S356A070020 – Rural Alaska Community Action Program, Inc. (RurAL CAP) – The RurAL CAP PAT Expansion Program seeks to increase parenting skills and parent involvement in children’s education through bi-weekly home visits lasting approximately one hour each. Combining in-depth knowledge of early childhood development with recent neuroscience research findings on early learning, PAT's Born to Learn Curriculum translates neuroscience into concrete advice that supports parents in giving their children the best possible start in life. Individual programs choose the model that works best for the families they serve. An expanded PAT State Office and two new PAT National Trainers will support all of these activities. Substantial training and ongoing professional development activities (including certification and college credits) are planned for newly recruited home visitors, administrators and trainers. Approximately 85 families and 100 children will be directly served directly by the program.

S356A070034 – Cook Inlet Tribal Council, Inc. Educational Services System – Since 2003 the Media Education and Development Institute of Alaska (MEDIAK) program, in cooperation with the Anchorage School District, has served Alaska Native and American Indian youth to improve academic achievement, lower drop out rates, and provide real-life internships through various media-based opportunities that include radio, television, videos, and documentary film production, websites design, magazine publication, as well as earning school credit and celebrating Native cultures. Existing programming will be enhanced through including the program into the school day and expanding avenues to graduation. The program will serve up to 130 students and provide comprehensive curriculum development in the media arts for Alaska Native high school students.

S356A070024 – Alaska Pacific University – Alaska Pacific University (APU), in a Consortium of Tribal organizations and rural schools will use its Education Innovations: Comprehensive School Instruction Project For Paraprofessionals and Teachers (EDI Project) to improve and expand upon previous teacher education programs by responding to obstacles that have prevented or hampered Alaska Natives from becoming teachers in Alaska. The EDI Project will provide professional development courses and accredited undergraduate courses in school restructuring areas for Native paraprofessionals and teachers in identified low-performing schools in partnering districts to demonstrate improved proficiency in comprehensive school reform as required by their districts’ school improvement plan. A minimum of 60 Native paraprofessionals and 54 teachers will gain mastery in comprehensive school instruction areas, including the growth model, leadership, community involvement, standards based design, differentiated instruction, and data-driven instruction.

S356A070017 – Kashunamiut School District - Kashunamiut School District is a one-site school district in the village of Chevak and serves 360 students in grades K-12. The district is partnering with the Chevak Traditional Council on this project to improve student academic achievement, reduce the dropout rate, and ensure that students enter school ready to learn with expanded literacy opportunities and improved skills for students and families. Specific activities include the establishment of a preschool program staffed by an early childhood specialist for children aged 3-4; a transition specialist to work with students who are at risk of dropping out or who have dropped out; providing professional development for teachers on how to improve academic achievement utilizing our instructional software and effective teaching strategies; and creating after-school programs.

S356A070047 – Central Council of Tlingit Haida Indian Tribes of Alaska – The Model Program to Prevent Alaska Native Student Dropouts will establish an accurate inventory of the risk factors that Native dropouts have, calculate how influential these risk factors are in predicting who drops out, and develop plans based on incorporating strategies that research says will keep students in school. Activities include developing a scientifically-based, computer-assisted “Dropout Early Warning System” that accurately predicts which Native students are most likely to drop out and at what point in their school career this is most likely to happen; facilitating eight middle and four high school teams use of research-based best practices, that are infused with cultural knowledge and perspective; revising/creating and implementing effective dropout prevention programs for Native Youth; and increasing the number of Native students who stay in school to the 80% level in schools where the model program is used. Two hundred Native students at risk of dropping out will be directly served in developing the model and the program has the potential to serve 1,300 Native students if disseminated statewide.
S356A070056 – Chugach School District – Currently the Chugach School District leads a consortium of native organizations and school districts to assist Alaska Native students in meeting state and district high school graduation requirements and transitioning into the world of work or college. The EXCEL program will serve 160 students per year in grades 9-12 from 28 rural Alaska villages through a summer camp program and school-year activities that include a boarding program, distance learning, asset development and internships. Teachers from the partner districts participate in professional development activities that pair new teachers with master teachers to improve instructional delivery services and meet educational requirements.

S356A070027 – Lower Kuskokwim School District – The Tumkanka Project uses the Yup’ik word for footprints to lead a home-based preschool design, which focuses on developing resiliency by helping families create strategies to combat the risk factors facing expecting parents as well as children birth through age five. The strategies focus on improving family and home environments and build outward into the community and its traditional and institutional systems of support. The home visiting model draws on current research and valued traditional practices. Activities are tailored to each child’s individual development needs in six villages with approximately 500 families and 720 children. The program will engage families in developing a sense of self and self-worth and will encourage community involvement by providing opportunities for interaction with extended family members, elders, other children, community members, and tribal partnerships.

S356A070026 – Yuut Elitnaurviat – People’s Learning Center – the Yuut Involved Parent Preschool Project will provide funding to construct a preschool facility on the Yuut Elitnaurviat Regional Vocational Campus. Once constructed the preschool will house the existing Involved Parent Preschool (IPP) and function as a resource for early childhood education training programs and create reliable daycare options for Yuut students pursuing vocational training. The preschool will provide services for approximately 40 preschool students per year and train 8 adults per year in early childhood education and service delivery.

