

DOCUMENT RESUME

ED 133 104

95

RC 009 574

AUTHOR Apodaca, Raymond D.
 TITLE Directory of Information on Health Careers for American Indians.
 INSTITUTION New Mexico State Univ., University Park. ERIC Clearinghouse on Rural Education and Small Schools.
 SPONS AGENCY National Inst. of Education (DHEW), Washington, D.C.
 PUB DATE Jan 77
 CONTRACT 400-75-0025
 NOTE 29p.
 AVAILABLE FROM National Educational Laboratory Publishers, Inc., 813 Airport Boulevard, Austin, Texas 78702 (Stock No. EC-045, \$3.00)

EDRS PRICE MF-\$0.83 HC-\$2.06 Plus Postage.
 DESCRIPTORS *American Indians; *Career Opportunities; Careers; Community Agencies (Public); *Directories; *Educational Programs; Grants; *Health Occupations; Private Agencies; Scholarships; Special Programs; *Student Financial Aid; Training
 IDENTIFIERS *Indian Health Service

ABSTRACT

Designed to provide access to information on health and health-related careers for American Indians, this directory presents the following: (1) Introduction (describes the need for American Indian health professionals and presents statistics on the number of Indians needed in the major health careers); (2) General Health Career Information (7 entries re: trends, statistics, programs, etc.); (3) Health and Health-Related Career Information (84 names and addresses of associations, agencies, specialized colleges, societies, programs, etc.); (4) Financial Planning Information (13 names and addresses of agencies supplying financial planning information); (5) Financial Aids, Grants, and Scholarship Programs for American Indians (8 names and addresses of health and general financial resources allocated especially for Indians); (6) General Financial Aids, Grants, and Scholarship Programs (22 entries); (7) Private and Organizational Financial Resources (31 names and addresses of funds, foundations, and associations); (8) Special Indian Programs in Health Careers (16 entries); (9) Training and Education Programs of the Public Health Service/Indian Health Service (14 entries as listed in the 1970 Department of Health, Education, and Welfare publication "New Careers in the Indian Health Program").
 (JC)

ED133104

DIRECTORY OF INFORMATION ON HEALTH CAREERS
FOR AMERICAN INDIANS

Raymond D. Apodaca

U.S. DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
NATIONAL INSTITUTE 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 NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY.

ERIC/CRESS

January 1977

For Sale By
National Educational Laboratory Publishers, Inc.
813 Airport Boulevard, Austin, Texas 78702
Stock No. EC-043
Price - \$3.00

REC009574

January 1977

The material in this publication was prepared pursuant to a contract with the National Institute of Education, U. S. Department of Health, Education and Welfare. Contractors undertaking such projects under government sponsorship are encouraged to express freely their judgment in professional and technical matters. Prior to publication, the manuscript was submitted to the National Indian Education Association for critical review and determination of professional competence. This publication has met such standards. Points of view or opinions, however, do not necessarily represent the official view or opinions of either the National Indian Education Association or the National Institute of Education.

This booklet may be duplicated in whole or in part, whenever such duplication is in the interest of bettering education.

EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)
CLEARINGHOUSE ON RURAL EDUCATION AND SMALL SCHOOLS
New Mexico State University
Las Cruces, New Mexico 88003

Photo cover by Margarita Calderon

TABLE OF CONTENTS

Introduction	2
Health Career Information (General)	6
Health and Health-Related Career Information	7
Financial Planning Information	11
Financial Aids, Grants and Scholarship Programs (Indian)	13
Financial Aids, Grants and Scholarship Programs (General)	14
Private and Organizational	16
Special Indian Program in Health Careers	18
Training and Education Programs of the Public Health Service/Indian Health Service - As Listed in <u>New Career in the Indian Health Program</u> , USDHEW, Dec. 70	19
References	22
Bibliography	23

1

"Some people assert that the Indians prefer to live as they do; that they are happier in their idleness and irresponsibility. The question is whether these people do not mistake for happiness and content an almost oriental fatalism and resignation. The survey staff found all together too much evidence of suffering and discontent to subscribe to the belief that the Indians are reasonably satisfied with their condition. The amount of serious illness and poverty is too great to permit of real contentment. The Indian is like the white man in his affection for his children and he feels keenly the sickness and loss of his offspring."

-- The Meriam Report¹

Introduction

In his message to Congress in 1970, then-President Nixon summarized the current state of the American Indian in these words:

"The first Americans - the Indians - are the most deprived and most isolated minority group in our nation. On virtually every scale of measurement -- employment, income, education, health -- the condition of the Indian people ranks at the bottom.

This condition is the heritage of centuries of injustice. From the time of their first contact with European settlers, the American Indians have been oppressed and brutalized, deprived of their ancestral lands and denied the opportunity to control their own destiny. Even the Federal programs which are intended to meet their needs have frequently proven to be ineffective and demanding."²

Reflecting on this and citing the staggering list of grim statistics that so painfully and graphically give meaning to these words, Dr. George Blue Spruce, Jr., noted American Indian leader and dentist, notes that it is indeed a sad commentary on the state of affairs, especially when compared with the state of the Indians as reported in the writings of early explorers and settlers.³ In a speech entitled "Needed: Indian Health Professionals," Dr. Blue Spruce quotes French Essayist Michel de Montaigne who declared: "It is rare to see a sick body amongst them," William Wood who wrote: "Most of them reach fifty before a wrinkled brow or grey hair betrays their age," and a Dutch account which related: "It is somewhat strange that among these people there are few or none that are blind or crippled; all are well-fashioned people, strong of mind and body, without a blemish . . ."⁴

Indeed, if one compares these comments and observations as made in the 1600's and 1700's with the plight of the Indian people in our modern,

affluent society today, it is a sad commentary on what has taken place in the relatively short space of the history of this country. With all the progress that has been made in all areas, particularly in the area of health care and services, the health condition of American Indians is appalling. In his address to Congress in 1971 the President of the United States paid witness to this as he said:

"Despite significant improvements in the past decade and a half, the health of Indian people still lags 20 to 25 years behind that of the general population. The average age of death among Indians is 44 years, about one-third less than the national average. Infant mortality is nearly 50% higher for Indians and Alaskan Natives than for the population at large; the tuberculosis rate is eight times as high and the suicide rate twice that of the general population. Many infectious diseases such as trachoma and dysentery that have all but disappeared among other Americans continue to afflict Indian people."⁵

Government statistics indicate that Indians still suffer a significantly higher (in some cases a phenomenally higher) incidence rate of Otitis Media, gastroenteritis, strep and sore throat, influenza, trachoma, dysentery, tuberculosis, pneumonia, measles, and diseases of the respiratory system, and have an abnormally critical necessity for treatment in the areas of dental, vision, and hearing-related diseases. Overall statistics point out that the Indian is still worse off healthwise than the average citizen of this country.⁶

In the midst of all this suffering and tragedy, there is a glimmer of hope. Federal and state governments, in most cases, are taking steps toward resolution of these problems by moving toward providing better health care services for their Indian populations. Even more significant is the hope and determination that can be found among Indian people, and in particular young Indian people, themselves. For, as noted by the President in that same address to Congress in 1970:

" . . . the story of the Indian in America is something more than the record of the white man's frequent aggression, broken agreements, intermittent remorse and prolonged failure. It is a record also of endurance, or survival, of adaptation and creativity in the face of overwhelming obstacles. It is a record of enormous contributions to this country -- to its art and culture, to its strength and spirit, to its sense of history and its sense of purpose."⁷

The Need for American Indian Health Professionals

The need for Indians in the health services can only be labeled as overwhelming. As noted in virtually everything written about the subject, the involvement of Indian people in health and health-related career fields at this time is almost nil and is even losing ground with the tremendously growing demand for health services. Statistics taken from the American Indian Health Careers Handbook dramatically point out this great need:

American Indians in the Health Professions⁸

Career Category or Area	National Total (Approximate)	Number of Amer. Indians (Approximate)	Number of American Indians Needed (Based on 1 m. pop.)
Population base	210,000,000	850,000	
Medical Doctor (MD)	340,000	56	1,475
Doctor of Osteopathy (DO)	14,000	1	66
Doctor of Dental Surgery (DDS)	120,000	8	540
Doctor of Veterinary Medicine (DVM)	25,000	2	112
Doctor of Optometry (OD)	18,000	2	84
Doctor of Pharmaceutical Medicine (Pharm D)	125,000	30	562
Doctor of Podiatric Medicine (DPM)	8,000	0	42
Nurses	750,000	400	3,000
Dental or Medical Students	44,000	130	Unlimited

There is no question that there is a great necessity to develop interest and resources for Indian people. There is also no question that there is great need for Indian people to study and become qualified professionals in health and health-related career fields. The real questions to be answered for the American Indian are:

Where can I get information? What have these career fields to offer? What kinds of opportunities are there for study, development and advancement? How and where can I get financial aid to pursue such a career? What kinds of programs are available in the field of health?

What has been attempted in this publication is to provide a directory of information, resources, and career information which may be used in pursuit of individual interests. A corollary reading that emphasizes additional background on health careers is 'American Indian Health Careers Handbook'⁸ (ERIC Document Reproduction Service No. ED 125 828). It is hoped that this assistance will open the doors to new horizons and opportunities for American Indians.

"The Indian youth must be given the opportunities to develop their talents fully and to pursue their ambitions free of arbitrary barriers to learning and employment. They should have a chance to become professionals in the field of their choice such as teachers, nurses, doctors, engineers, managers, lawyers and leaders."

- Dr. C. Mindell⁹

"Our people have always been admired for what we can do with our hands. Give us a chance to show you what we can do with our minds."

- Unknown

Health Career Information (General)

1. Health Careers Guide Book

U.S. Department of Labor/U.S. Department of Health, Education and Welfare Doc. #2900-0158
U.S. Government Printing Office
Washington, D.C. 20402
(Price: \$2.25)
2. Join the Life Corps

Bureau of Health Resources Development, Health Resources Administration, U.S. Department of Health, Education and Welfare
900 Rockville Pike
Bethesda, Md. 20014
(Free)
3. Where to Get Health Career Information

National Health Council, Inc.
1740 Broadway
New York, NY 10019
(Free)
4. American Indian Health Careers

Association of American Indian Physicians
1300 McGee Drive
Norman, Okla. 73069
(Free)
5. Health Resources Statistics: Health Manpower and Health Facilities

U.S. Department of Health, Education and Welfare
Public Health Service Document
U.S. Government Printing Office
Washington, DC 20402
6. Indian Health Trends and Services

U.S. Department of Health, Education and Welfare
Public Health Service
Health Resources Administration
Indian Health Service
Document No. DHEW HSA 74-12-009
U.S. Government Printing Office
Washington, DC 20402
7. The Indian Health Program of the U.S. Public Health Service

U.S. Department of Health, Education and Welfare
Public Health Service
Health Service and Mental Health Administration
Document No. HSM 72-504, Stock No. 1728-0003
U.S. Government Printing Office
Washington, DC 20402

Health and Health-Related Career Information

- | | |
|---|---|
| 1. American Academy of Pediatrics
1801 Hinman Avenue
Evanston, Ill 60204 | 12. American College of Surgeons
55 East Erie Street
Chicago, Ill 60611 |
| 2. American Academy of Orthopedic Surgeons
430 North Michigan Avenue
Chicago, Ill 60611 | 13. American College of Hospital Administrators
840 North Lake Shore Drive
Chicago, Ill 60611 |
| 3. American Academy of Family Physicians
1740 West 92nd Street
Kansas City, Mo 64114 | 14. American Dental Association
211 East Chicago Avenue
Chicago, Ill 60611 |
| 4. American Association of Dental Schools
211 East Chicago Avenue
Chicago, Ill 60611 | 15. American Dental Assistants Association
211 East Chicago Avenue
Chicago, Ill 60611 |
| 5. American Association for Health, Physical Education and Recreation
1201-16th Street, NW
Washington, DC 20036 | 16. American Dental Hygienists Association
211 East Chicago Avenue
Chicago, Ill 60611 |
| 6. American Association of Ophthalmology
1100-17th Street, NW
Washington, DC 20036 | 17. The American Dietetic Association
620 North Michigan Avenue
Chicago, Ill 60611 |
| 7. American Cancer Society
219 East 42nd Street
New York, NY 10017 | 18. American Heart Association
44 East 23rd Street
New York, NY 10010 |
| 8. American Chemical Society
1155-16th Street
Washington, DC 20036 | 19. American Home Economics Association
1600-20th Street, NW
Washington, DC 20009 |
| 9. American Council on Education
One Dupont Circle, NW
Washington, DC 20036 | 20. American Hospital Association
840 North Lake Shore Drive
Chicago, Ill 60611 |
| 10. American College of Obstetricians and Gynecologists
One East Wacker Drive
Chicago, Ill 60601 | 21. American Indian Nurses Association
2241 West Lindsey, Suite 502
Norman, Okla 73069 |
| 11. American College of Radiology
20 North Wacker Drive
Chicago, Ill 60606 | 22. American Institute of Biological Sciences
3900 Wisconsin Avenue, NW |
| | 23. The American Medical Association
535 North Dearborn Street
Chicago, Ill 60610 |

24. American Medical Association
Education and Research Foundation
535 North Dearborn Street
Chicago, Ill 60610
25. American Medical Womens' Association, Inc.
1740 Broadway
New York, NY 10019
26. ANA-MLN Nursing Careers Program
American Nurses Association
10 Columbus Circle
New York, NY 10019
27. The American Occupational and
Therapy Association
251 Park Avenue South
New York, NY 10010
28. American Orthoptic Council
3400 Massachusetts Avenue, NW
Washington, DC 20007
29. American Pharmaceutical
Association
2215 Constitution Avenue, NW
Washington, DC 20037
30. American Physiological Society
9650 Rockville Pike
Bethesda, Md 20014
31. American Physical Therapy
Association
1156-15th Street, NW
Washington, DC 20005
32. American Podiatry Association
20 Chevy Chase Circle, NW
Washington, DC 20015
33. American Psychiatric Association
1700-18th Street, NW
Washington, DC 20009
34. American Psychological Association
1200-7th Street, NW
Washington, DC 20036
35. American Public Health Association
1015-18th Street, NW
Washington, DC 20036
36. The American Speech and Hearing
Association
9039 Old Georgetown Road
Washington, DC 20014
37. American Scholarship Association
225 Park Avenue South
New York, NY 10003
38. American Society of Internal
Medicine
535 Central Tower Building
307 Market Street
San Francisco, Ca 94141
39. American Society of Anesthesiologists
525 Busse Highway
Park Ridge, Ill 60068
40. American Society for Medical Tech-
nology
5555 West Loop Street, Suite 200
Houston, Tx 77401
41. American Society of Biological
Chemists
9650 Wisconsin Avenue
Washington, DC 20014
42. American Society of Radiologic
Technologists
645 North Michigan
Chicago, Ill 60611
43. American Society of Hospital
Pharmacists
4360 Montgomery Avenue
Washington, DC 20014
44. American Veterinary Medical
Association
930 North Meacham Road
Schoumburg, Ill 60172
45. Association of American Medical
Colleges
One Dupont Circle, NW
Washington, DC 20036
46. Association of Medical Illustrators
738 Keystone Avenue
River Forest, Ill 60305

47. Board of World Missions
Lutheran Church of America
231 Madison Avenue
New York, NY 10016
48. Catholic Medical Mission Board
10 West 17th Street
New York, NY 10011
49. The College Admission Center
801 Davis Street
Evanston, Ill 60201
50. College of American Pathologists
740 North Skokie
Skokie, Ill 60076
51. Committee on Nursing
American Medical Association
535 North Dearborn
Chicago, Ill 60610
52. Department of Allied Medical
Professions and Services
American Medical Association
535 North Dearborn
Chicago, Ill 60610
53. Department of Health, Education
and Welfare
Vocational Rehabilitation Admin-
istration
Washington, DC 20201
54. Department of Medicine and Surgery
Veterans Administration
Washington, DC 20426
55. Laymen's Overseas Services
4920 Piney Branch Road, NW
Washington, DC 20011
56. Medical Assistance Programs,
Inc. of the Christian Medical
Society
PO Box 50
Wheaton, Ill 60187
57. Medical Library Association
Palmolive Building
919 North Michigan Avenue
Chicago, Ill 60611
58. Medical Operations; Project Hope
People to People Foundation
2233 Wisconsin Avenue, NW
Washington, DC 20007
59. Medico (CARE)
2407 Eye Street, NW
Washington, DC 20006
60. Medical and Health
Department of Defense
The Pentagon
Washington, DC 20225
61. Methodist Committee for Overseas
Relief
475 Riverside Drive
New York, NY 10027
62. National Health Council
1740 Broadway
New York, NY 10019
63. National Association for Mental
Health
1800 West Kent Street
Arlington, Va 22209
64. National Association of Social
Workers
2 Park Avenue
New York, NY 10016
65. National Association for Practical
Nurses
Education and Service
122 East 42nd Street
New York, NY 10017
66. National Federation of Licensed
Practical Nurses, Inc.
250 West 57th Street
New York, NY 10019
67. National Merit Scholarship Corp
900 Grove Street
Evanston, Ill 60201
68. National Society for Crippled
Children and Adults
2023 West Ogden Avenue
Chicago, Ill 60612

69. National Tuberculosis Association
1740 Broadway
New York, NY 10019
70. The Registry of Medical Technologists
710 South Wolcott Avenue
Chicago, Ill 60612
71. Science Talent Search
Science Clubs of America
1719 N Street, NW
Washington, DC 20036
72. Society of Public Health Educators, Inc.
419 Park Avenue South
New York, NY 10016
73. Thomas A. Dooley Foundation
442 Post Street
San Francisco, Ca 94100
74. United Cerebral Palsy Association, Inc.
66 East 34th Street
New York, NY 10016
75. U.S. Public Health Service
Public Inquiries Branch
Office of Information
Washington, DC 20025
76. Water Pollution Control Federation
3900 Wisconsin Avenue
Washington, DC 20016
77. Association of American Indian Physicians
1300 McGee Drive
Norman, Okla 73069
78. Office of Allied Health Board
Navajo Health Authority
Navajo Community College
Chinle, Az 86503
79. Phoenix Area Indian Health Board
4229 North 16th Street
Phoenix, Az 85016
80. Office of Native Healing Sciences
PO Box 643
Window Rock, Az 86515
81. Health Careers Project
102 Lacy Street
Fairbanks, Ak 99701
82. Northwest Portland Area Indian Health Board
812 SW Washington Street
Portland, Ore 97204
83. Native Americans Into Medicine Program
University of Minnesota
Medical School
Duluth, Mn 55812
84. Masters of Public Health Program
for Native Americans
University of California - Berkeley
Berkeley, Ca 94720

Financial Planning Information

1. A Selected List of Major Fellowship Opportunities and Aids to Advanced Education for United States Citizens

Fellowship Office
National Research Council
2101 Constitution Avenue, NW
Washington, DC 20418

2. Educational Scholarships, Loans, and Financial Aids

Department of the Army
Office of the Adjutant General
Pamphlet No. 352-1
The Pentagon
Washington, DC 20301

3. Financial Information National Directory: Health Careers

American Medical Association
535 North Dearborn
Chicago, Ill 60610

4. Financial Aid for Higher Education

U.S. Office of Education Document
U.S. Government Printing Office
Washington, DC 20402

5. How Medical Students Finance Their Education

U.S. Department of Health, Education and Welfare
Public Health Service
Publication No. 1336-1
U.S. Government Printing Office
Washington, DC 20402

6. Health Professions Student Loan Programs

Bureau of Health Resources Development
Health Resources Administration
U.S. Department of Health, Education and Welfare
9000 Rockville Pike
Bethesda, Md 20014

7. Nursing Student Loan Programs

Bureau of Health Resources Development
Health Resources Administration
U.S. Department of Health, Education and Welfare
9000 Rockville Pike
Bethesda, Md 20014

8. Scholarships for American Indians

Bureau of Indian Affairs
Higher Education Programs
PO Box 1788
Albuquerque, NM 87103

9. Need a Life - The American Legion Educational and Scholarship Programs

The American Legion
Department S
PO Box 1055
Indianapolis, Ind 46206

10. The Health Professionals Student Loan Program

U.S. Department of Health, Education and Welfare
Public Health Service
Publication No. 72-276
U.S. Government Printing Office
Washington, DC 20402

11. The Public Health Scholarships Program

U.S. Department of Health, Education and Welfare
Public Health Service
Publication No. 72-276
U.S. Government Printing Office
Washington, DC 20402

12. Armed Forces Health Professions Scholarship Plan

Department of Defense
Assistant Secretary of Defense for Health Environment
The Pentagon
Washington, DC 20301

13. Navy Scholarship Plan

Public Affairs Officer
Bureau of Medicine and Surgery
Department of the Navy
Attn: Code 3174
Washington, DC 20390

Financial Aids, Grants and Scholarship Programs
(Indian)

1. American Indian Nurses Association
All State Scholarships
2241 West Lindsey, Suite 502
Norman, Okla 70369
2. American Indian Scholarships, Inc.
211 Sierra, NE
Albuquerque, NM 78108
3. Association of American Indian Physicians
1300 McGee Drive
Norman, Okla 73069
4. Bureau of Indian Affairs
Higher Education Grants Program
PO Box 1788
Albuquerque, NM 78103
5. Indian Health Employees Scholarship Fund, Inc.
Executive Secretary, Indian Health
Employees Scholarship Fund
Citizens Building, Room 604
Aberdeen, SD 57401
6. Office of Student Affairs
Navajo Health Authority
PO Box 643
Window Rock, Az 86515
7. Scholarship and Education Office
(Student's Tribe
Care of Tribal Headquarters)
8. United Scholarship Services, Inc.
PO Box 18285
Denver, Col 80218

Financial Aids, Grants and Scholarship Programs
(General)

1. Armed Forces Scholarships
Box A
University City, Tx 78148
2. Armed Forces Health Professions
Scholarship Plan
Department of Defense
Asst Secretary for Health Environment
The Pentagon
Washington, DC 20301
3. Basic Educational Opportunity
Grants (BEOG)
c/o Financial Aids Office
University of your choice
4. Dr. Jonas E. Salk Scholarships
New York City Board of Higher
Education
535 East 80th Street
New York, NY 10021
5. The Commonwealth of Massachusetts
Board of Higher Education
Medical School Scholarship
182 Fremont Street
Boston, Ma 02111
6. Health Professions Student Loan
Program
Division of Physicians and Health,
Professionals Education
Bureau of Health Resources
Development
Health Resources Administration
Dept of Health, Education and
Welfare
9000 Rockville Pike
Bethesda, Md 20014
7. Federally Insured Student Loans
(FISL)
c/o Local Finance and Loan
Institutions or Local Banks
8. College Work Study Programs
c/o Financial Aids Office
University of your choice
9. Max C. Fleishmann Foundation
Medical Education Grants
Nevada State Dept of Education
Carson City, Nv
10. Navy Scholarship Plans
Public Affairs Officer
Bureau of Medicine and Surgery
Department of the Navy
Attn Code: 3174
Washington, DC 20390
11. New England Board of Higher
Education
40 Grove Street
Wellesley, Ma 02181
12. Nursing Student Loan Program
Division of Nursing Education
Bureau of Health Resources Development
Health Resources Administration
Department of Health, Education and
Welfare
9000 Rockville Pike
Bethesda, Md 20014
13. Minority Student Affairs Offices
c/o University of your choice
14. National Direct Student Loan (NDSL)
c/o Financial Aids Office
University of your choice
15. Office of Medical Manpower
New York State Department of Health
84 Holland Avenue
Albany, NY 12208
16. State Medical Education Board of
Georgia
244 Washington, SW, Room 468
Atlanta, Ga 30334
17. Southern Regional Education Board
130 Sixth Street, NW
Atlanta, Ga 30313
18. State Department of Education
c/o State Capitol
State of Residence

19. Supplemental Educational Opportunity
Grant (SEOG)
c/o Financial Aids Office
University of your choice
20. Social Security Administration
c/o Local service offices
21. Veterans Administration
c/o Local services offices
22. Vocational Rehabilitation Services
c/o Local services offices

Private and Organizational

1. American Medical Association
Education and Research Foundation
535 North Dearborn Street
Chicago, Ill 60610
2. American Association of University
Women
Education Foundation
2401 Virginia Avenue, NW
Washington, DC 20037
3. American Medical Women's Association
Loan Fund
1740 Broadway
New York, NY 10019
4. American Fund for Dental Education
Suite 1630
211 East Chicago Avenue
Chicago, Ill 60611
5. American Indian Nurses Association/
All State Scholarships
2241 West Lindsey
Suite 502
Norman, Okla 73069
6. Albert Strikler Memorial Foundation
1006 Lafayette Building
Philadelphia, Pa 19106
7. American Legion Educational and
Scholarship Program
American Legion Dept 5
PO Box 1055
Indianapolis, Ind 46206
8. Association of American Indian
Physicians
1300 McGee Drive
Norman, Okla 73069
9. Berkshire District Medical
Society
741 North Street
Pittsfield, Ma 01201
10. Emergency Scholarships
Association of American Indian Affairs
432 Park Avenue South
New York, NY 10016
11. Educational and Scientific Trust of
the Pennsylvania Medical Society
20 Erford Road
Lemoyne, Pa 17043
12. Family Practice Scholarship Sub-
committee
Ohio State Medical Association
17 South High Street
Columbus, Oh 43215
13. Fellows Memorial Fund
Dr. T. Felton Harrison
Pensacola Junior College
1000 College Blvd
Pensacola, Fl 32504
14. General Electric Company
1285 Boston Avenue - 24 EE
Bridgeport, Ct 06602
15. Grand Street Boys' Foundation
131 West 56th Street
New York, NY 10019
16. Joseph Collins Foundation
One Chase Manhattan Plaza
New York, NY 10005
17. John A. Brennelke Loan Fund
The Aurora Foundation
PO Box 671
Aurora, Ill 60507
18. Marcus & Theresa Levie Educational
Fund
One South Franklin Street
Chicago, Ill 60606
19. Mable Wilson Richards Scholarship Fund
1977 DeMille Drive
Los Angeles, Ca 90027

20. Mediclinics Educational Fund
Medical Student Loan Program
930 Northwestern Bank Bldg
Minneapolis, Minn 55402
21. National Medical Fellowship,
Inc.
3935 Elm Street
Downers Grove, Ill 60515
22. Nevada State Medical Association
3660 Baker Lane
Reno, Nv 89502
23. National Merit Scholarship
Corporation
990 Grove Street
Evanston, Ill 60201
24. National Honor Society
National Association of
Secondary School Principals
1201-16th Street, NW
Washington, DC 20006
25. Pickett and Hatcher Educational
Fund
PO Box 2128
Columbus, Ga 31902
26. Robert Wood Johnson Foundation
American Fund for Dental Education
c/o Dental school of your choice
27. Scanlon Medical Foundation/Iowa
Medical Society
1001 Grand Avenue
West Des Moines, Ia 50265
28. State of Alabama Board of
Medical Scholarship Awards
1919-7th Avenue South
Birmingham, Ala 35233
29. Student Loan Fund
General Executive Board
Presbyterian Church in the
United States
341 Ponce De Leon Avenue, NE
Atlanta, Ga 30308
30. The United Student Aid Fund, Inc.
5259 North Tacoma Avenue
Indianapolis, Ind 46220
31. Local Civic Organization, Business
and Private Firms' Scholarship
Programs
c/o High School Counselors
and Financial Aids Offices

Special Indian Program in Health Careers

1. Association of University Programs
in Hospital Administration
Office of Student Affairs
Suite 420, One Dupont Circle
Washington, DC 20036
2. Career Opportunities in the
Health Sciences
Department of Microbiology
University of Oklahoma Health
Sciences Centers
Oklahoma City, Okla 73190
3. Colorado State University
College of Veterinary Medicine
Dept of Clinical Sciences
Fort Collins, Col 80521
4. Health Careers Summer Program
Harvard Summer School
Department HC
1350 Massachusetts Avenue
Cambridge, Ma 02138
5. Headlands Summer Program
American Indian Institute
University of Oklahoma
Norman, Okla 73069
6. INMED Program
University of North Dakota
Grand Forks, ND 58201
7. Navajo Health Authority
PO Box 643
Window Rock, Ax 86515
8. Navajo Nation Health Foundation
Ganado, Az 86505
9. National Science Foundation
1800 G Street, NW
Washington, DC 20550
10. Nurses Recruitment Program
Great Lakes Inter-Tribal
Council, Inc.
PO Box 5
Lac Du Flambeau, Wis 54538
11. Native Americans into Medicine
Program
University of Minnesota Medical
School
Duluth, Mn 55812
12. Masters of Public Health Program
for Native Americans
University of California - Berkeley
Berkeley, Ca 94720
13. Southeastern State College
Science Research Training Programs
Durant, Okla 74701
14. Summer Program
Association of American Indian
Physicians, Inc.
1300 McGee Drive, Suite 103
Norman, Okla 73069
15. Summer Institute: Health Related
Professions for College Students
Indiana University
Bloomington, Ind 47401
16. Upward Bound Programs
c/o State Universities and Colleges

(Training and Education Programs of the Public Health Service/Indian Health Service - As listed in New Careers in the Indian Health Program, USDHEW, Dec 70)

1. Alaska Native Community Health Aide Training Program
 Contact: Alaska Area Native Health Service
 PO Box 7-741
 Anchorage, Alaska 99501
 Training period: 10 weeks
 Location: Anchorage Hospital
 Stipends: Room, board, books, etc., and salary provided during training
 Resulting qualification: Village Health Aide (Tribal)

2. Community Health Representative Training Program
 Contact: Nearest Indian Health Service Area Director
 Training period: 4 - 6 weeks
 Location: Desert Willow Training Center, Tucson, Arizona
 Stipends: Room, board, books, etc., and salary provided during training
 Resulting qualification: Community Health Representative (Tribal)

3. Dental Assistant Training Program
 Contact: Director of Dental Assistant Training Program
 Intermountain School
 USPHS Indian Health Center
 Brigham City, Utah 84302
 Training period: 10 months
 Location: 1. Mount Edgecumbe Alaska, Alaska Native Hospital
 2. Haskell Institute, Lawrence, Kansas
 3. Intermountain School
 Stipends: Monthly stipend plus room, board, etc., provided during training
 Resulting qualification: Dental Assistant at GS-3 level; eligibility for certification by American Dental Assistants Assn.

4. Nursing Assistant Training Program
 Contact: Nearest Indian Health Service Area Director
 Training period: 50 hours
 Location: Any IHS Hospital
 Stipends: Supplies, salary and uniforms provided during training
 Resulting qualification: Nursing Assistant or Orderly qualification at GS-3 level

5. Advanced Nurses' Aide Training Program
 Contact: Director of Nursing at nearest Indian Health Center
 Training period: 14 weeks
 Location: Rapid City, South Dakota
 Stipends: Supplies and salary during training period
 Resulting qualification: Advanced Nurses' Aide at GS-3 level

6. Practical Nurses Training (LPN Basic) Program
 Contact: Director of Indian School of Practical Nursing
 1015 Indian School Road, NW
 Albuquerque, NM 87102
 Training period: 1 year
 Location: Indian School of Practical Nursing, Albuquerque, New Mexico

- Stipends: Tuition, room, board, monthly stipend during training
 Resulting qualification: LPN at GS-3 level after licensing by New Mexico State Board of Examiners
7. Advanced Practical Nursing Training (Clinical) Program
 Contact: Director of Nursing at nearest Indian Health Center or Area Director
 Training period: 3 months
 Location: Rapid City, South Dakota
 Stipends: Trainees placed on regular salary
 Resulting qualifications: Advanced LPN at GS-4 level
 8. Licensed Practical Nurse Public Health Training Program
 Contact: Director of Nursing at IHS Hospital or Area Director
 Training period: 3 months
 Location: Shiprock, New Mexico
 Stipends: Trainees placed on salary
 Resulting qualification: Qualified as Assistant to Public Health Nurse at GS-4 level
 9. Environmental Health Aide/Technician Training Program
 Contact: Chief of Office of Environmental Health, Indian Health Service, 5600 Fishers Lane, Rockville, Md 20852
 Training period: 2 - 4 weeks
 Location: IHS Desert Willow Training Center, Tucson, Arizona
 Stipends: Trainee on regular employment
 Resulting qualification: Environmental Health Aide or Technician for IHS at GS-3 level or above
 10. Food Service Training Program
 Contact: Chief of Nutrition and Dietetics Branch, Indian Health Service, 5600 Fishers Lane, Rockville, Md 20852
 Training period: 13 months
 Location: Santa Fe, New Mexico
 Stipends: Trainee on regular employment status, room, board, transportation provided
 Resulting qualification: Food Service Supervisor
 11. Laboratory Assistant Training Program
 Contact: Director of Certified Laboratory School, USPHS Indian Hospital, Gallup, New Mexico 87301
 Training period: 12 months
 Location: Gallup, New Mexico
 Stipends: Room, board, uniforms, textbooks, stipends during training
 Resulting qualification: Eligibility for National Registry Examination, Eligibility for GS-4 level in Federal Civil Service
 12. Radiologic (X-ray) Technology Training Program
 Contact: Director of School of Radiologic Technology, USPHS Indian Hospital, Gallup, New Mexico 87301

Training period: 24 months
 Location: Gallup, New Mexico
 Stipends: Room, board, uniforms, textbooks, and stipend during training
 Resulting qualification: Eligibility to take American Registry of Radiologic Technologist exam, GS-4 level employment

13. Medical Records Technician Training Program
 Contact: Chief of Health Records Education, Indian Health Service, 1608 East Earl Drive, Suite 2, Phoenix, Az 85016
 Training period: 2 years
 Location: Any approved college offering Associate Degree in Records Science
 Stipends: Textbooks, supplies and monthly stipend during training
 Resulting qualification: Work in records departments and medical centers upon certification (GS-4 level)
14. Social Work Associate Program
 Contact: Chief of Social Service Branch
 Indian Health Service, Room 5A-08, 5600 Fishers Lane, Rockville, Md 20852
 Training period: 2 years
 Location: Southwest Indian Population and Alaskan Areas
 Stipends: Trainees on regular employment status
 Resulting qualification: Work with professionally trained social worker

REFERENCES

1. Meriam, Lewis, et al. The Problem of Indian Administration (The John Hopkins Press, Baltimore, Md, 1928).
2. Nixon, Richard M. "The President's Message to the Congress of the United States on the American Indians," July 8, 1970.
3. Blue Spruce, George, Jr. "Needed: Indian Health Professionals." Paper presented before the Native American Teacher Corps Conference, Denver, Colorado, April 1973.
4. Ibid.
5. Nixon, Richard M. "The President's Message to the Congress of the United States on the American Indians," April 1971.
6. Indian Health Trends and Services, USDHEW Public Health Services, Health Resources Administration (IHS Document No. DHEW-HSA 74-12-009, U.S. Government Printing Office, Washington, DC, 1974).
7. Nixon, Richard M. "The President's Message to the Congress of the United States on the American Indians," July 8, 1970.
8. Jennings, Don, Ed. American Indian Health Careers Handbook (Association of American Indian Physicians, Inc., Norman, Okla, 1976).
9. Mindell, Carl. Statement before Special Subcommittee on Indian Education of the Committee on Labor and Public Welfare, U.S. Senate 90th Congress, 1968.

BIBLIOGRAPHY

1. "Annual Report of the Arizona Commission on Indian Affairs, 1968-69." (Arizona Commission of Indian Affairs, Phoenix, Arizona, 1969). (ERIC Document Reproduction Service No. ED 067 180)
2. Attitudes and Interests of Indian People Regarding Health Careers. (National Technical Information Service, Springfield, Va, 1972). (ERIC Document Reproduction Service No. ED 073 887)
3. Bittker, Thomas E. "Dilemmas of Mental Health Service Delivery to Off-Reservation Indians," Anthropological Quarterly, Vol. 46, No. 3, pp. 172-182. (ERIC Document Reproduction Service No. EJ 086 653)
4. Blue Spruce, George, Jr. "Help Wanted: Indian Health Professionals - Physicians, Dentists, Osteopaths, Optometrists, Pharmacists," Education Journal of the Institute for the Development of Indian Law, Vol. 1, No. 10, pp. 13-16. (ERIC Document Reproduction Service No. EJ 103 061)
5. Cahn, Edgar S., Ed. Our Brother's Keeper: The Indian in White America. (World Publishing Co., New York, NY, 1969) (ERIC Document Reproduction Service No. ED 067 180)
6. Evaluation of DHEW Health Manpower Training Programs Relative to Indians. Final Report. (U.S. Department of Commerce National Technical Information Service, Springfield, Va, 1972) (Stock No. PB-213-88816) (ERIC Document Reproduction Service No. ED 073 886)
7. "Feature Program: The Association of American Indian Physicians." Education Journal of the Institute for the Development of Indian Law, Vol. 1, No. 8, pp. 18-20. (ERIC Document Reproduction Service No. EJ 103 053)
8. "Future Uncertain for Health Careers Education." Education Journal of the Institute for the Development of Indian Law, Vol. 1, No. 10, pp. 17-19. (ERIC Document Reproduction Service No EJ 103 062)
9. How to Pay for Your Health Career Education: A Guide for Minority Students. (ERIC Document Reproduction Service, Arlington, Va, 1974) (ERIC Document Reproduction Service No. ED 087 892)
10. Indian Education Part 4, Hearings Before Special Subcommittee on Indian Education of the Committee on Labor and Welfare, United States Senate, 90th Congress, 1st and 2nd Sessions. (U.S. Government Printing Office, Washington, DC, 1968) (ERIC Document Reproduction Service No. ED 073 859)
11. The Indian Health Program of the U.S. Public Health Service, 1972. (U.S. Government Printing Office, Washington, DC, 1972) (Stock No. 1728-0003) (ERIC Document Reproduction Service No. ED 086 411)

12. Indian Health Service, Hearings Before the Subcommittee on Department of the Interior and Related Agencies. (U.S. Government Printing Office, Washington, DC, 1974) (ERIC Document Reproduction Service No. ED 103 165)
13. Indian Health Trends and Services 1974 Edition. (USDHEW - U.S. Government Printing Office, Washington, DC, 1974) (IHS Document No. DHEW-HSA 74-12-009) (ERIC Document Reproduction Service No. ED 098 009)
14. Indian Voices: The Native American Today. (Indian Historian Press, Inc., San Francisco, Ca, 1974) (ERIC Document Reproduction Service No. ED 092 299)
15. Meriam, Lewis, et al. The Problem of Indian Administration. . . (The John Hopkins Press, Baltimore, Md, 1928) (ERIC Document Reproduction Service No. ED 087 573)
16. Michal, Mary L., et al. Health of the American Indian: Report of a Regional Task Force. (U.S. Government Printing Office, Washington, DC, 1973) (Stock No. 1722-00283) (ERIC Document Reproduction Service No. ED 091 113)
17. Native American Teacher Corps Conference. (Denver, Colorado, April 26-29, 1973) Position Papers. (ERIC Document Reproduction Service, Arlington, Va, 1973) (ERIC Document Reproduction Service No. ED 078 993)
18. New Careers in the Indian Health Program. (USDHEW - Indian Health Service, U.S. Government Printing Office, Washington, DC, 1970) (ERIC Document Reproduction Service No. ED 072 912)
19. Nixon, Richard M. The President Sets New Indian Policies and Goals: A New Era for the American Indians. (U.S. Government Printing Office, Washington, DC, 1970) (Stock No. 927-017) (ERIC Document Reproduction Service No. ED 091 106)
20. Olson, Christine M and Dorothy J. Pringle. "Training American Indian Health Aides for Nutrition Education." Journal of Nutrition Education, Vol. 5, No. 4, pp. 242-245. (ERIC Document Reproduction Service No. EJ 091 654)
21. Powell, John H., Jr., et al. The Southwest Indian Report: A Report of the U.S. Commission on Civil Rights, May 1973. (U.S. Government Printing Office, Washington, DC, 1973) (Stock No. 0500-00095) (ERIC Document Reproduction Service No. ED 080 228)
22. Press, Daniel S., et al. A Study of the Indian Health Service and Indian Tribal Involvement in Health. (USDHEW - PHS - IHS, U.S. Government Printing Office, Washington, DC, 1974) (ERIC Document Reproduction Service No. ED 108 814)
23. Taylor, Arnold, et al. "Indian Health Career Handbook and Report on Ned Hatahli Seminar for Southern Arizona Indian Students." (ERIC Document Reproduction Service, Arlington, Va, 1975) (ERIC Document Reproduction Service No. ED 108 822)
24. Werden, Patricia K. "Health Education for Indian Students." (ERIC Document Reproduction Service, Arlington, Va, 1975) (ERIC Document Reproduction Service No. ED 103 361)

THE AUTHOR

Raymond Duran Apodaca is a graduate of New Mexico State University, in the field of government and history, and has spent the major portion of his life in the Las Cruces, New Mexico area. His lineage is Mexican American and Native American and his interests lie in cultural education. He has completed an MA in Public Administration at New Mexico State University and is currently Director of Education for the Isleta del Sur Pueblo.

He is active in several organizations, both political and educational, including the New Mexico State Central Committee, Native American Student Organization, the National Association for Advancement of Colored People, and the Pi Sigma Alpha, National Political Science Honor Society. He also served as Indian Education Specialist for the ERIC Clearinghouse on Rural Education and Small Schools.