

(OELA)

FAST FACTS

WHITE HOUSE INITIATIVE ON AMERICAN INDIAN AND ALASKA NATIVE EDUCATION (WHIAIANE)

Profiles of Native American and/or Alaska Native English Learners (ELs)

Fact

Between 2008 and 2012, the Native American and/or Alaska Native EL population accounted for an estimated 1.4 percent of the total EL population. In 11 states, Native American and/or Alaska Native ELs made up 5 percent or more of the EL population.

Source: U.S. Census Bureau, American Community Survey, 2008-12. Estimates generated by NCELA using Census DataFerrett.

Ż WA Fact MN NH OR Nine states identified ID MA **Native American** RI IA CT and/or Alaska Native NE NV ОН -NJ UT IN languages among their со KS DE мо top five most common CA MD NC languages spoken by ΤN -DC AR SC ELs in SY 2011-12. GA AL LA ΤХ

States, Including DC, With Native American and/or Alaska Native Languages Among Their Five Most Common EL Languages: SY 2011-12

At leas

At least one of the top five EL languages was Native American and/or Alaska Native (N=9) None of the top five EL languages were Native American and/or Alaska Native (N=42)

Source: Consolidated State Performance Report, SY 2011-12.

Percentage of Native American and/or Alaska Native EL Students, Ages 5-18, Enrolled in Public or Other School Types: 2011-13

Number of ELs Speaking the Most Common Native American and/or Alaska Native Languages Reported by States: SY 2011-12

Fact

States that reported Native American and/or Alaska Native languages among the top five languages spoken by ELs listed Navajo/Navaho, Yupik, Inupiaq, and Cherokee, among other languages.

Note: Figures reflect the combined number of speakers of a language in states where that language was one of the five most common EL languages. Source: Consolidated State Performance Report, SY 2011-12.

400 MARYLAND AVE. SW • WASHINGTON, DC 20202 • MAIN: 202-401-1411