

LIST OF Resources for Teaching Native American and Native Alaskan ELs

DATE: SEPTEMBER, 2011

National Clearinghouse for English Language Acquisition Web-Resources on Native American and Alaska Native Children in Schools Program:

- Native American and Alaska Native Children in School Program Grant Page
<http://www.ncela.gwu.edu/grants/nam/>
- 2011 NABE presentation: Power Point Presentation
http://www.ncela.gwu.edu/files/uploads/16/NABE_2011_Ballantyne_Rasmussen.pdf
- English Language Acquisition and Navajo Achievement in Magdalena, New Mexico: Promising Outcomes in Heritage Language Education
<http://www.ncela.gwu.edu/rcd/bibliography/BE024281/>
- Indian Education Policies in Five Northwest Region States
<http://www.ncela.gwu.edu/rcd/bibliography/BE024282/>
- Native American Youth Discourses on Language Shift and Retention: Ideological Cross currents and Their Implications for Language Planning. "What Works"
<http://www.ncela.gwu.edu/rcd/bibliography/BE023681/>
- Reading and the Native American Learner. Research Report
<http://www.ncela.gwu.edu/rcd/bibliography/BE023863/>
- Short turnaround report:
http://www.ncela.gwu.edu/files/uploads/7/Post_Secondary_Success_NAm.pdf
- Technical Assistance for World Languages
http://www.ncela.gwu.edu/content/18_worldlangprof

Additional Resources:

- Aha Punana Leo: The Hawaiian Language Shall Live
<http://www.ahapunanaleo.org/>
- Alaska Native Language Center
<http://www.uaf.edu/anlc/>
- American Indian Heritage Teaching Resources – Smithsonian
http://www.smithsonianeducation.org/educators/resource_library/american_indian_resources.html

- American Indian Higher Education Consortium (AIHEC)
<http://www.aihec.org/>
- American Indians in Science and Engineering Society (AISES)
<http://www.aises.org/>
- Indian Country
<http://indiancountrytodaymedianetwork.com/education/>
- Bureau of Indian Education
<http://www.bie.edu/>
- Cultural Survival
<http://www.culturalsurvival.org/>
- Indian Education for All: Montana Office of Public Instruction
<http://opi.mt.gov/programs/indianed/IEFA.html>
- Lakota and Dakota Language Resources Creighton University
http://puffin.creighton.edu/lakota/index_language.html
- Lakota Language Consortium
<http://www.lakhota.org/>
- Lakota Language Consortium – Facebook
<http://www.facebook.com/pages/Lakota-Language-Consortium/99562039587>
- Lessons of Our Land: An Interdisciplinary Indian Land Curriculum for Head Start and K – 12, available from the Indian Land Tenure Foundation
<http://www.iltf.org/>
- Native American Children's and Young Adult Literature
<http://www.library.illinois.edu/edx/nativeamericanchildrens.htm>
- Native American Educational Resources
<http://lone-eagles.com/na-ed.htm>
- National Congress of American Indians
<http://www.ncai.org/>
- National Indian Education Association (NIEA): [Native Education 101](#)
<http://www.niea.org/>
- Native Languages of the Americas: List of Native American Indian Tribes and Languages
<http://www.native-languages.org/languages.htm>
- National Museum of American Indians
<http://americanindian.si.edu/index.cfm>

- Native Web
http://www.nativeweb.org/resources/languages_linguistics/native_american_languages/
- Teaching Indigenous Languages; Selected Resources on Native American Language Renewal. Jon Reyhner, Northern Arizona University
http://jan.ucc.nau.edu/~jar/SIL_Appendix.html
- United States Department of Education Office of Indian Education
<http://www2.ed.gov/about/offices/list/oese/oie/index.html>
- World Indian Nations Higher Education Consortium
<http://www.win-hec.org/>

For inquiries, email askncela@gwu.edu. The National Clearinghouse for English Language Acquisition www.ncela.gwu.edu

**RECOMMENDATIONS FOR NCELA RESOURCE AND
RESEARCH LIST
NATIVE AMERICAN AND ALASKA NATIVE CHILDREN IN
SCHOOLS ANNUAL DIRECTORS MEETING – SEPTEMBER 29
– 30, 2011**

What are the tribal groups/language(s) of your community?

What key resources would you recommend to others working with students from this tribal/language background?

What are the research gaps? What key resources are you missing to work effectively with your students?

What specific recommendations do you have for NCELA resources? Please include ideas for materials, webinars and other web-based materials.

Contact info (optional): If you would like us to contact you regarding further resources, please give a name & email address.

Please send your recommendations to: Mari Rasmussen at NCELA: mbjr@gwu.edu

Thank you!