

Resources

***StrongHearts Native Helpline –**
1-844-762-8483 – www.strongheartshelpline.org

***Alliance of Tribal Coalitions to End Violence -** www.atcev.org

***AZ Coalition to End Sexual & Domestic Violence** 1-800-782-6400 www.azcadv.org

***Southwest Center for Law & Policy**
1-520-623-8192 www.swclap.org

•Mending the Sacred Hoop
1-888-305-1650 www.mshoop.org

***Tribal Law and Policy Institute**
1-323-650-5467 www.tribal-institute.org

***National Indigenous Women's Resource Center** 1-855-649-7299 www.niwrc.org

***National Domestic Violence Hotline**
1-800-799-7223 www.thehotline.org

***National Coalition Against Domestic Violence** 1-800-889-1852 www.ncadv.org

***National Sexual Violence Resource Center**
1-877-739-3895 www.nsvcr.org

***National Stalking Resource Center**
1-800-394-2255 www.ncvc.org/src

***Rape, Abuse & Incest National Network**
1-800-656-4673 www.rainn.org

***Forge -** 414-559-2123 www.forge-forward.org

***GLAAD** www.glaad.org

***National Human Trafficking Hotline -**
1-888- 373-7888

This project was supported by Grant No. 2015-IW-AX-0009 awarded by the Office of Violence Against Women (OVW), United States Department of Justice (USDOJ). The opinions, findings, conclusions, and recommendations expressed in this publication, program, exhibition are those of the author(s) and do not necessarily reflect the views of the OVW, USDOJ.

Council of Women

Mary Howe -Fort Mojave, President
Carrie Imus – Hualapai, Vice President
Geraldine Laughter – Diné, Treasurer
Lorena T. Halwood – Diné, Secretary
Honor Fisher – LGBTQ Advisory Council
Vanessa Losey – LGBTQ Advisory Council

Staff

Leanne Guy – Diné, Founder & Director
Tania Harvey – Diné, Program Specialist
Kurt Begaye – Diné, Program Specialist
Veronica Hunter – Diné, Finance Manager

LGBTQ Advisory Council

Honor Fisher - Co-Chair,
Mojave/Chemehuevi
Lenny Hayes - Co-Chair, Sisseton Wahpeton
Oyate
Miranda George - Duckwater Western
Shoshone
Trudie Jackson - Diné
Mattee Jim -Diné
Vanessa Losey - Salt River Pima-Maricopa
Elton Naswood - Diné

Southwest Indigenous Women's Coalition

Walking With Honor & Respect

SACRED WE ARE

P.O BOX 42276
Mesa, AZ 85274
PH: 480-818-7518

Chinle Sub-Office
PH: 928-674-4210
Fax: 800-515-4901
www.swiwc.org

Vision

The Southwest Indigenous Women's Coalition works to end violence against women and children by strengthening the leadership, community response, justice, and safety of indigenous women while restoring the essence of sisterhood and sacredness of being through education, training, technical assistance, and culturally sensitive supportive services.

“My grandmother used to say we are like an iceberg. We have to stick together. If we shatter and fall apart, we break into pieces and melt away. We have to stay connected because behind us are our children, our grandchildren, our tribes... our future. I want to see my grandchildren grow up understanding their rights as human beings, as indigenous people recognizing they have permanent rights to exist without violence and have the same protection as any human being.”

**Lenora Hootch – Council Member,
Native Village of Emmonak**

Training and Technical Assistance

TRAINING:

Training services include a wide range of topics relating to domestic violence, sexual assault, stalking, sex trafficking and teen relationship violence.

Trainings vary in length from a minimum of 4 hours to 1-3 days depending on the level of need and are provided with the assistance of partners and/or experts who serve as faculty.

Trainings are interactive, culturally competent and based on best practices available. They are offered statewide, regionally or on-site and may involve a fee for expenses related to the time and travel of staff and faculty in developing and providing the training.

TECHNICAL ASSISTANCE:

Technical assistance (TA) services are tailored specifically to meet the needs of those requesting the service. TA sessions are provided with the assistance of partners and/or experts who serve as faculty.

TA sessions are held onsite from 1-2.5 days and are designed to be hands-on, practical and aimed at increasing the capacity to address and response to domestic violence, sexual assault, stalking, sex trafficking and teen relationship violence (dating violence).

TA sessions may involve a fee for the time and travel expenses of staff and faculty to develop and conduct the TA session.

MEMBERSHIP: SWIWC membership is for anyone interested in supporting and participating in the movement to end domestic and sexual violence against Native women and children. By becoming a member you will receive up-to-date information, access to trainings and conferences, the opportunity to request onsite training and/or technical assistance; and access to national initiatives working to create social change, safety and justice for victims/survivors of domestic and sexual violence. To become a member, please visit www.swiwc.org