

OKLAHOMA STATE DEPARTMENT OF
EDUCATION
— CHAMPION EXCELLENCE —

OKLAHOMA ADVISORY COUNCIL ON INDIAN EDUCATION (OACIE)

2017 Annual Report to the
Oklahoma State Board of Education

July 26, 2018

OACIE Priorities

- Improve collaboration and communication among all Oklahoma educational entities
- Encourage the inclusion of more American Indian history in state curricula
- Identify and disseminate measurable, research-based criteria to assist in the education of Indian children
- Analyze data on American Indian students to ensure we are meeting the needs of Indian students
- Encourage American Indian educational leadership
- Make recommendations to the Oklahoma State Department of Education (OSDE)

Indian Education in Oklahoma

- 130,659 Title VI American Indian students in public schools
- \$24 million among 406 Title VI grant programs, SY 2017-18
- Johnson O'Malley (JOM) Programs - Oklahoma public schools via "Oklahoma City Line Office" received \$701,350 for FY 2017-18

Collaboration is Key

BIE Line Office in Oklahoma City

One BIE-operated school

- Riverside Indian School, Anadarko

Four Tribally-operated BIE schools

- Chickasaw Children's Village, Kingston - Chickasaw Nation
- Eufaula Dormitory, Eufaula - Muscogee (Creek) Nation
- Jones Academy, Hartshorne - Choctaw Nation
- Sequoyah High School, Tahlequah - Cherokee Nation

State of Oklahoma & 39 Tribal Nations

Validation of American Indian students in our schools

- Integrate more culturally responsive Native curriculum
- Encourage and cultivate a greater understanding of native culture
- Teach all students Oklahoma Native history and culture
- Teach all students the impact of Tribal Nations in Oklahoma

Tribal Consultation in Oklahoma

SY 2017-18, 171 Oklahoma school districts were required to conduct Tribal Consultations.

Every Student Succeeds Act Section (ESSA) 8538(c)(1)(A) & (B) requires Tribal Consultation when a district:

- Receives greater than \$40,000 in Title VI funds
- Includes 50% or more American Indian/Alaska Native enrollment

Tribal Consultation in Oklahoma

Qualified Districts for Tribal Consultation must also consult (in addition to Title VI) on the following ESSA Titles:

- Part A of Title I
- Part C of Title I
- Part D of Title I
- Part A of Title II
- Part A of Title III
- Part A of Title IV
- Part B of Title IV
- Subpart 2 of Part B of Title V

ESSA Tribal Engagement Workshop

April 5, 2017 - River Spirit Casino & Resort, Tulsa

- 211 pre-registered attendees
- 72 on-site registered attendees
- 120 school districts represented
- 22 tribal nations or organizations represented
- An estimated 350 attended the historic event

ESSA Tribal Engagement Workshop

“They [U.S. Department of Education] recognized the event as a ‘historic moment’ for Federal, State, LEAs, Tribal Nations and other stakeholders to come together to collaborate on the Every Student Succeeds Act (ESSA) and the new requirements for public schools and tribal nations to consult.”

- Muscogee (Creek) Nation

Collaboration: Tribal Nations and Schools

- Conduct collaborative engagement meetings
- Nurture partnerships, strengthen ties
- Educate and promote effective communication
- Promote engagement between Tribal Nations and school leaders
- Strengthen the quality and effectiveness of instructional programs
- Improve the educational environment for all

In June 2017, Oklahoma Superintendent of Public Instruction Joy Hofmeister and Muscogee (Creek) Nation Secretary of Education Greg Anderson presented Oklahoma's consultation process at the Council of Chief State School Officers' national meeting.

OSDE Partnerships

- U.S. Department of Education (USDE)
- U.S. Bureau of Indian Education (BIE)
- National Indian Education Association (NIEA)
- Oklahoma Council for Indian Education (OCIE)
- Tribal Education Departments National Assembly (TEDNA)
- Inter-Tribal Council of the Five Civilized Tribes (ITC)
- Oklahoma Association Serving Impacted Schools (OASIS)
- National Johnson O'Malley Association (NJOMA)

Culturally Responsive Curriculum

- April 10-11, 2017 - Oklahoma Johnson O'Malley Conference
- July 25-26, 2017 - Indian Education Summit
- December 3-5, 2017 - OCIE 38th Annual Conference
- July 2018, Office of American Indian Education at EngageOK
 - Culturally Responsive American Indian Curriculum for All
 - Building Sustainable Partnerships with Tribal Education Agencies

Oklahoma Indian Education Resource

Home / Oklahoma Indian Education Resource

Oklahoma Indian Education Resource

- Indian Education Menu
 - Main Page
 - Resources
 - Indian Tribe Education Guides
 - Advisory Council on Indian Education (OACIE)
 - Oklahoma Academic Standards

Announcements

- [New Tribal Consultation Guide](#)
- [ShapED My Life: Harvey Pratt video](#)
- [American Indian Perspectives on Thanksgiving](#)
- November is Native American Heritage Month!

URL: <http://sde.ok.gov/sde/indian-education>

AI/AN ACT Composite Score

	2011	2012	2013	2014	2015	2016
National	21.1	21.1	20.9	21	21	20.8
National AI/AN	18.6	18.4	18.0	18.0	17.9	17.7
Oklahoma	20.7	20.7	20.8	20.7	20.7	20.4
Oklahoma AI/AN:	19.5	19.4	19.4	19.3	19.6	19.3

AI/AN 4th Grade Reading (NAEP)

2015 NAEP Scores for American Indian Students - 4th Grade Reading

AI/AN 8th Grade Reading (NAEP)

AI/AN 4th/8th Mathematics (NAEP)

AI/AN High School Graduation

Graduation Rates of American Indian Students

Native Youth Community Projects

The U.S. Department of Education (USDE) Office of Indian Education (OIE) awarded two (Oklahoma-based) NYCPs with a mission to implement innovative early college and career readiness resources for American Indian Students.

FY 2017 Grantees Award Amounts:

Muscogee (Creek) Nation: \$523,506

American Indian Resource Center: \$896,428

Total: \$1,419,934

What NYCP Does in Our Schools

Objectives:

- Increase the academic achievement of participating Indian students to be college and career ready
- Increase informed college and career planning with American Indian students
- Build a college and career readiness culture

Native Language Revitalization

STORY BY MICHAEL OVERALL
MULTIMEDIA BY JOHN CLANTON

TRYING TO SAVE A
language
BEFORE IT'S TOO LATE

OKLAHOMA STATE DEPARTMENT OF
EDUCATION
— CHAMPION EXCELLENCE —

Native Languages in Our Schools

Key Figures

- 10 Tribal Nations have language programs in Oklahoma public schools
- 964 enrolled K-12 students

Native Languages in Our Schools

Classes course-coded:

- Cherokee I, II, III, IV
- Choctaw I, II, III, IV
- Comanche I, II, III, IV
- Kiowa (adjunct)
- Maskoke-Seminole I, II, III, IV
- Mvskoke I, II, III, IV
- Osage I, II, III, IV
- Pawnee I, II, III, IV
- Potawatomi I, II
- Sauk I, II, III, IV

**Cherokee Nation
Immersion Charter School**
second-grade teacher Meda Nix and
her students.

Tribal College/Universities (TCUs) in Oklahoma

1. College of the Muscogee Nation (open)
2. Comanche Nation College (closed)
3. Cheyenne and Arapaho Tribal College (closed)
4. Pawnee Nation College (planning stages)

College of the Muscogee Nation (CMN)

Key Figures

- Opened in 2004
- Received Initial Accreditation on November 16, 2016
- 99% AI/AN Enrollment
- 90% MCN Citizens
- 51 graduates in 2017
- 42 graduates in 2018

Oklahoma State Regents for Higher Education (OSRHE) Updates

1. Reach Higher program continues to increase outreach with Tribal Nations
2. Memorandum of Understanding (MOU) signed with Tribal Education Departments National Assembly (TEDNA)

MOU Between OSRHE and TEDNA

Chairman John Massey and Chancellor Glen Johnson taking photo with TEDNA President Gloria Sly, Executive Director Quinton Roman Nose and other TEDNA representatives, May 2017

Tribal Gaming Impacts

- Many participating Tribes
- Gaming and gaming related only

Since 2015

Impact \$7.2 billion

Employment 48,942 jobs

Wages \$2.3 billion

*Source: 2016 Gaming Impacts Report,
Oklahoma Indian Gaming Association (OIGA)
Presented on 10/11/2017, Kyle Dean, Ph.D.
Meinders School of Business, Oklahoma City
University (OCU)*

Exclusivity Fees by Year

Disbursement Formula

- \$250,000 to Department of Mental Health and Substance Abuse Services (ODMHSAS)
- 88% HB 1017 to “Education Reform Revolving Fund”
- 12% to General Revenue Fund

Source: Oklahoma Office of Management and Enterprise Services (OMES)

Exclusivity Fees - FY 2016 v. Total

FY 2016

\$132 million collected from State
\$250,000 to ODMHSAS
\$16 million to General Revenue

\$116 million to 1017 Education
Reform Revolving Fund

*Source: Office of Management and Enterprise
Services (OMES)*

FY 2006-2016

\$1.12 billion collected from State
\$2.5 million to ODMHSAS
\$135 million to General Revenue

\$989 million to 1017 Education
Reform Revolving Fund

*Source: Office of Management and Enterprise
Services (OMES)*

Recommendations

- Increase staffing capacity of Office of American Indian Education by six (6) positions
- Provide additional staff development for teachers and administrators on American Indian culturally responsive curriculum
- Build effective partnerships with all 39 Tribal Nations
- Encourage/mandate the inclusion of more American Indian history in state curricula

Upcoming OACIE Meeting

- **October 24, 2018 (Wednesday)**
10 a.m. - 2 p.m.
Oklahoma State Department of Education Board
Room

OACIE Statutory Appointments (1/3)

Per 70 O.S. § 3-173 Oklahoma Advisory Council on Indian Education Act

Council Member	Organization	Appointed by/Designee	Represents
Greg Anderson	Muscogee (Creek) Nation	Governor	Tribal Nation
Lori Hamilton	Chickasaw Nation	Governor	Tribal Nation
Lisa John	Chickasaw Nation	Governor	Tribal Nation
Jana Roth	Delaware Tribe	Governor	Tribal Nation
David Walkingstick	Cherokee Nation	Governor	Tribal Nation
Judy Davis	Miami Tribe	Governor	Tribal Ed. Department

OACIE Statutory Appointments (2/3)

Per 70 O.S. § 3-173 Oklahoma Advisory Council on Indian Education Act

Council Member	Organization	Appointed by/Designee	Represents
Rhonda Hayworth	Ottawa Tribe	Governor	Tribal Ed. Department
Mary McCormick	Sac and Fox Nation	Governor	Tribal Ed. Department
James Parrish (Vice-Chairperson)	Choctaw Nation	Governor	Tribal Ed. Department
Lucyann Harjo (Chairperson)	Norman Public Schools	Governor	OK Council Indian Ed.
Esther Bell	Professional Oklahoma Educators	President Pro Tempore Senate	Statewide Teacher Org.
Paul Pinkerton	Oklahoma Education Association	President Pro Tempore Senate	Statewide Teacher Org.

OACIE Statutory Appointments (3/3)

Per 70 O.S. § 3-173 Oklahoma Advisory Council on Indian Education Act

Council Member	Organization	Appointed by/Designee	Represents
Todd Crabtree	Oklahoma Association of School Administrators	Speaker of the House	School Superintendents
Robert Bible	College of the Muscogee Nation	Chancellor	Tribal College
Shoshana Wasserman	American Indian Cultural Center and Museum (AICCM)	Director of AICCM	Native American Cultural Authority
Cori Gray	Oklahoma Department of Career Technology Education (CTE)	State Director Designee	Department of Career Tech.
To Be Appointed	Oklahoma State Regents for Higher Education (OSRHE)	Chancellor Designee	State Regents for Higher Ed.
Julian Guerrero Jr.	Oklahoma State Department of Education (OSDE)	State Superintendent Designee	State Department of Education

