Pre-Tribal Colleges

<table>
<thead>
<tr>
<th>Pre-1950s</th>
<th>1950s</th>
</tr>
</thead>
<tbody>
<tr>
<td>1776: U.S. Constitution gives Congress power to make treaties with</td>
<td>1950s: Relocation Era</td>
</tr>
<tr>
<td>Indians Tribes</td>
<td>IRA governments formed</td>
</tr>
<tr>
<td>1778–1884: 400 treaties signed, 120 include education</td>
<td>1953: Navajo Tribe establish scholarship fund (23 tribes follow)</td>
</tr>
<tr>
<td>1870–1890:</td>
<td>High water mark for termination</td>
</tr>
<tr>
<td>◦ Hastinn Ch’il Haajiin (Chief Manuelito)— *Education is the Ladder,</td>
<td>1957: 2,000 American Indians enrolled in U.S. colleges and</td>
</tr>
<tr>
<td>tell our people to take it</td>
<td>universities</td>
</tr>
<tr>
<td>◦ Thatháŋka iyotake (Chief Sitting Bull)— *Let us put our minds together</td>
<td>1959: ASU Center for Indian Education established</td>
</tr>
<tr>
<td>and see what world we can make for our children</td>
<td></td>
</tr>
<tr>
<td>◦ Alaxchiia Ahú (Chief Plenty Coups)— *With education, we are the</td>
<td></td>
</tr>
<tr>
<td>white man’s equal; without it, we are his victim</td>
<td></td>
</tr>
<tr>
<td>1880s:</td>
<td></td>
</tr>
<tr>
<td>◦ “English Only” policy at Federal Indian Schools</td>
<td></td>
</tr>
<tr>
<td>◦ Off-reservation training & education, including industrial & mission</td>
<td></td>
</tr>
<tr>
<td>schools, dominate Indian education</td>
<td></td>
</tr>
<tr>
<td>1824: BIA established (Indian schools included)</td>
<td></td>
</tr>
<tr>
<td>1830: Indian Removal Act</td>
<td></td>
</tr>
<tr>
<td>1884: Indian Boarding School established, Lawrence, KS, renamed</td>
<td></td>
</tr>
<tr>
<td>Haskell Institute in 1887</td>
<td></td>
</tr>
<tr>
<td>1890: U.S. Government publishes Indian education policies in Rules</td>
<td></td>
</tr>
<tr>
<td>for Indian Schools</td>
<td></td>
</tr>
<tr>
<td>1928: Meriam Report publishes The Problem of Indian Administration</td>
<td></td>
</tr>
<tr>
<td>1934: Indian Reorganization Act</td>
<td></td>
</tr>
<tr>
<td>1944: NCAI founded</td>
<td></td>
</tr>
</tbody>
</table>

1950s

- Relocation Era
- IRA governments formed

1953

- Navajo Tribe establish scholarship fund (23 tribes follow)
- High water mark for termination

1957

- 2,000 American Indians enrolled in U.S. colleges and universities

1959

- ASU Center for Indian Education established
1960s:
- Relocation continues: Brain drain from reservations to urban areas
- National Community College movement gains momentum

1961:
- JFK establishes Task Force on Indian Affairs, led by Stewart Udall

1962:
- IAIA established as a high school
- 4,000 American Indians enroll in U.S. colleges and universities

1965:
- ESEA fails to include BIA schools

1966:
- Rough Rock Demonstration School
- ESEA amended to fund BIA

1968:
- Navajo Community College founded
- 181 AIs graduate from 4-year colleges

1969:
- Senate report, *Indian Education National Tragedy/National Challenge*, published
- NIEA founded
- “Indians of All Tribes” seize reapportioned land
Visibility of Confidence (Laws, Acts, Policies)

<table>
<thead>
<tr>
<th>1970s</th>
<th>1980s</th>
</tr>
</thead>
<tbody>
<tr>
<td>1970:</td>
<td>1980s:</td>
</tr>
<tr>
<td>◇ Haskell becomes Haskell Indian Junior College</td>
<td>◇ TCUs launch athletic programs/AIHEC basketball tournament begins</td>
</tr>
<tr>
<td>1971:</td>
<td>1980:</td>
</tr>
<tr>
<td>◇ OLC, SGU, and SIPI (BIA) chartered</td>
<td>◇ LBHC chartered</td>
</tr>
<tr>
<td>1972:</td>
<td>1981:</td>
</tr>
<tr>
<td>◇ TMCC chartered</td>
<td>◇ TCCCA Act reauthorized</td>
</tr>
<tr>
<td>◇ Indian Education Act (Title IV PL 92-318)</td>
<td>◇ First AIHEC Student Conference</td>
</tr>
<tr>
<td>1973:</td>
<td>1982:</td>
</tr>
<tr>
<td>◇ AIHEC founded</td>
<td>◇ LCOOCC chartered</td>
</tr>
<tr>
<td>◇ SBC chartered</td>
<td>◇ NWIC chartered</td>
</tr>
<tr>
<td>◇ Wounded Knee, SD—71-day standoff between AIM & federal agents</td>
<td>◇ ANC, BMCC, and SCC chartered</td>
</tr>
<tr>
<td>◇ U.S. Civil Rights Commission hearings and report, Navajo Nation: An American Colony</td>
<td>◇ IAIA Congressionally chartered</td>
</tr>
<tr>
<td>1974:</td>
<td>1986:</td>
</tr>
<tr>
<td>◇ BCC, CCCC, and NHSC chartered</td>
<td>◇ AIHEC Student Congress established</td>
</tr>
<tr>
<td>1975:</td>
<td>1987:</td>
</tr>
<tr>
<td>◇ CDKC and KBOCC chartered</td>
<td>◇ FDLTCC and RLNC chartered</td>
</tr>
<tr>
<td>◇ First PL 95-638 contract schools, including Rough Rock (Navajo) and Loneman Day School (Pine Ridge)</td>
<td>◇ First Carnegie Report on Tribal Colleges and Universities</td>
</tr>
<tr>
<td>◇ Indian Self-Determination and Education Assistance Act</td>
<td>◇ IAHEC establishes American Indian College Fund</td>
</tr>
<tr>
<td>◇ IEA amendments require parent committees, encourage community schools and bilingual curricula</td>
<td>◇ Indian Gaming Regulatory Act</td>
</tr>
<tr>
<td>1976:</td>
<td>1988:</td>
</tr>
<tr>
<td>◇ Navajo Community College is first TCU to be fully accredited</td>
<td>◇ AIHEC establishes American Indian College Fund</td>
</tr>
<tr>
<td>1977:</td>
<td>1989:</td>
</tr>
<tr>
<td>◇ SKC chartered</td>
<td>◇ AIHEC establishes Tribal College Journal</td>
</tr>
<tr>
<td>◇ BIA testifies in Senate opposing TCU funding authorization</td>
<td>◇ Tribally Controlled Post-secondary Vocational-Technical Institutions Act (NTU, UTTC)</td>
</tr>
<tr>
<td>1978:</td>
<td>1989:</td>
</tr>
<tr>
<td>◇ FPCC chartered</td>
<td>◇ SGU is first TCU to achieve master’s accreditation</td>
</tr>
<tr>
<td>1979:</td>
<td>1989:</td>
</tr>
<tr>
<td>◇ SWC, NICC, and NTU chartered</td>
<td>◇ SGU is first TCU to achieve master’s accreditation</td>
</tr>
<tr>
<td>◇ SGU is first TCU to achieve bachelor’s accreditation</td>
<td></td>
</tr>
<tr>
<td>Year</td>
<td>Event</td>
</tr>
<tr>
<td>------</td>
<td>-------</td>
</tr>
<tr>
<td>1990s:</td>
<td>Self Governance Era</td>
</tr>
<tr>
<td>1990:</td>
<td>LLTC chartered</td>
</tr>
<tr>
<td></td>
<td>Native American Language Act</td>
</tr>
<tr>
<td>1992:</td>
<td>First White House Conference on Indian Education</td>
</tr>
<tr>
<td></td>
<td>AIHEC Telecommunications Project (satellite)</td>
</tr>
<tr>
<td>1993:</td>
<td>CMN chartered</td>
</tr>
<tr>
<td></td>
<td>Haskell renamed Haskell Indian Nations University</td>
</tr>
<tr>
<td>1994:</td>
<td>Equity in Educational Land-grant Status Act (29 TCUs)</td>
</tr>
<tr>
<td></td>
<td>Congress ends TCU/Tribal Adult Basic Ed program</td>
</tr>
<tr>
<td></td>
<td>AIHEC HQ building purchased in Alexandria, VA</td>
</tr>
<tr>
<td>1995:</td>
<td>W.K. Kellogg launches NAHEI for TCUs</td>
</tr>
<tr>
<td>1996:</td>
<td>Ilisagvik College and LPTC chartered</td>
</tr>
<tr>
<td></td>
<td>First EO on TCUs signed and WHITCU established (William J. Clinton)</td>
</tr>
<tr>
<td>1997:</td>
<td>WETCC and WRTC chartered</td>
</tr>
<tr>
<td></td>
<td>Second Carnegie Report on TCUs published</td>
</tr>
<tr>
<td>1998:</td>
<td>SCTC and TOCC chartered</td>
</tr>
<tr>
<td></td>
<td>HEA Reauthorization: TCCCA Act renamed “TCCUA Act” and separate TCU Title III program established</td>
</tr>
<tr>
<td></td>
<td>First TCU (Diné College) visited by U.S. president</td>
</tr>
<tr>
<td></td>
<td>First AIHEC-USDA MOU signed</td>
</tr>
<tr>
<td></td>
<td>WKKF helps fund TCU Log Cabin project—test site built at SGU</td>
</tr>
<tr>
<td></td>
<td>LPTC gains land-grant status</td>
</tr>
<tr>
<td></td>
<td>TCU Land-grant Research Program authorized</td>
</tr>
<tr>
<td>1999:</td>
<td>AIHEC-HACU-NAFEO establish Alliance for Equity in Higher Education</td>
</tr>
<tr>
<td></td>
<td>TCU Technology Initiative launched</td>
</tr>
<tr>
<td></td>
<td>Lilly Endowment provides $30M for Log Cabin project</td>
</tr>
<tr>
<td></td>
<td>WINHEC established by AIHEC, and Maori, First Nations, and Saami IHEs</td>
</tr>
</tbody>
</table>
Growth in TCU Capacity and Global Impact

2000s:

2000s:
- Era of increased federal higher education accountability begins

2000:
- WHITCU-AIHEC Technology Prosperity Game (TCUs have dial-up Internet access and few computers)
- NSF-TCUP launched at $10M/year
- AI/AN Teacher Corps and TCU-Head Start Start Partnership funded
- TCU Facilities Initiative: USDA-RD, HUD, ED, and Lilly Foundation

2001:
- No Child Left Behind Act
- First meeting of USDA-AIHEC Leadership Group

2002:
- CNC chartered
- Second Executive Order on TCUs signed (George W. Bush)
- WETCC gains land-grant status

2003:
- AIHEC Athletic Commission established
- Kellogg Alliance Leadership Initiative launched

2004:
- CtMN chartered
- Lumina Foundation funds AIHEC AIMS data collection initiative
- SCTC and TOCC gain land-grant status
- FALCON established (land-grant faculty)

2005s:
- Second generation TCU students begin to enroll
- Digitally connected era for TCU students (smartphones, Facebook)

2005:
- AIHEC establishes Abourezk-Skeen Award honoring Congressional champions of TCU Movement, first awards to U.S. Senators Byron L. Dorgan (D-ND) and Conrad Burns (R-MT)
- AIHEC-TCUs advance healthy communities with "National Check-up Day"
- TOCC gains land-grant status
- Ilisagvik College named Alaska’s first TCU

2005-2006:
- DQ University and Si Tanka-Huron University close

2007:
- UN adopts Declaration on the Rights of Indigenous Peoples

2008:
- AIHEC re-launches annual Student Leadership Institute
- Ilisagvik College gains land-grant status
- $60M in TCU Title III mandatory funding (2-yrs CCRAA)
- TCU HEA-Title III program formula funded

2009:
- AIHEC publishes *Indigenous Evaluation Framework*
- FPCC and MSU-Bozeman achieve WINHEC accreditation
- More than 40 tribes in California launch effort to establish CA Tribal College

2007-2008:
- DQ University and Si Tanka-Huron University close

2009:
- UN adopts Declaration on the Rights of Indigenous Peoples

2010:
- AIHEC re-launches annual Student Leadership Institute
- Ilisagvik College gains land-grant status
- $60M in TCU Title III mandatory funding (2-yrs CCRAA)
- TCU HEA-Title III program formula funded

2011:
- AIHEC publishes *Indigenous Evaluation Framework*
- FPCC and MSU-Bozeman achieve WINHEC accreditation
- More than 40 tribes in California launch effort to establish CA Tribal College

2012:
- UN adopts Declaration on the Rights of Indigenous Peoples

2013:
- AIHEC re-launches annual Student Leadership Institute
- Ilisagvik College gains land-grant status
- $60M in TCU Title III mandatory funding (2-yrs CCRAA)
- TCU HEA-Title III program formula funded

2014:
- AIHEC publishes *Indigenous Evaluation Framework*
- FPCC and MSU-Bozeman achieve WINHEC accreditation
- More than 40 tribes in California launch effort to establish CA Tribal College

2015:
- UN adopts Declaration on the Rights of Indigenous Peoples

2016:
- AIHEC re-launches annual Student Leadership Institute
- Ilisagvik College gains land-grant status
- $60M in TCU Title III mandatory funding (2-yrs CCRAA)
- TCU HEA-Title III program formula funded

2017:
- AIHEC publishes *Indigenous Evaluation Framework*
- FPCC and MSU-Bozeman achieve WINHEC accreditation
- More than 40 tribes in California launch effort to establish CA Tribal College

2018:
- UN adopts Declaration on the Rights of Indigenous Peoples

2019:
- AIHEC re-launches annual Student Leadership Institute
- Ilisagvik College gains land-grant status
- $60M in TCU Title III mandatory funding (2-yrs CCRAA)
- TCU HEA-Title III program formula funded

2020:
- AIHEC publishes *Indigenous Evaluation Framework*
- FPCC and MSU-Bozeman achieve WINHEC accreditation
- More than 40 tribes in California launch effort to establish CA Tribal College

2021:
- UN adopts Declaration on the Rights of Indigenous Peoples

2022:
- AIHEC re-launches annual Student Leadership Institute
- Ilisagvik College gains land-grant status
- $60M in TCU Title III mandatory funding (2-yrs CCRAA)
- TCU HEA-Title III program formula funded

2023:
- AIHEC publishes *Indigenous Evaluation Framework*
- FPCC and MSU-Bozeman achieve WINHEC accreditation
- More than 40 tribes in California launch effort to establish CA Tribal College

2024:
- UN adopts Declaration on the Rights of Indigenous Peoples

2025:
- AIHEC re-launches annual Student Leadership Institute
- Ilisagvik College gains land-grant status
- $60M in TCU Title III mandatory funding (2-yrs CCRAA)
- TCU HEA-Title III program formula funded

2026:
- AIHEC publishes *Indigenous Evaluation Framework*
- FPCC and MSU-Bozeman achieve WINHEC accreditation
- More than 40 tribes in California launch effort to establish CA Tribal College

2027:
- UN adopts Declaration on the Rights of Indigenous Peoples

2028:
- AIHEC re-launches annual Student Leadership Institute
- Ilisagvik College gains land-grant status
- $60M in TCU Title III mandatory funding (2-yrs CCRAA)
- TCU HEA-Title III program formula funded

2029:
- AIHEC publishes *Indigenous Evaluation Framework*
- FPCC and MSU-Bozeman achieve WINHEC accreditation
- More than 40 tribes in California launch effort to establish CA Tribal College

2030:
- UN adopts Declaration on the Rights of Indigenous Peoples

2031:
- AIHEC re-launches annual Student Leadership Institute
- Ilisagvik College gains land-grant status
- $60M in TCU Title III mandatory funding (2-yrs CCRAA)
- TCU HEA-Title III program formula funded

2032:
- AIHEC publishes *Indigenous Evaluation Framework*
- FPCC and MSU-Bozeman achieve WINHEC accreditation
- More than 40 tribes in California launch effort to establish CA Tribal College

2033:
- UN adopts Declaration on the Rights of Indigenous Peoples

2034:
- AIHEC re-launches annual Student Leadership Institute
- Ilisagvik College gains land-grant status
- $60M in TCU Title III mandatory funding (2-yrs CCRAA)
- TCU HEA-Title III program formula funded

2035:
- AIHEC publishes *Indigenous Evaluation Framework*
- FPCC and MSU-Bozeman achieve WINHEC accreditation
- More than 40 tribes in California launch effort to establish CA Tribal College

2036:
- UN adopts Declaration on the Rights of Indigenous Peoples

2037:
- AIHEC re-launches annual Student Leadership Institute
- Ilisagvik College gains land-grant status
- $60M in TCU Title III mandatory funding (2-yrs CCRAA)
- TCU HEA-Title III program formula funded

2038:
- AIHEC publishes *Indigenous Evaluation Framework*
- FPCC and MSU-Bozeman achieve WINHEC accreditation
- More than 40 tribes in California launch effort to establish CA Tribal College

2039:
- UN adopts Declaration on the Rights of Indigenous Peoples

2040:
- AIHEC re-launches annual Student Leadership Institute
- Ilisagvik College gains land-grant status
- $60M in TCU Title III mandatory funding (2-yrs CCRAA)
- TCU HEA-Title III program formula funded

2041:
- AIHEC publishes *Indigenous Evaluation Framework*
- FPCC and MSU-Bozeman achieve WINHEC accreditation
- More than 40 tribes in California launch effort to establish CA Tribal College

2042:
- UN adopts Declaration on the Rights of Indigenous Peoples

2043:
- AIHEC re-launches annual Student Leadership Institute
- Ilisagvik College gains land-grant status
- $60M in TCU Title III mandatory funding (2-yrs CCRAA)
- TCU HEA-Title III program formula funded

2044:
- AIHEC publishes *Indigenous Evaluation Framework*
- FPCC and MSU-Bozeman achieve WINHEC accreditation
- More than 40 tribes in California launch effort to establish CA Tribal College

2045:
- UN adopts Declaration on the Rights of Indigenous Peoples

2046:
- AIHEC re-launches annual Student Leadership Institute
- Ilisagvik College gains land-grant status
- $60M in TCU Title III mandatory funding (2-yrs CCRAA)
- TCU HEA-Title III program formula funded

2047:
- AIHEC publishes *Indigenous Evaluation Framework*
- FPCC and MSU-Bozeman achieve WINHEC accreditation
- More than 40 tribes in California launch effort to establish CA Tribal College

2048:
- UN adopts Declaration on the Rights of Indigenous Peoples

2049:
- AIHEC re-launches annual Student Leadership Institute
- Ilisagvik College gains land-grant status
- $60M in TCU Title III mandatory funding (2-yrs CCRAA)
- TCU HEA-Title III program formula funded

2050:
- AIHEC publishes *Indigenous Evaluation Framework*
- FPCC and MSU-Bozeman achieve WINHEC accreditation
- More than 40 tribes in California launch effort to establish CA Tribal College
Shift in Generational Leadership

2010s

2010:
- Forward Funding secured for TCU Act colleges
- $300M additional mandatory funding in TCU Title III (SAFRA for 10 yrs)
- Sequestration impacts all federal programs
- LLTC ranked 7th nationally in *Washington Monthly’s* annual America’s Best Community Colleges list
- First National TCU Rocketry Competition
- HINU achieves WINHEC accreditation

2011:
- First TCU graduate awarded prestigious NSF Research Fellowship Award: Dereck Stonefish, SBC
- President Obama signs EO for all AI/AN education, eliminating separate TCU EO and ending WHITCU (separate HBCU EO maintained)

2012:
- AIHEC annual Student Conference grows to 1,100 participants (Rapid City, SD)
- AIHEC hosts first annual CAO meeting
- Pell doubles to $33B

2013:
- AIHEC celebrates 40th anniversary
- AIHEC convenes first Capitol Hill-TCU Student Leaders Advocacy Forum
- Federal government shut down impacts TCUs
- IAIA launches first graduate program (MFA)
- AIHEC awarded NARCH/Behavioral Health Research grant (5 yrs)

2014:
- Navajo Nation mandates agencies to use NTU/DC for research/data services
- FDLTCC grandfathered into AIHEC regular membership
- SBC accredited to offer first TCU STEM master’s degree (Environmental Science)
- KBOCC and CtMN gain land-grant status
- IAIA graduates 16 Master of Fine Arts students
- Federal investment in TCUs operating funds increases 17% since 2007, state investment in state IHEs drop 26%

2015:
- Lionel Bordeaux is longest serving sitting president of a public IHE (1972–)
- SKC students (with NASA) launch satellite into earth’s orbit
- TCUs participate in First World Indigenous Peoples Games (Palmas, Brazil)

2016:
- AIHEC reports: 37 TCUs operating more than 75 sites throughout Indian Country in 16 states, serving more than 160,000 AIs/ANs each year through community and academic programs