


2017-2019 Minority Health Initiative Projects


NEBRASKA


Good Life. Great Mission.


DEPT. OF HEALTH AND HUMAN SERVICES

7/6/17


 Thurston
Carl T. Curtis Health Center/Omaha Tribe (CTC)
Ashleen Blackbird, 402-837-5381, ashleen.marr@ihs.gov

 Hall, Merrick
Central District Health Department (CDHD)
Colette Evans, 308-385-5175, cevans@cdhd.ne.gov


 Cheyenne, Box Butte, Deuel, Garden, Kimball, Morrill, Sioux, Scotts Bluff
Community Action Partnership of Western Nebraska (CAPWN)
Erika Moreno, 308-633-3305, emoreno@capwn.org


 Buffalo, Dawson, Kearney, Phelps
Community Action Partnership of Mid Nebraska (MID)
Tish Meyer, 308-865-1354, tmeyer@mnca.net


 Dakota
Dakota County Health Department (DCHD)
Tiffany Hansen, 402-987-2161, thansen@dakotacountyne.org


 Colfax, Platte
East Central District Health Department (ECDHD)
Jackie Farrell, 402-564-9931, jfarrell@ecdhd.com


 Cuming, Madison, Stanton
Elkhorn Logan Valley Public Health Department (ELVPHD)
Elizabeth Jacobo, 402-529-2233, elizabeth@elvphd.org


 Adams, Clay
Mary Lanning Healthcare Foundation (MLHF)
DeAnn Carpenter, 402-461-5318, dcarpenter@marylanning.org


 Cherry, Dawes, Sheridan
Nebraska Minority Resource Center (NMRC)
Arthur Harvey, 308-221-1203, arthur.harvey@nmrc-inc.org

 Dixon, Wayne
Northeast Nebraska Public Health Department (NNPHD)
Sarah Fish, 402-375-2200, sarah@nnphd.org

 Sarpy
One World Community Health Center (1World)
Vivian Garcia, 402-502-8875, vgarcia@oneworldomaha.org


 Knox, Lancaster
Ponca Tribe of Nebraska/Cultural Centers Coalition (PTON)
Lora Langley, 402-734-5275, loral@poncatribe-ne.org

 Saline
Public Health Solutions (PHS)
Carmen Chinchilla, 402-826-6690, cchinchilla@phsneb.org

 Johnson, Otoe, Richardson
Southeast District Health Department (SEDHD)
Kevin Cluskey, 402-274-3993, kevin@sedhd.org

 Chase, Dundy, Keith, Red Willow
Southwest Nebraska Public Health Department (SWNPHD)
Crystal Bright, 308-345-4223, crystal@swhealth.ne.gov

 Dodge
Three Rivers Public Health Department (3Rivers)
Alison Shanahan, 402-727-5396, alison@3rphd.org

 Arthur, Lincoln
West Central District Health Department (WCDHD)
Janet Livingston, 308-696-1201, livingstonj@wcdhd.org

Project Officers

Leah Belgarde [LB]
402-471-0859, leah.belgarde@nebraska.gov

Chanté Chambers [CC]
402-595-1427, chante.chambers@nebraska.gov

Dianne Harrop [DH]
402-595-1429, dianne.harrop@nebraska.gov

Maria Hines [MH]
308-362-4150, maria.hines@nebraska.gov

Diane Lowe [DL]
402-471-0881, diane.lowe@nebraska.gov