

DEPARTMENT OF DINÉ EDUCATION

Dr. Tommy Lewis Superintendent of Schools
Timothy Benally, Assistant Superintendent of Schools

FY 2015 Fourth Quarterly Report

(July, August, and September 2015)

Table of Contents

 Page No.

I. EXECUTIVE SUMMARY 1-2

II. CRITICAL ISSUES 3-10

III. NNDODE MAJOR ONGOING PROJECT STATUS 11-18

IV. OPERATIONAL & PROCESS IMPROVEMENT INITIATIVE STATUS 19-21

V. NNDODE BUDGET STATUS 22-24

NNDODE 4th Quarterly Report FY 2015. Page i

DEPARTMENT OF DINÉ EDUCATION

Dr. Tommy Lewis Superintendent of Schools
Timothy Benally, Assistant Superintendent of Schools

FY 2015 Fourth Quarterly Report

(July, August, and September 2015)

EXECUTIVE SUMMARY (NNDODE PROGRAM)

Department of Diné Education is undertaking several issues regarding: Title Ten, Navajo Nation Code, Section 106;
School Reauthorization; School Assumption, School Board Apportionment Plan, Navajo Nation Accountability
Workbook, and Sovereignty in Indian Education Grant.

Navajo Nation Sovereignty in Education Act of 2005. Provisions in Title Ten, Navajo Nation Code, Section 106,
et.al, pertains to authorities and functions of the Navajo Nation Board of Education. In Section 106 (G)(1)(a), the
Board is authorize to assume control of local community controlled school from the local community school
board. One of the primary function is that the Board is established to oversee the operation of all schools either
directly or by JPA, MOA, or IGA. The Board is also empowered to establish policies and procedures to carryout
federal accountability provisions and laws for BIE funded schools. Section 106(G)(3)(n) authorizes the Board to
establish enforcement procedures for education laws and implement such laws.

School Reauthorization. In 2012, HEHSC approved Resolution HEHSCMY-012-12 which delegated the Board of
Education authority to oversee school reauthorization function. On annual basis, the Board of Education convene
meeting to address school reauthorization applications from PL 100-297 Grant schools and PL 93-638 Contract
Schools. Pursuant to PL 100-297, reauthorization process started in 1988 and continued to the present time. At
the federal level, PL 93-638 amended PL 100-297 (Tribally Controlled Schools Act). The Education Committee by
Resolution ECF-12-01 reaffirmed the Reauthorization process and HEHSCMY-012-12 reaffirmed ECF-12-01
(Grant/Contract Conversion/Maintenance Handbook).

Navajo Nation Accountability Workbook. Pursuant to Section 9401 NCLB Act , the Navajo Nation Department of
Diné Education seeks to waive the AYP Accountability plan administered by the Bureau of Indian Education as set
forth in 25 C.F.R. §30.104. The Navajo Alternative Accountability plan is intended to serve only tribally-controlled
schools. The Navajo Nation Department of Diné Education recognizes its right and responsibility for the
education of all Navajo students.

Section 1116(g)(1)(B) of the No Child Left Behind Act specifies that: "The tribal governing body or school board of
a school funded by the Bureau of Indian Affairs may waive, in part or in whole, the definition of adequate yearly
progress established pursuant to paragraph (A) where such definition is determined by such body or school board
to be inappropriate."

The Navajo Nation identifies four specific reasons why the current Bureau of Indian Education's accountability
plan is inappropriate:
1. The majority of Navajo children attending Bureau and tribally-controlled schools do not meet their

respective state's performance standards.
2. The current BIE accountability standards will not build the systemic and sustainable reform necessary to

improve tribally-controlled schools.

NNDODE 4th Quarterly Report FY 2015. Page 1

3. The Navajo Sovereignty in Education Act, 2005, specifically requires that Navajo language and cultural

standards developed and implemented in an accountability system; the BIE accountability plans do not
meet the requirement.

4. The Navajo Nation's application for an alternative AYP plan is part of a strategy for building the
organizational capacity and leadership skills necessary to successfully govern Navajo education.

The Navajo Alternative AYP proposal is a plan to rectify these problems and to build and strengthen the capacity
of the Navajo Nation to oversee the education of its children.

Sovereignty in Indian Education Grant. In August 2014, the Department of Diné Education in response to a BIE
Sovereignty in Indian Education Grant (SIEG) submitted to the Bureau of Indian Education (BIE) a grant proposal
to promote tribal control of education and establish a Navajo Nation education system. BIE is a federal agency
within the United States Department of Interior. . On October 23, 2014, the Bureau of Indian Education of the
U.S. Department of Interior awarded $200,000. 00 Grant to the Navajo Nation Department of Diné Education
(NNDODE).

SIEG is part of the federal BIE ‘Blueprint for Reform’ for BIE schools. In 2013, U.S. Department of the
Interior under the leadership of Secretary of the Interior Sally Jewell and Secretary of Education Arne Duncan held
meetings with American Indian Education Study Group which in turn held meetings with Native American Tribes
across the Nation. A think-tank organized in response to President Obama’s initiative to Tribal Self-Determination
to improve BIE schools. Members of the Study Group included: Dr. Monty Roessel, Director of the Bureau of
Indian Education; Don Yu, Special Advisor to Secretary Duncan; Dr. Kenneth Wong, Annenberg Professor of
Education Policy and Education Department Chair at Brown University; Marilee Fitzgerald, Director of U.S.
Department of Defense Educational Activity; and Charlie Rose, former General Counsel at the U.S. Department of
Education.
The primary purpose of this grant is to support the Navajo Nation’s capacity to manage and to operate tribally
controlled schools. At the end of the two-year project, NNDODE will have completed the process to assume control
of 66 schools on the Navajo Nation. These schools currently received federal BIE funds pursuant to Public 100-297
and Public Law 93-638.

Navajo Nation statute “Sovereignty in Education Act” codified as Title Ten Navajo Nation Code, supports
justification for the SIEG.

Areas to be improved under the grant include: Establish a curriculum plan; develop strategies to increase
yearly achievement scores; improve graduation rates; reduce dropout rates; improve students ACT/SAT scores; and
increase students’ academic achievements in Science, Technology, Engineer and Mathematics.

In another related areas, NNDODE will review school systems on the Navajo Nation to develop a uniform
system in areas of human resources, finance, academics and school governance. NNDODE will research and
implement the most effective laws, regulation, and policies. In academic areas, NNDODE plans to establish a
uniform academic goals, objectives, and standard curriculum for Navajo Nation schools to adhere to.

NNDODE 4th Quarterly Report FY 2015. Page 2

CRITICAL ISSUES

OFFICE OF NAVAJO NATION SCHOLARSHIP & FINANCIAL ASSISTANCE

1. A major issue that has yet to be addressed is the timely transfer of federal appropriations to the Higher Education

Program from the Bureau of Indian Affairs. Funding has been provided to the program consistently late. Measures
have to be taken to ensure enough funds are available for spring term awards. Students are adversely affected when
awards are delayed because Federal funds have not been deposited into the Higher Education Program accounts.
The delays also cause numerous problems in getting bills paid. In other P.L. 93-638 programs, personnel pay is
delayed.

2. Federal appropriations to the Higher Education Program continue to be on the decrease while the cost of a college

attention is at a sharp increase. In an effort to serve the maximum number of students possible, the Higher
Education Program has not made any significant increase in the amounts awarded to students over the last decade.

3. ONNSFA has been working on having Congress approve a Forward Funding mechanism so we can receive funds in

July, well before colleges and universities are back in session. Senator Udall is sponsoring this legislation on behalf
of the Navajo Nation. We are hopeful this legislation will pass by December 2015.

4. Customer care or customer service is a major problem throughout the Navajo Nation. This is not just about

government employees, but it includes private businesses. Once a year, we engage employees in a motivational
seminar to improve our customer care. In November, we had an interactive, 6-hour presentation from 8:00 to 4:00
for Navajo Nation Scholarship and Financial Assistance personnel by Native Empowerment. This presentation was
interactive involving various role-plays, activities, focusing on understanding customer service, greeting customers,
communicating effectively, dealing with difficult customers, handling complaints, the power of body language,
delivering bad news respectfully, listening and communicating to be heard and understood, the power of body
language, as well as self-care strategies. This is an ongoing effort to improve services. It would be great to find a
Navajo trainer.

OFFICE OF NAVAJO NATION LIBRARY

1. Office of Navajo Nation Library needs $320,530 to digitize the ONEO Oral History Collection before the reel-to-reel
tapes turn to dust. The funding source to digitize the ONEO Oral History needs to be from the Navajo Nation. There
are state and federal funds available; however, the funding sources will require the culturally sensitive collection to
be opened to the general public.

2. Plans to address critical issues:

a. An unmet needs proposal was submitted to the Health, Education and Human Services Committee of the
Navajo Nation Council through the Department of Dine Education administration.

b. An informal group is organized to seek funds for digitizing the ONEO Oral History Collection. We held our
first meeting on Tuesday, June 16, 2015, and the participants were: Mr. William Nakai, Mr. Anthony Crank
(Audio Technician – Airshow Mastering located in Denver, Colorado), Ms. Linda Curtis (Library Assistant),
and Mr. Nelson. The next step is to seek individuals interested in assisting on this very important project.

3. Resource requirements:

a. $320,530 to digitize the ONEO Oral History Collection.
b. The digitization task will be outsourced to Airshow Mastering in Denver, Colorado.

4. Expected completion date

a. Fiscal Year 2015/2016 (October 2014 – September 2016.

NNDODE 4th Quarterly Report FY 2015. Page 3

OFFICE OF DINÉ YOUTH

1. Administration –The Office of Diné Youth will continue its work with the Department of Personnel Management to

implement QuickHire for the input of Personnel Action Form (PAFs) by agency staff. We will collaborate with
Department of Diné Education (DODE) for the large data files within the DODE portal and will require DODE IT
personnel to set DODE e-mail addresses for agency staff. Regarding the overall project, our question is whether the
JD Edwards system will be eventually be used to input and process PAFs instead of QuickHire. QuickHire is a
FileMaker database used instead of JD Edwards.

2. Chinle ODY continues to seek land to withdraw for an office building and youth complex. Chinle ODY approached the

Many Farms Chapter regarding information on chapter land which possibly could be withdrawn or accessed for an
ODY office building and complex. ODY will be kept informed by the Many Farms chapter on all discussions and
businesses related to land. Currently, the Many Farms Youth Center (MFYC) building is operating as an “After
School” center for the enrolled members, has become too small to accommodate the ever increasing membership
enrollment. ODY has received approval and support to build a 20’x40’ extension/addition onto the MFYC. We have
begun the extension/addition process by purchasing all of the necessary materials and supplies through the Fiscal
Year 2015 budget and the expected completion date is December 2015. The extension/addition will be converted
into a computer lab to support and offer added programming for the after-school initiatives at MFYC

3. Crownpoint – A Service Line Agreement was submitted to Continental Divide Electric Cooperative to complete the

electrical connection regarding the construction of the Crownpoint Youth Complex. With this completed, another
signature by the Bureau of Indian Affairs is required. This process began in June 2015 and to date, our office is still
waiting for the proper paperwork. An easement still needs to be provided by Navajo Tribal Utility Company for the
electrical lines for the new Youth Complex.

4. Tuba City – The significant challenge for the To Naneez dizi ODY remains the lack of a permanent facility. The

Greyhills Academy High School Youth Center opened for programming on September 21, 2015. The Tuba City
Community Center is currently under remodeling status. Bids for structural assessment have been submitted to To
Naneez dizi Local Government, however, due to end of Fiscal Year 2015, budget close outs, the proposal has been
put on hold until the new Fiscal Year 2016. To address the lack of facilities, currently lobbying for funds to begin
construction of a new Youth Center.

5. Ft. Defiance –The most critical item affecting our office is the FY2016 Budget. At this point in time, we realize that

our office will not be able to hire youth for the 2016 budget year. Additionally, budget line items were cut in the
areas of operation and direct service. This year will be challenging.

6. Shiprock –An individual was hired for the Prevention Specialist position, however, the background check is a slow

process. We hope that approval for this individual will be release to this office by September 30, 2015. This process
needs to urgently change. We lose good applicants this way because they get tired of waiting for a response on their
background checks.

a. Shiprock ODY is in need of one additional staff for Recreation. We lost this position to the Department of

Diné Education several years ago. There is hope for a positive outcome soon on the budget.

JOHNSON-O’MALLEY PROGRAM

1. The position for the JOM Senior Accountant has been vacant since July 27, 2015. The JOM Program is advertising

the vacant position. Due to the shortage of staff, JOM is in the process of hiring a temporary senior accountant.

2. Due to budget constraints, the program continues to have shortage of GAS vehicles, equipment, and office spaces.
The shortage of GSA vehicle, impacts the monitoring of all subcontractors in the spring of 2015.

NNDODE 4th Quarterly Report FY 2015. Page 4

3. On June 30, 2015, all 27 Subcontractors closed-out their SY FY 2014-15 Subcontract. JOM pool the unexpended
funds on December 31, 2015 and will redistribute unexpanded funds to subcontractors.

4. The U.S. Office of Management and Budget issued a new regulation and became effective on December 31, 2014.

The JOM will apply the new federal regulations for administering grants. JOM will schedule training sessions on the
new regulations which will be beneficial to subcontractors to be award of the new regulations.

5. The 164-Process is still a challenge for the JOM program because the process takes too long. Due to lengthy 164

Process, JOM has been making efforts to expedite the application process through the 164- Process in April so the
subcontractors can receive their awards in July or August. However, by August some subcontractors have not
receive their award.

OFFICE OF DINE ACCOUNTABILITY & COMPLIANCE

1. ODAC office finished the school year 2014-2015 Grant Reauthorization at the September 2015 NNBOE
regular Board meeting, with remaining five schools to present to the Navajo Nation Board of Education to
be reauthorized. Rough Rock Community School, Inc., has not completed all the financial requirements,
and was approved for assumption by the NN BOE and DODE; however, they are appealing the action.
ODAC will present RRCS status at the October 2015 NNBOE regular meeting.

2. On September 8, 2015, Alamo School Board, Inc., filed a legal complaint at the Alamo District Court (AL-

CU-2015-0009). The Complaint is against the Navajo Nation President, Navajo Nation Superintendent,
Department of Diné Education, and the Office of Dine ‘Accountability and Compliance. The legal action
focuses on four issues. On October 12, 2015, Navajo Nation Department of Justice will submit a
response.

ADVANCED-NAVAJO NATION

School Accreditation is pivotal to Leveraging improvement in schools within the boundaries of the Navajo Nation. The school
and the classroom are at the heart of teaching and learning; however, increasing student achievement involves more than
improving instruction. Accordingly, AdvancED Navajo Nation Operating Office staff offer school improvement and
accreditation services to school personnel in their pursuit of excellence in serving students. Staff members are committed to
continuous school improvement through process, content and technology but are hampered by budget cuts and loss of one
tribal vehicle in addition to the following critical issues:

1. Building and maintaining the volunteer network of school administrators and teachers to serve as External Review

Lead Evaluators and team members continue to be emphasized. An added critical initiative is the Effective Learning
Environment Observation Tool (eleot), which is a learner-focused classroom observation tool used as part of the
External Review process and as a formative tool for improvement. Individuals serving on External Review teams are
required to pass the eleot exam in order to become a certified member of the External Review team. Recruiting and
training lead evaluator and team members is a continuous process.

2. Training and implementing the five AdvancED Process Standards for Quality Schools will continue, at the school

level, in concert with the Five Year Cycle of Accreditation, which began school year 2012-2013 and will continue to
school year 2016-2017. Training in the understanding and use of the performance standards at the school level is an
ongoing process.

3. Schools will continue to utilize the Adaptive System of School Improvement Support Tools (ASSIST), a web-based

platform designed to broaden and sharpen thinking about continuous improvement, performance, and
accreditation. ASSIST employs diagnostic tools for schools to conduct internal reviews focused on evaluating
performance related to research-based standards and indicators, student achievement, stakeholder feedback, and
Navajo diagnostic. The effective use of ASSIST has been a challenge for some schools. The reporting system,
however, continues to be streamlined with additional updates on a continuous bases.

NNDODE 4th Quarterly Report FY 2015. Page 5

4. The impact of high turnover in school administrators and teachers continues to cause inconsistency with

communicating findings from External Review Reports, adherence to standards, learning environment, stakeholder
perceptions, summary of findings and improvement priorities that are linked to indicators. Encouraging school
leaders to stabilize its leadership positions and hire certified teaching staff is an ongoing process.

5. External Review data is now available for fifteen schools that hosted External Reviews in School Year 2014-2015,

utilizing the Index of Education Quality (IEQ), which is a framework for diagnosing and revealing institutional
performance through the AdvancED Accreditation Index. Both average and overall scores are available in the area
of teaching and learning, leadership capacity, and resource utilization. Twenty-two schools will host an External
Review team during SY 2015-2016, which will provide additional IEQ data to AdvancED Navajo Nation data base.
This process is an ongoing process, which is time consuming.

Resource Requirements:

1. Staff continues to train and provide technical assistance to schools regarding the AdvancED Accreditation Protocol

and the AdvancED Standards for Quality Schools, which offer schools a road map for the pursuit of excellence in
education and student learning. On-site technical assistance is designed to help schools make better decisions
around curriculum, instruction, and assessment. Cuts in the operations budget and the loss of one vehicle will
impact technical assistance to schools.

2. AdvancED Navajo Nation Operating Office staff continue to collaborate with various programs under the

Department of Diné Education and with education personnel in the Bureau of Indian Education for the purpose of
streamlining the monitoring and evaluation process of school improvement of schools within the boundaries of the
Navajo Nation.

3. The AdvancED Navajo Nation Operating Office has a four member staff who currently interact with 79 schools. The

office is in need of an additional Principal Education Specialist and Data Specialist positions to adequately provide
technical assistance to the 79 schools and to the schools that will be added to the AdvancED’s network of schools.

4. The budget for the AdvancED Navajo Nation Operating Office is tight and with each cut in the budget technical

assistance to school is cut which negatively impacts school improvement in schools within the boundaries of the
Navajo Nation.

OFFICE OF STANDARDS, CURRICULUM & ASSESSMENTS DEVELOPMENT

1. The reliability and validity study being done by Second Language Testing, Inc. (2nd LTI) continues. 2nd LTI has

requested an extension of the contract through December 2015 so they can complete test revisions so they can
train OSCAD staff.

2. The Navajo Traditional Apprentice Project (NTAP) is also continuing. The project lost three Medicine men this year;

all passed away. Their apprentices have been let go from the project. The program, however, continues with 12
teams of practitioners and apprentices.

3. OSCAD staff are assisting schools in administering the ODLA. All of the Navajo Preparatory students were tested.

Gallup-McKinley County Schools are also attempting to test all their students. Other schools are also making
requests.

4. The Native American Language and Culture Certification exam is being revised. OSCAD was unable to hire an

assessments specialist this past year. The funds were allocated for only the 2014-15 Fiscal Year. A series of
technicalities kept the office from hiring a qualified person to fill the position.

5. OSCAD staff will continue to assist in the development of a uniform curriculum system and an academic system.

NNDODE 4th Quarterly Report FY 2015. Page 6

OFFICE OF SPECIAL EDUCATION AND REHABILITATION SERVICES

1. OSERS submitted a grant to the Rehabilitation Services American Indian with Disabilities. We are currently awaiting

grant results from the grantee.
2. Processing financial documents is time consuming, such that payments to clientele and vendors take an average of

three to four weeks to process. In addition, consumers have encountered problems cashing Navajo Nation checks
and most banks will not cash Navajo Nation checks due to new policies implemented at financial institutes.

3. Job placement and job development for persons with disabilities are very difficult to due to the 48.5% rate of
unemployment and poor economy on the Navajo Nation. Unemployment is at an all-time high on the Navajo Nation.

4. Local Employers are not willing to hire individuals with disabilities due to personal assumptions; some do not
understand the on the job training concept. Most employers seek individuals with degrees for all positions.

5. Continuous delay in processing of 164 documents with Division of Finance and Department of Justice impacts
funding and delivery of services.

6. Office accommodations are limited for agencies; some agencies do not meet the ADA requirements for the
public and seek renovation to meet ADA standards. Currently, Shiprock Agency is in need of office building. No office
space has been identified and staff are currently working from home and local chapter houses.

7. Transitional Programs for high school students are limited; they are non-existent in most high schools. The need of
seeking funds to assist programs with transition is recognized.

8. Delay with no justification by Department of Personnel Management regarding position classification, hiring of
personnel and internal program staffing assignments.

9. Assessment for vacant position is time consuming, due to change in assessment process. In addition, the review and
referral process is lengthy.

10. Required background checks for “sensitive positions” require an enormous amount of time to process. This impacts
services to our clientele. NNBIU needs to implement a simpler process. Proposed applicants get discouraged and
decide to seek other employment due to time issues. Nevertheless, OSERS has successfully completed background
checks on all program staff.

11. Lack of adequate and accessible office accommodations in agency offices
12. The Workforce Investment Act has not been reauthorized since 1998 where tribal VR programs amendment

request is continuation funding and set aside for independent living funds for tribes and cost reimbursement to
tribes of social security recipients.

13. Navajo Nation OSERS Program has an increasing caseload for all service areas.
14. On the Navajo Nation there is the Lack of Rehabilitation Teachers and ASL Teachers/coaches who speak Navajo.
15. GIB Program is fine-tuning program service coordination with local school districts, services providers, and parents.
16. VR & IL programs seek mobility trainers and sign language trainers to teach clientele in primary language.

OFFICE OF EDUCATIONAL RESEARCH AND STATISTICS

1. OERS/STEP No Cost Extension delayed some Professional Development activities with Gallup McKinley Country

Schools. These activities were included in the No Cost Extension justification and was approved on September 26,
2015.

2. OERS/STEP program school district partners have gone through administrative changes in leadership
(Superintendents). This has also delayed project responsiveness in completing STEP goals and objectives associated
with two school districts.

3. In FY 2016 Budget, OERS lost $54,761.00 in operations (Travel and Supply) budget. The deficit of $59,000 will

impact OERS operating budget (travel and supplies) in Fiscal Year 2016. The budget shortfall cause OERS to suspend
all travel associated with required duties of OERS Plan of Action, including NNAW, Reauthorization, DODE meetings,
and STEP Stakeholder meetings.

NNDODE 4th Quarterly Report FY 2015. Page 7

OFFICE OF DINÉ SCHOOL IMPROVEMENT

1. The Navajo Nation Accountability Workbook is still in the USOE peer review process. The Navajo Nation Board of

Education has not acted on business rules for the 14 schools that have decided to implement the Navajo Nation
Accountability Workbook. This project is still ongoing.

2. Working with data team members who are ready to learn using data process, and are implementing the task during
their staff meetings. Work with the data team to ensure that the UDP process is implemented school wide. The
Data Team will build their capacity to design their professional development session for their teachers at their own
school. All schools have a school action plan for mathematics and reading. Now these schools are providing the
Monitoring Data into their action plans. ODSI begin to assess the school’s UDP data Team Members for the SY
2015/2016. This will aid the facilitator to schedule training to new members.

3. With the increase of funds, academic projects and Professional Developments or Professional Learning Communities
have been scheduled to meet the needs of the staff and all staff have participated and hopefully this trend will
continue. For SY 2015/2016, PDs/PLCs have not been fully developed but this will be addressed in the coming month
due to the new fiscal year and with new funds available to schools.

4. There is the lack of consistency with Data Teams due to high turnover within schools administrations and
leaderships.

5. There is No DODE support of schools in academic decline:
a. There is no DODE academic policy in place to support school improvement initiatives

6. Legislative barriers:
a. Tribal legislation is needed to approve the Navajo Nation position on the BIE redesign.
b. Tribal legislation is needed to support school improvement initiatives.

7. All my schools have School Improvement Actions Plans but the monitoring tools are not really being used to measure
strategies and expected outcomes. Data collection on monitoring is weak. Some schools have no leadership in
monitoring teachers and student learning.

8. NaaTsis’Aan Community School has a Reauthorization scheduled for SY 2014/15 and it was given six months
reauthorization. The major challenge for the school is hiring every position that the school employs which was the
result of the local school board not rehiring a single position. This resulted in a directive issued by the NNBOE to
have the school submit a new School Improvement Plan for SY 2015/2016. The school still needs more training on
NASIS & Native Star. Instructional Rounds is additional work for administrators and teachers. This does not aid the
Academia aspect of the school due to the fact that the information is gather at the middle of the school year and at
the end of the school year. Greyhills Academy High School has a couple of major challenges where AZMerit (State
Assessment) and Navajo Language/Culture curriculum development are concerned. Another concern is the formula
that the NNBOE utilizes for its Reauthorization Process where Academic Progress or “AYP” is determined. Black
Mesa Community School has a couple of challenges and there are training involving NASIS & Native Star as well as
incorporating Instructional Rounds. Again, this information gathered is not adequately conveyed to the school and
how this information can be utilized to improve academic progress. The major challenge with this school is the lack
of adequate internet access to fully complete the NWEA Assessment. Shonto Preparatory School has a challenge just
increasing content knowledge for the core subject areas. The school has provided PDs/PLCs to “beef-up” their
instructor’s content knowledge. Rock Point Community School has submitted the Reauthorization Packet. They
were given one year reauthorization. The challenge with this is receiving the Reauthorization Resolution in time to
start to address the “Sanctions” that were given to them. The major challenge is finding qualified mathematics and
science teachers for the Junior High and High School.

9. UDP: NaaTsis’Aan Community School had a semi-stable UDP team. All the UDP members are fully trained and aid
the team, as well as the school, where ever needed. As of the school year, no team exists due to the fact that the
LEA School Board’s concerning renewing contracts. Greyhills Academy High School has a stable UDP team and work
well with administration, CEO, and the school board. Rock Point Community School has a stable UDP data team and
are finally producing earnest result when it comes to analyzing and interpreting data. The challenge for Black Mesa’s
data team is consistent internet connection to gather data dealing with NWEA, AIMS, and AZMERIT. The school does
have a trained UDP team. Shonto Preparatory School has a stable team and added new members, which have been
trained in UDP. Overall, all Data Teams have members with three or more years’ experience with UDP.

NNDODE 4th Quarterly Report FY 2015. Page 8

10. BIE and DODE need to address and align their goals and objectives on how they will work together to improve test
scores and classroom instruction.

11. Making plan and strategizing to implement the Navajo Nation Accountability Workbook.

NNDODE 4th Quarterly Report FY 2015. Page 9

NAVAJO HEAD START

1. NHS Human Resources Section has extreme difficulty in working DPM to recruit, select and hire temporary and

regular status employees. To alleviate this hurdle many meetings were held with OPVP, NN Division of Human
Resources Director Lorenzo Curley, DPM, and OOC, wherein DPM was directed to immediately complete PCQs for
Centers and process PAFs in a timely manner.

2. DPM was not willing to share NHS personnel information with NHS through reports. This issue was resolved by the

Acting Controller giving NHS HR approval to use FMIS and HRIS.

3. DPM continues to take enormous lengths of time to process PCQs that were submitted months ago.

4. The Information Technology Section is short staffed. Four staff are not enough to manage the entire Navajo Nation
and 96 centers. The IT Manager is requesting for two more IT Technicians.

5. Though the IT Manager and team are working with CCDF to open more classrooms, it is taking more time than

originally anticipated. More meetings with OPVP and the new Division of Social Services Director may be needed for
CCDF to assist NHS with this project.

6. The Intra-governmental Partnership Agreements (“IPA”) with local Chapters is going at a slow pace, some Chapters

are reluctant in signing or agreeing to the shared utility cost. One Chapter routed their IPA to Department of Justice
(“DOJ”) for legal review again. This IPA was previously reviewed by DOJ for both Navajo Head Start and Community
Services before distribution.

7. This year we started off slow in identifying children with Disabilities and for this School Year we were not able to

meet our 10% disability requirement. We are currently working out our disability requirement waiver to Office of
Head Start for School Year 2014-2015.

8. We still need to hire the two individuals needed in Regions I (Crown Point and Chinle) in order to track all Mental

Health/Disabilities services within that region. The two individuals will input statistical data into the CHILD PLUS
software.

9. Meeting the funded enrollment levels have been a challenge for NHS. Nonetheless, all staff are doing their part to

recruit children and families into the program. Plans are underway to provide innovative and strategic initiatives to
increase enrollment for the upcoming school year.

10. There is a change in Office of Head Start Program Specialist, Captain Robert Bialas has transferred to Region IV and

we are awaiting the selection of the new Program Specialist who will work with Navajo Nation

Fort Defiance Youth Complex

NNDODE 4th Quarterly Report FY 2015. Page 10

NNDODE MAJOR ONGOING PROJECTS STATUS

JOHNSON-O’MALLEY PROGRAM

1. JOM and subcontractors attended and participated in the planning of the 2015 NN JOM Subcontractors Conference

at various locations.

2. JOM accountants and education specialists completed and compiled the spring 2015 monitoring reports. The staff

is in the process of scheduling and conducting 2015 on-site fall monitoring visits.

3. JOM continued to provide technical assistance by telephone and email to school districts on funds, expenditures,

closeout, subcontract application, and administrative tasks.

4. JOM provided on-site technical assistance to the following subcontractors:

a. Gallup McKinley County Schools on JOM regulations, the Navajo Nation Education policy, and the 164
Review Process.

b. Grants Cibola County School Districts on information to organize and form IEC to serve Native American
students, and the process of applying for the JOM funds. The school districts are planning to submit a
proposal to the Navajo Nation JOM Program in the spring of 2016.

c. Assisted Division of Diné Education in constructing the Navajo Nation President’s float for the 2015 Chinle
Navajo Nation Fair.

d. Assisted Aztec Municipal School District with JOM budget.
e. Central Consolidated School District requested training on IEC roles and responsibilities.
f. Assisted Cuba Independent Schools with subcontract application.
g. Assisted Jemez Mountain Schools with subcontract application.

5. On August 4th, three JOM staff attended the Tribal Interior Budget Council (TIBC) meeting in Albuquerque, New

Mexico. The Tribal Representatives from 12 Regions discussed data, infrastructure, education, unemployment and
budget issues. The BIE reported that the highest JOM student count from 1995, 2012, or 2014, will be used to
distribute the 2016 JOM funding.

6. On September 21-24, 2015, JOM conducted the 2015 JOM Subcontractors Conference at Marriott Albuquerque,

New Mexico. The theme of the conference was “Focus on Students, Make it Count”.

7. The National Johnson-O’Malley Association teleconference held monthly. The purpose is to continue to strategize,

collaborate and network with Tribes across the U.S. on national JOM issues and activities.

OFFICE OF DINÉ YOUTH

1. Administration –In this Quarter, the ODY administration received/assisted 236 visitors, 241 travel related

documents, 205 purchase requisitions/orders, 127 PCard requisitions, and 74 agency activity packets were
processed by the administrative staff.

2. Chinle ODY provided temporary employment opportunities for agency youth throughout the last quarter of FY 2015.

The youth were afforded the short-term opportunity to gain immeasurable job related experiences at the worksites.
These youth inputted the allotted work hours. The youth employment program funding fell short of the overall
demand to the point of not being able to hire all applicants. One major concern regarding the Youth Employment is
that ODY is the only entity that has funded programming within the Navajo Nation government and ODY get
bombarded with a high volume of youth employment applications.

NNDODE 4th Quarterly Report FY 2015. Page 11

3. With the Grand Opening of the Fort Defiance Youth Center Gymnasium on September 11, 2015, several dignitaries
from the U.S. Department of Housing and Urban Development attended and participated in the opening. Every one
of them went away very impressed and are interested in continuing to advocate for funding for youth centers, not
just in the Navajo Nation but in other tribal lands across the country as well. In doing so they have requested for
several kinds of data collected across the entire Navajo Nation, which are: a) The number of community youth
centers operating in the Navajo Nation like the Ft. Defiance Youth Center and how many more might be expected in
the near future; b) The number of other facilities in the Navajo Nation that primarily serve youth, such as Head
Start/day care centers, group homes for children, other types of youth centers, etc. (but excluding schools); and c)
any kind of data ODY regularly collects on the utilization of youth centers. In particular, they are interested in the
total number of children in the Navajo Nation that have visited/used a youth center in 2014. The requested
information is being collected and will be share with the HUD officials. Our hope is that they will continue to fund
ODY in establishing youth centers in Chinle and Tuba City.

4. ODY participated in the interdisciplinary team concerning Youth Suicide as led by the Department of Health. Based

on recent suicides in the Utah Navajo area, focus is on suicide prevention and this interdisciplinary team is to bring
together programs and organizations, tribal and non-tribal, which are stakeholders in suicide prevention programs.
This is to foster cooperation and communication in addressing youth suicide issues.

5. Another successful accomplishment was the 2015 Navajo Nation Devil Pups program. Seventeen Navajo youth (ten

boys, seven girls) qualified and completed in the intensive ten day encampment at Camp Pendleton, California
commencing on July 9th and the group graduated from the DP Program on July 18th with a colorful graduation
attended by parents and ODY staff. The Devil Pup graduates were honored and recognized for their
accomplishment with a banquet in Crownpoint ODY, NM. In July, they participated, as a group, in the 2015 Eastern
Navajo Fair parade.

6. The 2015 Central Agency Youth Day was also a huge success. On August 27th, Chinle ODY spearheaded the Youth

Day and 50+ programs/departments joined the six-hour festivities held on the Chinle Unified School District #24
campus. In collaboration, ODY received from the organizations generated into an eventful day consisting of
activities, games, challenges, interactions and enjoyment for the attendees, especially the youth. Approximately
1,500 youth participated in the 2015 Central Agency Youth Day.

7. Many Farms Youth Center have been busy throughout this quarter with their daily programming. During the last

week of July 2015, the MFYC youth members were afforded activities through the “Back To School Bash” (BTSB) at
their center. The two-day BTSB was exceptionally successful and enjoyed by the children, their parents, and our
ODY staff. The highlight of the Bash was the distribution of back packs filled with school supplies to assist the child
and their family with being school ready

8. Crownpoint – Weller Architect is working diligently on the construction documents. Thereafter, we will need the

approval of the NHA Board to continue with our Youth Complex. ̀ ̀Agency office is currently working on closing
outstanding Purchase Requisitions from Vendors.

9. The upcoming Western Navajo Fair is October 12- 18, 2015, beginning with the Miss Mini Western Navajo ages 6-9

on October 12, Lil Miss Western Navajo ages 10-12, on October 13, and Miss Western Navajo Teen ages 13-17 on
October 14, 2015. The TC ODY finalized and coordinated the “Youth Day” festivities on October 15, 2015. Staff are
also planning the following activities: conduct a “Men’s Youth Conference” and begin collaboration with of
Department for Self-Reliance “DSR” to begin an Active Parenting curriculum, both dates to be determined.
Outreach in progress with the following communities: Leupp Schools Inc., Winslow Residential Halls, Flagstaff Kinlani
Dormitories, Coconino County Juvenile Detention Center, Tuba City Nizhoni Accelerated Academy, Kaibeto Boarding
School, Kayenta Community Schools, Oljato and Inscription House Chapters, in collaboration with NHA housing
developments, DSR, Gap Schools, Page Schools, Dennehotso Schools, Chilchinbeto Schools, Rock Ridge Schools, Red
Lake School, Cameron School, Coalmine Chapter, Coppermine Chapter, Shonto Schools and Chapter.

NNDODE 4th Quarterly Report FY 2015. Page 12

10. Shiprock – For program, After-school programming will begin August 24, 2015, and will run to May, 2016. Monday-
Thursday - After-school services are provided to youth for positive influences. Several major youth/community
event coming up: Race for the Rock Run, Youth Day, Halloween activities, Thanksgiving, and Christmas Parade. The
Fiscal Year 2016 Budget review and acceptance by necessary committees by September 2015. As of September 23,
2015, budgets have been approved accept for additional monies that were requested for.

11. Ft. Defiance – The ongoing project to speak of at this time continues to be the following: After school program has

reached an enrollment of 84, with daily average at about 65-70 youth, and approximately 15 on a waiting list. If we
had additional staff, we could serve more kids; collaboration regarding the Navajo Nation Fair Kid’s Day was very
successful. We had well over 60 programs assisting, served a lot of children, and promoted education, culture,
language and prevention messages; outreach program has been very successful with staff visiting 2-3
schools/chapters a week conducting prevention, recreation and traditional/cultural activities. The program has
been receiving high reviews from the communities. We are transitioning to offer school programs throughout the
fall and winter months. Accomplishment for this quarter is the effort staff have demonstrated to provide services to
approximately 3,296 youth at the youth center. As stated in our monthly report, the services rendered vary with
impacts in the areas of prevention, recreation and character building. Examples of services rendered are the
basketball league, school youth workshops, after-school and outreach programming, and the dance class.

12. Until Fiscal Year 2016, the Tuba City Youth Center is currently in hiatus with renovations with contacting Electrical

Contractors, Plumbing Contractors, and HVAC Contractors to complete the steps for renovation projects. In the
meantime, afterschool programming has commenced on September 21, 2015, at the Greyhills Academy High
School. To address the construction of the new youth center, 14.031 acres of land have been withdrawn. Funding
is a critical issue to address. Currently, TCYC is seeking or lobbying for funding to begin the construction phase of
the new youth center.

OFFICE OF DINE ACCOUNTABILITY & COMPLIANCE

1. Due to schools not completing their Grant Reauthorization Application, ODAC is determined to start training session

covering Grant Reauthorization Application process and procedures. ODAC will monitoring on a monthly basis from
September 2015 to February 2016. The goal is to ensure schools are ready to present reauthorization applications
to NNBOE by March 2016.

2. DODE has assumed three Grant Schools, as for reason stated below; however corrections are being made for

schools to become financially sound. The schools are Rock Point Community School, Chiłchinbeto Community School
and Wide Ruins Community School:
a. Rock Point Community School was assumed because they were more than a year behind in their contract

with BIA,

- Had a financial short falls causing the school to use their interest bearing account for one year

- Illegally transferred funds over $1.2 million which is still be research.

- School neglected to cash checks they were reimbursed by USDA, Venders and others.

- Annual termination of school administrators by the School Board.
b. Chiłchinbeto Community School was assumed on July 1, 2014 for the following reasons:

- Failure to make reasonable progress toward student academic achievement per the HEHSC Legislation.

- Failure to comply with financial and audit requirements resulting in repeated violation of OMB Circular
A-133 (Annual Single Audit Act; OMB Circular A-87 (Cost Principals) and General Assets and Property
under 25 CFR§276.11 and 25 CFR§900.51; and

- Failure to comply with Criminal Background check and minimum standards of character checks as
mandated by Indian Child Protection and Family Protection Act.

c. Wide Ruins Community School was assumed August 08, 2014 by the Navajo Nation Board of Education for
the following reasons:

NNDODE 4th Quarterly Report FY 2015. Page 13

- Failure to make reasonable progress toward student academic achievement per the HEHSC Legislation.

- Failure to comply with financial and audit requirements resulting in repeated violation of OMB Circular
A-133 (Annual Single Audit Act; OMB Circular A-87 (Cost Principals) and General Assets and Property
under 25 CFR§276.11 and 25 CFR§900.51; and

- Failure of the Board to take proper leadership.

3. In addition, ODAC delivery of services to Grant schools will be customer service oriented in the best interest of

students; communicating the timelines, due dates, and technical support in areas of educational leadership and
financial management so schools may accomplish all requirements. The ODAC staff has appropriate connections to
resources and trainings to support the grant schools.

4. ODAC will continue to collaboratively work with schools on and off the Navajo Nation that do not have the

necessary personnel to meet the needs of the organization’s administration functions such as Chief Education
Administrator, School Business Manager and Human Resources. In addition, we will continue to provide training to
School Boards and schools’ administrators on the policies, legislations and regulations requirement of the state,
federal and Navajo Nation. ODAC office have accomplished a great deal this quarter. We have completed
Administrative Reviews of 19 Grant Schools that were up for Reauthorization. We have provided training for several
Grant Schools’ School Board.

OFFICE OF NAVAJO NATION LIBRARY

1. Secure books and non-book donations from Reader to Reader Organization in Amherst, Massachusetts. ONNL will

terminate the Project due to the no budget cuts in the travel budget in FY2016. In addition, the program’s truck will
be turned in since that line item was also eliminated in the FY 2016 Budget. Due to the Budget cuts in FY 2016, no
books, computers, and other non-book materials, will not be delivered to Navajo Nation Chapters, schools, and
other service organizations on the Navajo Nation.

2. The Office of Navajo Nation Library, in previous Fiscal Years, secured books and non-book materials for the program,

the Navajo Nation First Lady, Schools on or near the Navajo Nation, Navajo Nation Chapters, and other service
providers on the Navajo Nation.

OFFICE OF SPECIAL EDUCATION AND REHABILITATION SERVICES

1. OSERS announced the Request for Proposal for FY 2016 grant award to fund one priority: High School Transition.

As of to date we are still seeking school districts to submit their grant proposal.

2. Based on the review of yearly progress, OSERS has determined to fund one contract based on the successful
outcomes. The successful proposer selected was TAOS, Inc., which will provide minor home modifications and
provide employment for individuals with disabilities.

3. OSERS continues to provide vocational rehabilitation services, such as training, counseling/guidance, restoration,

transportation services, Traditional Healing, evaluation assessments, job placement and job development to adults
with disabilities for the ultimate goal of job placement.

4. OSERS continues to provide independent living services to individuals with severe physical and mental disabilities
in providing home modification for accessibilities, such as ramps, grab bars in the bathrooms, widen doors for
accessibility, assistive devices, and peer mentoring, counseling/guidance, traditional healing, and transportation
services.

NNDODE 4th Quarterly Report FY 2015. Page 14

5. OSERS continues to provide early intervention services to infants and toddlers with disabilities and their families
from birth to five years of age. In addition, provide parent training, collaborate with other service providers
through Agreements and the NM, AZ and UT state early intervention programs through MOU and provide
supplemental funding to the public school districts serving children with disabilities from 3 to 5 years of age.

6. OSERS continues to operate the Food Service Vending and the Tuba City Industrial Laundry Projects for income

revenues and training/employment services.

7. OSERS continues to work with the Navajo Nation Advisory Council on Disability on advocacy and awareness
regarding disability.

8. Continue to gather and input client data for early intervention program for annual child count for funding to
Bureau of Indian Education and seek an appropriate client data program for vocational rehabilitation and
independent living services for client’s statistical information.

9. OSERS continues to conduct team meetings for EIP, VR and IL staff monthly to provide updates, reports on

client data and projections and review the annual performance data.

ADVANCED-NAVAJO NATION

Every five years, AdvancED Navajo Nation network schools host an External Review team. During School Year 2015–2016,
twenty-two schools will undergo an External Review, which is a day and a half event. During the External Review, the team
will examine the whole school – the programs, the cultural context, the community of stakeholders – to determine how well
the parts work together to meet the academic needs of the students. The performance-based accreditation process will
provide schools with an External Review Report that contains a comprehensive analysis of the school’s effort to drive
continuous improvement. External Review training has been provided for the 22 schools. External Review dates have been
established. Lead Evaluators and team members are being identified for the following 22 schools:

1. Ch’ooshghai Community School 12. Wingate Elementary School
2. Chichiltah/ Jones Ranch C.S. (Completed) 13. Greasewood Springs Community School
3. Leupp School, Inc. 14. NaaTsis’Aan Community School (Completed)
4. Shonto Technology High School 15. Dilcon Community School
5. Many Farms High School 16. Pueblo Pintado Community School
6. Shonto Elementary Preparatory School 17. Kayenta Community School
7. Na Neelzhiin Ji Olta 18. Pinon Community School
8. Red Mesa Elementary School 19. Red Valley Cove High School
9. Round Rock Elementary School 20. Tohaali Community School
10. Tohajiilee Community School 21. Wide Ruins Community School (Completed)
11. Beclabito Day School 22. Ganado High School

AdvancED Navajo Nation Operations Office staff continue to maintain a schedule of on-site school visitation. In addition,
office staff practice an open door policy for all school personnel via telephone calls, email, letters, and office visits. Technical
assistance and ASSIST workshops are always available to AdvancED network schools. Accreditation Progress Report (APR)
training and monitoring occurred and continues at the following schools:

2012-2013 APR:
1. Rough Rock Community School
2. Chinle High School
3. Tuba City Junior High School
4. Tuba City Primary School

NNDODE 4th Quarterly Report FY 2015. Page 15

2013-2014 APR:
1. Many Farms Community School
2. Dzilth Na O’Dithle Community School
3. Rock Point Community School
4. Window Rock High School
5. Hunters Point Boarding School
6. Kin Dah Lichi’i’ Olta
7. Monument Valley High School
8. Nenahnezad Boarding School
9. Pine Springs Day School
9. Seba Dalkai Boarding School
10. Wingate High School

2014-2015 :
1. Jeehdeeza’ Elementary School

OFFICE OF EDUCATIONAL RESEARCH AND STATISTICS

On August 27, 2015, the State-Tribal Education Partnership Program submitted a No Cost Extension to the Office of Indian
Education, U.S. Department of Education, Washington, D.C. The No Cost Extension was approved on September 26, 2015.
The STEP No Cost Extension is focused on completing the seven grant objectives. This includes continual meetings with STEP
partners: Gallup McKinley County School District, Central Consolidated School District, and New Mexico Public Education
Department. The No Cost Extension approved amount is $450,000.00 and ends September 30, 2016.

OFFICE OF NAVAJO NATION SCHOLARSHIP & FINANCIAL ASSISTANCE

1. ONNSFA supports the DODE initiative to prepare for the upcoming One Grant BIE funds to the Navajo Nation. The

Navajo Nation Teacher Education Consortium is created through ONNSFA and they are the members who prepared
the Feasibility study.

2. The Navajo Nation is spending too much funds on remedial education and our colleges, NTU and DC are also

spending much resources to offer remedial education. The dialogue with schools and families regarding the cost of
remedial education is an ongoing effort. Some of the solutions will be in the form of policy changes and practical
solutions such as dual credit enrollment of high schools juniors and seniors as well as assisting schools with
professional development from the Department of Diné Education. The dialogue between k-12 and higher
education needs to occur more often to address these issues.

3. ONNSFA has several matching tuition agreements as follows: They should be completed by the end of July. We have

an agreement with ASU law school that is pending signature by President Begaye at the President’s Office. We also
are working on a renewal agreement with UNM School of Law. We are also working on getting an agreement in
place with UA Medical School.

OFFICE OF DINÉ SCHOOL IMPROVEMENT

1. Working with teachers through the use of content Coaching, Examining Student Work, classroom observation, and

aid in setting up professional development. Setting up and conducting the “UDP School Consortium” meeting once a
month monthly. The four schools that participate are Greyhills Academy High School, NaaTsis’Aan Community
School, Rock Point Community School, and Shonto Preparatory School. This group is design to have the school
collaborate on Professional Development/Professional Learning communities, exchanging ideas concerning
academia, and exchange updates of academic topics that may aid the group. This is an on-going project that is
beneficial and positive when it comes to the school’s academia.

NNDODE 4th Quarterly Report FY 2015. Page 16

2. STEAM camps at Diné College and Ch’ooshgai Community School. Both camps conducted by staff from the Arizona

State University Polytechnic Institute with kits they will supply averaging $4,000 each which will accommodate up to
50 students per camp. Both camps are projected for three days and will include Diné cultural activities in the
evening session for campers.

3. School improvement initiatives at the school level. Staff continue to work schools in securing and updating Focal

School Agreements. Focal School Agreements secured with schools via school board action.

4. Continue to assist in the development of school improvement plans with schools. Goal is to improve student

achievement levels by enhancing the way curriculum is delivered and aligned with existing standards and/or
requirements.

5. Navajo Education Information System longitudinal database development. Continued work in progress on securing
data sharing agreement with the States of Arizona, New Mexico and Utah.

6. Leupp – The school staff has quality Math and Reading consultants, and the training they offer to the coaches and

teachers are being implemented at various levels by teachers. Some teachers are taking on the changes and
adapting them to their delivery of instructions. There are several new teachers from 2nd grade to High School, and
these new teachers are now in the process of learning about the instructional strategies that school has been striving
to improve teaching and learning for all children. The Reading Coach end-up teaching High School English. The Math
Coach is continuing to develop Math lesson for High School Math. When the coaches are teaching in the classroom,
this removes them from supporting and working with all the teachers the classroom to ensure that they are
implementing the instructional strategies. The other implementation that the teachers need assistance with is
implementing tiers instruction or differentiate instruction.

7. Little Singer – The teachers using direct instruction in their math curriculum. This makes it difficult to assist teachers

incorporate new instructional strategies. The teachers started developing their math curriculum alignment, but are
not willing to complete the entire alignment on their own. Instead, teachers decided to use Higley Unified School
District’s format to finish their curriculum alignment, and, at the end of May 2015, I have not seen a completed math
and reading alignment. Instructional Leadership is greatly missing. The principal will agree to implementation
strategies, but not supportive enough to ensure strategies are being implemented.

8. Lukachukai – At this school, of the 3rd through 5th grade teachers that I was asked to work with, I was able to work

with one extensively since January 2015. The goals set for teachers to accomplish by the end of May 2015 are not
met. The following are the goals:
a. To increase student talk about mathematics;
b. To increase the teachers to use anchor charts in their classroom; and
c. To increase the students use of academic math vocabulary when they are talking about mathematics.

9. Planning of the Navajo Nation Accountability Workbook Institute for fall 2015. Targeted audience will be school

board members for Part I and Teachers for Part 2.

NNDODE 4th Quarterly Report FY 2015. Page 17

NAVAJO HEAD START

Southwest Consortium of Indian Head Start Programs, Inc. - Currently Assistant Superintendent Sharon H. Singer is the
President of the Southwest Consortium Board, monthly meetings are held with all board members within Region XI-
Southwest.

School Readiness Summit - The summit brought together all NHS Teachers, Para Professionals and Bus Drivers, presenters
included childcare and training specialists, former Head Start Directors, tribal leaders, parents and grandparents who aimed
to:

a. Provide quality workshops targeted toward building the knowledge base and beginning skills of front-line
staff working directly with children and their families;

b. Increase the knowledge base of program management staff in order to provide quality early childhood
development services; and

c. Provide a learning environment for sharing among programs for the benefit of young children moving to
become future leaders in their communities.

The conference made for a productive and memorable experience for all participants. Former Chairman Peter McDonald was
the keynote speaker who gave a history of Navajo Head Start.

Community Outreach Activities - NHS sponsored and hosted the Baby Contest at both Eastern Navajo Fair (Crownpoint) and
the Navajo Nation Fair, along with this other activities included promotion booths, participating in the Kid’s Day activities and
the parade.

American Indian/ Alaskan Native Research Committee for Early Childhood - Navajo Head Start was given the opportunity to
participate in this research project sponsored by Office of Head Start Region XI AIAN.

NNDODE 4th Quarterly Report FY 2015. Page 18

OPERATIONAL & PROCESS IMPROVEMENT INITIATIVE STATUS

OFFICE OF DINE ACCOUNTABILITY & COMPLIANCE

1. ODAC will continue to work with the Superintendent’s Office toward the Nation granting or contracting all Bureau

Operated Schools and to “systemize” the Navajo Nation Education to ensure all Grant Schools follow one system
that is developed by the Navajo Nation.

2. ODAC will continue to work with the Legislation Specialist on needed legislation to ensure all Navajo Nation
Educational mandates as required by Navajo Nation Code Title Ten are fulfilled. Lastly, ODAC will continue to ensure
Grant Schools are in compliance with the “conditions” of the Grant Authorization and Navajo Nation Title Ten
provisions.

OFFICE OF DINÉ YOUTH

1. The Navajo Nation Council met September 22, 2015, to review and discuss the FY2016 Comprehensive Budget. It

was passed that evening with a 17 – 5 vote at about 8:40 p.m. with seven amendments, primarily concerning
carryover of funds. Amendments did not involve ODY youth employment and operating funding. Delegate
Jonathan Hale advised ODY to start preparing supplemental appropriations requests. There was no discussion of
funding of any unmet needs from any division or programs, and some delegates made mentioned of this fact. ODY
Department Manager spoke with the budget person for OPVP and informed her of ODY’s unmet needs.

2. One amendment that’s related to ODY is “start-up” funds for a Navajo Nation Youth Council. Delegate Brown

approached ODY on an amendment already sponsored by Delegate Hale on moving monies from Legislative District
Assistants to another purpose. Several delegates did not support the initial purpose of the amendment but
Delegate Brown requested of Delegate Hale to shift these monies to support the formation of a Youth Council. This
was to be under ODY however since the source of funds is from the Legislative Branch, it was retained by the
Legislative Branch. It is unknown how and who will oversee these funds.

OFFICE OF SPECIAL EDUCATION AND REHABILITATION SERVICES

1. Expediting documents through the 164 process review with various organizations and schools for client services.

Currently, OSERS has 11 contacts pending with various organizations and three MOU’s pending with various
organizations and schools for client services.

2. OSERS will focus on collaborating with the local school districts to promote transitional services for students for post-
secondary and employment services. The Navajo Nation Advisory Council on Disability has prepared Request for
Proposals in hopes school district will apply. This will be prime opportunity for school districts to apply for
supplementary fund to enhance transitional services for students.

3. The vocational rehabilitation policies have been amended to reflect transition services for career readiness, also to

reflect a section on client assistances and hearing. Based on the review of the policies, the OSERS Management
team received proposed recommendations from DOJ and is in the process of inserting the recommendations and
resubmit for approval.

4. OSERS strives to provide quality client services for EIP, VR and IL to ensure that the needs of persons with

disabilities are being met.

5. Continue to collaborate with the AZ, NM and UT state agencies for early intervention, vocational rehabilitation

and independent living services for service coordination, dual cases for services, and employment. Addition,
OSERS participates in quarterly meetings dealing with State Rehabilitation Council and Commission for Blind.

NNDODE 4th Quarterly Report FY 2015. Page 19

ADVANCED-NAVAJO NATION

1. In addressing the impact of high turnover in school administrators and teachers, the Department of Diné Education

and the AdvancED Navajo Nation Operating Office are forging a strong partnership with the Bureau of Indian
Education through collaborative work sessions each month.

2. The AdvancED Managing Office Self-Assessment (AMOS) is a tool that engages operations office staff in an in-depth

evaluation to determine the effectiveness of the operation of our operations office. The AMOS process identified
areas of strength and opportunities to develop continues improvement goals to enhance the effectiveness of the
operations office.
Goal 1. Provide staff development training in the use of technology tools. (Staff now using Dropbox)
Goal 2. Develop an AdvancED Navajo Nation website.
Goal 3. Increase the public relations effort with stakeholders who have an interest in the academic

achievement of students within the boundaries of the Navajo Nation.
Goal 4. Finalize the AdvancED Standards for Quality Schools from a Diné perspective and use the

OFFICE OF NAVAJO NATION SCHOLARSHIP & FINANCIAL ASSISTANCE

1. The program has improved customer service by informing students that applications are available online so they do

not have to rely on fax machines, mail or personally hand their applications into the offices. The manual application
is still available for those who do not have access to the Internet. Financial Aid Counselors also advise and assist
students to create their personal accounts on their database so they can check the status of their applications online
as well as print their notices.

2. The Higher Education Grant program is a positive investment as highly qualified college graduates are critical in

developing the Nation given major economic development initiatives such as the creation of the 4G broadband
telecommunication infrastructure, the acquisition of a coalmine and the streamlining of the business site leasing
process. It is a given that today all the fastest-growing and best-paying jobs require a college education, and
employers need college-educated employees to compete in the global economy.

3. A total of 29 employees staff the agency offices and central administration office. In FY 2014, personnel at the

agency offices including Senior Financial Aid Counselors, Financial Aid Counselors and Office Specialists attended
financial aid administrators’ conferences in the four-corner region where they received updates on changes Federal
and State financial aid rules as well as changes to admission and tuition policies at colleges and universities.

4. Agency office personnel also visited 57 high schools to provide information about the Higher Education

grant/Navajo Nation Scholarship application process and assisted students in applying online for funding at high
schools, communities and parent information meetings. All the high schools made their computer labs available for
students to apply for financial aid online.

5. At the administration level, with the Department Manager, Senior Office Specialist, Systems Programmer,

Statistician, Senior Accountant and Public Information Officer, we provide technical assistance to agency offices in
the areas of information technology, accounting, personnel and data management, public information and a variety
of support services. We ensure that all employees are paid in a timely manner, the Internet and computers are
operating at 100% and they are housed in safe work environments. We also make sure that Agency personnel have
the supplies and resources they need to provide direct services at the Agency level.

OFFICE OF EDUCATIONAL RESEARCH AND STATISTICS

In this quarter, OERS held a Strategic Planning session to align OERS objectives and goals to facilitate DODE initiatives such as
the Navajo Nation Accountability Workbook, SIEG developments and OERS Plan of Action updates. This included research
and review of anticipated amendments to Title 10, 2, and Title 11 within the Navajo Nation Codes and recommendations of
amendments to the State Indian Education Acts for Arizona, New Mexico, and Utah regarding data collection, data storage,
data research and data publication.

NNDODE 4th Quarterly Report FY 2015. Page 20

OFFICE OF DINÉ SCHOOL IMPROVEMENT

1. Preparation for the 2016 Navajo Nation Science Fair has begun as staff work with schools in providing sustainable

training to improve quality of projects entered. Projects entered utilizing standards for common core, next
generation, implementation of Navajo culture in projects, scientific methods, research based projects. Ultimate goal
to become an initiative producing Intel National Science Fair level organization.

2. The Navajo Nation tribal leaders need to meet to reinforce the NN position on the BIE redesign through tribal
legislation.

3. Schools: The solution concerning schools will be handled between the UDP Facilitator and the school that the
facilitator provides services to as well as communicating with DODE Programs to provide technical assistance to the
schools. The Facilitator will communicate with the schools and have schools develop their own solutions to the
challenges which are a part of the school improvement plan or school action plans. Contact BIE field staff to provide
PDs/PLCs that they have scheduled for SY 2015/2016. The schools can still meet as a consortium to address their
school’s need when it comes to PDs/PLCs as well as exchanging best practices utilized by the schools.

4. Navajo Education Information System. With equipment purchased and ready for installation, our infrastructure lacks
the capacity to accommodate the fruition of the initiative. The NNDODE building, structure has electrical installation
dated back to the 1980’s. Currently, the existing system literally fails with the slight overload (i.e. floor heater use).
Estimated cost for electrical upgrade estimated at $300,000.

5. UDP: The UDP field staff will continue to provide technical assistance to all UDP members about their roles and
responsibilities associated with the position. This will aid current UDP team members to talk on the same page when
it comes to the discussion of data in general. When it comes to new team members for the coming school year, the
UDP facilitator will provide technical assistance and training to bring the new members up to speed.

6. Staff: Continue consistent communication between DODE programs and the schools to complete assigned tasks.
7. NNBOE has to create the decision rules and academic, attendance, technology, assessment, and Diné culture policy

to implement the NNAW the current academic year. Service agreements with schools to engage school
improvement initiatives need to be in place between the NNBOE and the local school board.

8. Schools: Need to monitor school action plans closely and give more time to visiting schools and classrooms. Some
principals need help to plan and organize. New Principals are coming in with their own plans.

9. UDP: ODSI needs to consistently visit schools and conduct monitoring activities.
10. Recommendation: The DODE Leaders need to share their overall goals and strategies with us.
11. ODSI needs to schedule and participate in BIE/DODE meetings to plan for Restructuring Schools.
12. We just shifted gears to postpone Summer UDP Leadership Institute due to lack of participants and presenters.
13. We are now working on pushing to implement the NNAW. Planning a training for Board Members, NN Council, and

Executive Branch officials and a separate training for teachers and school level staff.

NAVAJO HEAD START

1. Navajo Head Start will conduct their annual orientation on October 21-23, 2015 at Twin Arrow, AZ. The orientation

provided background information, goals and objectives to the education initiative of Navajo Head Start and the
importance of promoting academic excellence and culturally relevant education. In addition, the orientation
provided the importance and priority of implementation and ensuring compliance of which these items are of
importance to the Navajo Nation Governing Body and Policy Council.

2. NHS is in the process of revising the Background check policy, once completed it will be presented to the Policy

Council and Governing Body for approval.

NNDODE 4th Quarterly Report FY 2015. Page 21

NNDODE BUDGET STATUS

JOHNSON O’MALLEY PROGRAM

Business Unit

(Admin)

FTE Part-Time

Staff

Personnel Expenses %

Used

JOM - K150733 7 2 $515,199.50 $196,407,68 421

Operating Expenses % Used

$128,895.06 $43,455.43 34%

OFFICE OF DINÉ YOU

Office of Diné YOUTH
Fiscal Year 2015 General Funds Expenditures as of 09/24/2015

PROGRAMS NUMBER OF
PERSONNEL

FY 201 PERSONNEL
(Permanent &
Temporary)

%
USED

FY 2015
OPERATING

%
USED

Office of Diné YOUTH – Admin 4 $226,146.00 94 $5,080.00 93

ODY – Chinle Agency 6 $549,820.00 91 $400,436.00 64

ODY – Crownpoint Agency 7 $602,240.00 93 $463,510.00 67

ODY – Fort Defiance Agency 10 $513,749.00 87 $441,115.00 85

ODY – Shiprock Agency 7 $513,748.99 90 $452,069.00 83

ODY – Tuba City Agency 8 $552,059.00 95 $515,660.00 71

HS Prep/Enrichment -0- -0- -0- $163,000.00 101

Total: 42 $2,957,762.99 92% $2,440,870.00 81%

OFFICE OF DINE ACCOUNTABILITY & COMPLIANCE

Program Fund
Type

FTE Personnel %
Used

Operating
Budget

% Used

ODAC GF 6 $412,052.40 66% $75,056.00 90%

 GF Total Budget: $470,95.00

OFFICE OF NAVAJO NATION LIBRARY

Program Fund

Type
FTE Vehicle Personnel %

Used
Operating %

Used

ONNL General 7 1 $32,584 88% $12,464 75%

NNDODE 4th Quarterly Report FY 2015. Page 22

Business Unit
(Administration)

Full-Time
Employees

Part-Time
Employees

Personnel Expenses %
Used

K150733 7 2 $515,199.50 $106,407.68 421

ADVANCED-NAVAJO NATION

FY 2015 Expenditure Report for Personnel and Operating Costs. (General Funds)

Fund
Type

FY
2015

4th
QTR

FTE No .of
Vehicles

%
Balance

GF $377,331 $359,173 4 2 10.35%

*AdvancED Navajo Nation Operations Office has four full time employees (FTE) and has two tribal vehicles.
One tribal vehicle will have be returned to Fleet Management due to program budget cut for FY16.

OFFICE OF NAVAJO NATION SCHOLARSHIP & FINANCIAL ASSISTANCE

The Navajo Nation Higher Education Grant Program operates on a January to December calendar. The program is in the
second quarter of its funding cycle. And since we received the FY ‘15 funds until February 2015, the program operated on FY
2014 funds until today. Beginning tomorrow, the program will begin using FY’15 operation funds.

ONNSFA created a six-month budget beyond the fiscal year to avoid ceasing operations because funds are late. In most
instances, Federal funds are not received January 1st as it would be. When Congress authorizes a Continuing Budget
Resolution, funding to Federal programs are generally delayed.

As a result, we have been working on having Congress approve a Forward Funding mechanism so we can receive funds in
July, which is well before colleges and universities are back in session. To address this, Senator Udall is sponsoring the
legislation on behalf of the Navajo Nation. We are hopeful the legislation will pass.

OFFICE OF EDUCATIONAL RESEARCH AND STATISTICS

Program
Fund
Type

FY
2015

4th
QTR FTE

PTE

No. of
Vehicles % Bal.

OERS GENERAL $310,551.00 $236,513.08 3

3 0 76.16%

Program
Fund
Type

FY
2015

4th
QTR FTE

No. of
Vehicles % Bal.

STEP EXTERNAL $1,162,347.00 $1,034,443.25 4 1 89%

OFFICE OF DINÉ SCHOOL IMPROVEMENT

NNDODE 4th Quarterly Report FY 2015. Page 23

Fund
Type

FY
15

1ST

QTR
2nd

QTR
3rd

QTR
4th

QTR
%

Balance

General $765,581 $111,275.20 $182,749.53 $109,644.82 $252,266.63 16%

NAVAJO HEAD START

1. NHS is requesting the Navajo Nation Council to appropriate $5.6 million for 20% In-Kind matching as required match

funds for FY15. This will be the second time that the required match funds will be awarded to NHS by the Navajo
Nation. The Head Start grant award requires a 20% match fund from the Navajo Nation, which includes in-kind and
cash match dollars.

2. Received approval from the Navajo Nation and the federal Office of Head Start of NHS’s five year grant award (2015-

2020). Though the grant award was reduced from $25 to $22,447,502 million for FY15, the Navajo Nation’s cash
match allows NHS to continue operations and services at the previous funded level of $22 million.

3. The FY14 Single Audit was conducted during this time period wherein various Centers had to submit supporting

documentation for eligible families. The auditors also conducted onsite visits and reviewed administrative files in
Finance, Education (enrollment) and Human Resources to ensure compliance with the funding source agreement
and the Single Audit Act. End result was one finding in the area of Eligibility, Selection, Recruitment, Enrollment and
Attendance (ERSEA). A Corrective Action Plan was completed to comply with the finding.

NNDODE 4th Quarterly Report FY 2015. Page 24

