

Tribal Colleges & Universities

Working toward Tribal Resilience

Missouri Basin: Extreme Events and Drought Resiliency
Rapid City, SD

September 17 – 18, 2014

TCUs: 37 TCUs (more than 75 Sites – 15 states)

Serving 88,000+ American Indians in 15 states through academic and community education programs.
34 TCUs are chartered by their respective Tribal governments; 3 are chartered by the U.S. government

TCUs & Indian Lands

AMERICAN INDIAN
HIGHER EDUCATION CONSORTIUM

**TCUs:
American Indian
Higher Education
Where the Indians
Are!**

AIHEC is the collective

**TCUs:
MT & ND: All Tribes = TCUs
AZ, MT, ND: Largest Tribes =
TCUs**

TCUs: *Change Agents...*

**TCUs
Are Leading
American Indian
Communities
As Innovative &
Cost-Effective
Agents of Change
& Restoration:
TCUs ARE Nation
Building!**

Strengthening Tribal Nations

The collective
spirit and unifying
voice of our
nation's Tribal
Colleges and
Universities.

Building Tribal Nations

TCUs: *Native Research = Stronger Tribal Communities*

**TCUs Conduct
*Native-Initiated,
Native-Led, and
Native-Relevant*
Research,
Addressing Tribal
Land, Water, Health,
and Community
Issues.
TCUs ARE Nation
Building!**

AIHEC STEM Vision Statement

To build a framework of strategic partnerships, resources, and tools that will strengthen TCUs and their communities in Science, Technology, Engineering, and Mathematics (STEM) and ensure that American Indian students achieve success in STEM education and enter the national STEM workforce, thereby contributing to the national STEM research and education goals.

Tribal Response Issues

Need to monitor effects locally

Need to anticipate challenges before they become severe

Need adaptation and mitigation strategies

Relocation may be only option in some cases – need to assess all options

ALL RESPONSES REQUIRE RESOURCES

TCU Climate Change Network

- TCUs serve as hub of partnerships linking Tribal governments and other local stakeholders with national resources
- Bring resources from national climate research community to **their** communities
- Implement data collection and analysis practices that meet requirements for good science
- Capacity building the TCUs in climate response builds community resilience

Network of Networks

- Local: Tribal community stakeholders
- TCU community
- National: climate science community

Tribal Community Focus

- Each Tribe/Tribal community identifies local climate change issues to address
- Communities identify and develop local responses in collaboration with regional partners
- Share observations/research outcomes across Tribal communities
- Collaborative problem-solving across communities

Indigenous Knowledge Management Focus

- Holistic perspective
- Focus on relationships
- Emphasis on observation
- Build on traditional knowledge
- Community engagement
- Cultural understandings provide local framework for response

Engaging the community through the students

- Students at all academic levels can get involved
- Climate change PBL projects across the curriculum from K-16
- Informal science projects
- Undergraduate research opportunities
- Mentors recruited from the national climate research community

Implementing the Climate Change Research Network

- Conduct local forums with concerned citizens to identify climate change priorities
- Establish appropriate local research infrastructure: tools, sensors, training that targets different levels of participation
- Facilitate local research/mitigation projects
- Share outcomes across Tribal communities

TCU Initiatives

- CMN Sustainable Development Institute
- HINU/Kiksapa NASA Externships
- OLC floodplain analysis, stream ecology, watershed assessment
- NWIC Coast Salish Institute
- Diné College's Diné Environmental Institute
- SKC BS in Hydrology

NSF TCUP can fund a program:

- \$2.5M over 5 years for major STEM program development
- \$500K over up to 3 years for targeted STEM projects
- \$200K for faculty to initiate research in NSF funded areas, cultivate research partnerships

“Meta” Research Questions

- Can TCUs meaningfully engage Tribal communities in climate change research and response?
- Can we generate critically needed local research cost-effectively?
- Can this approach help to *decolonize the national response to climate change*?

Power of Partnerships

**... tools alone do not
create educational
change. The power is *not
in the tool but in the
community that can be
brought together and
collective vision that
share...***

M. Riel

AIHEC Contact Information

AI Kuslikis
AIHEC Strategic Initiatives
akuslikis@aihec.org

