[image:]
2019 New Mexico Public Health Association Annual Conference
Tuesday, April 2, 2019
	Room
	Time
	Event
	Track

	Lobby
	7:15
	Registration Opens

	Ventanas
	8:00-10:15
	Welcome and Opening Remarks
Keynote I - Abinash Achrekar, MD, MPH, Deputy Secretary, NM Department of Health
Keynote II - Jonathan M. Nez, MPA – President, THE NAVAJO NATION (Invited)

	Tortugas
	10:15-10:45
	Break & Poster Viewing (NMPHA Election Voting Begins)

	
	
	
	
	
	
	

	Ventanas 1
	10:45-11:30
	Presentation
We Don't Rinse Cannabis: Exposure and Health Effects of Residual Pesticides in Cannabis in the USA
The Environmental Protection Agency (EPA) has a responsibility to protect the environment and the public's health. The future of cannabis cultivation must include oversight by the EPA -- not just policing agencies, like the DEA. This talk outlines the state of the evidence of the health effects of pesticides commonly used in the cultivation of cannabis.
Leslie McAhren, MPH, MFA, DrPH (in progress)
	Collaborations for Public Health

	Ventanas 1
	11:30-12:15
	Presentation
Public Health + Built Environment: Designing Health Equity
The presentation will include a combination of a talk and slide presentation, along with one or two facilitations.
Jessica Cassyle Carr, MPH MS Architecture candidate
	Collaborations for Public Health

	Ventanas 2
	10:45-11:30
	Presentation
Pathways - A unique approach to navigating our complex systems in a culturally appropriate lens
Come learn about a unique CHW-driven program, Pathways to a Healthy Bernalillo County, that was created through an extensive community participatory planning process in 2007-08, and is still going strong a full decade later. It is an innovative program built by New Mexicans for New Mexicans.
Daryl T. Smith, MPH, Pathways Navigator, Monica Lechuga, Pathways Navigator
	Collaborations for Public Health

	Ventanas 2
	11:30-12:15
	Presentation
Multi-Level Partnerships in Substance and Alcohol Intervention and Prevention
The agenda provides description of programming and discussion of challenges to inter-departmental efforts. Challenges have been overcome with four departments working collaboratively on public health preparhotel enaedness. Program evaluation has provided guidance on processes and outcomes for the safety-net.
Tonya Louis, MSW, LMSW, Autumn Drags Wolf, LCSW, Rebecca Riley, Ashley Pino, Louis J Lafrado, Ph.D.
	Collaborations for Public Health

	Ventanas 3
	10:45-11:30
	Presentation
Trauma-specific treatment for PTSD/SUDs: Does where you start treatment impact treatment engagement?
Because of high treatment disengagement rates among individuals with comorbid PTSD and substance use disorders, identification of what increases and decreases treatment engagement is important. Among a cohort of adults with comorbid PTSD and SUD, who received trauma-specific treatment through weekly groups, we found that treatment retention varied depending on which topic individuals started with.
Cynthia Killough, MA, Jessica Reno, MPH, Annette S. Crisanti, PhD
	Mental & Behavioral Health

	Ventanas 3
	11:30-12:15
	Presentation
Suicide Data Update and Prevention Efforts Across the State
To inform the state’s efforts to reduce the rates of suicide in New Mexico, on-going surveillance and monitoring of trends in suicide and suicide-related behavior are needed. Speakers will re-cap information about where our state stands in regard to these behavioral health challenges and discuss strategic planning efforts to comprehensively address these concerns using evidence-based approaches.
Carol Moss, MS, Jacalyn Dougherty, PhD, RN
	Mental & Behavioral Health

	Organ View Terrace
	10:45-12:15
	Workshop
Policy, Advocacy, and Child Well-being in New Mexico: Taxes and budgets create a culture of health
Child well-being is the result of larger systems shaped by the social determinants of health. Participants will leave with an understanding of the link between budget and tax revenue and health, as well as key ways they can advocate for child well-being in the spheres of politics and the media.
C. Estela Vasquez Guzman, PhD, Jacob Vigil, MSW
	Collaborations for Public Health

	Theater
	10:45-12:15
	Panel
Local food systems and population health
The panel will present and discuss the connection between organic agriculture and local food systems to population health.
Francisco Soto Mas, MD, PhD, MPH, Tracy McDaniel, MPH candidate, Fadi Jamaleddin Ahmad, MPH candidate, Shoshana Adler Jaffe, MPH candidate

	Collaborations for Public Health

	
	
	
	
	
	
	

	Tortugas
	12:15-1:15
	Lunch (Statements by NMPHA Election Candidates)
Dan Burke, MPH - The NM Department of Health: Celebrating 100 Years

	Tortugas
	1:15-1:30
	 Break

	
	
	
	
	
	
	

	Ventanas 1
	1:30-2:15
	Presentation
Making the Case between Breastfeeding and Breast Cancer Risk Reduction among Border Hispanic Women
The Breastfeeding Breast Cancer Connection study proved to increase the intent to breastfeed in low income Hispanic women in El Paso after receiving a brief education intervention that included education on the breast cancer protective measures breastfeeding offers as compared to the control group.
Rosalba Ruiz- Holguin, MD, MPH
	Collaborations for Public Health

	Ventanas 1
	2:15-3:00
	Presentation
Hidden Treasures- The Potential CHW’s and CEMS Have in Addressing Community Health & Preparedness
Over the past 5 years Community Health Workers and Community Paramedics and EMT’s have gained attention as a valuable resource for patients and health systems alike. CHW’s and CEMS still have more to offer and are still underutilized. Join Sean Haaverson and learn what these providers are currently doing and explore the potential CHW’s & CEMS have in addressing public health preparedness.
Sean P. Haaverson, Paramedic, BAAS, MCHCE
	Collaborations for Public Health

	Ventanas 2
	1:30-2:15
	Presentation
A Partnership for Training Maternal Child Health Practitioners in Public Health
The New Mexico Maternal Child Health Public Health Training Institute (NM-MCHPHI) has successfully graduated two cohorts of MCH practitioners with a graduate certificate in public health. This talk will share insights and evaluations from students in both cohorts and the faculty who worked with them. It will also include key lessons learned in training multi-disciplinary professionals.
Sue Forster-Cox, PhD, MPH, MCHES and Maureen Schmittle, BA
	Collaborations for Public Health

	Ventanas 2
	2:15-3:00
	Presentation
Status of our changing climate across New Mexico
Overview of environmental indicators for a changing climate in New Mexico
David DuBois, PhD
	Mapping, Media and Technology Applications

	Ventanas 3
	1:30-2:15
	Presentation
Sexual Decision-Making and Adolescent Sexual Behaviors
Adolescent sexual behavior is seen as a risk behavior despite being quite normative. A shift in public health focus from risk prevention to healthy sexual decision-making will aid in the prevention of the risks by addressing contextual factors. Using a CBPR framework, we are developing an instrument to measure the contextual factors influencing sexual decision-making for New Mexican adolescents.
Melanie Wood, MPH candidate
	Mental & Behavioral Health

	Ventanas 3
	2:15-3:00
	Presentation
Methamphetamine Abuse is a Public Health Crisis Requiring Urgent Intervention
We analyzed data from Psychiatric Emergency Services (PES) visits between 2012 and 2015, to demonstrate a marked rise in rates of methamphetamine abuse noted at presentation. We also demonstrate the high prevalence of psychotic symptoms at presentation in this cohort of patients. Finally, we propose a future plan of action in order to best serve these patients.
Shiva Sharma MD, MPH
	Mental & Behavioral Health

	Organ View Terrace
	1:30-3:00
	Workshop
Rural Models: Moving to Communities of Hope
These three rural behavioral health networks use evidence-and-asset-based practices as well as innovative solutions to reach those at most risk. They offer integrated services within broad system frameworks to address health disparities, create system cost savings, and develop healthcare jobs.
Anne Hays Egan (BA, MA., M.Div, Ph.D. (ABD), D.Min., Lauren M. Reichelt (BA, MA), Sharon Finarelli, BS Education, MLIS and FACHE, Erika Hayes (BSW, MSW, MAIS, Ph.D. (ABD)
	Mental & Behavioral Health

	Theater
	1:30-3:00
	Panel
Surviving the Typhoon; ACEs, Delinquency, & the ADOBE Program
The ADOBE Program, a grant funded program through the Bernalillo County Behavioral Health Initiative, provides a comprehensive system of care for prevention and reduction of ACEs for youth released from incarceration from the Youth Services Center, the youth detention center of Bernalillo County.
Andrew Hsi, M.D., MPH, Andrew Sussman, PhD, Elizabeth Castro, MHA Candidate , Melissa McDonald, BA, Andrew Lucero, BS

	Collaborations for Public Health

	
	
	

	Tortugas
	3:00-3:15
	 Break

	
	
	

	Ventanas 1
	3:15-4:00
	Presentation
Fast food versus a healthy diet: Investigating food choice for SNAP, WIC and EITC recipients
We would to extend our research in health and nutrition to this platform to engage other scholars who have worked in this field, for feedback and to explore how this study can contextualize in a local context. We will present our research in this format; problem formulation, literature review methodology, data analysis, discussion and results.
Rex Sitti, Ph.D. Student, Billystom Jivetti, Ph.D.

	Collaborations for Public Health

	Ventanas 1
	4:00-4:45
	Presentation
Familial Cerebral Cavernous Malformation in New Mexico
In New Mexico, Cerebral Cavernous Malformation-Common Hispanic Mutation (CCM-CHM) is a neurological disease that has been identified in those with Hispanic heritage. Interventions such as community outreach, educational programs, and media coverage are some important tools to spread awareness. The goal is to construct a mutually shared, long-term evidence based and result oriented program.
Ashley Wegele B.S., Myranda Robinson B.S.
	Collaborations for Public Health

	Ventanas 2
	3:15-4:00
	TBD

	

	Ventanas 2
	4:00-4:45
	Presentation
Innovation in Field Education: Melding knowledge of Public Health & Social Work to full integration
Public Health Social Work, a cutting-edge innovation, addresses workforce challenges and resource scarcity. PHSW guides practitioners’ ability to address health issues while working to change the social conditions linked to poor health outcomes. Tools to explore PHSW at worksites will be shared.
Anna Nelson, LMSW, Sue Forster-Cox, PhD, MPH, MCHES, Chelse Lang, MA
	Mapping, Media and Technology Applications

	Ventanas 3
	3:15-4:00
	Presentation
Acudetox as an Adjunct to Recovery
Presentation on the history, application and efficacy of acudetox under the National Auricular Detoxification Association (NADA) protocol. Acudetox is utilized as an adjunct therapy for persons in addictions recovery. The therapy entails the placement of 3-5 tiny needles in specific point in the ears. This proven technique is completely safe and inexpensive.
Isaac Treviño, MPA, CAD, CMHT, Richard Wright, MA, Erin Underwood, BA, Jack Turney, BA
	Mental & Behavioral Health

	Ventanas 3
	4:00-4:45
	Presentation
A New Model for Mitigating the First Responder Suicide Crisis
Using original qualitative data, this research identifies factors that impact police officers' mental and behavioral health, and offers solutions for mitigating the current first responder suicide crisis.
Ben Brandley

	Mental & Behavioral Health

	Theater
	3:15-4:45
	Panel
Casa de Salud Health Apprentice Program Providing Disadvantaged Youth with Greater Opportunities
Casa de Salud utilizes a highly developed health fellowship program in which volunteers contribute their time to the clinic and in turn gain invaluable hands-on medical experience. The health fellowship program aims to provide students from underprivileged backgrounds with an opportunity to excel in a variety of professional pursuits.
Phoenix Leon, BA, BS, Clinic Flow Coordinator, Fellowship Program Developer, Erika Rios-Casillas, BS, Clinic Flow Coordinator, Fellow Manager, Alejandra Casarrubias, RN, Clinical Manager, Talia Passarelli, Fellow, Roni Parrales, Fellow
	Collaborations for Public Health

	Organ View Terrace
	3:15-4:45
	Panel
Ingredients for Successful, Collaborative, Comprehensive Health System Planning
The public health system has historically been under-resourced. Yet, some communities are finding innovative solutions to address population health issues. The Center for Health Innovation, New Mexico’s Public Health Institute will highlight two communities, Dona Ana and Santa Fe counties, that are implementing collaborative health planning and the components that contribute to their success.
Susan WIlger, MPAff, Jamie Michael, BS, Elizabeth Peterson, MPH, Jennifer Romero, MSW, Alisha Herrick, MPH, CHES
	Collaborations for Public Health

	
	
	
	
	
	
	

	Tortugas
	5:00-7:00
	 Reception & Poster Viewing

Wednesday, April 3, 2019
	Room
	Time
	Event
	Track

	Lobby
	7:15
	Registration Opens

	Ventanas
	8:00-10:00
	Welcome and Opening Remarks
Keynote - Dr. Eva M. Moya

	Tortugas
	10:00-10:30
	Break & Poster Viewing

	
	
	
	
	
	
	

	Ventanas 1
	10:30-11:15
	Presentation
Evolvement New Mexico: How Our Youth-Led Campaign Prepares for Public Health Shifts
Evolvement, a youth-led volunteer program has worked over 10 years to decrease the harmful and addictive use of tobacco across New Mexico. What happens during a major shift, like the emergence of new nicotine devices like e-cigarettes? Hear from Evolvement youth on how their policy work is adapting by focusing on comprehensive policy efforts, state-wide partnerships, and in-person engagement.
Ahlivia Mattocks
	Collaborations for Public Health

	Ventanas 1
	11:15-12:00
	Presentation
Eat Smart to Play Hard: A collaborative social marketing approach to obesity prevention
Presenters will discuss using social marketing to enhance public health efforts, including collaborations in New Mexico to develop ESPH to change health behavior. Social Marketing principles, design/application, and evaluation will be discussed using the example of ESPH. Attendees will be able to apply social marketing principles to their own projects.
Angel R Vasquez, MS, Jennifer Johnston, BS
	Collaborations for Public Health

	Ventanas 2
	10:30-11:15
	Presentation
First Trimester Perinatal Care: Addressing the Systems of Care to Reach Healthy People Indicator
Public and community health practioners are adept in discussing the social determinants of health and acknowledging the plethora of social conditions that effect health. This session will contemplate if we are asking the right questions to address the increasing maternal morbidity and mortality crisis in the United States and border region.
Marnie L. Nixon, MA

	Immigration & Border Health

	Ventanas 2
	11:15-12:00
	Presentation
Perinatal depression risk in a New Mexico Healthy Start population, 2009-2017
We describe perinatal depression risk among women receiving health care services through the Healthy Start program in Dona Ana County, New Mexico during the period 2009-2017 and identify subgroups of women who are at highest risk for perinatal depression.
Charlotte C. Gard, Ph.D., Junxin Huang, MS, Ivan A. de la Rosa, Ph.D., Jill A. McDonald, Ph.D.
	Immigration & Border Health

	Ventanas 3
	10:30-11:15
	Presentation
Designing, implementing and evaluating a group mental health intervention for Latina women
Presenters will describe the process for designing, implementing and evaluating a culturally-centered group navigation model to improve the mental and emotional health equity for Spanish-speaking Latina women. We will discuss the design, how the model addresses mental health equity, analytical processes, preliminary results and policy implications.
Julia Meredith Hess, Ph.D., Alma Olivas, Community Mentor
	Mental & Behavioral Health

	Ventanas 3
	11:15-12:00
	Presentation
Improving our Language of Addiction and Recovery: Our words matter!
This presentation will provide an overview of the research on how improving our language and word choices can reduce the stigma surrounding substance use disorders, increase public support for prevention and treatment services, and increase the likelihood that people with substance-related problems are able to access appropriate services.
Holly Mata, PhD, CHES, CPH, Natalie Donnelly, BS
	Immigration & Border Health

	Organ View Terrace
	10:30-12:00
	Workshop
Adverse Childhood Experiences (ACEs): What are they and what can we do about them?
Adverse childhood experiences (ACEs) negatively affect health outcomes across the lifespan. This workshop will explain what ACEs are and their connection to toxic stress, brain development and negative health outcomes. It will also include suggestions for incorporating trauma-informed practices into current or new interventions and discuss strategies to prevent root causes of ACEs.
Karim Martinez, Ph.D., CFLE, Esther Devall, Ph.D., CFLE
	Mental & Behavioral Health

	Theater
	10:30-12:00
	Panel
Harvest to Health: leveraging resources to improve food security and economic development
Presbyterian Center for Community Health, Encuentro, Meals on Wheels and Three Sisters Kitchen are working to improve health equity by leveraging resources to improve senior food security while increasing income-generating opportunities for workers in our community through the Connecting Harvest to Health/ Conectando Cosechas con la Salud initiative.
Natalie Donnelly, BS, Shauna Frost, Leah Steimel, MPH

	Collaborations for Public Health

	
	
	
	
	
	
	

	Tortugas
	12:10-1:30
	Lunch (Announcements of 2019 Election Results & Presentation of 2019 NMPHA Awards)

	Tortugas
	1:30-1:45
	 Break

	
	
	
	
	
	
	

	Ventanas 1
	1:45-2:30
	Presentation
Dancing to Success: An Evaluation of NDI-NM Advanced Training Programs
Youth development programs positively impact social and emotional development and prevent risky behaviors. The UNM Prevention Research Center evaluated a National Dance Institute of NM afterschool program for its impact on educational social determinants of health among underserved children in NM.
Theresa H. Cruz, PhD, Ivy Mae Vitanzos Cervantes, MD, MPH, Barbara J. Kastner
	Collaborations for Public Health

	Ventanas 1
	2:30-3:15
	Presentation
Community Academic Partners Working in a Small Grants Program
A small grants program designed to increase community participation in cancer and health disparities research through collaborative partnerships.
Mary O'Connell, PhD, Rebecca Palacios, PhD, Karoline Sonderoth, MPH, MSW
	Collaborations for Public Health

	Ventanas 2
	1:45-2:30
	Presentation
The Impact of Changing Immigration Policy on Child Development and Well-Being
Current punitive immigration policies are traumatically impacting children in immigrant families. This presentation will highlight key challenges and best practices at the individual, organizational, and system levels to mitigate negative impacts.
Sophia Sepp, MSW/MPH Candidate

	Immigration & Border Health

	Ventanas 2
	2:30-3:15
	Presentation
Dietary patterns among children in New Mexico’s border colonias
We studied 202 families living in colonias along the New Mexico-Mexico border. These findings identify interventions at the family level that might improve diet and reduce obesity among children in this population.
Christopher J. Sroka, PhD, Jill A. McDonald, MS, PhD
	Immigration & Border Health

	Ventanas 3
	1:45-2:30
	Presentation
Gender Minority Youth in NM: Risk & Protective Factors associated with Violence Victimization
This presentation will include a discussion of the literature about gender minority youth’s perceived family, community, peer, and school support and risk for violence victimization, the results of an analysis on this topic among New Mexico high school students, and a discussion of the implications.
Dee Ross-Reed, MA, Jessica Reno, MPH

	Mental & Behavioral Health

	Ventanas 3
	2:30-3:15
	Presentation
Community organizing to decrease hours of alcohol sales
Community members in Gallup and McKinley County successfully passed a state law allowing communities in McKinley county to reduce hours of alcohol sales for package liquor stores. Preliminary results show that alcohol-related harm, including detoxification services and calls for service regarding intoxicated people, have decreased.
Debra L. Martinez, MA, Sindy Sacoman, MPH, Laura E. Tomedi, PhD, MPH
	Mental & Behavioral Health

	Organ View Terrace
	1:45-3:15
	Workshop
Health Coverage Access in New Mexico
Through dedicated community support, New Mexico has proven our commitment to Health. We have embraced the Affordable Care Act by offering insurance coverage to our residents with the Exchange, expanded Medicaid, and still offer coverage through the New Mexico Medicaid Insurance Pool. Learn about the different coverage options for ALL of our residents and how you can be and stay covered.
Sherri Gonzales, BA
	Collaborations for Public Health

	Theater
	1:45-3:15
	Panel
Developing Capacity for Drug Overdose Prevention: Data, Policies, Partnerships
This panel will provide an overview of the cross-sectoral approach being used to tackle the opioid-epidemic in NM. Panelists will address the value of building partnerships and engaging communities. Leveraging data to inform interventions and practicing program evaluation will also be discussed.
Megan Deissinger, MPH, Karen Edge, MPH, Athena Huckaby, MPH, Roxanne Grajeda, BCH
	Collaborations for Public Health

	
	
	
	
	
	
	

	Tortugas
	3:15-3:45
	 Break

	
	
	
	
	
	
	

	Ventanas 1
	3:30-4:15
	Presentation
Collaborative adaption of the Immigrant Well-being Project: An innovative partnership model
The aim of the Immigrant Wellbeing Project is to advance the science of community-level mental health interventions that reduce health disparities. This presentation describes the collaborative process of adapting a model to increase access to resources, enhance meaningful social roles, increase social support, and increase community responsiveness through changes in policy and practice.
Julia Meredith Hess, Ph.D., William Wagner, Ph.D., LISW

[bookmark: _GoBack]
	Collaborations for Public Health

	Ventanas 1
	4:15-5:00
	Presentation
Accountable Health Communities: Connecting patients to community resources to address SDOH
Addressing patients’ healthcare needs extends beyond the clinical setting. This session will highlight the importance of community-clinical linkages and analyze the role of community health workers in addressing social determinants, while taking an illustrative look into the breadth of health-related social needs among Medicaid/Medicare beneficiaries within Bernalillo County.
Leigh Caswell, MPH, Sharz Weeks, MPH

	Collaborations for Public Health

	Ventanas 2
	3:30-4:15
	Presentation
Multi-level drivers of disparities in Hispanic cesarean delivery rates in US-Mexico border states
Hispanic women in US-Mexico border counties have higher cesarean delivery (CD) rates than non-Hispanic white (NHW), African American, and other US Hispanic women. Using 2015 birth certificates and multiple sources of county-level data, we examined determinants of low-risk primary and repeat CD rates in border Hispanic and NHW women and in Hispanic women in nonborder counties of border states. We assessed 29 demographic, medical and hospital characteristics and performed a 2-fold Oaxaca-Blinder decomposition analysis to estimate the contribution of group differences in the distribution of these characteristics to CD disparities. Contextual factors were more important than individual factors. Higher Hispanic concentration, a larger proportion of for-profit hospital beds, and greater poverty were key explanatory variables in explaining border Hispanic disparities for both CD outcomes. Border Hispanic women live in communities that differ from those of border NHW and nonborder Hispanic women. Efforts to reduce unnecessary CD in this population should recognize that community demographic and health delivery system characteristics are more influential than maternal medical risk factors.
Jill A McDonald, PhD, Charlotte C Gard, PhD
	

	Ventanas 2
	4:15-5:00
	Presentation
Border Observatory 2019 – Hope and Resistance on the Border
Hope Border Institute (HOPE) is an independent grassroots community organization working in the El Paso-Ciudad Juárez-Las Cruces region that seeks to bring the perspective of social justice, human rights and Catholic social teaching to bear on the social realities unique to our borderland. Over the past two years, our immigration focused research has elevated our local, national and international advocacy efforts. Our 2019 report, Border Observatory 2019: Hope and Resilience on the Border, documents the Trump administration’s efforts to further criminalize and militarize our communities. We will discuss the most problematic policies and practices around immigration enforcement in our region in 2018.
Edith Tapia, MSc

	Mental & Behavioral Health

	Ventanas 3
	3:30-5:00
	Panel
Building Strong Roots to Address Opioid Addictions in New Mexico
Patients and staff from Casa de Salud and Centro Savila, two social justice-based clinics in Albuquerque, will share their work in addressing opioid addictions in the context of community histories, integrative healing modalities, harm-reduction, while centering those most impacted. We will engage discussion around the rural/urban structural and access issues for those seeking treatment.
Anjali Taneja MD MPH, Leah Jo Carnine PA-C, Robert Hoberg CPSW (Certified Peer Support Worker), Yvette Romero, Joshua Moya
	Mental & Behavioral Health

	Theater
	3:30-5:00
	Panel
Care Coordination for Children with Special Health Care Needs To Improve Their Quality of Life
Children’s Medical Services and the Center for Development and Disability conducted a study in which encounter data was collected on 4,200 encounters by CMS social workers. The session will report on findings, including the link between medical and family complexity, social determinants such as race, ethnicity, location; types of problems worked on by care coordinators; and outcomes achieved.
Anthony Cahill, Ph. D., Janis Gonzales, MD, MPH, FAAP, Heidi Fredine, MPH, Susan Chacon, MSW, LCSW, Jamie King, BS

	

	Organ View Terrace
	3:30-5:00
	Panel
Defining Well-Being Through Research Partnerships to Address Health Disparities
Presentation will focus on using a Diné-centered community based participatory research approach to engage community members from three Navajo communities to address health disparities and identify community strengths to develop culturally based behavioral/mental health interventions.
Vincent Werito, PhD, David Begay, PhD, David Tsosie, PhD, Mario Atencio, MA, Hazel James
	Mental & Behavioral Health

Agenda as of 3/29/19		Page 12 of 12
image1.jpg
102" ANNUAL CONFERENCE)
APRIL 1-3, 2019 | LAS CRUCES, NM
I N
PREVENTION, PLANNING, AND MITIGATION:
PUBLIC HEALTH THROUGH A PREPAREDNESS LENS

