

WELCOME

STATISTICS

- Substance Abuse Tribal Needs Assessment (SATNA) Report, Hopi Indian Reservation
 - University of Arizona and the US Department of Health Services needs assessment, 1999
- Arizona Criminal Justice Commission
 - ACJC 2004 & 2006 Arizona Youth Survey Hopi Jr./Sr. High School (8th, 10th & 12th graders)
- 2005 Hopi Tribal Court Juvenile Statistics

Findings

SATNA

- Lifetime & current alcohol rates of Hopi adults were twice that of the non-reservation Arizona population
- Half of Hopi Adult Males had an alcohol/drug problem
- Similar trends were found among Females with substance abuse problems
- 37% of Hopi children were estimated to be living in homes involving alcohol/substance use

Findings (continued)

- ACJC Arizona Youth Survey Hopi Jr./Sr. High School, Spring 2004 & 2006
 - In 2004 92% of 12th graders admitted alcohol use
 - 2006 89% report use of alcohol
 - In 2004 84% stated they had used marijuana
 - 2006 77% report use of marijuana
 - Over 43% stated they had used cocaine in 2004
 - · 2006 47% reported use
 - Over 58% of 12th graders in 2004 stated they had been drunk at school
 - 2006 38% reported being drunk at school
 - In 2004 30% stated they had sold illegal drugs
 - 2006 16% reportedly sold illegal drugs
 - 82% of 12th graders (71% 2006) said they had both a family history of anti social behavior and an early initiation to drug use
 - 57% of 12th grades reportedly have depressive symptoms (2004-2006)

Findings (continued)

2005 Hopi Tribal Court Juvenile Statistics * 262 Individual cases processed

- 25 Curfew violations
- 1 Discharging firearms, airguns
- 22 Disorderly Conduct
- 3 Assault
- 16 Assault & Battery
 - 2 A & B on a Tribal Official
- 8 Injury to Public Property
- 77 Intoxication
- 1 Malicious Mischief
- 21 Possession of Marijuana

- 2 Resisting Lawful Arrest
- 2 Breaking & Entery
- 5 Theft
- 15 Possession of Alcohol or Controlled Substance
- 4 Failure to Obey Lawful Order of the Court
- 1 Burning
- 2 Entering Ceremonial Buildings Under the Influence
- 4 **DUI**

*Includes other offenses such as traffic

FEDERAL GRANTS

The Hopi Tribe is a non-gaming tribe with limited revenues.....

0 1999

FY'99 Tribal Youth Program Grant

0 2000

FY00 Drug Courts Program Office (DCPO), Planning Grant

Juvenile Drug Court Team established Mandatory Drug Court Training

"HOPI YOUTH WELLNESS COURT"

0 2001

DCPO Implementation Grant awarded

January 17, 2001 First HYWC Hearing

2004

FY 04 Tribal Drug Court Family Planning Grant 005

FY 06 Tribal Drug Court Family Implementation Grant

FY 05 Indian Alcohol & Substance Abuse Program Grant

FY 05 Tribal Youth Program Grant

Interagency Court Advisory Team

- Tribal Court
- BIA Law Enforcement Services
- Pa'angni Hopi Guidance Center
- DNA People's Legal Services, Inc.
- Office of the Hopi Tribal Prosecutor
- Hopi Jr./Sr. High School
- Community Services Administration
- Office of Youth Affairs
- Hopi Youth Council
- Hopi Resource Enforcement Services
- Office of the Chairman

The Hopi Youth Wellness Court Team

- Judge
 - Hopi Tribal Court
 Chief Judge/Associate Judge
- Coordinator

Hopi Tribal Court

- Program Director
- Defense Attorney
 - DNA People's Legal Services
 Managing Attorney
- Prosecutor
 - Hopi Tribe Deputy
 Prosecutor
- Juvenile Probation Officer

- Police Officer
 - Hopi BIA OLES
 Law Enforcement Officer
- Treatment
 - * HYWC Counselor
 - Pa'angni Hopi Guidance
 Center
 Clinical Psychologist
 Mental Health Technician
 Social Worker
- Other Members
 - Cultural Advisor
 - School Liaison

❖ Grant funded positions

MISSION STATEMENT

The mission of the Hopi Youth Wellness
Court is to develop a therapeutic judicial
process integrating cultural values and
collaborative partnerships that will
effectively address substance abuse
among the youth.

PROTOCOL

How does one enter the Hopi Youth Wellness Court?

SCREENING & ASSESSMENT

How do we determine who is appropriate for HYWC?

SCREENING/ASSESSMENT

- Legal Screening by Prosecutor, Probation Officer and/or Judge
- SASSI administered by HYWC
- Assessment to determine appropriateness for HYWC participation

Biopsychosocial Evaluation
 Recommendation to the HYWC team
 Team accepts or declines referral

Treatment Plan

- Plan developed by Counselor and Participant with Parental involvement
- Counseling is based upon treatment plan developed and may include:

Individual, Family, and/or Group, (Mentoring, MRT, Alcohol & Drug Education Group, Relapse Prevention and Parent MRT)

PHASES

Phase I	Phase II	Phase III	Phase IV
Qötsaqa'ö	Sikaqa'ö	Palaqa'ö	Sakwaqa'ö
30 Day Pre-Contemplation& Contemplation *The state in which there is little consideration of change, examination of potentional for change	45 Day Preparation Phase *Commitment to take action to change behavior pattern and strategy for change is developed	90 Day Action Phase *Plan is implemented and steps are taken to begin behavior change and creation of a new behavior pattern is realized	180 Day Maintenance Phase *New Behavior pattern is sustained for extended periods of time and is consolidated into the lifestyle
TASK: Increase awareness to change	TASK: Increase commitment and change plan developed	TASK: Implement strategies for change	TASK: Sustaining change over time avoiding slips

*Transtheoretical Model of Change (Prochaska & DiClemente)

Documents & Forms Case Management

- Intake
- Order of Probation
- Participant/Parent Release of Information
- Last Use Statement
- Handbook
- Handbook confirmation
- Visitor Confidentiality
- School Records
 - Attendance, Grades & Disciplinary Reports

- Random Drug Testing Chart
- Weekly Progress Report
 - ACCESS Database
- Certificates
 - Phase Promotion
 - MRT Graduation
 - Parent MRT Graduatio
- Court Orders

Incentives & Responses

- Incentives are presented for compliance and good performance
- Responses are imposed for violations of the terms and conditions of the HYWC
- Incentives and Responses are recommended and decided upon by the HYWC team
- Incentives and Responses are carried out by the presiding judge at the HYWC hearing

Sample of Incentives

- · Verbal Praise by the Judge
- Applause
- Early Release from HYWC hearing
- Excused from HYWC hearing
- Curfew Extension
- Certificate of Achievement
 - · Phase Promotion
- · Gift Certificate
 - · Pizza, Movies, Restaurant
- · Cracker Jack!

Sample of Responses

- Verbal Warning
- Hearing Case Called Last
- Essay/Paper on topic relevant to violation
- No contact order
- Increase court appearance, if in later phase
- Community Work Service
- House Arrest
- Detention

HYWC Activities

- Community Clean Up
- Softball Game HYWC Team VS Participants
- Cultural Outings
- Cultural Presentations
- Movies
- River Trip

HYWC Graduation requirements

- 1. A minimum of 180 continuous days of drug/alcohol abstinence.
- 2. Completion of all Phase Treatment Requirements
- 3. Recommendation of the HYWC team

Thank You....

....for your time and attendance. Your support and collaboration of the Hopi Youth Wellness Court will benefit our Hopi Youth, their families and our

villages.....