

Kaga Kici Oyate

Building for the People

Oglala Lakota College

Chartered in 1971 by the Oglala Sioux Tribe

OLC President Tom
Shortbull cutting the
ribbon on the
Multipurpose Building

Why We Are

The Multipurpose Building and gym at Piya Wiconi.

OUR VISION:

Learning Lakota ways of life in community - wolakolkiciyapi.

MISSION:

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

FEDERAL LANDS AND INDIAN RESERVATIONS

- Bureau of Indian Affairs
- Bureau of Land Management / Wilderness
- Bureau of Reclamation
- Department of Defense (includes Army Corps of Engineers lakes)
- Fish and Wildlife Service / Wilderness
- Forest Service / Wilderness
- National Park Service / Wilderness

Some small sites are not shown, especially in urban areas.

- Abbreviations
- IR Indian Reservation
 - NF National Forest
 - NG National Grassland
 - NM National Monument
 - NP National Park
 - NWR National Wildlife Refuge

Where We Are

**Pine Ridge Reservation 28,787 people over 3,466
square miles**

Piya Wiconi Campus outside of Kyle, SD

- **Administration Building**
- **Woksape Tipi Learning Resource Center and Tribal Archives**
- **OLC Historical Center**
- **Pow Wow Grounds, Graduation Site and Veterans' Memorial**
- **Technology Building**
- **Bookstore**
- **Multipurpose Building with Gym and Demonstration School**
- **Faculty Housing**

Around the Reservation

- **9 Instructional Centers**
- **21 Head Start Classrooms**
- **5 Early Head Start Classrooms**
- **Nursing Building and Residence in Pine Ridge Village**
- **2 Student Residences (Kyle & Pine Ridge)**

Pine Ridge Indian Reservation OLC Instructional Centers

He Sapa Instructional Center 12,000 Indian people
Rapid City, SD

Cheyenne River Instructional Center 14,000 Indian people
Cheyenne River Indian Reservation

What We Do

Postsecondary Education

Fall 2010 Enrollment 1,840

90% Native American 70% Women

**Masters in Lakota Leadership and Management and MALLM:
Education Administration**

**Bachelors in Education, Social Work, Business, Lakota Studies,
Math and Science, Information Technology, Humanities,
Agriculture and Natural Resources, etc.**

**Associates in Early Childhood Education, Education, Office Technology,
Lakota Studies, Building Trades, etc.**

Certificates/Endorsements in Building Trades, Lakota Language etc.

Graduates 2010

Masters	7
Bachelors	45
Associates	103
Certificates	20

General Equivalency Diploma 325 students

Early Head Start 100 0-3 year olds

Head Start 500 3-5 year olds

K-5 Lakota First Demonstration School Goal 40 K-5 graders

Construction Since 1993

10 Instructional Centers

(Eagle Butte already had a building)

Woksape Tipi Learning Resource Center

(OLC Library and Tribal Archives)

OLC Historical Center

25 Head Start Classrooms

Nursing Instructional Building and Student Residence

Technology Building

Two Student Residences @ Pine Ridge & Kyle

Piya Wiconi Pow Wow Grounds, Graduation Site

Veterans' Memorial @ Piya Wiconi

OLC Bookstore @ Piya Wiconi

Multipurpose Building @ Piya Wiconi

(gym & demonstration school classrooms)

A partial view of the Oglala Veterans' Memorial at Piya Wiconi

Student residence in Pine Ridge

Key Funders

Private

Bush Foundation

Pew Charitable Trusts

Kresge Foundation

Arthur Vining Davis Foundation

American Indian College Fund/Lilly Foundation

American Indian Higher Education Consortium

50,000 Private Donors

Public

US Department of Agriculture

US Department of Education

US Department of Housing and Urban
Development

National Science Foundation

*Above is the original Eagle Nest
Instructional Center at Wanblee.*

The new Eagle Nest Instructional Center.

HUD TCUP

2001 Oglala Lakota Historical Center

\$400,000

(With funds also from American Indian Higher Education Consortium and
American Indian College Fund/Lilly)

Activity: Construct Historical Center

Outputs/Outcomes/Impact:

Preserve and teach Lakota history, art and culture.

2003 Lloyd Eagle Bull Instructional Center (PR) Addition

\$400,000

Activity: Construct addition with classrooms and offices

Outputs/Outcomes/Impact:

Provided for more classes, better scheduling, improved technology, handicapped accessibility, and more room for counseling which led to increased enrollment.

**Lloyd Eagle Bull Instructional
Center
(Pine Ridge)**

2005 He Sapa Expansion/Faculty Office Renovations @ Piya Wiconi **\$600,000**

Activities: Construct addition with classrooms and offices

Outputs/Outcomes/Impact:

Provided for more classes, better scheduling, improved technology, handicapped accessibility, and more room for counseling which led to increased enrollment.

He Sapa Instructional Center (Rapid City)

2007 Bookstore Construction

\$600,000

(With funds also from USDA Community Facilities)

Activities: Construct larger Bookstore with better access for deliveries and loading.

Outputs/Outcomes/Impact:

Provided for ease of delivery, more display space and easier loading and unloading to better serve students.

The new bookstore.

2009 He Sapa Expansion

\$800,000

(Buy and renovate building next door)

Activities: Construct addition with classrooms and offices to Instructional Center.

Outputs/Outcomes/Impact:

To be continued.

Challenges and How Addressed

One year grant changed to 3 year grant.

Parking space requirement agreement with Church for use of parking lot.

Lack of future expansion space.

Bought and renovated building next door saving land for future expansion.

Outcomes

He Sapa Instructional Center Enrollment

(Original Building Built in 2000, Expansion in 2007)

2000	2005	2008	2010
125	250	425	556

OLC Enrollment

1995	2000	2005	2010
1009	1312	1283	1840

Graduates walk in the procession from Piya Wiconi to the pow wow grounds. Many are honored with star quilts.

Replication

OLC Construction Model

Put together a team of clients, administrators, architect/engineers and business office. Set up policies for advertising, opening bids, getting Board approval and inspection.

Head Start Centers

Pine Ridge

**The old and new
Wanblee Head
Start Centers.**

Wanblee

**Porcupine Head
Start's new
playground.**

**Pilamaya, Sherone, Kinnard and
Robert**