2013 Native American and Alaska Native Children in School Program Abstracts by State

T365C130001

Applicant: Kashunamiut School District
State: Alaska

Project Title: The Three C’s Project

Grade Levels: K-12

Project Summary: The applicant proposes to develop high levels of academic attainment in English among English learners and to promote parental and community participation in language instruction educational programs in the school district with the ultimate goals of significantly improving student achievement and making adequate yearly progress through the following activities:
· Improving academic teaching and learning in reading, writing, math, literacy and STEM subjects.
· Teacher professional development in using data to assess literacy and understand and interpret test scores.
· Provide post-secondary support by developing new programs in career counseling and non-traditional education for postsecondary students.

· Expanding parent involvement activities through parent education and counseling.

T365C130015

Applicant: Yukon-Koyukuk School District

State: Alaska

Project Title: Expanding Our Horizons

Grade Levels: Pre-K-6

Project Summary: The applicant proposes to increase English language proficiency for Alaska Native Pre-k-6 students through the following:
· Target incoming pre-k and elementary students whose assessment results indicate need for improvement in reading and writing.

· Improve formative and summative assessment data to monitor student progress in English language development.

· Improve teaching practices through teacher professional development in SIOP

· Improve parent involvement to increase parent support of classroom learning at home.
T365C130022

Applicant: Painted Desert

State: Arizona

Project Title: The Star Literacy and Language Project

Grade Levels: K-8

Project Summary: The applicant will provide English learners who are not meeting state standards in reading and English with bilingual instruction in reading and oral English language development. Bilingual resource teachers will coordinate with classroom teachers to teach English learners in small groups in English immersion and Navajo language immersion, to reinforce vocabulary and concepts taught in class. Support activities include family literacy and parent involvement.

T365C130008

Applicant: Arlee Elementary School

State: Montana

Project Title: Arlee Partners in Learning

Grade Levels: K-8

Project Summary: The applicant proposes to increase the number of English learners scoring proficient or higher on the state reading assessment by 5% each year; increase attendance rates of students by 2% each year; increase parental involvement by 5% each year; and increase by 3% each year the number of students who report plans to attend college. To accomplish these objectives the applicant will provide targeted students with extra literacy skill support based on assessment results; map and develop a technology curriculum; conduct universal screenings and leveled assessment to monitor progress and make data-driven decisions; and provide job embedded, on-going professional development for 1st year mentoring of literacy specialists to work with staff.
T365C130009

Applicant: Arlee High School

State: Montana

Project Title: The Youth Education for Success Project

Grade Levels: 9-12

Project Summary: The applicant proposes to increase the number of English learners who meet their reading level goal based on individual learning plans to 100% and decrease the dropout rate by 1% each year. To accomplish these objectives the applicant will monitor students to detect drip out risk and provide intervention and supports to identified students, design an alternative learning center that provides students rigorous and relevant courses, expand and improve Salish language instruction and provide a 3-day summer institute each your for teachers to develop Indian Education for All units.
T365C130002

Applicant: Winnebago Tribe of Nebraska

State: Nebraska

Project Title: Educare of Winnebago Early Language Initiative

Grade Levels: Pre-k

Project Summary: The applicant will target early learners who are enrolled in the Tribes Educare of Winnebago School. The initiative will bring HoChunk language, tribal culture and additional language components to the standards, evidence-based educare curriculum. Primary interventions will consist of staff development through language immersion training, creation of multi-media materials in the target language and language instruction at developmentally appropriate levels. In addition parents and their children will participate in after-school programming and community events.
T365C130005

Applicant: Missouri River Education Cooperative

State: North Dakota

Project Title: Primary Circle

Grade Levels: K-5

Project Summary: The applicant proposes to serve a consortium of school districts in the central part of the state to assist elementary schools in providing a foundation for academic English and self-efficacy. Instruction will focus on providing enhanced, sheltered instruction for English learners using culturally responsive, standards-based instruction. In addition the applicant proposes to develop activities to enhance the educational systems, support parents and improve the skills of the teaching staff. The project design uses a peer coaching and ongoing professional development model to provide educator support.

T365C130023

Applicant: Stilwell Public Schools
State: Oklahoma

Project Title: Close the Gap
Grade Levels: Pre-k-12
Project Summary: The applicant proposes to increase preparedness of Stillwell educators to integrate evidence-based best practices in language instruction into core curriculum learning; increase family participation in the journey to master the English language; and increase English language proficiency of English learners.
T365C130024

Applicant: Tenkiller Elementary School

State: Oklahoma
Project Title: Project Literacy EC
Grade Levels: Prek-3
Project Summary: The applicant proposes to increase English proficiency skills of Native American students, and improve reading skills for English learners. To meet these objectives the project will provide instruction in English and Cherokee, implement Literacy First curriculum to include learner centered instruction; expand parental involvement to include parent training, home visits increased participation in school governance.
T365C130025

Applicant: Chief Leschi Schools

State: Washington

Project Title: Cradleboard to Career

Grade Levels: Prek-3, 9-12

Project Summary: The applicant proposes to increase English proficiency skills and academic achievement of Native American English learners. The project will provide Native language instruction in Salish to elementary and secondary students and to parents. Job-embedded professional development will focus on language-based interventions for all project staff and particularly classroom teachers. Parent participation will expand parental involvement to include parent training, home visits increased participation in school governance. Parents of participating students will receive high school re-entry and support to complete high school graduation requirements and to facilitate enrollment in post-secondary schools.
T365C130018

Applicant: Yakima Nation

State: Washington

Project Title: Language and English Acquisition for Post-secondary Students

Grade Levels: 8-12

Project Summary: The applicant proposes to increase the number of Yakima students who are academically prepared for and enrolled in college or other post-secondary education and training by 10% each year and raise the English proficiency level of Yakima students on state reading assessments by 10% annually. In addition the project will improve effective teaching strategies and increase the use of data in decision-making through professional development provided by its IHE partner, University of Oklahoma. Parent involvement will be enhanced to encourage the secondary transitions of Yakima 12th grade students through community partnerships and parent participation in LEAPSS activities.

T365C130013

Applicant: Tribal Government of the Lac Courte Oreilles Band of Lake Superior Chippewa Indians of Wisconsin
State: Wisconsin
Project Title: LCO Second Language Project
Grade Levels: 6-12
Project Summary: The applicant proposes to accelerate learning in English and reading through (1) career and technical education pathways which emphasize career and college readiness for middle and secondary students and (2) through dual enrollment where Ojibwe students fulfill high school graduation requirements while completing a maximum of 9 credits in LCO Ojibwe community college based English courses. The project will also support Native American language instruction through the Ojibwe language curriculum and the development of Ojibwe language materials. Parent and family involvement will be enhanced through the development and implementation of a home-based program to support immersion learning, through engaging parents in collaborative decision making, and engaging families of school age children in enrichment and immersion activities designed to advance Ojibwe language and culture throughout the tribe.
