Abstracts of FY 2003/FY 2004 Tribal Even Start Projects

(1)
Iswa Children, Youth & Family

The Iswa Children, Youth & Families project, located in Rock Hill, South Carolina, proposes to break the cycle of poverty and increase levels of literacy by improving the educational opportunities of families by integrating early childhood education, adult literacy, or adult basic education, and parenting education into a unified family literacy program, utilizing high quality community resources, while recognizing the unique cultural, social and economic requirements of the American Indian community.

The American Indian population of York County, South Carolina is less educated, less affluent, and more likely to bear children at a younger age as compared to neighboring communities. Sixty-four percent of the Catawba Indian Reservation population over the age of 25 do not have a high school diploma compared to 22.8 percent of the general population of York County, South Carolina. The official drop out rate for the reservation is 31.8 percent compared to the state average of 11.2 percent (U.S. Census 2000).

This project will fill a major gap in the educational opportunities afforded the American Indian Community who have not completed high school. In order to benefit from existing educational support programs for American Indians in the community (Vocational and Secondary Education) an individual must have completed high school or possess a GED. This project will address the population who has dropped out of school, and will address the population at risk of dropping out of school. This family literacy program will serve twenty families, including approximately 40 children.

(2)
Tate Topa Tribal Schools

The Tate Topa Tribal School, Spirit Lake Even Start Program, located in Fort Totten, North Dakota, proposes to serve 20 low-income families with 40 children from birth to age eight. Most parents have a low level of literacy; most require four or more years’ increase in reading grade level to achieve sufficient proficiency to pass the GED. Young children served require a language-rich environment that will enable them to begin school without a language deficit. School age children served need supplemental instructional services in reading to prevent them from falling behind in early years. Tate Topa Tribal School provides an early childhood classroom, adult literacy classroom, four-computer networked lab, two staff computers, instructional software for children and adults, children’s book collection and student lounge. The latter is a facility for parents to read with their children on breaks, and for parent and child activities. Partners with the project provide 2.75 FTE in personnel who provide home visits, developmental assessments, GED testing, and parent education.

Tate Topa is successfully completing the last year of Tribal Even Start funding (4 years) and is being refunded for an additional 4-year period (if Federal funding allows). Project goals are: increase the percentage of adults on the reservation earning a high school or general equivalency diploma, improve child language development, increase parental participation in the education of their children, and provide staff development, to best meet students’ needs. The current Spirit Lake Even Start program includes: an intensive, year-round instructional program for young children, structure that emphasizes retention and participation, high quality adult basic education, parent education, ongoing professional development, and an evaluation of each of the program objectives.

(3)
Rosebud Sioux Tribe Education Department

Rosebud Sioux Tribe Education Department, located in Rosebud, South Dakota, proposes to collaborate with the Todd County School District, the Sinte Gleska University Adult Education Program, and RST Head Start. Project services will take place in five centers spread throughout the Rosebud Sioux Reservation. Center-based services will be supported with home-based services.

The goals of the project are to increase literacy levels and opportunities for literacy development, especially written literacy, for both parents and children through the provision of a four-component family literacy program. The other program goals are: To provide activities that are culturally appropriate; to provide a year-round program; to enhance communication with parents due to the project’s geographic isolation and the distances between communities and homes and centers; to include prevention and intervention in the program because drug and alcohol abuse is high; to coordinate project activities with other area services and with special services provided by the school district, especially special education services; and to serve a minimum of 80 families annually.

(4)
Utah Navajo Development Council

The Utah Navajo Development Council, located in Bluff, Utah, proposes to serve a target area that encompasses the largest American Indian population in the Nation. The need for literacy training, early childhood education, and workplace skills enhancement is substantiated by the following characteristics: nearly 50% of the adult population are functionally/marginally illiterate; 40% of the population speak English as their second language; Limited English proficient individuals comprise 60% of the unemployed; per capita income is less than 40% of the national average; and the poverty rate is over 30%.
The San Juan Family Education Resource Centers will collaborate with the Pathway to Harmony Family Literacy Project to provide all four components of Even Start in a school-based setting. Three newly constructed Resource Centers will provide space for early childhood education, while parents attend adult education and regular high school courses. In addition, each adult will receive culturally appropriate training to develop parenting skills which will enable them to become their child’s first and most influential teacher. To further enhance services, each family will receive Parents As Teachers (PAT) training, reading aloud together as families, Parent and Child Interactive Literacy Activities, and a Family Night (held monthly).
(5)
San Pasqual of Mission Indians

The San Pasqual of Mission Indians project, located in Valley Center, California, proposes to serve 30 target families, totaling 120 adults and children in the area. It plans to serve as a model for future family literacy programs because of its research based program design, the commitment to staff development, attention to connecting families to the education of their children, the ability to work closely with local educational agencies and other support organizations, and its dedication to maintaining tribal sovereignty through the creation of literate, life-long learners.

San Pasqual is a federally recognized land-based tribe situated in rural San Diego County, California, comprised of 1,780 tribal community members. The San Pasqual Band of Mission Indians is the applicant and will serve as the administrative agency managing the development, implementation, and evaluation of the program. The request is for $250,000 per year for 4 years with more than 50% cost sharing each year, to fulfill the educational vision of the project. The vision is based on economic self-sufficiency and promoting healthy families, which requires scientifically based research resources and parenting support.

The San Pasqual Tribal Even Start program has been funded for 4 years by the U.S. Department of Education. This is the second cycle for Federal funding (possible 4 years depending on Federal Even Start funding levels). The exemplary features of the project have been developed through the collaboration of powerful organizations to develop a comprehensive and fully integrated center-based Family Literacy Program. Partners provide support with facilities, equipment, supplies, and other resources. The past four years have resulted in the development of a family literacy program that integrates Early Childhood Education, Adult Education, Parenting Education, and Parent and Child Interactive Literacy Activities.

(6)
Rincon Indian Education Center

The Rincon Indian Education Center, located in Valley Center, California, proposes to create a comprehensive family literacy program that integrates early childhood education, adult education, parenting education, and interactive parent-child literacy activities to significantly improve the educational outcomes of low income families with a high need for literacy achievement. An extensive needs assessment process involving surveys, review of academic standards data, and review of community resources revealed that Rincon families are most in need of family literacy services. The Rincon Community is in need of a program that is culturally appropriate and geographically accessible to families living on the reservation. Existing preschool activities in the community are not enough to meet the population’s needs. The Rincon Indian Education Center (RIEC) is the applicant and has existing services that will be offered to Even Start families, including GED preparation classes, after school tutorial for school-age participants, and educational curriculum assistance.

Agency collaborators, including Rincon Head Start, will assist with the early childhood education component. The Parent Resource Center (PIRC) program will provide positive Indian parenting training and family math classes. The North County Resource Center has committed to provide computer classes for adults, additional GED course offerings, and educational materials to the program.

Summative evaluation findings will be reviewed annually to assess progress toward achieving program goals, objectives, and the Government Performance and Results Act (GPRA) requirements, and to make corresponding adjustments to enhance the intended outcomes.

(7)
 Stone Child College

Stone Child College, located in Box Elder, Montana, proposes to provide parents with the skills to prepare their children for school, while improving their parenting skills, literacy skills, and involvement in the education of their children. The project will provide a comprehensive family literacy program to at least 24 families per year, as measured by the participants making significant gains each year in meeting the Even Start Performance Standards.

There is a high unemployment rate in the reservation (70%); a poverty level of 54.9%; dropout rate of more than 40%; 110 families on TANF and another 160 individuals on General Assistance; more than 200 eligible adults needed family literacy services, ESL, and GED preparation assistance, and more than 300 children (0-7 years of age) are eligible for Even Start services. Identified unmet literacy needs will be addressed by this project, especially for additional center-based activities for 0-5 age children, reading readiness for children to grade 3, and adult literacy services to include parenting, adult literacy, ESL, and GED preparation.

(8)
Fond du Lac Band of Lake of Lake Superior Chippewa

Through the implementation of the four Even Start instructional components, the Fond du Lac Even Start (FDLES) program will help break the cycle of poverty and dependency and create a literacy rich family environment for families most in need. Data from the Fond du Lac community’s health clinic indicate a large number of Fond du Lac families are dealing with addictions, which makes this a very high need area for interventions. The FDLES mission is to establish literacy as a strong value with every child and family member. The four component family literacy program will be implemented through collaboration with more than a dozen key local agencies.

The Fond du Lac Band of Superior Chippewa, located in Cloquet, Minnesota, proposes some primary goals formulated from the challenges of 4 years of funding from the Federal Tribal Even Start program. During the new funding period (4 years of additional funding if Federal funds permit), the project will focus on: (1) recruitment: getting families to commit to participating at an intensive level, and (2) retention of families and staff: retaining families is challenging because many families experience much social and emotional instability. The project will serve 15 families and 25 children, and the match they will provide is 50%.
(9)
Fort Peck Community College

Fort Peck Community College located in Poplar, Montana, proposes to address the needs of Indian children attending the reservation’s six public school systems, daycare, Head Start, and students not in school on the Fort Peck Indian Reservation, and their parents. The project commits to supporting the role of families in the education of their children and to work to meet educational and family needs. Forty families will be served each year with significant support and resources from designated collaborators and partnerships.

The planners of the Fort Peck Even Start program envision using a variety of curricula materials based on scientific research in all of the four components of the family literacy program. One of the early childhood approaches, Removing the Mystery, is designed with an American Indian audience in mind, and encourages literacy by reading to children from a wide variety of age-appropriate books. As an incentive to completing the program, some of the books listed in the curriculum will be provided to parents so they have them available at home. The family literacy instructor will work with parents in small groups and in individualized settings to provide adult literacy instruction, GED preparation, and LEP materials. The project will also implement the adult education component using educational technology.

