CFERP Abstract

Northway Harvest and Health Project

Anna Godduhn, Susie Sam, and Elizabeth Guillette

Northway, Alaska, is a small, mostly Athabaskan community, and a Formerly Used Defense Site, in the Upper Tanana River Region of Interior Alaska. Northway is surrounded by wetlands, lakes, and rivers that support the living resources the people of the region have depended on for millennia. Over the last 70 years or so, life in the Upper Tanana (UT) has changed dramatically, resulting in complexity that this study will try to recognize, if not elucidate.
The primary objective of this project is to provide substantive and credible information to residents of Northway regarding the health and safety of wild foods. The study will collect data on contaminant levels and nutritional values in traditional foods, as well as information about the influence of contaminants on food choice and health. Changes to Alaska Native health have been widely attributed to the adoption of store bought foods, and it seems well understood in Northway that store bought foods are much less nutritious than uncontaminated wild foods. However, many residents suspect that 1) toxic waste from historic military and communications activities has contaminated wild foods and local waters and 2), that food- and water-borne exposures contributed to health problems, especially cancer— and may still, despite remedial work done in the 1990s.

This study will test those two ideas as distinct hypotheses. The Harvest Study is focused on food safety now, while the Health Study will be focused on historical risk. Northway residents guided the development of an interview instrument to determine priorities for the sampling plan and have determined the basic design of the health study. The Harvest Study will evaluate nutritional values and contaminant levels in important traditional foods, and where possible compare those harvested from near waste sites to those taken from farther away. The Health Study will be a comparison of cancer, thyroid problems, and diabetes occurrence between households that used Moose Creek as a primary water source and those that didn’t. Moose Creek water will also be tested for PAHs and PCBs. Ideally, information about the safety of the foods will contribute to long term food security and health in the Upper Tanana. Residents are anxious for real and relevant information about food and water safety so they can make informed decisions and retake control over their health.
(Moose Creek is a clear water creek that was redirected for the construction of the airstrip and used during its construction – supplying water to, and presumably polluted by, the asphalt plant on it’s bank. The creek runs along the Northway road and many households below the airstrip used it as a primary water source for decades before remediation occurred. Only one person uses it for drinking water now.)
