

Thinking Zinc — *Beesh Doot'izh Bantsáhákees*

A study to assess how taking the recommended daily amount of zinc may help repair damage from harmful metals among Navajo Nation residents

Presented by David Begay,¹ Ph.D., and Sarah Henio-Adeky²
Contributors: Laurie Hudson,¹ Ph.D., Esther Erdei,¹ Ph.D., Debra MacKenzie,¹ Ph.D., Mallery Quetawki,¹ BS, Paul Robinson,² MCRP, Chris Shuey,² MPH, Johnnye L. Lewis,¹ Ph.D., UNM METALS Director

¹University of New Mexico, College of Pharmacy

²Southwest Research and Information Center

Funding: NIH/NIEHS P42 ES025589 (UNM METALS)

This material was developed in part under cited research awards to the University of New Mexico. It has not been formally reviewed by the funding agencies. The views expressed are solely those of the speakers and do not necessarily reflect those of the agencies. The funders do not endorse any products or commercial services mentioned in this presentation.

May 11, 2018; revised Aug. 10, 2018

Funding, Disclosures, Disclaimer, Approvals

Funding:

UNM METALS Superfund Research Program – NIH/NIEHS
1P42ES025589-01A1

UNM Comprehensive Cancer Center P30 CA118100 UNM

UNM Clinical Translational Science Center UL1TR001449

Faculty/Presenter Disclosure:

Faculty: David Begay, PhD

Relationships with commercial interests:

- **Grants/Research Support:** All funding through federal agencies, including NIH, CDC, EPA
- **Speakers Bureau/Honoraria:** None
- **Consulting Fees:** None
- **Other:** Employee of State of New Mexico

Zinc Study Research Team: Laurie Hudson, PhD, PI; Debra MacKenzie; PhD; Esther Erdei, PhD, MPH; Chris Shuey, MPH; Paul Robinson, MCRP; Erica Dashner-Titus, PhD; Floyd Baldwin Jr.; Sarah Henio-Adeky; Wilfred Herrera, MPA

Disclaimer:

This material was developed in part under cited research awards to the University of New Mexico. It has not been formally reviewed by the funding agencies. The views expressed are solely those of the speakers and do not necessarily reflect those of the agencies. The funders do not endorse any products or commercial services mentioned in this presentation.

Approvals:

*Human research is monitored and approved by UNM HSC Human Research Protections Office (HRPO), the New Mexico Cancer Care Alliance and the Navajo Nation Human Research Review Board (NNHRRB) as required by federal, state and Tribal law. **Approval of the zinc supplementation study discussed in this presentation is pending by the UNM (HRPO#: 18- XXX) and NNHRRB.***

Acknowledgements

UNM PIs

Johnnye Lewis, Ph.D.
Matt Campen, Ph.D.
David Begay, Ph.D.
Adrian Brearley, Ph.D.
Scott Burchiel, Ph.D.
Jose Cerrato, Ph.D.
Eszter Erdei, Ph.D.
Joseph Galewsky, Ph.D.
Melissa Gonzales, Ph.D.
Laurie Hudson, Ph.D.
Ji-Hyun Lee, Ph.D.
Jim Liu, Ph.D.
Debra MacKenzie, Ph.D.

SRIC

Chris Shuey, MPH
Paul Robinson, MCRP
Sarah Henio-Adeky
Floyd Baldwin
Wilfred Herrera

IEI

Nancy Maryboy, PhD

Stanford University

Scott Fendorf, Ph.D.
Juan Lezama, Ph.D.

Environmental Researchers

Abdul-Medhi Ali, Ph.D.
Jacquelyn Delp
Elena Dobrica, Ph.D.
Ricardo Gonzalez-Pinon, Ph.D.
Tylee Griego
Eric Peterson, Ph.D.
Andrew Schuler, Ph.D.

Biomedical Researchers

Alicia Bolt, Ph.D.
Karen Cooper, Ph.D.
Fredine T. Lauer, MPH
Nina Marley
Shea McClain
Bernadette Pacheco
Robert L. Rubin, PhD
Bingye Xue, Ph.D.
Katherine Zychowski, Ph.D.

Biostatistics and Data Management

Miranda Cajero
Patrick Bridges, Ph.D.
Ruofei Du, Ph.D.
Li Li, Ph.D.
Li Luo, Ph.D.
Curtis Miller, Ph.D.
Elena O'Donald, Ph.D.
Yvann Paulin Djamen Tchana

Research Translation Core

Malcolm Benally
Joseph Hoover, Ph.D.
Carolyn Roman, Ph.D.
Mallery Quetawki

Trainees

Sumant Avasarala, Ph.D.
Jessica Begay
Marsha Bitsui
Erica Dashner-Titus, Ph.D.
Cherie DeVore
Tammi Duncan, Ph.D.
Xin Gao
Jorge Gonzalez Estrella, Ph.D.
Eliane El Hayek, Ph.D.
Juliana Huestis
Sebastian Medina
Maria I. Meza
Jennifer Ong
Sara S. Nozadi, Ph.D.
Carmen Velasco
Lindsay Volk
Tamara Young

External Advisory Board

Keri Hornbuckle, PhD
Norb Kaminski, PhD
Craig Marcus, PhD
Bhramar Mukherjee, PhD

**Thank you to the communities
who have contributed and supported this
work!**

- Laguna Pueblo
- And the Navajo communities of
 - Red Water Pond Road
- Blue Gap-Tachee Chapter and Tachee Uranium Concerns Committee

Our funders:

- NIEHS
- UNM College of Pharmacy
- UNM Comprehensive Cancer Center

*Additional leveraged support for METALS:NIH/OD UG3 OD023344 (NBCS/ECHO) (Lewis/MacKenzie)
CDC U01 TS000135 (NBCS) (Lewis/MacKenzie)
NIEHS & NIMHD P50ES026102 (Native EH Equity) (Lewis/Gonzalez)
USEPA 83615701 (Native EH Equity Center)
R01 ES026673 (Campen)
1R01ES021100 (ViCTER supp Hudson)
IRACDA ASERT Training Award R01ES026673
NM EPSCoR #IIA-1301346 & NSF CAREER 1652619 (Cerrato Corrales)*

Research reported here was supported by the National Institute of Environmental Health Sciences of the National Institutes of Health under Award Number **P42ES025589**. The content is solely the responsibility of the authors and does not necessarily represent the official views of the National Institutes of Health.

Zinc Bantsáhákees THINKING ZINC

Mending a broken strand

Research volunteers needed

We are conducting research to understand if taking the daily recommended level of zinc protects our bodies from the effects of heavy metals in the environment.

To participate you are:

- 21-45 years of age
- Not dia 21-64 years
- Not allergic to zinc
- Not pregnant or nursing

You will:

- Have 4 study visits over 9 months
- Take a zinc supplement tablet
- Provide blood and urine samples
- Receive a gift card each visit

INTERESTED?

For more information or to participate, send email to info@src.org, call 877-545-6775, or visit www.src.org/Zinc

Thinking Zinc — *Beesh Doot'izh* Bantsáhákees* [metal + blue (the one that is) + thinking about it]

- This study will be conducted in the Blue Gap-Tachee Chapter and Red Water Pond Road area of the Navajo Nation, 2018-2021
- Blue Gap-Tachee Chapter adopted resolution supporting its participation in the Zinc Study in October 2017
- Red Water Pond Road Community supported UNM METALS Center in 2014 and 2016, adopted a resolution of support in May 2018

We are asking for community review and comment on these outreach and educational materials

*From “Code Talker” by Chester Nez and Judith Schiess Avila, 2011.

We are concerned about exposure to some metals, especially uranium and arsenic, because they can damage your health. Here are some examples:

Kidney disease

**Cardiovascular
Disease**

Immune Disorders

Cancers

Skin Problems

Western Science Perspective

How can metals affect DNA repair?

Normal repair function: "Go"

Zn is necessary for the repair process

Repair function altered:
"Stopped" or "Slowed"

As or U disrupts the repair process by replacing zinc in key proteins

DNA repair function restored: "Go"

Zn protects the key proteins from As or U and restores the repair process

Indigenous perspective

This painting shows how metals like uranium can damage DNA and cells, through the lens of a Native artist and biologist

Painting by Mallery Quetawki,
Zuni Pueblo

Indigenous perspective

This painting shows how DNA damage may be repaired, like re-stringing a broken bead strand. Zinc is necessary for this process.

Painting by Mallery Quetawki, Zuni Pueblo

Why take zinc?

- In the right amounts, zinc — a metal that comes from Mother Earth — is an *essential nutrient* that promotes good health
- Studies have shown that many people do not get enough zinc in their diet to keep their body healthy, to achieve balance
- Taking a zinc pill is NOT a cure-all for all your ailments, and too much zinc may be harmful
- Taking a zinc supplement at the recommended daily allowance of 11 milligrams zinc per day is considered safe

Is zinc in our diets?

- Yes, but might not be in high enough amounts for everyone
- Some Navajo foods that have higher levels of zinc include:
 - Lamb
 - *Blue corn mush with juniper ash*
 - Pinon nuts
 - Chicken
 - Beef
 - Eggs

Beesh Doot'izh Bantsáhákees Eligibility

Research volunteers needed

We are conducting research to understand if taking the daily recommended level of zinc protects our bodies from the effects of heavy metals in the environment.

To participate you are:

- 21-45 years of age
- Not diabetic
- Not allergic to zinc
- Not pregnant or nursing

You will:

- Have 4 study visits over 9 months
- Take a zinc supplement tablet
- Provide blood and urine samples
- Receive a gift card each visit

INTERESTED?

For more information or to participate, send email to info@src.org, call 877-545-6775, or visit www.src.org/Zinc

We will begin outreach and education in Blue Gap-Tachee and Church Rock areas in Fall 2018

Thinking Zinc Study Timeline

1 tablespoon (tbs)

Our staff will contact you during the study to remind you to keep taking your zinc tablets and to attend the next visit.

Ahéhee' – Thank You!

Acknowledging Navajo Community Partners

Blue Gap-Tachee Chapter, Tachee Uranium Concerns Committee (Faith Baldwin, Sadie Bill, Christopher Nez, Helen Nez, Seraphina Nez, Aaron Yazzie)

Red Water Pond Road Community Association (Peterson Bell, Thompson and Rose Bell, Annie Benally, Grace Henio, Edith Hood, Tony Hood, Jacquelyn Bell-Jefferson, Teracita Keyanna, Larry J. King)

Floyd Baldwin, Jr., Sarah Henio-Adeky, Wilfred Herrera, Lynda Lasiloo, Teddy Nez, Sandy Ramone, Wm. Paul Robinson, Chris Shuey, Monique Tsosie, Maria Welch