

**NORTH DAKOTA DEPARTMENT OF
PUBLIC INSTRUCTION**

North Dakota Native American Essential
Understandings

Lucy Fredericks, Director
Indian Education

AGENDA

NDNAEU Project

Development of the NDNAEU

The TIE Team

Proposed Calendar/Timeline

NDNAEU Project

- The project came out of the Indian Education for All initiative in Montana. To recognize the unique cultural heritage of Native Americans in North Dakota.
- This document will outline basic concepts every North Dakota educator should know about Native Americans in ND.
- These ideas and document will form the foundation for a North Dakota Indian Education for All initiative.
- ND State Superintendent of Public Instruction Kirsten Baesler is interested in starting a similar program in ND, to help increase knowledge of the State's Indian Tribes and their rich history.

Development of the NDNAEU

- DPI has contracted with Technology & Innovation in Education (TIE) out of Rapid City, SD to plan, prepare and develop the ND NA Essential Understandings to include inter-Tribe EU and potential stems for each of the 5 Tribes in ND:
- Standing Rock Sioux Tribe, Turtle Mountain Band of Chippewa, Spirit Lake Tribe, Three Affiliated Tribes, Sisseton-Wahpeton Oyate.
- The document will include the History and Culture of the 5 Tribes in North Dakota.

Development of the NDNAEU

- Based upon the ND Tribal Curriculum, ND Historical Society Literature and Elder representatives from each distinct Tribal group in North Dakota.
- Tribal Elders- finalize Essential Understanding categories and general Inter-Tribal EU descriptions.
- Final document will be available for all schools in North Dakota to use.

The TIE Team

- Dr. Scott Simpson and Ms. Sharla Steever, both Learning Specialists at TIE, will serve as Co-facilitators for NDNAEU project. Simpson and Steever are currently working in close connection with the SD Indian Education Director and staff at the SD Department of Education on similar kinds of projects and have experience navigating the State Educational Agency landscape.

Proposed Calendar/Timeline

- March/April, 2015- Contact Elders from the 5 Tribes in ND for the first Oral Gathering of Elders Meeting. The purpose of the gathering is for the Elders to come together, get to know each other and share stories, wisdom, song and whatever each brings to share. This will help determine the “Understandings” about Native Culture, history and lifestyle that are “essential” for all of the North Dakota’s children to know.
- The TIE team will facilitate and gather information from this meeting to begin the process of identifying key common themes and areas of focus that will be used at the 2nd gathering to write the NDNAEU.

Proposed Calendar/Timeline

- The second Gathering of Elders will occur shortly after the first gathering and will build on the basic framework that the TIE team will have put together from the first gathering to develop possibilities for finalizing the Essential Understandings.
- This process has been successful in other states where children in schools are now learning all of their usual academic subjects along with gaining understanding about the traditional ways and concepts identified as essential by regional Elders.
- Other resources will be used to develop the NDNAEU.

Proposed Calendar/Timeline

- There will be time for consensus building around the final Essential Understandings and description drafts with the TIE team and DPI.
- TIE Team will deliver a draft document of the NDNAEU to DPI for review.
- Communication with DPI/State and revision of document as needed.
- Delivery of final NDNAEU document. This process will take approximately 9-10 months.
- NDNAEU document can be used by all schools in ND.
- Thank you!

For More information on the NDNAUE project
please contact:

- Lucy Fredericks, Director of Indian Education
North Dakota Department of Public Instruction
701-328-1718 E-mail: lkfredericks@nd.gov

