

Missing & Murdered Diné Relatives

By MMDR Task Force Members

The Beginning of the Movement

- May 2016: tragic loss of Ashlynnne Mike in Shiprock spurred a public outcry
- The same month, Council Delegate Amber Kanazbah Crotty sponsored legislation to establish a task force
- 23rd Navajo Nation Council's Naabik'íyáti' Committee established the Sexual Assault Prevention Subcommittee (SAPS)
- Reestablished in June 2019

Timeline of MMDR Initiative

March 2019: Delegate Crotty met with coalitions, Navajo programs, and stakeholders to propose MMDR

April 2019: Delegate Crotty sought partnerships to aid with developing a data institute

May 2019: Partnerships were created and the MMDR Team was assembled

June 2019: MMDR Team holds its first community forum to begin developing the framework for a proposed data institute

Data on the Navajo Nation

2010-2016: Navajo Nation Department of Public Safety (NDPS) received an average of over 200,000 emergency calls annually—half of these calls involved violence

NDPS has 210 sworn police officers (134 patrol) officers and 28 criminal investigators that cover approximately 27,413 square miles of Navajo land.

One officer is responsible for patrolling 200 square miles.

Only 0.8 officers for every 1,000 Navajo citizens
Compared to the U.S. national average: 2.4 police officers for every 1,000 citizens

Data on the Navajo Nation

Navajo law enforcement responds to an average of 40 homicides per year within the Navajo Nation

Murder within the Navajo Nation is 4x the national average on a population per capita basis

The FBI reported that there were 2,534 violent crimes, 2,311 aggravated assaults, and 160 rapes reported to law enforcement in 2017

This data is comparable to crimes in major U.S. cities

Data from Community- Based Partners

164 missing Navajo persons cases have been documented starting from 1951-2019

Roughly 30% missing are female and 70% are male

38% of the cases are missing persons and 62% are murder cases

41% occurred on the Navajo Nation, 10% occurred in rural off-reservation areas, and 49% occurred in urban communities

The reports from the community-based organizations also indicated that the average age of a Navajo missing person is 31

Data from Community- Based Partners

22% of the cases reported involved young girls under the age of 18

32% of the cases involved domestic violence and 4% involved sexual assault

Although there is little to no data reported regarding LGBTQi2S and unsheltered relatives, we continue to monitor and collect information on the Navajo Nation and in surrounding border towns

Intergenerational Trauma

Violence on the Navajo Nation is a multi-generational and culturally pervasive phenomenon. The lack of resources to ensure the safety of Navajo women—combined with the socio-economic challenges within the Navajo Nation, gang violence, poverty, and low educational attainment—perpetuate a systemic culture of violence within Navajo families and communities.

Although violent crimes are perpetrated by males at a higher rate, we acknowledge that they are also victims of violence and must be included in our work if we seek to address MMDR from a holistic and inclusive approach.

Community Forums

Case 1

26-year-old Kaczynski Ariel Begay went missing in July 2017 on the southeastern edge of the Navajo Nation in Arizona. Ariel was picked up from her residence by her boyfriend and never came back home.

Efforts were made by law enforcement and a search ensued on the Navajo Nation in New Mexico and Arizona.

Sadly, her remains were found in Oct. 2017 in Querino Canyon, Arizona. Her case remains unsolved today.

Case 2

26-year-old Amanda Dakota Webster, a married mother-of-three, was murdered in Florence, Kentucky on Dec. 2018. Amber was employed as a construction worker that had traveled out of state to provide income to her family on the Navajo Nation.

32-year-old Jesse James confessed to brutally stabbing Webster to death while staying at the same hotel as her. The two had no prior interactions with one another preceding the incident. James was arrested on Dec. 1, 2018, and the case is ongoing.

Case 3

Three transgender Navajo women were found beaten to death in Albuquerque, New Mexico:

- 23-year-old Vera Shey Hoskie (Jan. 2005)
- 32-year old Kelly Watson (June 2009)
- 42-year-old Cato Terri Benally (July 2009)

All three victims' bodies were found in the southeast side of Abq within a block of one another lying in a street or alley. Details of the murder of Hoskie and Watson remain unknown and no suspects have been detained.

In Feb. 2018, Cato Benally's murderer was found and indicted on murder charges and is classified as a hate crime. In April 2019, Roger Paul Preston was convicted and sentenced to 16 years in prison for the murder of Benally.

Case 4

62-year-old Maranny “Marena” Hatalie Holiday, mother of three and grandmother, was murdered in Comb Ridge, Utah on Nov. 30, 2015.

Marena was killed within the boundaries of the Navajo Nation after she was beaten then shot in the head by Timothy Lee Smith, a neighbor. In disposing of the body, the perpetrator tied a rope around Holiday’s ankles to the back of his truck and dragged her body to hide under a tree.

Marena was found the next day. Lee was later indicted by a federal grand jury for first-degree murder and sentenced to at least 20 years and no more than 30 years in prison by the U.S. District Court.

MMDR Action Teams

- Team 1: MMDR Data Institute
- Team 2: Sustainability
- Team 3: Nonprofit
- Team 4: Community Mobilization
- Team 5: Legislative Support

MMDR Data Institute

- When comparing the data information from the Navajo Nation Police Department and the community-based research/data organizations, it is a ***stark*** contrast
- Understanding that many Navajo programs are underfunded and data information does not interface across the board on the Nation, the MMDR Team is currently developing a framework for a proposed data institute that would address MMDR

MMDR Data Institute (cont.)

- The institute would improve the nation's capability to track cases, collect data, and develop informed policies in the overall effort to bring our Diné relatives home.
- The need to track data information is important because it would allow the Navajo Nation to take another step towards self-determination in having control over its own data clearinghouse
- Increased access to opportunities such as federal funding, creating strategies to combat violence, and increase awareness/prevention throughout Navajo communities

MMDR Missing Persons Toolkit

- MMDR/NNMPU met with NDPS/CI in August 2019 to begin discussions for a missing persons community toolkit
- The toolkit will include:
 - Missing persons reporting process, steps for gathering information, mobilizing a community search, working with law enforcement and emergency management, self-care attention, and awareness of MMDR

MMDR Task Force Developments

- Please refer to update report dated Oct. 20, 2021

For more information:

- Website: www.navajommdr.com
- Facebook:
 - <https://www.facebook.com/NavajoMMDR/>
 - <https://www.facebook.com/NNMPU>
- Instagram:
 - @navajommdr
 - @navajonation_missingpersons
- Email:
 - navajommdr@gmail.com
 - nnmpu1@gmail.com

