	Family Planning	71,700	24,756	96,456
52	Consumer Action	48,092	9,270	57,362
55	Emergency Food & Medical Service	138,800	—0—	138,800
57	Legal Services	211,890	50,000	261,890
59	Special Summer Programs	37,500	33,005	70,505
62	Economic Development	24,028	14,190	38,218
65	Senior Opportunities & Services	71,200	23,847	95,047
	TOTAL	<u>1,634,891</u>	<u>568,115</u>	<u>2,203,006</u>

COMMITTEE FOR ECONOMIC OPPORTUNITY, INC.

BOARD OF DIRECTORS

Ray Dale Dunbar, Chairman
Miguel Rojas, Vice Chairman
Olive Cox, Secretary
Don Allen, Treasurer
Charles Byars
Ramon Castillo
Ever Hanson
George Hollis
Oscar Islas
Richard Kittle
Paul E. Loas, Jr.
Phillip Lopes
Albert Manuel
Leopold Myslicki
A. C. Navarro
J. Thomas Via, Jr.
Robert Cauthorn
Clifton Alexander
Jack Dowell
Wilfred Kelley
Carlos Palma
Sanders Solot
Charles Whitehill

Ray Wylie
Andrew Austin
William Campbell
Rev. Z. Z. Copeland
Maurice Gupstill
Marfisa Goings
Abe Hughes
Alex Mendez
Gertha McGrew
Bill Nugua
J. D. O'Neill
Frank Salas
John Shaugnessy
Mercy Teso
Ted Turpin
Coralie Parsil
Garrett E. Blackwell, Jr.
Jesus Alvarez
Wright Thomas
Lloyd Vath
Charlton Wallace
Jose Cruz
John Willis

AREA COUNCILS

"A" Mountain
Manzo
Pueblo
Safford
Santa Cruz
South Park
Rillito
University Heights

Rev. Z. Copeland, Chairman
Roland Cruz, Chairman

Miguel Rojas, Chairman
George Franklin, Chairman
Richard Scott, Chairman
Gerald Butler, Chairman
Joe Flynn, Chairman

DELEGATE AGENCIES

Tucson School District #1
Amphitheater School District
Child Development Centers, Inc.
Pima County Adult Basic Education Division
Pima County Legal Aid Society
Low Income Free Transportation Service, Inc.
Young Men's Christian Association

United Community Federal Credit Union
Catholic Charities
Papago Council
Santa Cruz Area Council
Planned Parenthood Centers of Tucson
Hananaker Jewish Nursing Home
Portable Practical Educational Prep

STAFF

Hector Morales, Executive Director
Robert Horn, Deputy Director
Orril Sorensen, Finance Director
Frank Barrios, Area Councils Manager
Alfred Dicochea, Program Manager

Allen Goldsmith, Credit Union Coordinator
Barbara Altman, Planning Director
Hank Atha, Community Action Spec.
Frances Hawort, Head Start Coordinator
Jacqueline Hollis, Career Development Director

OPERATION LEAP

302 West Washington Street
Phoenix, Arizona 85003
Telephone: 262-6666

GRANT NO.: CG-0682/E
April 1, 1970 to March 31, 1971

GRANT NO.: CG-9078/A
July 1, 1970 to June 30, 1971

GRANT NO.: CG-9055/A
August 1, 1970 to March 31, 1972

"Operation LEAP" serves the population of the City of Phoenix, primarily in the "Inner City" where most of the disadvantaged persons of Phoenix reside. Total population of the city 581,562, showing a 32.4% increase over the 1960 census.

The principal employers in the Phoenix area for 1970 were the retail and wholesale trades, followed by services, manufacturing and governmental activities. Per capita income for 1967 was \$3,026, highest in the state.

It is estimated that 16.8% of the families in the city have incomes under the poverty index. Unemployment in the "Inner City" was estimated as 13.2%.

The following is a listing of programs funded during the program year:

Account No.	Program Title	Federal	Non-Federal	Total
01	CAA Administration	268,875	98,791	367,666
04	CAA Evaluation	5,985	-0-	5,985
07	Neighborhood Service Systems	462,930	197,360	660,290
08	Community Organization	311,210	161,722	472,932
22	Full Year Head Start -- Part Day	139,323	55,184	194,507
23	Full Year Head Start -- Full Day	659,933	149,791	809,724
29	Adult Education	40,000	16,608	56,608
46	Alcoholism	100,000	20,180	120,180
47	Family Planning	43,200	20,840	64,040
55	Emergency Food & Medical Services	74,000	6,300	80,300
57	Legal Services	160,476	46,365	206,841
59	Special Summer Programs	95,000	60,000	155,000
65	Senior Opportunities & Services	43,200	3,594	46,794
	TOTAL	<u>2,404,132</u>	<u>836,735</u>	<u>3,240,867</u>

OPERATION LEAP

BOARD OF DIRECTORS

Dayle Doonan, Chairman
Terry Cruz, Vice Chairman
Travis Williams, Secretary
George Patton
George T. Myero
Altha Jones
S. W. Dennis
Chester Wyatt
Primitivo Romero
Frank Diaz
W. P. Davis
Sam Lozano
Robert Saldana
Ruby Carter
LeRoy Ingram
Sally Chavarria
Raymond Nowakowski
Father Andre Boulanger
Laurence Frazier
Catalina Quema
Esther Love
Donald Kopelva
Miguel Burciaga

Mildred Brown
Rev. John Fooks
Calvin Goode
William P. Mahoney, Jr.
Wellington Swindall
Margeret Lopez
Charles Fearn
Jack Gaston
John Dutton
Martin Ulloa
Roland Pratt
W. Fred Daizell
Dr. Ralph Goita
Larry Salmon
Robert Connolly
Steve Zozaya
Joe Lucero
Rev. William Smith
Charles Glance
Richard Segal
James Hyslop
George Shefler
Bruce Babbitt

AREA COUNCILS

Ann Ott
Bethune
Booker T. Washington
Civic East
Edison
Golden Gate
Green Valley
John F. Kennedy
Lowell-Grant
Murphy
Okema
Progressive
Santa Rita
Santa Rosa
South Phoenix
South West
Watkins
South Central
Tri-C Council

John Gomez, Chairman
Essie Jones, Chairman
Shirley Johnson, Chairman
Ruth Centry, Chairman
Rae Sevilla, Chairman
Sevando Carrillo, Chairman
Xavier Frausto, Chairman
Juanita Juarez, Chairman
Benito Balli, Chairman
Mario Cowen, Chairman
Rev. Hosea Taylor, Chairman
A. J. Johnson, Chairman
Conrado Chavez, Chairman
Sylvestre Bejarano, Chairman
Eugene Nelson, Chairman
Carlos Lopez, Chairman
Langston Burts, Chairman
Leonard Bacon, Chairman
Terranec Booth, Chairman

OPERATION LEAP

DELEGATE AGENCIES

Arizona Central Credit Union
Maricopa County Health Dept.
Phoenix Urban League
Salvation Army
Catholic Social Service
Family Service
Family Debt Counselors
Indian Center Board
Phoenix Union High School System
Maricopa County Legal Aid Society
Roosevelt School District
Wilson School District

Central Presbyterian Church
Booker T. Washington Child Center
Phi Iota Omega Foundation, Inc.
Southminster Presbyterian Church
Wesley Community Center
Phoenix Opportunities Industrialization Center
Service, Employment & Redevelopment
Valley Christian Center
Chicanos Por La Causa
Roman Catholic Diocese of Phoenix
Young Men's Christian Association
Phoenix Indian Center Board
Civic East Day Care Center, Inc.

PARENT ADVISORY COMMITTEE

Central Parent Advisory Committee

Cecilia Murphy, Acting Chairman

STAFF

Travis Williams, Executive Director
Richard Zazueta, Assistant Director
Paul Newell, Administrative Services
Marvin Bowles, Neighborhood Org. Coordinator
Vincent Doyle, Leap Center #1
Howard Marshall, Leap Center #2

Arthur Bevilockway, Program Planner
Alber Valdivia, Jr., Youth Specialist
William Hooks, Education Specialist
Wilfred Hankins, Training Coordinator
Honor Herring, Head Start Coordinator

MARICOPA COUNTY COMMUNITY ACTION AGENCY

4645 East Washington Street
Phoenix, Arizona 85034
Telephone: 262-3556

GRANT NO.: CG-7096/E
Program Year: March 1, 1970 to
February 28, 1971

Maricopa County covers an area of 9,253 square miles in the south central portion of Arizona. The Maricopa County Community Action Agency serves all of the county except for the City of Phoenix, which is served by Operation LEAP. The 1970 census showed a population of 967,522, 55% of the state's total. Phoenix residents numbered 581,562, with 385,960 people in the rest of the county. There was a 45.8% increase in population over the 1960 census.

Major industries in the County are manufacturing, retail trade, tourism, governmental activities and agriculture. Per capita income for 1967 was \$2,984, ranking 1st among Arizona's fourteen counties.

It is estimated that 19% of the families residing in the county have incomes under the present poverty index. Labor force participation rate is relatively high compared with the rest of the state, due to large number of work opportunities for women. Unemployment rate for 1969 was 2.6%.

The following is a listing of programs funded during the program year:

Account No.	Program Title	Federal	Non-Federal	Total
01	CAA Administration	84,028	46,302	130,330
03	CAA Planning	18,500	2,603	21,103
08	Community Organization	461,672	58,754	520,426
24	Summer Head Start	341,522	117,107	458,629
55	Emergency Food & Medical Services	45,000	-0-	45,000
57	Legal Services	99,277	8,100	107,377
59	Special Summer Programs	39,282	8,169	47,451
	TOTAL	<u>1,089,281</u>	<u>241,035</u>	<u>1,330,316</u>

MARICOPA COUNTY
COMMUNITY ACTION AGENCY

BOARD OF DIRECTORS

Rev. Leroy Albo, Chairman
Gil Montanez, Vice-Chairman
David A. Edwards, Secretary
Rev. George Brooks
Loren Emerson
Kenneth A. Clark
Margaret Lopez
George Floore
Capt. Kenneth Gibson
Lionel Martinez
L. M. "Joe" Acevedo
Frank Torres, Jr.
Debra Mendoza
Rubin Smith
Odis Griffen

Charles P. Marriott
Glenn Keltgen
Rev. Robert Clark
Lloyd Walters
Anna Hernandez
Fred Dalzell
S. Jeffrey Pascal
Dr. Raymond Kaufman
William Feldmeier
Ernesto Garcia
William J. Marchinton
Dr. Ivan J. Shields
Sterling Johnson
Bernard Hill
Dr. John F. Prince
Richard Rabago

AREA COUNCILS

Aguila
Avondale
Buckeye
Chandler
El Mirage
Gila Bend
Glendale
Guadalupe
Mesa
Peoria
Scottsdale
Tempe
Tolleson
Wickenburg

Marie Van Zandt, Chairman
Chauncey Coor, Chairman
Warren Thomas, Chairman
Obediah Jackson, Chairman
John Adler, Chairman
Rubin Smith, Chairman
Paul Swartz, Chairman
Frank Felix, Chairman
Marshall Reynolds, Chairman
Isaac Morales, Chairman
Dr. Quino Martinez, Chairman
Gil Montanez, Chairman
Charles P. Marriott, Chairman
Freda Diedrich, Chairman

**MARICOPA COUNTY
COMMUNITY ACTION AGENCY**

PARENT ADVISORY COMMITTEE

Allenville
Avondale
Chandler
Dysart
Gila Bend
Gilbert
Glendale
Guadalupe
Kyrene
Littleton
Mesa
Palo Verde
Peoria
Tempe
Tolleson

Manuela Acorta, Chairman
Gloria Elizondo, Chairman
Gene Terrazas, Chairman
Toni Fonseca, Chairman
Mary McClure, Chairman
Helen Nunn, Chairman
Lee Stanley, Chairman
Mary Cruz, Chairman
Mary Martinez, Chairman
Marie Farris, Chairman
Barbara Gonzales, Chairman
Virginia Orona, Chairman
Frank Osuna, Chairman
Cosme Cristan, Chairman
Doris Ewald, Chairman

STAFF

David Edwards, Executive Director
John Back, Chief of Operations
Harold Shaffer, Accountant
John Walker, East Side Coordinator
Robert Guzman, West Side Coordinator
Bob Prahinski, Manpower Specialist
Angel Salas, Program Planner
Betty Frazier, Office Manager
Susan Matt, Head Start Nurse
Tom Burgess, Youth Activities Coordinator
Blaine Freestone, Operation Mainstream
Earl Millett, Services For The Aged
Bob Hamilton, Neighborhood Youth Corps

Jimmy Molina, Guadalupe Area
Ernie Vega, Tempe Area
Jose Perez, Scottsdale Area
James Barnes, Mesa Area
Sidney Fairington, Chandler Area
Juanita Born, Tolleson Area
Niconor Perez, Avondale Area
George Austin, Buckeye Area
Rosario Cruz, Gila Bend Area
Frank Reina, Glendale Area
Cruz Urquidez, Peoria Area
Jesus Castro, El Mirage Area
Erna Aparicio, Head Start Coordinator

**MOHAVE COUNTY
COMMUNITY ACTION AGENCY, INC.**

402 Topeka Street
Kingman, Arizona 86401
Telephone: 753-2874

GRANT NO.: CG-7004/E
Program Year: March 1, 1970 to
February 28, 1971

Mohave County covers an area of 13,403 square miles in the northwestern corner of Arizona, including an estimated 1,000 miles of fresh water shoreline along the Colorado River and its various lakes. The 1970 census shows 25,857 inhabitants, including 683 residing on the Lualapai Indian reservation, an overall increase of 234.2% over 1960.

Most of the economic activity in the county is based on agriculture, governmental activities, retail trade and tourism. The location of Mohave County, with its rivers and lakes, proximity to Las Vegas and its transcontinental highway promises continued growth especially in the retail trade and services sector. Per capital income for 1967 was \$2,158, ranking 8th among Arizona's fourteen counties.

It is estimated that 21% of the families residing in the county have incomes under the present poverty index. Poverty pockets are found among the Indian population and in older persons with small retirement incomes.

The following is a listing of programs funded during the program year:

Account No.	Program Title	Federal	Non-Federal	Total
01	CAA Administration	19,446	5,109	24,555
08	Community Organization	27,128	10,151	37,279
22	Full Year Head Start -- Part Day	33,904	8,776	42,680
29	Adult Education	1,485	535	2,020
55	Emergency Food & Medical Services	20,000	-0-	20,000
59	Special Summer Programs	5,000	1,871	6,871
	TOTAL	<u>106,963</u>	<u>26,442</u>	<u>133,405</u>

**MOHAVE COUNTY
COMMUNITY ACTION AGENCY**

BOARD OF DIRECTORS

John King, Chairman
Bonnie Owen, Vice Chairman
Glenna Auld, Secretary
William Beezley
F. L. Caughlin
Theda Forman
Robert Gilpin
Alice Johnson
E. J. McCarthy
Grace Neal
John Osterman

Shannon Shaw
Betty Short
Harry Spivey
Richard Terrin
C. R. Waters
Glenn Webb
Myra E. Williams
Diano Yoney
George C. Ricca
Mitchell Adams
Eleanore Bauer

DELEGATE AGENCIES

Mohave County School District

PARENT ADVISORY COMMITTEE

Mohave County Head Start

Elizabeth Johnston

STAFF

Douglas H. Pender, Program Director
Ruth Larios, Secretary
Wilma Rankin, N.Y.C. Coordinator
Minnie Silva, Emergency Food Coordinator
Dolores Murillo, Head Start Coordinator
Terry Bradley, Youth Program Developer
Kathryn Heidenreich, Older American Director

William Ellifritz, Community Aide
Elena Huerta, Community Aide
Benny DeBaca, Community Aide
Faye Bagwell, Community Aide
Veda Copass, Area Worker Aide
Helen Anderson, H. S. Teacher
Lona Gordon, H. S. Teacher
Barbara Millerman, H. S. Cook

NAVAJO COUNTY DEVELOPMENT COUNCIL, INC.

P.O. Drawer "R"
Winslow, Arizona 86047
Telephone: 289-4619

GRANT NO.: CG-7054/E
Program Year: March 1, 1970 to
February 28, 1971

Navajo County covers an area of 9,915 square miles in the northeastern portion of Arizona. Approximately two-thirds of this area is occupied by the Navajo and Hopi Indian reservations. The 1970 census showed 47,715 inhabitants, including 22,622 residing on the Navajo, Hopi and Fort Apache Indian reservation, an overall increase of 25.6% over 1960.

Most of the economic activity in the county is based on governmental activities, tourism, retail trade and lumbering. Per capita income for 1967 was \$1,607, ranking 13th among Arizona's fourteen counties.

It is estimated that 33% of the families residing in the county have incomes under the present poverty index. A relatively low labor force participation rate and high unemployment rate, especially in the reservation population contribute to poverty in Navajo County.

The following is a listing of programs funded during the program year:

Account No.	Program Title	Federal	Non-Federal	Total
01	CAA Administration	29,637	8,839	38,476
08	Community Organization	33,966	8,349	42,315
23	Full Year Head Start - Full Day	141,800	37,203	179,003
29	Adult Education	4,287	1,148	5,435
55	Emergency Food & Medical Services	16,000	-0-	16,000
59	Special Summer Programs	5,000	3,225	8,225
	TOTAL	<u>230,690</u>	<u>58,764</u>	<u>289,454</u>

NAVAJO COUNTY DEVELOPMENT COUNCIL, INC.

BOARD OF DIRECTORS

Eppie Ruiz, Chairman
Ray Holmes, Vice Chairman
Jack Bradshaw, Secretary
Dr. Max E. Taylor
Bill Smith
Mike O'Haco
Margeret Porter
Susma Mae Foster

James Bockman
James McLindren
Jerry Hunyumptewa
Joe R. Jones
Max Gallegos
Robert Jenkins
Ludla Renfro
Annic Holmes

AREA COUNCILS

Dene
Holbrook Community
Snowflake Community
Spanish
Winslow Builders
Winslow Indian Community

Frank Tohannie, Chairman
Rudy Archibeque, Chairman
Helen Begay, Chairman

Charlene Renfro, Chairman
Jimmy Attakai, Chairman

PARENT ADVISORY COUNCILS

Holbrook Head Start
Winslow Head Start

Frances DeMare, Chairman
Annie Homes, Chairman

STAFF

Stanley M. Walker, Program Director
Robert L. Alexander, Project Director
Barbara Nutt, Executive Secretary
Elaine Harvey, Clerk-Typist
Rita Krusze, Emergency Food Coordinator
Beulah Matthews, Community Aide
Margaret Alcott, Community Aide
Christine Lagos, Community Aide
Lucille Fisher, Community Aide
Fernith Stock, Community Aide

Jacob Baker, ABE Coordinator
Elfigo Pena, ABE Teacher
Sandra Nichols, ABE Teacher
Pearl Setalla, Interpreter
Patt Wagner, Exec. Secretary
Sammie J. Alexander, H.S. Teacher
Irene Billic, H.S. Teacher/Supr.
Jennie Land, H.S. Teacher/Supr.
Barbara Sue Nutt, Youth Coordinator
Dorothy Begay, H.S. Teacher
Mary Hayes, H.S. Cook
Rose Sanders, H.S. Cook
Delores Pena, H.S. Teacher

NORTHERN ARIZONA DEVELOPMENT COUNCIL, INC.

P.O. Box 1964
 Flagstaff, Arizona 86001
 Telephone: 774-1895

GRANT NO.: CG-9004/A
 Program Year: May 1, 1970 to
 February 28, 1971

The Northern Arizona Development Council (NADEC) consolidates the Community Action agencies in Apache, Coconino, Mohave, Navajo and Yavapai Counties. The total area covers 61,192 square miles and contains 190,929 inhabitants.

The initial funding of NADEC was made for the period May 1, 1970 through February 28, 1971. Because of the "split" fiscal year, each county was also funded individually. Reference should also be made to each individual county description for a complete portrayal of activities in the NADEC area.

The following is a listing of programs funded during the program year:

Account No.	Program Title	Federal	Non-Federal	Total
01	CAA Administrator.	47,814	10,564	58,378
03	CAA Planning	30,705	8,000	38,705
47	Family Planning	<u>33,000</u>	<u>19,064</u>	<u>52,064</u>
	TOTAL	<u><u>111,519</u></u>	<u><u>37,628</u></u>	<u><u>149,147</u></u>

GOVERNING BOARD OF DIRECTORS

Robert Gilpin, Chairman
 Blaine Slade
 Arlo Lee
 James McDonald
 Tio Tachias
 Eddie Weigel
 Robert W. Prochnow

George Ricca
 F. L. Caughlin
 William M. Smith
 Michael O'Haco
 Max E. Taylor
 M. E. Rohrer
 John J. Pruitt
 Bert Owens

ADMINISTERING BOARD

Albert Sharp, Chairman
 Jack Lawrence, Vice Chairman
 Eugene Lowery
 Eleanor Fossett
 Cesario Dias
 Leland C. McPherson
 Esther Behman
 John L. King

Glenna C. Auld
 John Osterman, Jr.
 Eppie Ruiz
 Jack Bradshaw
 Robert Jenkins
 Jim Garner
 Robert Cook

STAFF

Leon Berger, Executive Director
 Frank A. Budai, Administrative Officer
 Margaret Miley, Secretary
 William H. Coston, Planner
 James M. Schuller, Head Start Coordinator
 Evelyn Esquibel, Clerk Stenographer
 Jewel E. Martin, Receptionist

Gary L. Saxton, Housing Director
 James N. Hall, Housing Specialist
 Ireneo A. Sandoval, Manpower Director
 Melvin J. Hannah, Manpower Assistant
 Earle L. Fulton, Manpower Field Coordinator
 H. L. Johnson, Fiscal Officer

**PINAL COUNTY
COMMUNITY ACTION PROGRAM, INC.**

188 South Main
Coolidge, Arizona 85228
Telephone: 723-4121

GRANT NO.: CG-7099/E
Program Year: May 1, 1970 to
April 30, 1971

Pinal County covers an area of 5,394 square miles in the south central section of Arizona. Four Indian reservations lie within its boundaries — Maricopa reservation is wholly included, most of the Gila River reservation and part of the Papago and San Carlos reservations. The 1970 census showed 67,916 inhabitants, an increase of 8.4% over 1960.

Most of the economic activity in the county is based on agriculture, mining, and governmental activity. Per capita income for 1967 was \$2,417, ranking 4th among Arizona's fourteen counties.

It is estimated that 31% of the families residing in the county have incomes under the present poverty index. Major areas of hard core unemployment exist among reservation Indians and Negro workers. Agricultural employment has decreased due to mechanization, and of those persons seeking work, most are unskilled.

The following is a listing of programs funded during the program year:

Account No.	Program Title	Federal	Non-Federal	Total
01	CAA Administration	31,030	7,286	38,316
08	Community Organization	41,190	17,493	58,683
22	Full Year Head Start — Part Day	16,288	8,210	24,498
23	Full Year Head Start — Full Day	96,417	8,584	105,001
24	Summer Head Start	43,795	17,145	60,940
29	Adult Education	11,680	3,340	15,020
55	Emergency Food & Medical Services	16,000	100	16,100
57	Legal Services	81,792	20,200	101,992
59	Special Summer Programs	5,000	18,000	23,000
	TOTAL	<u>343,192</u>	<u>100,358</u>	<u>443,550</u>

**PINAL COUNTY
COMMUNITY ACTION PROGRAM, INC.**

BOARD OF DIRECTORS

Ruben Gamez, Chairman
Theresa Behrens, Vice Chairman
Idella Brown, Secretary
Jay Bateman
Albert Herron
James Kortsen, Jr.
Chris Ferryman
M. G. Bunfill
Mary O'Brien
Charles Johnson
Jim Don

Hubert Harris
Loretta Wallace
Socorro Garcia
Betty Edwards
Clara Bell
William J. Waters
Reginald Sheppard
Velma Cunningham
William Flores
Naomi Ray
Brother Ben Gardiner

AREA COUNCILS

Mammoth Tri-Community
Florence #1
Randolph Council for Community Development
Teen Council
Maricopa Community
Stanfield Community
Casa Grande #3
Eloy Div. of Self & Community Development Improvement
Eloy Council #2
Coolidge

Lydia Perez, Chairman
Cecil Cartwright, Chairman
G. L. Turner, Chairman
Maurice Muldrow, Chairman
Ignacio Gomez, Chairman
Ruben Gamez, Chairman
Angel Guerrero, Chairman
Robert James, Chairman
Jose La Luv Ortega, Chairman
Maria Orreondo, Chairman

DELEGATE AGENCIES

Central Arizona College
Pinal County Legal Aid Society

PARENT ADVISORY COMMITTEES

Eloy
Randolph
Stanfield

Florine Ellis, Chairman
Lula Pearl McKinney
Barbara Craig

STAFF

John Felix, Executive Director
Sherry Ulmer, Bookkeeper
Beatrice Bryce, Grass Roots Secretary
Washie Sanders, Emergency Food Director
Mary Chandler, Dir. Grass Roots and Head Start

Sheila Fonville, Head Start Secretary
Martha Knight, Teacher Manager
Flora Campos, Teacher Manager
Mary Jamerson, Teacher Manager
Velma Dean, Teacher Manager

**YAVAPAI COUNTY
ECONOMIC OPPORTUNITY COUNCIL, INC.**

P.O. Box 57
Clarkdale, Arizona 86324
Telephone: 634-2273

GRANT NO.: CG-7074/E
Program Year: March 1, 1970 to
February 28, 1971

Yavapai County covers an area of 8,095 square miles in the central section of Arizona. Prescott, Coconino and Tonto National Forests comprise almost one-half of the area. The 1970 census showed 36,733 inhabitants, an increase of 27.1% over 1960.

Most of the economic activity in the county is based on ranching, mining, tourism and retail trade. Per capita income for 1967 was \$2,234, ranking 7th among Arizona's fourteen counties.

The disadvantaged of Yavapai county consist mainly of Indians, and that sector is very small, and retired people with limited incomes. Persons over the age of '4 comprise 48% of the total population, compared to 28% for the state as a whole.

The following is a listing of programs funded during the program year:

Account No.	Program Title	Federal	Non-Federal	Total
01	CAA Administration	18,257	3,426	21,683
08	Community Organization	50,454	12,614	63,068
22	Full Year Head Start - Part Day	36,100	9,089	45,189
29	Adult Education	5,500	1,375	6,875
55	Emergency Food & Medical Services	14,700	-0-	14,700
59	Special Summer Programs	5,000	1,250	6,250
65	Senior Opportunities & Services	18,200	4,550	22,750
	TOTAL	<u>148,211</u>	<u>32,304</u>	<u>180,515</u>

YAVAPAI COUNTY
ECONOMIC OPPORTUNITY COUNCIL, INC.

BOARD OF DIRECTORS

Bert Owens, Chairman
Al Sharp, Vice Chairman
Vera Brown, Treasurer
Joyce Crawford
Richard Haynes
Charles Laspada
Bob Fashbaugh
Don Mitchell
Warner Dixon, Sr.
Dorothy Benatz

Carl Booth
Howard Jorgenson
Douglas Kell
Walter Powell
Ina Marie Laprade
Molly Johnson
Agnes Curtis
Joe Mongini
Lupe Ballesteros
Jim L. Garner
Ruby Brown

AREA COUNCILS

Prescott
Clarkdale
Congress
Cottonwood
Camp Verde
Yarnell
Mayer Elder's Bldg.
Camp Verde Senior Citizens
Cottonwood Senior Citizens
Prescott Senior Citizens

Elsie Couch, Chairman
Arthur Soqui, Chairman
Ethel Michelson, Chairman
Maria Wilson, Chairman
Sandra Lomax, Chairman
Jack Thornton, Chairman
Louise Brooks, Chairman
Clara Goff, Chairman
Sam Smith, Chairman
A. Sumner, Chairman

POLICY ADVISORY COMMITTEE

Yavapai Head Start

Barbara Pendergast, Chairman

STAFF

Cleo Soblely, Program Director
Johnnie Mae Baxter, Program Manager
Imogene M. Pendergrass, Secretary-Bookkeeper
Ruth Jergins, Clerk-Typist
Zelma Love, Community Aide
Nellie Padilla, Community Aide
Carrie Wilson, Community Aide

Rachel Keisler, Community Aide
Evelyn Newell, Community Aide
Louise O'Shea, Aging Aide
Theresa Shipley, Clerk-Typist
Jessica Thomas, Clerk-Typist
Robert Putnam, Community Aide
Mami Calvert, Community Aide

COLORADO RIVER INDIAN TRIBES

Rt. 1, Box 11
 Parker, Arizona 85344
 Telephone: 669-2126

GRANT NO.: CG-8076/E
 Program Year: February 1, 1970 to
 January 31, 1971

The Colorado River Indian Reservation covers an area of 413 square miles in the western portion of Arizona. Reservation lands are located in Yuma county. Total population is 1,730 persons, with 1,297 residing on the reservation.

Primary sources of income include agriculture, commercial leases, outdoor recreation and tourism. Development of lands along the Colorado River for additional agricultural and recreational purposes is contemplated.

Per capita income, including both personal and tribal sources is estimated at \$1,673. Unemployment among the Colorado River Indians in March 1970 consisted of 98 persons, including 23 actively seeking employment.

The following is a listing of programs funded during the program year:

Account No.	Program Title	Federal	Non-Federal	Total
08	Community Organization	46,055	9,723	55,778
23	Full Year Head Start – Full Day	175,597	21,246	196,843
52	Consumer Action & Financial Counseling	<u>28,976</u>	<u>5,926</u>	<u>34,902</u>
	TOTAL	<u><u>250,628</u></u>	<u><u>36,895</u></u>	<u><u>287,523</u></u>

GOVERNING BOARD OF DIRECTORS

Adrian Fisher, Sr.
 Veronica Murdock
 Marjorie Scott
 Harry Patch, Sr.

Dean Welch
 Dickie Welch
 Bill Alcaida
 Hugh Beeson
 Dempsey Scott, Sr.

ADMINISTERING BOARD OF DIRECTORS

Peggy G. Crook, Chairman
 Dempsey Scott
 Guy Marshall
 Amelia Aspa

Henrietta Reaves
 Thomas Claw
 Hugh Beeson
 Rev. Joseph Salcido

STAFF

Arvid Larson, Executive Director
 Garfield Shaffer, Assistant Director
 Myrna Havatone, Secretary-Bookkeeper
 Don L. Cox, Property Officer
 Angelita Bernal, Aide
 Anthony Stone, Aide

Morris Sevada, Sr., Credit Union Manager
 Elaine Kruger, C.U. Assistant Manager
 Henry Gatewood, C.U. Counselor
 Gloria Barts, Clerk-Teller
 Frank Solper, Head Start Director
 Dinah McCook, Head Start Secretary

GILA RIVER INDIAN COMMUNITY

P.O. Box 427
 Sacaton, Arizona 85344
 Telephone: 562-3334

GRANT NO.: CG-0171 E/H/1
 April 1, 1970 to August 31, 1970

GRANT NO.: CG-0171 E/2 F
 September 1, 1970 to August 31, 1971

Gila River Indian Reservation covers an area of 581 square miles in the central portion of Arizona. Reservation lands extend into Pinal and Maricopa Counties. Total population is 7,992 Pima and Maricopa Indians with 5,241 residing on the reservation.

Primary sources of income include agriculture, governmental activities and manufacturing. Per capita income is estimated at \$634. The labor force numbers 2,126 persons. Unemployment among the Gila River Indians in March 1970 was 378 persons, including 350 actively seeking employment.

The following is a listing of programs funded during the program year:

Account No.	Program Title	Federal	Non-Federal	Total
01	CAA Administration	93,040	3,760	96,800
03	CAA Planning	22,000	1,160	23,160
11	Job Development, Placement, Follow-up	165,316	30,835	196,451
16	Direct Employment	60,000	16,200	76,200
22	Full Year Head Start — Part Day	203,378	129,770	333,148
23	Full Year Head Start — Full Day	6,099	—0—	6,099
26	School Age Education	161,602	5,197	166,799
46	Alcoholism	40,000	7,440	47,440
55	Emergency Food & Medical Services	80,000	3,900	83,900
76	General Technical Assistance to Communities	20,000	—0—	20,000
	TOTAL	<u>851,735</u>	<u>198,262</u>	<u>1,049,997</u>

BOARD OF DIRECTORS

Alexander Lewis, Sr., Chairman
 Donald Antone, Sr., Vice Chairman
 Julia Nasewytewa, Secretary
 Paul Antone
 Peggy Jackson
 Permelia Rhodes
 Ivan Gazula
 Clinton Lewis

Nathan Thompson, Jr.
 Donna Luther
 Joseph Thomas
 Wilfred Catha
 William Penn
 Lawrence Enos
 Coyd Thomas
 Perry Sundust

STAFF

Daniel R. Tree, Director
 Alfred Reams, Sr., Associate Director
 Kenneth Thomas, Administrative Assistant
 Thomas White, Accountant
 Cordelia Wiston, Secretary

David Vanderkraats, Education Director
 Esther Monahan, Alcoholism Director
 Brady Whitman, Emergency Food Director
 Dianne Hawkins, Head Start Director

HAVASUPAI TRIBAL COUNCIL

Supai, Arizona 86435
Telephone: 448-2881

GRANT NO.: CG-0944/E
Program Year: May 1, 1970 to
April 30, 1971

Havasupai Indian Reservation covers an area of 5 square miles in beautiful Cataract Canyon, Grand Canyon National Park in Coconino County, Arizona. Total population is 370 persons, with 270 residing on the reservation.

The primary source of income is from tourism. Per capita income is estimated at \$135. Total labor force numbers 97 persons. Unemployment among the Havasupai's in March 1970 was 39 persons, including 18 actively seeking employment.

At present, housing is very substandard, without running water or electricity. Poor sanitary conditions prevail.

The following is a listing of programs funded during the program year:

Account No.	Program Title	Federal	Non-Federal	Total
07	Neighborhood Service Systems	24,219	5,766	29,985
23	Full Year Head Start — Full Day	34,475	3,021	37,496
24	Summer Head Start	<u>4,042</u>	<u>162</u>	<u>4,204</u>
	TOTAL	<u><u>62,736</u></u>	<u><u>8,949</u></u>	<u><u>71,685</u></u>

BOARD OF DIRECTORS

Lee Marshall, Chairman
Clifford Siyuja, Vice Chairman
Charles Shaffer, Secretary
Oscar Paya

Lloyd Hanna
Floyd Putesoy
Dickie Watahomigie

PARENTS ADVISORY COMMITTEE

Havasupai Head Start

Buddy Jones

STAFF

Reed Watahomigie, Director
Rose Marie Sineyella, Secretary
Robert Lee Watahomigie, Bookkeeper
Clara Watahomigie, Health Aide
Stephen Hurst, Head Start Director

HOPI TRIBAL COUNCIL

P.O. Box 178
 Oraibi, Arizona 86039
 Telephone: 734-2449

GRANT NO.: CG-8055/E
 Program Year: June 1, 1970 to
 May 31, 1971

Hopi Indian Reservation covers an area of 3,863 square miles in the middle of the Navajo Indian Reservation in the northeastern portion of Arizona. Reservation lands extend into Coconino and Navajo counties. Total population is 6,144 persons, with 4,966 residing on the reservation.

Primary sources of income include the garment industry, family operated commercial establishments, tribal sale of oil and coal leases. Future development includes plans for a Hopi Cultural Center, complete with motel, restaurant, museum and curio shops. Family income is estimated at \$1,950. Labor force numbers 1,855 persons. Unemployment among the Hopi's in March 1970 was 883 persons, including 373 actively seeking employment.

The following is a listing of programs funded during the program year:

Account No.	Program Title	Federal	Non-Federal	Total
01	CAA Administration	35,130	3,180	38,310
22	Full Year Head Start -- Part Day	164,347	18,160	183,507
51	General Services	56,870	6,020	62,890
55	Emergency Food & Medical Services	50,000	-0-	50,000
	TOTAL	<u>306,347</u>	<u>28,360</u>	<u>334,707</u>

GOVERNING BOARD OF DIRECTORS

Clarence Hamilton, Chairman
 Logan Koopee, Vice Chairman
 Karl Johnson
 Thorton Maho
 Robert Adams
 Stanley Dashee
 Thomas Balenquah
 Clifford Honahni

Kirkland Polacca
 Perry Navasie
 Roger Mase
 Eldon Sewicyumptewa
 Myron Polequaptewa
 Lee Thomas
 Frisco Johnson
 Robert Sakiestewa

ADMINISTERING BOARD OF DIRECTORS

Daniel Lalo, Chairman
 Daniel Schirmer, Vice Chairman
 Alonzo Quavehema, Secretary
 Valjean Joshevama, Sr.
 Victor Sakiestewa, Jr.

Jack Hicks
 Guy McIntosh
 Kenneth Foley
 Clarence Hamilton

AREA COUNCILS

First Mesa Consolidated Villages of Walpi,
 Sichomovi and Hand
 Mishongnovi Village
 Sipaulovi Village
 Shungopavi Village
 Kyakotsmovi (New Oraibi)
 Old Oraibi
 Bacabi Village
 Upper Moenkopi
 Lower Moenkopi
 Hotevilla Village

Ned Nayataewa
 Starlie Lomayaktewa
 Hale Secakuku
 Claude Kewanyouma
 Homer Cooyama
 Myron Polequaptewa
 Harry Kewanimptewa
 Stephen Albert
 Melvin Tewa
 James Pongyoyouma

PARENT ADVISORY COMMITTEE

Combined Head Start Follow Through

Earl Adams, Chairman

HOPI TRIBAL COUNCIL

STAFF

Abbott Sekaquaptewa, Executive Director
 Leon A. Nuvayestewa, Assistant Director
 Velma Talayumptewa, Executive Secretary
 Leona Gashytewa, Bookkeeper
 Margaret Taylor, Director HS/FT
 Jerry Sekayumptewa, Assistant HS/FT

Doris Bilagody, Secretary Head Start
 Alvin Dashee, Field Coordinator
 Maeve Robertson, Social Worker
 Leroy Shing, Staff Trainer
 Susan Bryant, Staff Trainer
 Jerry Honawa, Career Development Mgr.

HUALAPAI TRIBAL COUNCIL

P.O. Box 68
 Peach Springs, Arizona 86434
 Telephone: 769-2216

GRANT NO.: CG-098', E
 Program Year: May 1, 1970 to
 April 30, 1971

Hualapai Indian Reservation covers an area of 1,550 square miles in the northwestern portion of Arizona. Reservation lands extend into Coconino and Mohave counties. Total population is 1,033 persons, with 682 residing on the reservation.

Primary sources of income include economic development, governmental activities and ranching. Further expansion envisions improvement in range and outdoor recreation facilities.

Per capita income is estimated at \$706. Total labor force numbers 394 persons. Unemployment among the Hualapai's in March 1970 was 182 persons, including 50 actively seeking employment.

The following is a listing of programs funded during the program year:

Account No.	Program Title	Federal	Non-Federal	Total
07	Neighborhood Service Systems	26,200	2,500	28,700
23	Full Year Head Start - Full Day	42,860	13,932	56,792
	TOTAL	69,060	16,402	85,462

GOVERNING BOARD OF DIRECTORS

Sterling Malone, Chairman
 George Rocha, Vice Chairman
 Marjorie Querta, Secretary
 Joe Montana
 Robert Jackson

Evelyn Smith
 Edna Bender
 Willie Walker
 Theodore Walema, Jr.
 Delbert Havatone

ADMINISTERING BOARD

Willie Walker, Chairman

Delbert Havatone

Theodore Walema, Jr.

PARENT ADVISORY COMMITTEE

Katie Matuck, Chairman
 Jane Pitrat, Vice Chairman
 Shirley Mahone

Inez Tapaija
 Alan Davis

STAFF

Louise Benson, Secretary-Bookkeeper
 Audrey Davis, Health Aide
 Thomas Nicas, Head Start Director
 Sylvia Bender, Teacher
 Clifford Suthagomie, Teacher
 Irene Walema, Teacher Aide

Veronica Havatone, Teacher Aide
 Josephine Manakaja, Teacher Aide
 Bertha Russell, Cook
 Marian Whatoname, Cook
 Lucinda Querta, Bus Driver

OFFICE OF NAVAJO ECONOMIC OPPORTUNITY

P.O. Box 589
Fort Defiance, Arizona 86504
Telephone: 729-5284

GRANT NO.: CG-0216/E
Program Year: September 1, 1969 to
August 31, 1970

The Navajo Indian Reservation covers an area of approximately 24,000 square miles in New Mexico, Utah and the northeastern portion of Arizona. Reservation lands extend into Coconino, Navajo and Apache counties. Total population is 127,054 persons, largest Indian tribe in the United States.

Primary sources of income include governmental activities, sheepherding, forest and mineral resources and commercial enterprises. Through the efforts of the Navajo people and their tribal council industrial development is proceeding rapidly. The Navajo Indian Irrigation Project, with the first crop year projected for 1976, is expected to provide 8,000 new jobs in agriculture and related commercial activities.

Per capita income from individual sources is estimated at \$831. Total labor force numbered 39,363. Unemployment among the Navajos in March 1970 was estimated at 16,909 persons.

The following is a listing of programs funded during the program year:

Account No.	Program Title	Federal	Non-Federal	Total
01	CAA Administration	362,835	—0—	362,835
08	Community Organization	989,900	—0—	989,900
23	Full Year Head Start — Full Day	2,173,815	72,900	2,246,715
24	Summer Head Start	99,000	4,560	103,560
29	Adult Education	3,170,183	—0—	3,170,183
38	Housing Services	187,137	—0—	187,137
46	Alcoholism	228,056	149,604	377,660
55	Emergency Food & Medical Services	250,000	—0—	250,000
62	Economic Development	87,954	—0—	87,954
	TOTAL	<u>7,548,880</u>	<u>227,064</u>	<u>7,775,944</u>

BOARD OF DIRECTORS

Raymond Nakai, Chairman
Thomas H. Begay
Paul Blatchford
George E. Bock, M.D.
George Burns

Charles Grey
Graham Holmes
Dean Jackson
Raymond Tso

DELEGATE AGENCIES

Dine Ahiilndaalnish, Inc.
Neighborhood Youth Corps

Navajo C.E.P.
Child Development Program

STAFF

J. Maurice McCabe, Executive Director
Marshall Tome, Deputy Director
John J. Sanders, Director of Administration
Chet MacRorie, Assistant Director
Wilbur Atcitty, Assistant Director
J. G. Henry, Comptroller

Wallace McGilbert, NYC Director
Johnny C. Begay, Head Start Director
Leonard Arviso, CEP Director
Leroy Mitchell, DAI Director
James D. Atcitty, Director of Operations

PAPAGO OFFICE OF ECONOMIC OPPORTUNITY

P.O. Box 278
Sells, Arizona 85634
Telephone: 383-2231

GRANT NO.: CG-0219/E
Program Year: November 1, 1969 to
October 31, 1970

The Papago Office of Economic Opportunity serving the Gila Bend, San Xavier, and Papago Indian Reservations cover an area of 4,461 square miles in the southern portion of Arizona. Reservation lands extend into Pima, Maricopa and Pinal counties. Total population is 9,754 persons, with 5,506 residing on the reservations.

Primary sources of income include governmental activities, livestock and services. Development is taking place in the areas of mining, tourist facilities, and an industrial park. A dam and reservoir is to be built by the Corps of Engineers to provide irrigation water.

Per capita income is estimated at \$800. Total labor force numbers 4,033 persons. Unemployment among the Papago's in March 1970 was 926 persons, including 425 actively seeking employment.

The following is a listing of programs funded during the program year:

Account No.	Program Title	Federal	Non-Federal	Total
01	CAA Administration	45,000	16,560	61,560
08	Community Organization	130,000	11,320	141,320
23	Full Year Head Start -- Full Day	137,328	27,000	164,328
57	Legal Services	<u>71,408</u>	<u>1,776</u>	<u>73,184</u>
	TOTAL	<u>383,736</u>	<u>56,656</u>	<u>440,392</u>

GOVERNING BOARD OF DIRECTORS

Thomas A. Segundo, Chairman
Augustine Lopez, Vice Chairman
Phillipa A. Jose, Secretary
Joann Francisco, Treasurer
Elmer Campus
Elena Frank
Larry Johnson
Nathan Hendricks
Jose Manuel, Jr.
Lamando Francisco
Willard Andrews
Vincent Manuel
Louis Harvey, Sr.
Oliver Moristo

Dewey Ortega
Ricardo M. Baptisto
Garfield Lenzo
Joseph M. Enriquez
Ray Narcho
Joseph Miguel
Leonard Sacramento
Cross Antone
Manuel Merino
Sylvester Lopez
Laurentine Antone
David Sam
Ceasario Lewis

PAPAGO OFFICE OF ECONOMIC OPPORTUNITY

ADMINISTERING BOARD OF DIRECTORS

Dewey Ortega, Chairman
Joseph Enriquez, Vice Chairman
Mollie Manuel, Secretary
Joe Rcino
Phillip Salcido
Eugene Lorenzo

David Sam
John Antone
Willard Andrews
Victor Joaquin
Ricardo Manuel
Ray Narcho

DISTRICT CHAIRMAN

San Xavier
Chukut Kuk
Pisinemo
San Lucy
Schuk Toak
Gu Vo
Sif Oidak
Baboquivari
Hickiwan
Gu Achi
Sells

Arnold Smith
Henry Manuel
Sam Valentine
Elee R. Sam
Steven Williams
Jose Thomas
Vincent Manuel
Norbert Manuel
Archie Pilone
Victor Joaquin
Ricardo Manuel

DELEGATE AGENCIES

Papago Legal Services

PARENT ADVISORY COMMITTEE

Papago Head Start

Olivia Celestine, Chairman

STAFF

Robert A. Ramirez, Director
Wilfred P. Smith, Business Manager
Lorna Patricio, Secretary
Pauline Garcia, Bookkeeper
Andrew Patricio, Community Development Director
Juanita Enriquez, Secretary
Lawrence Juan, Supervisor
Simon Lopez, Supervisor
Thora E. Schultz, Head Start Director
Alvin Juan
Wilfred Mendoza

Mingo Antone
Juan Joe Cipriano
Albert H. Gomez
Lupe V. Jose
Jacob P. Lewis
Justin R. Manuel
Henry D. Marcus
Steven J. G. Antone
Mac N. Hendricks
Patrick F. Lopez
Mark F. Miguel
Paul A. Garcia

QUECHAN TRIBAL COUNCIL

P.O. Box 890
Yuma, Arizona 85364
Telephone: 572-0242

GRANT NO.: CG-0825/E
Program Year: February 1, 1970 to
January 31, 1971

Quechan Indian Reservation covers an area of 9,282 acres in California and the southwest portion of Arizona. Reservation lands extend into Yuma and Imperial counties. Total population is 1,243 Indians, with 990 residing on the reservation.

Primary sources of income include agriculture, outdoor recreation and tourism. Per capita income, including both personal and tribal sources is estimated at \$740. Unemployment among the Quechan Indians in March 1970 was 129 persons, including 32 actively seeking employment.

The following is a listing of programs funded during the program year:

Account No.	Program Title	Federal	Non-Federal	Total
01	CAA Administration	39,093	2,304	41,397
12	Manpower Program Intake, Assessment, and Program Placement	35,290	2,304	37,594
16	Direct Employment	222,747	1,800	224,547
22	Full Year Head Start - Part Day	91,164	14,832	105,996
26	School Age Education	5,750	3,000	8,750
36	Housing Services	113,482	-0-	113,482
48	Environmental Health	18,970	1,176	20,146
51	General Services	6,740	2,286	9,026
52	Consumer Action & Financial Counseling	13,320	1,176	14,496
55	Emergency Food & Medical Services	24,124	2,088	26,212
76	General Technical Assistance to Communities	20,000	-0-	20,000
	TOTAL	<u>590,680</u>	<u>30,966</u>	<u>621,646</u>

GOVERNING BOARD OF DIRECTORS

Henry Montague, Sr., Chairman
Fritz Brown, Vice Chairman
Kathleen Joaquin, Secretary

George Bryant
Ethel Ortiz
Emery O'Brien

ADMINISTERING BOARD OF DIRECTORS

Dr. Elmer Nix
Paul Homer
Dr. Samuel Mathney
Anderson Miguel, Sr.
Joan Artichocker

Willie Chino
Walter DeGrande
Joseph Miguel, Jr.
Rufus Espino
Roger De Corse

PARENT ADVISORY COMMITTEE

Fort Yuma Head Start

Joe Watts, Chairman

STAFF

William Gray, Executive Director
Grace White, Bookkeeper-Secretary

Lec Emerson, Administrator
Mona Miller, Assistant Bookkeeper

SALT RIVER PIMA-MARICOPA TRIBAL COUNCIL

Route 1, Box 110
 Scottsdale, Arizona 85257
 Telephone: 962-4216

GRANT NO.: CG-8000/E
 Program Year: October 1, 1969 to
 September 30, 1970

Salt River Pima-Maricopa Indian Reservation covers an area of 73 square miles in the central portion of Arizona. Reservation lands are located in Maricopa County, near Scottsdale, Arizona. Total population is 2,345 Pima and Maricopa Indians, with 2,040 residing on the reservation.

Primary sources of income include agriculture, services, recreation and industrial activity. The reservation's proximity to Phoenix is leading to increased development of industrial sites. Family income is estimated at \$5,600. Labor force numbers 595 persons. Unemployment was 85 persons, including 40 actively seeking employment.

The following is a listing of programs funded during the program year:

Account No.	Program Title	Federal	Non-Federal	Total
07	Neighborhood Service Systems	39,656	7,090	46,746
22	Full Year Head Start -- Part Day	61,086	10,985	72,071
23	Full Year Head Start -- Full Day	26,455	5,269	31,724
41	Aid To The Elderly	18,888	2,400	21,288
62	Economic Development	16,456	600	17,056
	TOTAL	<u>162,541</u>	<u>26,344</u>	<u>188,885</u>

GOVERNING BOARD OF DIRECTORS

Edmund Manuel, Chairman
 Harold R. Schurz, Vice Chairman
 Vivian Andrews, Secretary
 Christine Owens

Virgil Brown
 Roger Evans
 Sebastian Juan
 Paul Smith

ADMINISTERING BOARD

Sebastian Juan
 Edmund Manuel
 Phillip Loring

Eugenia Osif
 Joshua Wellington
 Bernice Phillips

PARENT ADVISORY COMMITTEE

Salt River, Pima-Maricopa Head Start

Delores McGertt, Chairman

STAFF

Earl Pearson, Assistant Director
 Florence Gates, Secretary

Anderson Miguel, Bookkeeper
 Louise Eschieff, Day Care Supervisor

SAN CARLOS APACHE TRIBE

P.O. Box B
San Carlos, Arizona 85550
Telephone: 475-2391

GRANT NO.: CG-0760/E
Program Year: January 1, 1970 to
December 31, 1970

San Carlos Indian Reservation covers an area of 2,933 square miles in the south central portion of Arizona. Reservation lands extend into Gila, Graham and Pinal counties. Total population is 4,709 persons, with 4,404 residing on the reservation.

Primary sources of income include ranching and lumbering. Development of recreational facilities and an industrial park has been started. A Job Corp Civilian Conservation Center deactivated June 30, 1969, has been taken over by the tribe and extensive manpower programs are now being planned for the facility. Per capita income is estimated at \$525. Present labor force numbers 1,072 persons. Unemployment among the San Carlos-Apache Indians in March 1970 was 414 persons, including 200 actively seeking employment. The following is a listing of programs funded during the program year:

Account No.	Program Title	Federal	Non-Federal	Total
07	Neighborhood Service Systems	63,710	3,112	66,822
22	Full Year Head Start -- Part Day	101,718	4,250	105,968
62	Economic Development	16,290	810	17,100
	TOTAL	<u>181,718</u>	<u>8,172</u>	<u>189,890</u>

BOARD OF DIRECTORS

Marvin Mull, Sr., Chairman	Wallace Johnson
Edmund Wesley, Vice Chairman	Dick Boni
Janie Fierra, Secretary	Terrell Victor
Roy Kitcheyan	Dike Nash
Jerry Rambler	Floyd Mull
Scott Small	Newton Pike
Forrest Robertson	

PARENT ADVISORY COMMITTEE

San Carlos Head Start Lena Nelson, Chairman

STAFF

Phillip Cassadore, Executive Director	Joe Goode, Field Coordinator -- 7 Mile Dist.
Phillip Titla, Assistant Director	Shirlene Lupe, Assistant Coordinator -- 7 Mile Dist.
Priscilla Smith, Accountant	Andy Hunter, Assistant Coordinator -- Gilson
Lillian Anderson, Secretary	Cecelia Sneezy, Assistant Coordinator -- Gilson
Merle Nosie, Field Coordinator -- Bylas	William Brown, Field Coordinator -- Peridot
Edith Starr, Assistant Coordinator -- Bylas	

WHITE MOUNTAIN APACHE TRIBE

P.O. Box 708
Whiteriver, Arizona 85941
Telephone: 338-4557

GRANT NO.: CG-8021/E
Program Year: December 1, 1969 to
November 30, 1970

Fort Apache Indian Reservation covers an area of 2,601 square miles in the east central portion of Arizona. Reservation lands extend into Apache, Navajo and Gila counties. Total population is 6,230 persons, with 5,953 residing on the reservation.

Primary sources of income include ranching and lumbering. Tourism potential is only fractionally developed. Per capita income, including both personal and tribal sources is estimated at \$1,066. The labor force numbers 1,790 persons. Unemployment among the Fort Apache Indians in March 1970 was 1,002 persons, including 300 actively seeking employment.

The following is a listing of programs funded during the program year:

Account No.	Program Title	Federal	Non-Federal	Total
22	Full Year Head Start -- Part Day	<u>162,276</u>	<u>3,937</u>	<u>166,213</u>

**SINGLE PURPOSE PROGRAMS
SUPPLEMENTARY AND DEMONSTRATION PROJECTS**

	Federal	Non-Federal
Office of the Governor		
State Economic Opportunity Office		
Eugene A. Marin, Director		
712 West Washington St.		
Phoenix, Arizona 85007		
CG-0718/E PY 5-1-70 to 6-30-71		
#77 State Agency Assistance	125,928	27,120
CG-9081/A PY 5-1-70 to 5-31-71		
#77 Youth Opportunities	32,000	10,666
Navajo Community College		
Many Farms, Arizona 86053		
CG-9011/A PY 6-1-70 to 5-31-71		
#76 General Technical Assistance to Communities	87,024	-0-
Dincheiina Nahiiilna Be Agaditahe, Inc.		
P.O. Box 306		
Window Rock, Arizona 86515		
Leo Haven, Director		
CG-9878/C PY 9-1-70 to 11-30-71		
#57 Legal Services	1,263,375	-0-
Navajo Tribal Council		
Window Rock, Arizona 86515		
Raymond Nakai, Chairman		
CG-8341/A PY 6-30-69 to 6-30-70		
#84 Pilot Program	622,676	
PY 6-30-70 to 6-30-71		
#84 Pilot Program	738,115	585,858
Arizona Job Colleges, Inc.		
2873 E. Sky Harbor Blvd. #6		
Phoenix, Arizona 85034		
Louis Y. Nau, President		
CG-9604/A PY 5-1-70 to 9-30-71		
#84 Pilot Program	550,000	-0-
National Congress of American Indians		
1347 Connecticut Avenue, N.W.		
Washington, D.C. 20036		
Brice A. Wilkie, Executive Director		
CG-8316/B PY 6-1-70 to 5-31-72		
#62 Economic Development	200,000	-0-

**SINGLE PURPOSE PROGRAMS
SUPPLEMENTARY AND DEMONSTRATION PROJECTS**

	Federal	Non-Federal
Hopi Tribal Council P.O. Box 123 Oraibi, Arizona 86039 Abbott Sekaquaptewa, Executive Director PC-3793 PY 6-30-70 to 2-28-72 Public Service Careers	16,540	--0--
Arizona Affiliated Tribes, Inc. P.O. Box 1169 Yuma, Arizona 85364 CG-9016/A PY 6-1-70 to 5-31-71 #76 Technical Assistance & Training	163,000	--0--
Dine, Inc. Rough Rock Demonstration School Chinle, Arizona 86503 Dillon Platers, Director CG-9683 PY 6-30-70 to 6-30-71 #84 Pilot Program	200,920	--0--
National Recreation and Parks Association 1700 Pennsylvania Avenue, N.W. Washington, D.C. 20006 Dr. Sal Prezieso, President CG-8270/A3 7-1-70 to 2-28-71 #83 General Research (Arizona Portion)	7,000	--0--
Guadalupe Organization, Inc. 8810 South 56th Street Guadalupe, Arizona 85281 Lauro Garcia, Executive Director CG-8533/E PY 4-1-70 to 3-31-71 #89 Migrant Education	161,987	--0--
Migrant Opportunity Program 1517 South Black Canyon Highway Phoenix, Arizona 85009 Sacundo Raul Rodriguez, Executive Director CG-0792/E PY 1-1-70 to 12-31-70 #87 Migrant Administration #89 Migrant Education #91 Migrant Self-Help Housing H-9718 PY 6-1-70 to 5-31-71 #23 Full Year Head Start	142,396 720,569 98,580 45,397	--0-- --0-- --0-- --0--

**SINGLE PURPOSE PROGRAMS
SUPPLEMENTARY AND DEMONSTRATION PROJECTS**

	Federal	Non-Federal
<p>Arizona State University College of Education Tempe, Arizona 85281 Dr. Don O'Beirne, Executive Director CG-9048/A PY 5-1-70 to 8-31-71 #84 Pilot Program Indian Educational Leadership</p>	117,241	5,000
<p>Comprehensive Health Planning Council of Maricopa County 1515 East Osborn Road Phoenix, Arizona 85014 Milton Gan, Executive Director CG-9810/A PY 7-1-70 to 6-30-71 #41 Comprehensive Health Service</p>	84,200	26,211
<p>Mesa Public Schools 809 West Main Street Mesa, Arizona 86201 Contract No. BIC-5226 Performance Incentive Remedial Education Experiment</p>	33,976	-0-
<p>Pascua Yaqui Association 4730 W. Calle Tetakusim Tucson, Arizona 85706 Richard Dolny, Director CG-9673/B P/Y 10-1-70 to 9-30-71 #33 Housing Services</p>	166,955	41,645
TOTAL	5,577,879	696,500

**STATISTICAL PROFILE
STATE OF ARIZONA**

	Total Population 1970 (1)	Per Capita Income 1967 (2)	Welfare (Persons) Sept. 1970 (3)	% Of Total Population	Labor Force June 1970 (4)	% Of Total Population	Un- employment June 1970 (4)	% Of Labor Force June 1970 (4)
Apache	32,298	1,069	7,279	22.5	8,500	26.3	700	8.2
Cochise	61,910	2,347	2,010	3.2	21,550	34.8	975	4.5
Coconino	48,326	2,029	4,834	10.0	21,425	44.3	975	4.6
Gila	29,255	2,070	1,551	5.3	10,650	36.4	550	5.2
Graham	16,578	1,943	1,764	10.6	4,575	27.6	250	5.5
Greenlee	10,330	2,385	443	4.3	4,450	43.1	150	3.4
Maricopa	967,522	2,984	49,024	5.1	397,700	41.1	20,700	5.2
Mohave	25,857	2,158	590	2.3	8,800	34.0	625	7.1
Navajo	47,715	1,607	6,564	13.8	12,775	26.8	650	5.1
Pima	351,667	2,448	19,796	5.6	126,000	35.8	5,500	4.4
Pinal	67,916	2,417	7,330	10.8	25,925	38.2	950	3.7
Santa Cruz	13,966	2,029	853	6.1	5,700	40.8	325	5.7
Yavapai	36,733	2,234	1,347	3.6	10,225	27.8	575	5.6
Yuma	60,827	2,954	3,216	5.3	28,550	46.9	1,475	5.2
TOTAL ARIZONA	1,770,900	2,760	106,601	6.0	686,825	38.8	34,400	5.0

(1) 1970 Census of Population, Bureau of Census, Advance Report

(2) Arizona State and County Personal Income Projections, Department of Economic Planning & Development State of Ariz.

(3) Public Welfare Activities in Arizona, September 1970, State of Arizona, Department of Public Welfare

(4) Arizona State Employment Service, June 1970

**STATISTICAL PROFILE
INDIAN POPULATION**

	Total Reser- vation Popu- lation 1970 (1)	Total Reser- vation Popu- lation 1970 (2)	Per Capita Income (1)	Welfare Caseload (Persons) (3)	% Of Total Reser- vation Popu- lation	Civilian Labor Force (1)	% Of Total Popu- lation	Un- Employed (1)	% Labor Force
Colorado River	1,730	1,297	1,239	253	19.5	594	34.3	98	16.5
Gila River	7,992	5,241	634	2,075	39.6	2,126	26.6	378	17.8
Havasupai	370	270	135	39	14.4	97	26.2	39	40.2
Hopi	6,144	4,966	N/A	934	18.8	1,855	30.2	583	47.6
Hualapai	1,033	682	706	183	26.8	394	38.1	182	46.2
Navajo	127,054	71,396°	831	11,825	16.6	39,363	31.0	16,909	43.0
Papago	9,754	5,506	800	2,802	50.9	4,033	41.3	926	23.0
Quechan	1,243	990	718	N/A	N/A	430	34.6	129	30.0
Salt River Pima-Maricopa	2,345	2,040	N/A	459	22.5	595	25.4	85	14.3
San Carlos Apache	4,709	4,404	525	1,491	33.9	1,072	22.8	414	38.6
White Mountain Apache	6,230	5,953	729	1,572	26.4	1,790	28.7	1,002	56.0
TOTAL	168,604	102,745	N/A	21,633	21.1	52,349	31.0	21,045	40.2

(1) Information Profile of Indian Reservations in Arizona, Nevada, Utah, Bureau of Indian Affairs, Phoenix Area Office, July 1970

(2) Tribal Directory - Arizona Commission on Indian Affairs - 1970 ° Arizona Population Only

(3) Bureau of Indian Affairs, Phoenix Area Office, June 1970