[image:]

OGLALA LAKOTA COLLEGE
GRADUATE STUDIES DEPARTMENT

[bookmark: _GoBack]LakM 693 Lakota Kin Iyecinka IgloaypaKta Un Hecel Eglepli kte Wounspe
 (Establishing Lakota Sovereignty)

	Instructor’s Name:

Email:

Mobile:

Phone:
	Credit Hours:

Time & Day:

Location:

Office Hours:

COURSE DESCRIPTION (Waunspe Oyakapi)

This course is designed for students to examine the constraints and the possibilities permitted under the current federal-Indian relationship. They will learn the development and implementation process of asserting and exercising tribal rights to make decisions as a society with the full attributes of a sovereign nation including recognition by other governments. Course will include a review of past and current activities of tribal involvement at the international level. Lakota values emphasized in this course: respect and courage. Lakota language will be spoken as much as possible during class hours.

PROFESSIONAL GRADUATE PROGRAM THEME:

OYATE TA WOWASI through sovereignty, self-sufficiency, and decolonization.

PROFESSIONAL GRADUATE PROGRAM GOAL:

To graduate potential leaders to fill leadership roles in every aspect of the living Lakota culture- Wolakolkiciyapi.

GRADUATE PROGRAM COURSE OUTCOME(S);

1. Candidates will integrate their knowledge and development of qualities necessary for Wolakota leadership
1. Candidates will analyze and apply the development and implementation process of exercising of tribal rights
1. Candidates will recognize and practice listening, Lakota oratory skills, and other appropriate methods in the expression of Lakota values.

GRADUATE PROGRAM PHILOSOPHY/MISSION STATEMENT

Graduate program is committed to the belief that the leaders and managers who will take the Lakota into the 21st century must have a foundation in Lakota language, spirituality, belief, values, thought and philosophy. Delivery of the curriculum is guided by the principle that Lakota leaders work for, with and among the people, rather than for personal or material gain. The rigor of the program will be a source of pride for dedicated professionals. Our graduates strive to demonstrate Wolakota, excellence and confidence as they translate theory into quality practice.

GRADUATE PROGRAM VISION

It is the vision of the Graduate Program to foster Wolakota within professionals as they continue in their training to become leaders and managers; Lakota leaders who will live, preserve, and continue the Lakota way of life for coming generations. The ultimate goal is the establishment of a Lakota university.

PURPOSE OF GRADUATE PROGRAM

The purpose of the graduate program at Oglala Lakota College is to develop individual management and leadership skills that are harmonious with Lakota values. Further, the knowledge base of the graduate program is designed to produce students with expanded intellectual application, independence in reading and research, using critical thinking skills in decision making, and ability to design and implement change through strategic planning.

GRADUATE PROGAM OBJECTIVES

Oglala Lakota College’s graduate programs of study are designed to expand understanding of contemporary society through a full application of the Lakota culture and its world relationships; increase knowledge in a particular area; to challenge values and philosophy; to encourage independent research and implementation; to develop and refine communication skills; to foster reflective thinking processes; to provide intellectual stimulation and a foundation for continued study.

OGLALA LAKOTA COLLEGE VISION

Wouspe Ihuniyan Hci Lakota Oyate Kin Akta Ic’ickagapi Kte lo (Rebuilding the Lakota Nation through Education)

OGLALA LAKOTA COLLEGE MISSION AND PURPOSES

Oglala Lakota College is chartered by the Oglala Sioux Tribe. Its mission is to provide educational opportunities that enhance Lakota life. These opportunities include: community services; certificates; GED; associate, bachelor and graduate degrees. Oglala Lakota College provides a framework of excellence for student learning of knowledge, skills and values toward a Piya Wiconi—a new beginning for harmony in fulfillment of aspirations and dreams.
Oglala Lakota College is committed to continuous improvement through outstanding teaching, research, community services and assessment:

Tribal
· provides the Lakota with outstanding graduates.
· promotes the study and practice of sovereignty.
· works with tribal entities toward building our nation.
· supports graduates in achieving meaningful work and healthy lifestyles

Community
· supports local communities in development and in working with their educational systems.
· engages people as active, productive members of their tiospaye, communities and organizations.
· offers frameworks for leadership development in context of communities and organizations.
· provides lifelong learning through continuing education and community activities.

Cultural
· utilizes Lakota cultural values in all learning frameworks.
· celebrates Lakota culture including sacred songs and ceremonies.
· researches, studies and disseminates Lakota language, culture and philosophy.
· provides leadership to maintain and revitalize Lakota culture in a diverse changing environment.

Academic
· encourages high student learning expectations through active and collaborative learning frameworks, student faculty interaction, enriching educational experiences, research and a supportive campus environment.
· practices open enrollment and supports student success towards graduation.
· provides knowledge, skills and values for self-fulfillment, civic involvement and making a living in a diverse world.
· works with other institutions and agencies to further College interests.

INTEGRATION OF THE PROGRAM AREA GRADUATE KNOWLEDGE BASE:

The graduate program reflects the professional Theme. Goals and Outcomes in each course through specific class assignments, classroom activities, and assessment strategies all designed to meet essential program outcomes.

COURSE OVERVIEW

This course examines the notion of sovereignty and explores the following questions. What is sovereignty and what does “establishing” it entail? Is it a viable concept, endeavor, goal? What are the benefits of pursuing or building sovereignty? How is sovereignty related to “nation building?” How do notions like sovereignty and self-determination compare? Where does sovereignty come from? What are the legal underpinnings of sovereignty? Have some tribal nations been better able to assert their sovereignty? What if they have? What are the results of such assertion?

Why is sovereignty such an important topic to so many Lakota Oyate (people)? What kind of work is being done internationally to promote sovereignty among indigenous peoples? What are the conditions that tribal nations find themselves in generally and how do those conditions relate to the project of establishing sovereignty? Has the United States government respected the sovereignty principle? What does “government to government” relations mean when the federal bureaucracy articulates it? How has case law evolved over time to impact sovereignty?.

REQUIRED TEXTS:

Jorgensen, M (2007) (Ed). Rebuilding Native Nations: Strategies for Governance and Development. Tucson: University of Arizona Press. 384pp. 9780816524235. (You will need this text for readings that need to be completed by February 16, 2009 - Order it online from Amazon or other provider - paperbacks are available for $20).

Robertson, P (2002). Power of the Land: Identity, Ethnicity, and Class among the Oglala Lakota Routledge, (Retrieve the assigned readings from Moodle—go to olc.edu and click Moodle Content Server under the Distance Learning menu to navigate to the Establishing Lakota Sovereignty course.)

Readings from Kennedy School of Government case studies and Native Nations Institute posted on Moodle, plus articles handed out during class periods and other Internet assignments

METHODS OF INSTRUCTION & TEACHING PHILOSOPHY:

Format of class:

Students will be expected to engage in round-table discussions, simulation exercises, and to complete oral and written assignments on time. Attendance is required. Good preparation is expected for this course, where students are expected to be ready to discuss content, and be ready to generate critical questions about the analyses and findings of assigned readings.

COURSE LEARNING OBJECTIVES: When students have completed this course they will:

1. Evaluate major challenges and opportunities that Lakota and other indigenous peoples encounter as they work to assert their sovereignty
2. Critique the major findings from the scholarly literature that bear on issues of tribal sovereignty, self-determination, and indigenous rights
3. Argue—orally, and in writing—with strong rationales in support Lakota sovereignty and tribal treaties.
4. Judge the current state of federal-Indian relations as they relate to issues of tribal governance and self-determination
5. Analyze and apply the development and implementation process of exercising of Tribal rights.
6. Practice Lakota values of respect and courage in the classroom, between colleagues and within the research process
7. Use the Lakota language in their classroom, between colleagues and within the research process

ELCC AND SD DEPARTMENT OF EDUCATION COMPETENCY STANDARDS:

The above course learning outcomes are designed to meet the following state, specialized professional accreditation, and/or OLC Graduate Studies Department Objectives; and to reinforce the Lakota virtues inherent in the four directional model of Bear Shield et al (2000):

ELCC Standard #6 see Educational Leadership Constituents Council, National Policy Board for Educational Administration (2002) Standards for advanced programs in educational leadership for principals, superintendents, curriculum directors, and supervisors.
Specific ELCC standards are described in APPENDIX C.

SD State Competencies #1, 3, 5 see State of South Dakota administrative rules.§24:16:09:01 inclusive.

OLC Comprehensive Portfolio Key Indicator see Foliotek (2011) e-folio system.

OLC Graduate Studies Department Objectives see OLC Graduate Studies handbook (2012).

LAKOTA LEADERSHIP AND MANAGEMENT COMPETENCY STANDARDS

OLC Comprehensive Portfolio Key Indicator (LakM)—to be developed— all graduate students will be required to upload a sample of coursework in the key indicator areas, in an electronic format such as M/S Word, Excel, Adobe pdf, or other software format. You should therefore maintain an electronic copy of all substantive course assignments such as major essays, research bibliographies and program analyses for the portfolio.

COURSE REQUIREMENTS, ASSIGNMENTS & MARKINGS

ACTIVITIES:

Class lecture, discussion and dialogue will focus on the chapter topics of the day. Students will research their own school systems, policies and procedures, organization, academic programs, activities, or special attribute of their school and report to the class as scheduled. Students are expected to submit a written report to the instructor and to present the substance of their report to the class.

EVALUATION AND GRADING:

Students will be evaluated on overall performance including attendance, class participation, class preparation, performance on written examinations and written/oral reports. The final grade will be based in performance, participation, written reports and written examinations as follows:

1) Participation in classes counts for up to 30 points. Points are awarded at a maximum of 2 per class session and depend on your participation. Attendance alone will not result in automatic points – you have to be involved in discussions to get points. (Instructor gives grades with written explanation 3 times during the semester). Instructor determines participation grade by keeping notes on the quality of your contribution to discussion sessions and participation during group discussions and the debate activity. (200 points overall)

2) Portfolios, kept in 3-ring binders count for up to 200 points. Instructor reviews portfolios, provides written comments, and assigns a grade three times during the semester. Portfolio organization and requirements are described in more detail in the Portfolio section below. (200 points overall)

3) Reading Reports and Reflection papers count for up to 300 points. Each of the papers, which are described in more detail below are worth 12 points each. You have a chance to do 25 papers during the semester, as shown on the Course Schedule. No late papers will be accepted. (300 points overall)

4) Presenter and Discussant on Assigned Readings: During the semester each student will be required to work as part of a two to three person group to present on the assigned readings. In addition, during the semester each student will be required to work as part of a two to three person group to act as discussants of the readings. Presenters and Discussants earn up to 50 points each. (100 points overall)

5) Two exams: one in-class closed-book midterm, and one in-class closed-book final exams, both of which are essay in form, and worth 50 points each. (100 points overall)

Portfolios

Keep your portfolio in a 3-ring binder. Organize it as follows:

Section 1 – Put your Reading Reports and Reflection Papers in this section (formats for each are described below and due dates are noted in the Course Schedule). Please note: Reading Reports and Reflection papers are graded separately from the portfolio but should be kept in it after they are returned to you with grades.

Section 2 - Weekly notes from class discussion and lecture sessions. Date each of these. These are worth up to 60 points.

Section 3 - Copies of articles distributed in class and electronically. Keep this section up to date and receive 40 points.

Section 4 – Use this section to show your written preparation for your in-class presentation and discussant requirements. This section is worth up to 50 points.

Section 5 – Your personal reflections on your learning process this semester. This section should be updated at least three times (once before each portfolio submission). It should include your thoughts about the materials we are covering and about your level of participation. It could also include thoughts about your learning style, about group discussions, and about lectures. It is weighted at 50 points.

(Due dates for portfolio submissions are indicated in the course schedule section of this syllabus.)

Debate and Position Papers

The debate will be a combined class project with opposing sides drawn from the entirety of the class. Position papers, developed from the reading reports, reflection or analysis assignments, or developed de novo for the debate activity, will be submitted in evidence for the course assessment. They will provide both pro and con positions as determined by the instructor. There will be no additional grading for this activity except as otherwise provided under class participation.

Reading Reports
Format:
✤ Name and date on the top of the sheet, followed by citation (Author, title) showing the name of the reading
✤ A summary of the reading (a paragraph or so should suffice)
✤ Note whether there are terms, concepts, arguments, ideas that you find unclear. If none, state that there are none.
✤ A discussion that addresses the significance of the reading and that relates the reading to other readings, or topics or issues that come up during class discussion.
✤ Note a minimum of one discussion topic that arises from this reading that you feel would be worth discussing in class.
✤ Add other comments you would like to make about the reading.

Reflection Papers
Reflection papers need to include three sections. Each section needs to be clearly identified. The sections are:

✤ Description: A brief summary describing the activity or film. This can be accomplished in one to two paragraphs.
✤ Reflections: Use your critical thinking abilities to comment on, and interrogate the readings. Simply saying, “It was a good reading,” or “I liked it,” or “I disliked it,” does not reflect critical thinking. Instead, for example, think about whether the material was convincing to you, and asks why or why not. Try to figure out what perspective the writer is coming from – what is her point of view? Use this section to stretch your thinking.
✤ Analysis: Use concepts, terms, ideas from class (lecture, discussion, readings) to assess the film or activity. This section requires that you apply the learning from class in an analysis of the activity or film that is being addressed in the reflection paper.

Course Evaluation:

This is the grading system that is used within our classroom. At the end of the semester your grade will be converted from this system to the OLC system of full letter grades only.

	Range of possible points
	%
	%
	Grade

	806
	900
	89.5%
	90%
	 A

	716
	805
	79.5%
	80%
	B

	626
	715
	69.5%
	70%
	C

	536
	625
	59.5%
	60%
	D

	
	<535
	<60%
	<60%
	F

	Requirements/assignments
	 Possible Points earned

	Class participation, including debates
	200

	Portfolio (notes)
	200

	Reading Reports/Reflections
	300

	Presentations
	100

	Comprehensive Exams (2)
	100

	Total
	900

A grade of 79.4% or less will not count towards program.

Papers must be written in accordance with the Style Manual of the American Psychological Association (APA 6th edition). You should consider purchasing this manual if you do not own it. See Appendix A for writing rubric and see Appendix B for Oral presentations rubric for articles.

Papers will be evaluated on the following general criteria (Total points = 150) per the attached written work scoring rubric:

a. The timely submission of section drafts.
b. The degree to which the paper presents a readily visible, logical flow of ideas. That is, the logical justification provided for the research question, and the logical linkage between the question and proposed methods.
c. The thoroughness and sophistication of writing including outline, conceptual development, arguments and rhetoric used in the essay, research paper or other document being graded. That is, the degree to which the writing conveys the ideas in an interesting or challenging way, including the prominent use of Wolakota- Lakota culture and social practice or concepts.
d. The quality of the writing, including grammar, sentence structure, paragraph structure,
 punctuation, and adherence to APA style as follows:

Disclaimer: Rubric is to be used as an example, instructor may change rubric to fit each assignment.

LakM 543 Lakota Woitancan Un Woglaka Unspe Iciciyapikte Course Outline.

Complete assigned readings in time for class. Assignments are due at beginning of class sessions.)

Lena ecunk unpi kte
Oko (week):

Wanji - Introduction to Sovereignty Concept

Numpa - Makoce (Land) and its significance to Lakota sovereignty

Preparation: Read chapters 1, 2, and 5 from Power of the Land.

Assignment: Reading reports over each chapter from the readings.

Yamni– Federal-Indian Relations and Lakota Sovereignty

Preparation: Read chapters 6 and 7 from Power of the Land.

Assignment: Reading reports over each chapter from the readings.

Topa– Establishing Sovereignty through Institution Building

Preparation: Read Part I of Rebuilding Native Nations.

Assignment: Reading reports due (one for each of the two chapters from Part I of Rebuilding Native Nations.)

Zaptan– Strengthening Institutions of Governance through Constitutional Change

Preparation: Read Lemont, Eric. “Overcoming the Politics of Reform: The Story of the 1999 Cherokee Nation of Oklahoma Constitutional Convention” AND chapter 3 from Rebuilding Native Nations.

Assignment: Reading Report due on Lemont, Ch. 3 of Rebuilding Native Nations.

Sakpe – Tribal Constitutions and Courts

Preparation: Read OST Constitution AND chapters 4 and 5 from Rebuilding Native Nations.

Assignment: Reading Reports on chapters 4 and 5 and on OST Constitution due.

Sakowin– Tribal Administration and Leadership

Preparation: chapter 6 from Rebuilding Native Nations AND Ch. 8 from Power of the Land.

Assignment: Reading reports on assigned readings due.

Activism and Sovereignty - Wounded Knee II Revisited

Preparation: Read handouts provided

Assignment: Reading report on handouts due

Saglogan– Justice in Lakota Country: A Critical Review

Preparation: Read Report on OST Criminal Justice by Paul Robertson and Jake Little

Assignment: Reading Report due. Midterm Examination in Class
Napciyunka– Business, Politics, and Entrepreneurship

Preparation: Read Chapters 7 and 8 in Rebuilding Native Nations.

Assignment: Reading reports on Chapters 7 and 8 due.

Wikcemna– Sovereignty and the People’s Needs

Preparation: Read chapters 9 and 10 from Rebuilding Native Nations.

Assignment: Reading reports on chapters 9 and 10 due.

He Sapa (Black Hills) and Sovereignty

Preparation: Read Frank Pommersheim, review article Assignment: Reading report due.

[Wikcemna] ake wanji – Leadership and Tribal Sovereignty

Preparation: read Chapters 11 and 12 from Rebuilding Native Nations.

Assignment: reading reports on chapters 11 and 12 due.

Ake numpa – Case studies and Oglala Sovereignty

Preparation: Read “Sioux Lean Beef, Parts I and II.”

Assignment: Reading reports on Parts I and II of readings due.

Ake yamni – FINAL EXAM

COURSE AND COLLEGE POLICIES
Late Assignments	
Assignments that are turned-in late are docked one letter grade and all subsequent rewrites, if any, will likewise be penalized one letter grade. Due dates are not extended if you are absent from class. So turn in something by the due date for each assignment [even if it is merely a statement saying that you have not finished the assignment] because you can then rewrite and raise your grade without any penalty.

Please always submit a separate statement for each assignment, and be sure to clearly indicate the assignment number. Due dates are strictly adhered to so be sure to turn in something when it is due. Rewrites received after their final rewrite date will not be accepted.

Uncompleted Assignments
There are very serious consequences for not completing every requirement of this course. If any requirement is not fulfilled, then a zero (0) is entered for its component of your final grade. So, be very diligent about completing every course requirement, no matter how insignificant it seems.

Attendance Policy
You are expected to attend all classes and to participate in class activities. This is a graduate level course that may include both face-to-face and online work. The face-to-face meetings involve extensive interactions between you and your classmates and between all of you and me. These interactions cannot be “made up” at some later date.

The online meetings, however, are designed for you to complete assignments at your convenience—within a specified timeframe. These timeframes are the equivalent of a face-to-face class period. So if online assignments are not completed within the specified timeframes, then you will be considered absent for that class period plus that assignment will be docked one letter grade for being late (refer to Late Assignments above). If a total of three (3) classes or nine clock hours of instruction—or an equivalent share of online discussion assignments or chat sessions—are missed during the semester, you will be dropped from the course, as per Graduate Studies Department policy.

Class Make Up
If a class meeting is cancelled due to weather or any other reason, we will make it up at a time and place to be announced, during make-up week (dates).

Internet Access
This course requires that you have access to both a computer and the Internet. These services are available at the college centers for your convenience and use. You are expected to use your OLC email account and to check it at least every other day. Assignments and messages will be emailed to you.

You are responsible for making sure that your OLC account is active and that you know how to use it. Be sure to send a cc of all your email messages to yourself so that you have a copy of your work. You will be attaching Word and Excel documents in .doc, .docx, .xls, and .xlsx format to email messages, so be sure you are familiar with how to do this.

Cell Phones, Pagers and Other Electronic Devices
During class time, you are expected to devote all your time to course content. Please turn off your cell phone, pager or other such device before class starts. It is not respectful to the rest of us in this course to do these things. Please follow the College Center rule that says cell phones are to be turned off in classrooms. If you are required to use your computer during class time, please use it to do class work.

Policies on Academic Honesty
Plagiarism is an ethical violation that is not tolerated at OLC. Academic dishonesty is the taking of an examination or the preparation of papers for credit wherein the student knowingly represents the work of another as his/her own; and/or knowingly breaks stated examination rules. A student may be expelled and barred from further classes upon proof in a hearing of academic dishonesty. http://www.olc.edu/~wwhitedress/studentservices/Docs/OLC_Handbook.pdf See page 38.

Importance of Rules [One Feather, 1974, p. 1]
In all times of history, it has been necessary for each group of people to have rules of conduct which everyone follows. The smallest group has certain ways of governing itself so that life runs smoothly. The same is true of a large nation. In the family, there are rules such as being on time [to] eat, encouraging good behavior of all persons in the family, and forbidding certain types of behavior.

The rules vary from one family to another just as the rules vary slightly from one country to another. The important thing is that it is necessary for any group to have rules or laws by which to live.

Standards of Conduct Policy
http://www.olc.edu/~wwhitedress/studentservices/Docs/OLC_Handbook.pdf See page 32

Americans with Disability Act (ADA Policy)
If you have a disability for which you are or may be requesting an accommodation, you are encouraged to contact both your instructor and the OLC Coordinator of Support Services (455-6040) as early as possible in the semester.
http://www.olc.edu/~wwhitedress/studentservices/Docs/OLC_Handbook.pdf See page 32

LAKOTA PROTOCOL IN THE CLASSROOM

In the Handbook for Graduate Study, the description for this and every other graduate course includes the following sentence: The Lakota language will be spoken as much as possible during class. All of us are not speakers of Lakota; therefore the course cannot be conducted entirely in that language.

Nevertheless, we will make a good faith effort to incorporate Lakota language into our classes in a good manner. The way we are going to do that is in a manner that is both respectful of the language and relevant to us as members of the Oglala Lakota College academic community.

The idea of an academic community ties into the vision of Oglala Lakota College as stated on page two of this syllabus. The College’s vision statement is: Learning Lakota ways of life in community—Wolakolkiciyapi. In our classroom community, then, we are going to incorporate Lakota language in two standardized and conventionalized situations. One is at the beginning of each class and the other is at the end of each class.

Beginning of Class
At the beginning of every class we will all shake hands and greet each other in Lakota. We will use standardized greetings and replies. Those of you who are speakers will have to be patient with the rest of us. Be supportive, not critical. And those who are not speakers, you will have to practice, listen and speak. Be brave, not shy. This is not a language course, so let’s stick to a very limited set of greetings and responses so all of us can participate. These greetings and responses are the equivalent of the “ritualized” conversation that we all carry on every day in English in similar types of settings.

[Greeting] [Reply]

Tanyan wacinyanke [ye or yelo]. [Han (women) or Hau (men)]. Tanyan wacinyanke.
Its good to see you. Yes. Its good to see you.

Tonitukta [he (women) or hwo (men)]? Mawaste. Nis?
How are you? I am good. And you?

Taku eniciyapi [he (women) or hwo (men)]? [Your Name] emaciyapi.
What is your name? My name is [Your Name].

During Class
There are a number of common words or phrases that we might wish to use during classes. For right now, there is just this one word. But if we choose, we may add words to this list.

Pilamaya.
Thank you.

End of Class
At the end of each class, we will all shake hands and greet each other in Lakota:

Toksa ake wacinyankinkte. [Han or Hau]. Toksa ake wacinyankinkte.
I will see you again later. Yes. I will see you again later.

So this is the list of words and phrases that we should be familiar with for this course. Remember, this is not a language class. All we are instituting is a way of incorporating Lakota language into our classroom in a standardized manner that each of us can comprehend and practice. It is one of our classroom rules, and as Deloria (1944, p. 24) states, All peoples who live communally must first find some way to get along together harmoniously and with a measure of decency and order. This is a universal problem. Each people, even the most primitive, have solved it in its own way. And that way, by whatever rules and controls it is achieved, is, for any people, the scheme of life that works.

Our class is a small group. Let’s practice the habit of shaking each other’s hand and greeting one another in Lakota. Doing so will not make us more Lakota, but it will help remind us of where we are and hopefully inspire us to strive for excellence in our thoughts and words and actions. One other protocol that we will observe in our class is that of each of you will be asked to share Woksape, or words of wisdom and encouragement, with your classmates. This will be done at the beginning and the end of each class.

This is an opportunity for you to practice your public speaking in a friendly and supportive environment. These are not long speeches. You will be asked ahead of time to give Woksape. You may decline, but by the end of the course you will each give Woksape a number of times. If you wish to do this on a particular day, please let me know as soon as possible. Remember, these protocols do not make our class Lakota. Nor do they follow precisely the protocol practiced outside the college. But they are an effort to incorporate Wolakolkiciyapi into our classroom. Thank you for participating and for supporting these efforts.

Disclaimer:
Information contained in this syllabus was, to the best knowledge of the instructor, considered correct and complete when distributed for use at the beginning of the semester. However, this syllabus should not be considered a contract between Oglala Lakota College and any student. The instructor reserves the right to make changes in course content or instructional techniques without notice or obligation. Additional student rights and responsibilities are outlined in the Student Handbook. http://www.olc.edu/~wwhitedress/studentservices/Docs/OLC_Handbook.pdf

REFERENCES

Deloria, E (1944) Speaking of Indians. Lincoln: University of Nebraska Press.
Educational Leadership Constituents Council-National Policy Board for Educational Administration (2002) Standards for advanced programs in educational leadership for principals, superintendents, curriculum directors, and supervisors. Washington, DC: Author.
Foliotek (2011) e-folio systems
Oglala Lakota College (nd). Cover page of work expectation form. Piya Wiconi, SD.
One Feather, V. (1974) Itancan. Pine Ridge, SD: Red Cloud Indian School.

Appendix A
OGLALA LAKOTA COLLEGE
GRADUATE STUDIES DEPARTMENT
Scoring rubric for research paper/writing assignments/literature reviews
Course name here

Instructor Name:

Student Name: __

	
	CATEGORY
	4
	3
	2
	1

	1
	Research/paper /assignment topic
	Topic/subject is clear, though it may/may not be explicitly stated.
	Topic/subject is generally clear though it may not be explicitly stated.
	Topic/subject may be vague.
	Topic/subject is unclear or confusing.

	2
	Introduction
(organization)
	The introduction is inviting, states the main topic (objective, or purpose) and previews the structure of the paper.
	The introduction clearly states the main topic (objective, or purpose) and previews the structure of the paper, but is not particularly inviting to the reader.
	The introduction states the main topic(objective, or purpose), but does not adequately preview the structure of the paper nor is it particularly inviting to the reader.
	There is no clear introduction of the main topic (objective, or purpose) or structure of the paper.

	3
	Body
(Content)
	Elaboration consists of specific, developed details.
	Elaboration consists of some specific details.
	Elaboration consists of general and/or undeveloped details, which may be presented in a list-like fashion.
	Elaboration is sparse; almost no details.

	4
	Literature
(content)
	Sources are related to and supportive of the topic/subject.
	Sources have minor weaknesses in relatedness to and/or support of the topic/subject.
	Sources have major weaknesses in relatedness to and/or support of the 5topic/subject.
	An attempt has been made to add sources and or support information, but it was unrelated or confusing.

	5
	Sources
(content)
	All sources used are credible and cited correctly using APA style writing.
	All sources used are credible and most are cited correctly. using APA style writing
	Most sources used are credible and cited correctly. using APA style writing
	Many sources used are less than credible (suspect) and/or are not cited correctly. using APA style writing

	6
	Mechanics of writing
(conventions)
	Exhibits Outstanding control of grammatical conventions appropriate to the writing task: sentence formation; standard usage including agreement, tense, and case; and mechanics including use of capitalization, punctuation, and spelling.
Writer makes 1-5 errors in grammar or spelling that distract the reader from the content.

	Exhibits good control of grammatical conventions appropriate to the writing task: sentence formation; standard usage including agreement, tense, and case; and mechanics including use of capitalization, punctuation, and spelling.
Writer makes 5-8 errors in grammar or spelling that distract the reader from the content.
	Exhibits reasonable control of grammatical conventions appropriate to the writing task: sentence formation; standard usage including agreement, tense, and case; and mechanics including use of capitalization, punctuation, and spelling.

Writer makes 8-10 errors in grammar or spelling that distract the reader from the content.
	Exhibits minimal control of grammatical conventions appropriate to the writing task: sentence formation; standard usage including agreement, tense, and case; and mechanics including use of capitalization, punctuation, and spelling.

Writer makes more than 10 errors in grammar or spelling that distract the reader from the content.

	7
	Organization
(organization)
	Organization is a logical progression of ideas/events and is unified and complete.
	There is a logical progression of ideas/events and is reasonably complete, although minor lapses may be present.
	One or more major lapses in the logical progression of ideas/events is evident.
	Ideas/events are presented in a random fashion.

	8
	Maintains focus.
	Maintains focus on topic/subject throughout response.
	May exhibit minor lapses in focus on topic/subject.
	May lose or may exhibit major lapses in focus on topic/subject.
	May fail to establish focus on topic/subject.

	9
	Transitions (Organization)
	A variety of thoughtful transitions are used. They clearly show how ideas are connected.
	Transitions clearly show how ideas are connected, but there is little variety.
	Some transitions work well; but connections between other ideas are fuzzy.
	The transitions between ideas are unclear or nonexistent.

	10
	Conclusion (Organization)
	The conclusion is strong and leaves the reader with a feeling that they understand what the writer is “getting at.”
	The conclusion is recognizable and ties up almost all the loose ends.
	The conclusion is recognizable, but does not tie up several loose ends.
	There is no clear conclusion, the paper just ends.

	
	Total
	40
	30
	20
	10

	Exemplary = 35-40 Good = 25-30 Acceptable= 15-20 Unacceptable = 0-10

Appendix B

Oglala Lakota College
Graduate Studies Department
Oral Presentation Rubric: __________________________

Instructor Name: ___________________________________

Student Name: __

	
	CATEGORY
	4
	3
	2
	1

	1
	Wotakuye (kinship)
	Exemplary in modeling kinship and Lakota protocol within the presentation.
	Good in modeling kinship and Lakota protocol within the presentation
	Acceptable in modeling kinship and Lakota protocol within the presentation
	Unacceptable in modeling kinship and Lakota protocol within the presentation

	2
	Lakota Disposition
	Exemplary demonstration Lakota values of respect, generosity, and humility in the presentation and between colleagues
	Good demonstration Lakota values of respect, generosity, and humility in the presentation and between colleagues
	Acceptable demonstration Lakota values of respect, generosity, and humility in the presentation and between colleagues
	unacceptable
demonstration Lakota values of respect, generosity, and humility in the presentation and between colleagues

	3
	Lakota Language use
	Use of the Lakota language in their introduction of themselves ,during their presentation
and answers 2 questions in Lakota language.
	Use of the Lakota language in their introduction of themselves with 1- 3 Lakota words during their presentation
and answers 1 questions using Lakota Language
	Use of the Lakota language in their introduction of themselves with no attempt during their presentation and makes an attempt to answer questions in the Lakota Language
	Does not use of the Lakota language in their introduction of themselves ,during their presentation
With no attempts to answer questions in Lakota Language.

	4
	Context Appropriate Vocabulary
	Uses vocabulary appropriate for the audience. Extends audience vocabulary by defining words that might be new to most of the audience.
	Uses vocabulary appropriate for the audience. Includes 1-2 words that might be new to most of the audience, but does not define them.
	Uses vocabulary appropriate for the audience. Does not include any vocabulary that might be new to the audience.
	Uses several (5 or more) words or phrases that are not understood by the audience.

	5
	Content
	Shows a full understanding of the topic. Integrates Lakota concepts throughout
	Shows a good understanding of the topic.
Integrates Lakota 2-3 concepts within topic
	Shows a good understanding of parts of the topic.
Integrates 1 Lakota concepts in topic
	Does not seem to understand the topic very well. Does not Integrate Lakota concepts in topic

	6
	Stays on Topic
	Stays on topic all (100%) of the time.
	Stays on topic most (99-90%) of the time.
	Stays on topic some (89%-75%) of the time.
	It was hard to tell what the topic was.

	7
	Time-Limit
	Presentation is 5-6 minutes long.
	Presentation is 4 minutes long.
	Presentation is 3 minutes long.
	Presentation is less than 3 minutes OR more than 6 minutes.

	8
	Volume
	Volume is loud enough to be heard by all audience members throughout the presentation.
	Volume is loud enough to be heard by all audience members at least 90% of the time.
	Volume is loud enough to be heard by all audience members at least 80% of the time.
	Volume often too soft to be heard by all audience members.

	9
	Comprehension
	Student is able to accurately answer almost all questions posed by classmates about the topic.
	Student is able to accurately answer most questions posed by classmates about the topic.
	Student is able to accurately answer a few questions posed by classmates about the topic.
	Student is unable to accurately answer questions posed by classmates about the topic.

	10
	Preparedness
	Student is completely prepared and has obviously rehearsed.
	Student seems pretty prepared but might have needed a couple more rehearsals.
	The student is somewhat prepared, but it is clear that rehearsal was lacking.
	Student does not seem at all prepared to present.

	11
	Enthusiasm
	Facial expressions and body language generate a strong interest and enthusiasm about the topic in others.
	Facial expressions and body language sometimes generate a strong interest and enthusiasm about the topic in others.
	Facial expressions and body language are used to try to generate enthusiasm, but seem somewhat faked.
	Very little use of facial expressions or body language. Did not generate much interest in topic being presented.

	12
	peer evaluation
	Fills out peer evaluation completely and always gives scores based on the presentation rather than other factors (e.g., person is a close friend).
	Fills out almost all of the peer evaluation and always gives scores based on the presentation rather than other factors (e.g., person is a close friend).
	Fills out most of the peer evaluation and always gives scores based on the presentation rather than other factors (e.g., person is a close friend).
	Fills out most of the peer evaluation but scoring appears to be biased.

	
	Total scores
	42
	36
	24
	12

	Exemplary = 39-42 Good = 30-36 Acceptable= 18-24 Unacceptable = 0-12

Appendix C

This is an elective course for the Lakota Leadership and Management: Education Administration degree; therefore, the ELCC Standards and state requirements are fully integrated within the learning objectives. Students must be aware that course assignments and activities should be directly linked to the required artifacts needed to complete the portfolio.

This course meets the Educational Leadership Constituent Council [ELCC] Standards #6.1, 6.2, 6.3 – see Educational Leadership Constituent Council, National Policy Board for Educational Administration (2002) Standards for advanced programs in educational leadership for principals, superintendents, curriculum directors, and supervisors

OLC Comprehensive Portfolio Key Indicators: Ongoing development— LMEA graduate students should integrate coursework and/or related field experience for the purpose of connecting theory and practice. The comprehensive portfolio will include a response to key indicator questions and a sample of coursework to support your key indicator response. The documents will be uploaded in electronic format using M/S Word, Excel, Adobe PDF, or other software format. You are encouraged to maintain an electronic copy of all substantive course assignments. The following key indicators are specific to the LMEA 603 School Law course: #20, 21, and 22.

The indicators within the portfolio are listed below

Key Indicator 20: Develop a plan of action (based on scholarly literature and Lakota philosophy and belief system) for how to promote success within the political, social, economic, legal and cultural context for a variety of fiscally managed schools. [ELCC 6.1] [SD state competencies #1, #2, #3, #4, #5, #6, #7] [Lakota values: knowledge and wisdom] LakM 513 Lakota Leadership and Management, LakM 533 Lakota Social Organization, LakM 603 Graduate Research and Writing, LakM 593 Establishing Lakota Sovereignty, LMEA 713 School Administration, LMEA 723 Counseling Theories, LMEA 733 Curriculum Development, LMEA 743 School Finance, LMEA 603 School Law, LMEA 796 Principal Internship

Key Indicator 21: Describe the major areas of inquiry that guide education law and provide key components for school policy making. What are the primary constitutional tests for deciding education law conflicts in the area of students’ rights (based on scholarly literature and Lakota philosophy and belief system)? [ELCC 6.2] [Lakota values: knowledge and wisdom] LakM 513 Lakota Leadership and Management, LakM 533 Lakota Social Organization, LMEA 713 School Administration, LMEA 723 Counseling Theories, LMEA 603 School Law, LMEA 753 Advanced Educational Psychology, LMEA 796 Principal Internship
	
Key Indicator 22: What current issues and policy solutions in education law might be used to communicate with school stakeholders for the improvement of the school community (based on scholarly literature and Lakota philosophy and belief system)? [ELCC 6.3] [SD State competency #3] [Lakota values: knowledge and wisdom] LakM 513 Lakota Leadership and Management, LakM 533 Lakota Social Organization, LakM 593 Establishing Lakota Sovereignty, LMEA 713 School Administration, LMEA 723 Counseling Theories, LMEA 743 School Finance, LMEA 603 School Law, LMEA 753 Advanced Educational Psychology, LMEA 773 Survey Design, LMEA 796 Principal Internship

1

2

image1.jpeg

image2.emf

