CABINET REPORT- School Innovation & Advocacy
American Indian language classes arriving to districts  


By Allen Young
Tuesday, February 09, 2010 


Classes featuring Native American dialects could soon be arriving to California school districts as a new credential has authorized American Indians to teach their indigenous language. 

The incoming American Indian Languages Credential is a joint effort between over 100 federally-recognized tribes in California and the state Commission on Teacher Credentialing. 

“This would allow tribal elders who are rapidly aging and regrettably dying off to participate in teaching in schools as a single subject teacher,” said Sam Cohen, legislative advocate for the Santa Ynez band of Chumash Indians. 

The Santa Ynez Chumash, a Santa Barbara-based tribe, sponsored the authorizing bill from Assemblyman Joe Coto, D-San Jose. The bill was signed into law last year. 

The immediate goal is to gain interest among school districts that are neighboring Indian reservations in an effort to teach younger tribal members about their cultural heritage, said Cohen. 

But the language classes would be designed so that they could also be expanded to a more mainstream audience, he said.  

A number of tribes are currently working on a language skills assessment tool that contains an oral and written exam, said Marilyn Errett, spokeswoman for the CTC. 

After an individual passes their tribal government’s fluency exam, they would be recommended to the CTC for the credential. 

Once the credential is granted, tribes and school districts could decide on their own which grades the instructor would serve and the overall specifics of the course.  

The credential would be different from the Single Subject Teaching Credential because Native American Speakers could not add subjects or substitute in other classes, said Errett from the CTC.  

The intent behind the fast-track credential was to promulgate endangered languages without forcing their last remaining speakers to earn a bachelor’s degree and then go through a teacher preparation program, explained Errett. 

“It’s sort of a bridge,” she said. “Many languages are dying and the last speakers don’t have teaching credentials. But unless they can pass the language on there will be no chance (for a younger speaker) of getting a teaching credential.”  

Gregg Haulk, superintendent of Eureka City Unified, said that he had not heard of the new credential but was open to the idea of bringing the program to his district. 

“It’s important that we find out how we can take advantage of those within our community and use their fresh perspective,” he said. “It’s great when we can have some credentialing flexibility.” 

The student population of Eureka City Unified is roughly 7 percent Native American. 

At least 16 other states have developed policies to allow Native American language programs in public schools. They are Alaska, Arizona, Hawaii, Idaho, Minnesota, Montana, Nebraska, Nevada, New Mexico, North Dakota, Oklahoma, Oregon, South Dakota, Washington, Wisconsin, and Wyoming. 

Additional reporting by SI&A intern Claire Hanrahan. 

  

