

American Indian Measures for Success (AIMS)

AIMS Key Indicator System

Part A: Quantitative Indicators (AKIS-2018)

MASTER SPREADSHEET

Leech Lake Tribal College

July 2018

**American Indian Higher Education Consortium
American Indian Measures for Success (AIHEC-AIMS)**

AIMS Key Indicator System 2018 (AKIS 2018)

The AIHEC American Indian Measures for Success (AIHEC-AIMS) project has two goals: 1) to define relevant quantitative and qualitative indicator data of American Indian student success, as determined by the tribal colleges, and 2) to develop and implement a strategy for collecting, analyzing, and presenting annually the success indicator data using electronic information management tools. Through data collection and analysis, this project provides the foundation for systemic reform that significantly increases - and for the first time, accurately measures - American Indian success in higher education.

At the spring 2004 meeting, the AIHEC Board of Directors passed the following resolution in support of the AIHEC-AIMS project:

“The AIHEC Board of Directors should take an active role in the development of a definition of Tribal College and University student success and should support the AIHEC-Lumina initiative. Further, each Tribal College should participate, to the maximum extent possible, in all activities associated with the initiative.”

The AIMS Key Indicator System (AKIS) was developed under the guidance of the AIMS Advisory Panel and Tribal College and University presidents and registrars. AIHEC would like to express its appreciation for the time and effort given during the development of the instruments.

AKIS 2018 consists of two parts:

- Part A: Quantitative Indicators (Microsoft Excel®)
- Part B: Qualitative Indicators (Microsoft Word®)

Thank you in advance for your participation in the AIHEC-AIMS project! Please complete AKIS 2018 by **Friday, November 30, 2018**.

If you have any questions regarding AKIS 2018, please contact Katherine Cardell by email at kcardell@aihec.org or by phone at (703) 838-0400 x105.

NO EXTENSIONS ON DEADLINE

If any data are incomplete when submitted, the report will be rejected and considered LATE.

Institution		Leech Lake Tribal College									
Indicator 1: Overall Institutional Profile											
Table 1.1a: Institution Profile, Contact Information, and Data Sources / AY 2017-18											
Institution Profile											
Institution Name		Leech Lake Tribal College				Web Address		www.lltc.edu			
Address 1		6945 Little Wolf RD NW				Highest Degree		associate's	Academic Term		Semester
Address 2						Year Founded		1990	Land Granted Status		Yes
City		Cass Lake		State	MN	Zip	56633	Chartering Tribe		Leech Lake Band of Ojibwe	
Telephone		218-335-4200				Operational		Title I			
Main Campus Location		Cass Lake, MN		On/Off Reservation		On					
Additional Location (town, state)				On/Off Reservation				Classification			
Additional Location (town, state)				On/Off Reservation				Classification			
Additional Location (town, state)				On/Off Reservation				Classification			
Additional Location (town, state)				On/Off Reservation				Classification			
Additional Location (town, state)				On/Off Reservation				Classification			
Additional Location (town, state)				On/Off Reservation				Classification			
Additional Location (town, state)				On/Off Reservation				Classification			
Additional Location (town, state)				On/Off Reservation				Classification			
Additional Location (town, state)				On/Off Reservation				Classification			
Additional Location (town, state)				On/Off Reservation				Classification (Satellite, Branch, Degree Site)			
Person(s) Responsible for this Report											
Name		Title		Telephone		Email Address					
Data Sources											
				Person(s) Responsible		Notes					
Indicator 1: Overall Institution Profile				Stacey Lundberg							
Indicator 2: Financial Resources and Student Costs				Glen Sawa							
Indicator 3: Physical Resources				Bill Fredrickson							
Indicator 4: Student Enrollment and Completion				Stacey Lundberg							
Indicator 5: Course Enrollment and Completion				Stacey Lundberg							
Indicator 6: Student Activities				Michelle Saboo							
Indicator 7: Personnel Demographics, Professional Development, Research, and Outcomes				Cindy Kingbird							
Indicator 8: Students with Disabilities Enrollment and Graduation				Stacey Lundberg							
Notes:											
Please certify that your institution's President has seen and approved this submission.											
President's Name & Signature				Certified By				Date			

Institution Indian Student Count and Full-Time Equivalent Counts AY 2017-18											
Institution		0									
Please CONFIRM your institution's Indian Student Count and Full time Equivalent (FTE) numbers, provided in last year's Interim Reports. Correct if necessary. These should match the numbers provided to the BIE.											
AY 2017-18	Part-time AI/AN	Part-time Non-Indian	Full-time AI/AN	Full-time Non- Indian	Part-time AI/AN Credits	Part-time Non-Indian	Full-time AI/AN Credits	Full-time Non- Indian Credits	AI/AN CEU Credits TOTAL	Average ISC (see note)	FTE (see note)
Summer 2017	18	1	0	0	75	3	0	0	111.84		
Fall 2017	53	13	108	7	348	59	1484	93	186.27		
Winter 2018	0	0	0	0	0	0	0	0	234.34		
Spring 2018	40	8	82	7	233	28	1160	99	406.27		
TOTAL	111	22	190	14	656	90	2644	192	938.72		
Indian Student Count 1) Determine ISC: $ISC = (PT\ AI/AN\ Credits + FT\ AI/AN\ Credits\ for\ all\ terms) \div 12$. 2) If total AI/AN CEUs = 0, divide ISC by 2 (or 3 for quarter-term TCUs) for the average ISC. Insert this value in the average ISC cell. If total AI/AN CEUs > 0, go to step 3. 3) If total AI/AN CEUs $\div 12 < 10\%$ of the ISC, add all AI/AN CEUs to the AI/AN credits, divide by 12, divide again by 2 (or 3 for quarter-term TCUs) for the average ISC. Insert this value in the average ISC cell. If total AI/AN CEUs $\div 12 > 10\%$ of the ISC, add 10% of the ISC to the AI/AN credits, divide by 12, divide again by 2 (or 3 for quarter-term TCUs) for the average ISC. Insert this value in the average ISC cell. NOTE: All CEUs must be as determined and verified under the law (471). Please follow all guidance as per the Bureau of Indian Education regarding the counting of CEUs.											
Full-Time Equivalent $FTE = (PT\ AI/AN\ Credits + PT\ Non-AI/AN\ Credits + FT\ AI/AN\ Credits + FT\ Non-AI/AN\ Credits) \div 12$. Insert this value in the FTE cell.											
Notes:											

Institution		Leech Lake Tribal College	
Indicator 1: Overall Institution Profile			
Please list the Tribal affiliations (federally recognized only) represented at your institution for students, faculty, staff, and administration personnel. Please be as specific as possible, for example Turtle Mountain Band of Chippewa Indians instead of Chippewa. For students, include the number enrolled in fall 2017. The total should equal the total number of <i>American Indian/Alaska Native</i> students enrolled for fall 2017 (please see Fall Enrollment table in Tab 4.2a).			
			Tribal Affiliations of Faculty, Staff, and Administration at Tribal College
Tribal Affiliations of Students Enrolled at Tribal College			
Fall 2017			
Tribe	# Enrolled	% of Enrollment	
Assiniboine/Sioux Tribe of Fort Peck	1	1%	Bay Mills
Bois Forte- Nett Lake	5	3%	Bois Fort-Nett Lake
Choctaw Nation OK	2	1%	Lac Courte Oreilles Band
Fond du Lac Band	1	1%	Leech Lake Band of Chippewa Indians
Grand Portage Band of Chippewa Indians	1	1%	Red Lake Band of Chippewa Indians
Lac Courte Oreilles Band WI	1	1%	Turtle Mountain Band of Chippewa Indians
Leech Lake Band of Chippewa	112	70%	White Earth Band of Chippewa Indians
Mille Lacs Band of Chippewa Indians	5	3%	
Onondaga Nation of New York	1	1%	
Red Cliff Band of Ojibwe	1	1%	
Red Lake Band of Chippewa Indians MN	21	13%	
Rosebud Sioux Tribe SD	1	1%	
Sisseton-Wahpeton Sioux Tribe SD	4	2%	
St. Croix - WI	2	1%	
White Earth Band	1	1%	

[illegible]

Institution	Leech Lake Tribal College
Indicator 1: Overall Institution Profile	
Table 1.2b: Institutional Narrative / AY 2017-18	
Please insert a profile/description of your institution. Include, but do not limit the profile to, details about the institution’s location, land mass, population, establishment, programs, and what makes the institution unique. (See sample documents for examples.)	
<p>Leech Lake Tribal College is located on the Leech Lake Indian Reservation in north central Minnesota, three miles northwest of the town of Cass Lake. The campus houses two academic wings, a library, two technical training buildings, and a community garden, among other facilities. The campus covers approximately 22 acres of leased land. Leech Lake Tribal College includes approximately 60 faculty, staff, administrators, and 175 students. Most students come from the Leech Lake and Red Lake Reservations, and approximately 8% of the student population is non-Indian. The college was accredited as a post-secondary vocational school in 1993. Full accreditation status was granted by the North-Central Association on September 26, 2006.LLTC offers programs of study including:</p> <p>Liberal Education</p> <p>Business Administration</p> <p>Health Sciences</p> <p>STEMS</p>	
Please share the top two successes of your institution for Academic Year 2017-18.	
<p>While seemingly minor, in terms of institutional success and morale, the athletic success of our Men's and Women's basketball teams were major high points for the year. I think a major sign of our success was the enthusiastic participation of students in college and community events. This esprit d'corps while the College was undergoing budget constraints was another major morale booster and a true measure of the impact that our students have and will have moving forward.</p>	
Please share one or two significant challenges faced by your institution in AY 2017-18 (e.g., faculty changes, natural disaster, funding cuts, etc.).	
<p>Two significant challenges are directly related to each other, but should be listed separately. Those challenges were funding and declining/static enrollment. While enrollment numbers are directly related to funding, I feel that they should be considered separately. While enrollment numbers across the country were down for higher education, smaller colleges like LLTC cannot afford to have its numbers dwindle. Concerted effort must be made to increase our numbers through recruitment and retention. Funding, although intrinsically connected to enrollment, was also a major challenge which necessitated drastic cuts in personnel and other spending.</p>	

Institution			Leech Lake Tribal College	
Indicator 1: Overall Institution Profile				
Table 1.3a: First Time Entering Students Demographics / AY 2017-18				
Please enter the institution's first time entering student enrollment, background, and characteristics, including first-time freshman and transfer-in students who				
Time period: AY 2017-18 (Summer 2017 to Spring 2018)				
First Time Entering Student Enrollment				
	AI/AN		Non-Indian	
	Male	Female	Male	Female
Full Time	15	15	2	2
Part Time	1	3	0	0
Dual enrolled	0	0	0	0
Dual credit	0	0	0	0
Total	16	18	2	2
First Time Entering Students Pre-College Preparation				
	AI/AN		Non-Indian	
Question	Male	Female	Male	Female
Graduated High School with Diploma	12	13	2	2
Earned GED	4	5	0	0
Enrolled under Ability to Benefit provision	0	0	0	0
Dual enrolled/dual credit	0	0	0	0
Have No High School Diploma or GED (not enrolled in HS)	0	0	0	0
Total	16	18	2	2
Should equal the totals for the Enrollment table.				
Number of HS Graduates Who Graduated From				
	AI/AN		Non-Indian	
Question	Male	Female	Male	Female
Public High School not located on a reservation	6	4	2	2
Reservation-based public High School	4	8	0	0
BIA school	2	1	0	0
Tribal or Contract High School	0	0	0	0
Other High School	0	0	0	0
Total	12	13	2	2
Total should equal the Graduated High School with Diploma line in the Pre-College Preparation table.				
Age Range of Students				
	AI/AN		Non-Indian	
Question	Male	Female	Male	Female
Students who are 14 & Younger	0	0	0	0
Students who are 15-17	1	0	0	0
Students who are 18-21	5	10	2	1
Students who are 22-24	3	2	0	0
Students who are 25-34	4	6	0	1
Students who are 35-49	3	0	0	0
Students who are 50-64	0	0	0	0
Students who are 65 & Older	0	0	0	0
Total	16	18	2	2
Should equal the totals for the Enrollment table.				
Speakers of AI/AN Languages				
	AI/AN		Non-Indian	
Question	Male	Female	Male	Female
None	7	9	2	0
Limited	7	9	0	2
Conversational	1	0	0	0
Fluent	1	0	0	0
Total	16	18	2	2
Should equal the totals for the Enrollment table.				
(Dependent Status) Number of Students Who Are				
	AI/AN		Non-Indian	
Question	Male	Female	Male	Female
Single - No Children	11	10	2	1
Single with dependent children	2	8	0	1
Married - No Children	0	0	0	0
Married with dependent children	3	0	0	0
Total	16	18	2	2
Should equal the totals for the Enrollment table.				
(First Generation Status) Number of Students Who Are				
	AI/AN		Non-Indian	
Question	Male	Female	Male	Female
First Generation Students	10	12	1	2
Not First Generation Students	6	6	1	0
Total	16	18	2	2
Should equal the totals for the Enrollment table.				
Primary Residence Is				
	AI/AN		Non-Indian	
Question	Male	Female	Male	Female
On / near reservation (within 60 miles)	16	18	2	2
In-State	16	18	2	2
Out-of-State	0	0	0	0
Total	16	18	2	2
Should equal the totals for the Enrollment table.				
Financial Background				
Question	AI/AN		Non-Indian	

Question	Male	Female	Male	Female	Should be less than or equal to the totals for the Enrollment table.					
Average family income (\$) in student's household	\$31,233	\$12,928	\$30,226.00	\$11,663						
# of students employed less than 20 hrs/week (excluding	11	13	1	2						
# of students employed 20 or more hrs/week (excluding	5	5	1	0						
Total	16	18	2	2						
Number of students eligible for federal financial aid	13	17	3	2	Should be less than or equal to the totals for the Enrollment table.					
Number of students in need, but not eligible for federal	2	1	0	0						
Total	15	18	0	2						
Number of Students Who										
Question	AI/AN		Non-Indian							
	Male	Female	Male	Female						
Are Veterans	0	0	0	0						
Participated in a Head Start Program	6	10	0	1						
Skill Assessment / Placement Test Results										
Test Type	Test Name	Taking Test				Placed in Remedial/Developmental Course				
		AI/AN		Non-Indian		AI/AN		Non-Indian		
		Male	Female	Male	Female	Male	Female	Male	Female	
Reading	Accuplace	15	17	2	1	0	0	0	0	
Writing / Composition	Accuplace	14	17	2	1	13	14	1	1	
Mathematics	Accuplace	14	17	2	1	5	10	0	0	
Science		0	0	0	0	0	0	0	0	
Notes:										

Institution			Leech Lake Tribal College	
Indicator 1: Overall Institution Profile				
Table 1.3b: General Student Population Demographics / Fall 2017				
Please enter the institution's general student population background, and characteristics, including first-time entering students.				
Time period: Fall 2017				
Age Range of Students				
Question	AI/AN		Non-Indian	
	Male	Female	Male	Female
Students who are 14 & Younger	0	0	0	0
Students who are 15-17	1	0	0	0
Students who are 18-21	12	21	3	2
Students who are 22-24	12	16	2	0
Students who are 25-34	20	33	2	1
Students who are 35-49	13	16	1	1
Students who are 50-64	3	9	0	4
Students who are 65 & Older	1	4	2	2
Total	62	99	10	10
Should equal the totals for the Enrollment table in 4.2a.				
Speakers of AI/AN Languages				
Question	AI/AN		Non-Indian	
	Male	Female	Male	Female
None	18	47	7	7
Limited	38	47	3	3
Conversational	4	3	0	0
Fluent	2	1	0	0
Total	62	98	10	10
Should equal the totals for the Enrollment table in 4.2a.				
(Dependent Status) Number of Students Who Are				
Question	AI/AN		Non-Indian	
	Male	Female	Male	Female
Single - No Children	37	35	5	6
Single with dependent children	16	54	2	1
Married - No Children	3	5	2	3
Married with dependent children	6	4	1	0
Total	62	98	10	10
Should equal the totals for the Enrollment table in 4.2a.				
Responsible for elderly family members in home				
	5	11	0	1
(First Generation Status) Number of Students Who Are				
Question	AI/AN		Non-Indian	
	Male	Female	Male	Female
First Generation Students	39	63	8	8
Not First Generation Students	22	35	2	2
Total	61	98	10	10
Should equal the totals for the Enrollment table in 4.2a.				
Primary Residence Is				
Question	AI/AN		Non-Indian	
	Male	Female	Male	Female
On / near reservation (within 60 miles)	62	99	9	10
In-State	62	99	9	10
Out-of-State	0	0	1	0
Total	62	99	10	10
Should equal the totals for the Enrollment table in 4.2a.				
Financial Background				
Question	AI/AN		Non-Indian	
	1	Female	Male	Female
Average family income (\$) in student's household	\$14,211	\$18,205	\$21,353.00	\$9,265
# of students employed less than 20 hrs/week (excluding	35	47	4	8
# of students employed 20 or more hrs/week (excluding	27	52	6	2
Total	62	99	10	10
Should be less than or equal to the totals for the Enrollment table.				
Number of students eligible for federal financial aid	51	75	8	3
Number of students in need, but not eligible for federal	7	11	1	0
Total	58	86	1	3
Should be less than or equal to the totals for the Enrollment table in 4.2a.				
Number of Students Who				
Question	AI/AN		Non-Indian	
	Male	Female	Male	Female
Are Veterans	3	1	1	0
Notes:				
One Native American female chose not to answer: Speakers, First Gen and The dependnts question.				

Institution		Leech Lake Tribal College			
Indicator 1: Overall Institution Profile					
Table 1.4: Institution Student Retention and Completion					
Please enter the total number of students entering the institution for the first time in fall 2017, including transfers.					
Cohort Retention					
Cohort	First time Entering	Graduated*	Transferred to another college	Withdrew or stopped out	Other Exclusions
	Fall 2017	AY 2017-18	AY 2017-18	AY 2017-18	AY 2017-18
Fall 2017 Cohort	39	1	1	17	1
Fall 2017 Cohort (A*CF scholarship recipients only)	24	1	1	8	0
* Please note that these graduates should not be counted as returning in Fall 2017 students for purposes of retention even if they return to pursue a degree after they have graduated, they are no longer first-time students.					
Complete this section first for all students and then for recipients of scholarships from the American Indian College Fund.					
Retention Rate	Percentage				
What is your institution's overall retention rate?	50%		What is the retention rate for A*CF scholarship recipients only?		
Graduation Rate	Percentage				
What is your institution's graduation rate?	34%		What is the graduation rate for A*CF scholarship recipients only?		
Persistence Rate	Percentage				
What is your institution's persistence rate?	63%		What is the persistence rate for A*CF scholarship recipients only?		
Successful Course Completion					
Please enter the total number of COURSES.					
Student Type	Term	# of Courses in which Students	# of Courses Successfully	Successful Course Completion by	Successful Course Completion for
Non-Degree Seeking	Summer	5	5	100%	
Non-Degree Seeking	Fall	22	16	73%	
Non-Degree Seeking	Winter	0	0	#DIV/0!	
Non-Degree Seeking	Spring	24	22	92%	
Degree Seeking	Summer	50	35	70%	
Degree Seeking	Fall	919	612	67%	
Degree Seeking	Winter	0	0	#DIV/0!	
Degree Seeking	Spring	708	560	79%	
* This <i>will</i> count students multiple times.					

**** Successful completion means passing with a grade of A, B, C, CR (credit), or P (pass)**

NOTES

American Indian Higher Education Consortium

American Indian Higher Education Consortium

Institution		Leech Lake Tribal College	
Indicator 2: Financial Resources and Student Costs			
Table 2.1: Student Tuition, Financial Aid, and Costs / AY 2017-18			
Please enter the tuition cost per credit hour, the total amount of financial aid received and the number of students receiving aid, and undergraduate student costs.			
Sources and Amount of Financial Aid		Total Dollar Amount	# of Recipients
American Indian College Fund Full Circle Scholarship		\$113,222	91
American Indian College Fund Scholarship		\$29,550	8
Federal Pell Grants		\$562,773	158
Federal Supplemental Educational Opportunity Grant		\$14,700	60
Direct Federal Student Loans		\$0	0
State Scholarships/Grants		\$365,681	126
Academic Competitiveness Grant		\$0	0
School-to-Work		\$0	0
Tribal Scholarships		\$232,665	84
Tuition Waiver/Discount		\$58,520	121
Other Scholarships		\$19,047	12
Federal College Work Study		\$16,577	12
State Work Study		\$2,573	2
Institutional Work Study		\$0	0
Notes:			

Institution	Leech Lake Tribal College		
Indicator 2: Financial Resources and Student Costs			
Table 2.2: Non-Federal Operational Funding / AY 2017-18			
Tribal Funding		State Funding	
Operational Funding from the Tribe (non-scholarship)	\$600,000	Operational Funding Received from the State	\$131,972
Construction Funding from the Tribe	\$0	Non-Beneficiary Funding Received from the State	\$363,553
Notes:			

Ownership

Assigned by Tribe

Donated

Lease/Rent

Own

Institution		Leech Lake Tribal College									
Indicator 3: Physical Resources											
Table 3.2: Library Facilities / AY 2017-18											
Please briefly summarize the current status of library facilities.											
Library Facility											
Library Name	Total sq. ft.	Year Built / Remodeled	Volumes	Periodicals		Catalogue On-line Access (Yes/No)	Inter-Library System (Yes/No)	Computer Lab w/ Internet (Yes/No)	Community Library Status (Community Library / Institution Use Only)	Community Learning Center (Yes/No)	
				Print	Electronic						
Beezhigoogahbow Agi	6,775	2015	9,565	6	8,880	Yes	Yes	Yes	Community Library	Yes	
Special Cultural Collections: Please briefly describe any cultural or tribal museum/archival collections housed in library or other building.											
Special Cultural Collections: With the completion of our archive renovation we are beginning to accept cultural objects as a repository for the College and in collaboration with the Leech Lake Band of Ojibwe through the Tribal Historic Preservation Officer. We have purchased an exhibit/display case and will create our first exhibit in early 2019 showcasing beadwork and Bandolier Bags. We have purchased an upgrade to the LLBO's copy of PastPerfect software to manage our developing collections and hope to build on this beginning in 2019-2020 by adding a multimedia component to share some of our unique video and oral history recordings.											
Library Improvements / Acquisitions during academic year											
AY 17-18	The Library itself is going through an upgrade of its cataloging system through its partnership with the MnPALS consortium of about 89 academic and government libraries throughout the state. This upgrade will provide significantly improved searching capabilities and access to electronic resources for students through the library.										
Notes:											

American Indian Higher Education Consortium

[illegible]

American Indian Higher Education Consortium

**Student Enrollment and Graduation by Program Offering
Fall Enrollment**

Institution Leech Lake Tribal College

Please enter the number of students enrolled for the fall 2017 semester.

Do not change anything in the colored cells. Program offerings carry over from previous tab.

				Full-Time						Part-Time						TOTAL
				AI/AN			Non-Indian			AI/AN			Non-Indian			
Major Group	Specific Major	Specific Credential		Male	Female	Other	Male	Female	Other	Male	Female	Other	Male	Female	Other	
American Indian Studies	Indigenous Leadership	AA	All	2	1	0	0	0	0	2	5	0	0	0	0	10
			A*CF Scholarship Recipients	0	0	0	0	0	0	1	2	0	0	0	0	3
Building Trades	Integrated Residential Builder	AAS	All	10	2	0	0	0	0	3	0	0	0	0	0	15
			A*CF Scholarship Recipients	3	1	0	0	0	0	2	0	0	0	0	0	3
Business	Business Management	AAS	All	3	9	0	1	0	0	3	6	0	1	0	0	23
			A*CF Scholarship Recipients	3	7	0	1	0	0	2	3	0	1	0	0	17
Corrections/Law Enforcement	Law Enforcement	AAS	All	4	7	0	2	0	0	1	3	0	0	0	0	17
			A*CF Scholarship Recipients	1	2	0	2	0	0	0	1	0	0	0	0	6
Education-Paraprofessional	Early Childhood Education	AA	All	1	5	0	0	1	0	0	1	0	0	0	1	9
			A*CF Scholarship Recipients	1	4	0	0	1	0	0	0	0	0	0	0	6
Environmental Science/Natural Resources	Earth Systems Science	AS	All	1	1	0	0	0	0	1	0	0	0	0	0	3
			A*CF Scholarship Recipients	0	0	0	0	0	0	0	0	0	0	0	0	0
Liberal Arts/General Studies	Liberal Educaton	AA	All	12	26	0	1	0	0	0	12	0	0	0	0	51
			A*CF Scholarship Recipients	6	15	0	1	0	0	0	5	0	0	0	0	27
Liberal Arts/General Studies	Liberal Educaton STEM Emphasis	AA	All	13	9	0	0	1	0	1	5	0	1	0	0	30
			A*CF Scholarship Recipients	8	5	0	0	0	0	0	1	0	1	0	0	15
Natural Science	Forest Ecology	AS	All	2	0	0	1	0	0	0	0	0	0	0	0	3
			A*CF Scholarship Recipients	1	0	0	1	0	0	0	0	0	0	0	0	2
Undeclared/Nondeclared	Undeclared	None	All	0	0	0	0	0	0	3	7	0	3	7	0	20
			A*CF Scholarship Recipients	0	0	0	0	0	0	0	0	0	0	0	0	0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*CF Scholarship Recipients													0
0	0	0	All													0
			A*													

Category	Value
Blue	4
Orange	3

Student Enrollment and Completion by Program Offering Annual Completion and Post-Completion Activities										
Institution		Leech Lake Tribal College								
Please enter the number of students who completed their programs during AY 2017-18.										
Do not change anything in the colored cells. Program offerings carry over from previous tab.										
				AI/AN			Non-Indian			TOTAL
				Male	Female	Other	Male	Female	Other	
American Indian Studies	Indigenous Leadership	AA	Number of Completers	2	2	0	0	0	0	4
			Completers admitted to another credential/degree program	2	2	0	0	0	0	4
			Completers gainfully employed after Completion	0	0	0	0	0	0	0
			Completers who completed remedial courses during their time at the TCU	0	2	0	0	0	0	2
			Completers who received A*CF support at some point during their coursework	2	2	0	0	0	0	4
Building Trades	Integrated Residential Builder	AAS	Number of Completers	1	0	0	0	0	0	1
			Completers admitted to another credential/degree program	0	0	0	0	0	0	0
			Completers gainfully employed after Completion	1	0	0	0	0	0	1
			Completers who completed remedial courses during their time at the TCU	0	0	0	0	0	0	0
			Completers who received A*CF support at some point during their coursework	1	0	0	0	0	0	1
Business	Business Management	AAS	Number of Completers	1	7	0	0	0	0	8
			Completers admitted to another credential/degree program	1	3	0	0	0	0	4
			Completers gainfully employed after Completion	0	1	0	0	0	0	1
			Completers who completed remedial courses during their time at the TCU	1	5	0	0	0	0	6
			Completers who received A*CF support at some point during their coursework	1	6	0	0	0	0	7
Corrections/Law Enforcement	Law Enforcement	AAS	Number of Completers	0	2	0	2	0	0	4
			Completers admitted to another credential/degree program	0	0	0	0	0	0	0
			Completers gainfully employed after Completion	0	2	0	2	0	0	4
			Completers who completed remedial courses during their time at the TCU	0	1	0	0	0	0	1
			Completers who received A*CF support at some point during their coursework	0	2	0	2	0	0	4
Education-Paraprofessional	Early Childhood Education	AA	Number of Completers	0	0	0	0	0	0	0
			Completers admitted to another credential/degree program	0	0	0	0	0	0	0
			Completers gainfully employed after Completion	0	0	0	0	0	0	0
			Completers who completed remedial courses during their time at the TCU	0	0	0	0	0	0	0
			Completers who received A*CF support at some point during their coursework	0	0	0	0	0	0	0
Environmental Science/Natu	Earth Systems Science	AS	Number of Completers	0	1	0	0	0	0	1
			Completers admitted to another credential/degree program	0	1	0	0	0	0	1
			Completers gainfully employed after Completion	0	0	0	0	0	0	0
			Completers who completed remedial courses during their time at the TCU	0	1	0	0	0	0	1
			Completers who received A*CF support at some point during their coursework	0	1	0	0	0	0	1
Liberal Arts/General Studies	Liberal Educaton	AA	Number of Completers	3	11	0	0	0	0	14
			Completers admitted to another credential/degree program	3	9	0	0	0	0	12
			Completers gainfully employed after Completion	0	1	0	0	0	0	1
			Completers who completed remedial courses during their time at the TCU	1	6	0	0	0	0	7
			Completers who received A*CF support at some point during their coursework	2	9	0	0	0	0	11
Liberal Arts/General Studies	Liberal Educaton STEM Emphasis	AA	Number of Completers	3	3	0	0	1	0	7
			Completers admitted to another credential/degree program	2	2	0	0	1	0	5
			Completers gainfully employed after Completion	1	0	0	0	0	0	1
			Completers who completed remedial courses during their time at the TCU	2	2	0	0	0	0	4
			Completers who received A*CF support at some point during their coursework	2	3	0	0	1	0	6
Natural Science	Forest Ecology	AS	Number of Completers	0	0	0	0	0	0	0
			Completers admitted to another credential/degree program	0	0	0	0	0	0	0
			Completers gainfully employed after Completion	0	0	0	0	0	0	0
			Completers who completed remedial courses during their time at the TCU	0	0	0	0	0	0	0
			Completers who received A*CF support at some point during their coursework	0	0	0	0	0	0	0
Undeclared/Nondeclared	Undeclared	None	Number of Completers	0	0	0	0	0	0	0
			Completers admitted to another credential/degree program	0	0	0	0	0	0	0
			Completers gainfully employed after Completion	0	0	0	0	0	0	0
			Completers who completed remedial courses during their time at the TCU	0	0	0	0	0	0	0
			Completers who received A*CF support at some point during their coursework	0	0	0	0	0	0	0
0	0	0	Number of Completers							0
			Completers admitted to another credential/degree program							

			Completers gainfully employed after Completion							0
			Completers who completed remedial courses during their time at the TCU							0
			Completers who received A*CF support at some point during their coursework							0
0	0	0	Number of Completers							0
			Completers admitted to another credential/degree program							0
			Completers gainfully employed after Completion							0
			Completers who completed remedial courses during their time at the TCU							0
			Completers who received A*CF support at some point during their coursework							0
0	0	0	Number of Completers							0
			Completers admitted to another credential/degree program							0
			Completers gainfully employed after Completion							0
			Completers who completed remedial courses during their time at the TCU							0
			Completers who received A*CF support at some point during their coursework							0
0	0	0	Number of Completers							0
			Completers admitted to another credential/degree program							0
			Completers gainfully employed after Completion							0
			Completers who completed remedial courses during their time at the TCU							0
			Completers who received A*CF support at some point during their coursework							0
0	0	0	Number of Completers							0
			Completers admitted to another credential/degree program							0
			Completers gainfully employed after Completion							0
			Completers who completed remedial courses during their time at the TCU							0
			Completers who received A*CF support at some point during their coursework							0
0	0	0	Number of Completers							0
			Completers admitted to another credential/degree program							0
			Completers gainfully employed after Completion							0
			Completers who completed remedial courses during their time at the TCU							0
			Completers who received A*CF support at some point during their coursework							0
TOTAL			Number of Completers	10	26	0	2	1	0	39
			Completers admitted to another credential/degree program	8	17	0	0	1	0	26
			Completers gainfully employed after Completion	2	4	0	2	0	0	8
			Completers who completed remedial courses during their time at the TCU	4	17	0	0	0	0	21
			Completers who received A*CF support at some point during their coursework	8	23	0	2	1	0	34
Notes:										

Institution	Leech Lake Tribal College																				
Indicator 5: Course Enrollment and Completion																					
Table 5.1: Academic Core Curriculum Courses																					
Please identify your institution's specific Academic Program's Core Curriculum (General Education) courses required for all students. Leave blank if the course is not required. DO NOT add additional academic core curriculum courses.																					
Course	Course ID(s)	Course Title(s)						Credits Given													
English Composition I	ENGL 101	English Composition I						3													
English Composition II	ENGL 102	English Composition II						3													
Communications	SPCH 201	Speech and Communications						3													
College Mathematics	MATH 140	Beginning College Algebra						4													
Native American Studies	ANI 100	Introduction to Anishinaabe Studies						3													
Table 5.2: Academic Core Curriculum Course Enrollment and Successful Completion / AY 2017-18																					
Please enter Course Enrollment and Successful Completion data (passed with grade 'C' or better) for the courses listed in Table 5.1. Leave blank if the course is not offered or required.																					
Academic Core Curriculum Course Enrollment and Successful Completion																					
Course	Term	Male										Non-Indian									
		All		A+ C+ Scholarship		All		A+ C+ Scholarship		All		A+ C+ Scholarship		All		A+ C+ Scholarship		All		A+ C+ Scholarship	
		Enrolled		Successful Completion		Withdrawn		Enrolled		Successful Completion		Withdrawn		Enrolled		Successful Completion		Enrolled		Successful Completion	
English Composition I	Summer 2017	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	Fall 2017	10	4	5	3	1	0	16	5	5	3	6	1	1	0	1	1	1	1		
	Winter 2018	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
	Spring 2018	12	7	7	4	1	1	14	6	9	5	0	0	2	2	0	0	0	0		
English Composition II	Summer 2017	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
	Fall 2017	6	2	2	2	0	0	13	8	6	5	4	2	0	0	0	0	0	0		
	Winter 2018	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
	Spring 2018	3	1	2	1	0	0	4	3	2	1	1	1	1	1	0	0	0	0		
Communications	Summer 2017	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
	Fall 2017	5	2	3	2	0	0	11	9	8	9	1	0	2	2	0	0	0	0		
	Winter 2018	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
	Spring 2018	9	6	8	6	1	0	6	5	6	5	0	0	1	1	2	1	1	1		
College Mathematics	Summer 2017	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
	Fall 2017	9	6	6	5	1	0	14	9	8	7	3	0	1	1	0	2	1	1		
	Winter 2018	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
	Spring 2018	4	3	0	0	3	3	8	6	5	4	2	2	0	0	0	0	0	0		
Native American Studies	Summer 2017	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
	Fall 2017	8	5	6	4	1	0	7	0	3	0	2	0	2	2	0	2	1	1		
	Winter 2018	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
	Spring 2018	7	5	5	5	1	0	13	9	10	7	1	1	2	2	0	0	0	0		
Notes:																					

Institution		Leech Lake Tribal College											
Indicator 5: Course Enrollment and Completion													
Table 5.5: Remedial/Developmental Courses													
Please identify your institution's specific Remedial/Developmental courses. Leave blank if the course is not offered.													
Course	Course ID(s)			Course Title(s)							Credits Given		
Reading													
Writing/Compositio	ENGL 096			English Skills							3		
Mathematics	MATH 094			Algebra Skills							3		
Course	Term	American Indian/Alaska Native						Non-Indian					
		Male			Female			Male			Female		
		Enrolled	Successful Completion	Withdrew	Enrolled	Successful Completion	Withdrew	Enrolled	Successful Completion	Withdrew	Enrolled	Successful Completion	Withdrew
Reading	Summer 2017	0	0	0	0	0	0	0	0	0	0	0	0
	Fall 2017	0	0	0	0	0	0	0	0	0	0	0	0
	Winter 2018	0	0	0	0	0	0	0	0	0	0	0	0
	Spring 2018	0	0	0	0	0	0	0	0	0	0	0	0
Writing/Composition	Summer 2017	1	1	0	3	1	0	0	0	0	0	0	0
	Fall 2017	16	7	8	21	15	5	1	1	0	1	0	1
	Winter 2018	0	0	0	0	0	0	0	0	0	0	0	0
	Spring 2018	10	3	6	9	3	3	0	0	0	0	0	0
Mathematics	Summer 2017	0	0	0	0	0	0	0	0	0	0	0	0
	Fall 2017	7	3	2	10	5	3	0	0	0	0	0	0
	Winter 2018	0	0	0	0	0	0	0	0	0	0	0	0
	Spring 2018	3	2	1	3	3	0	0	0	0	0	0	0
Notes:													

Institution Leech Lake Tribal College Indicator 5: Course Enrollment and Completion Table 5.7: Online and Distance Course Enrollment and Successful Completion / AY 2017-18 Please enter Online and Distance Course Information.															
Course	Term	Were Courses Offered?	# Courses Offered	American Indian/Alaska Native						Non-Indian					
				Enrolled	Male Successful Completion	Withdrew	Enrolled	Female Successful Completion	Withdrew	Male			Female		
										Enrolled	Successful Completion	Withdrew	Enrolled	Successful Completion	Withdrew
Online	Summer 2017	Yes	2	0	0	0	1	1	0	1	1	0	0	0	0
	Fall 2017	Yes	3	4	2	1	19	13	3	0	0	0	1	1	0
	Winter 2018	No	0	0	0	0	0	0	0	0	0	0	0	0	0
	Spring 2018	Yes	8	7	5	2	26	19	3	0	0	0	0	0	0
Hybrid Courses	Summer 2017	No	0	0	0	0	0	0	0	0	0	0	0	0	0
	Fall 2017	Yes	2	4	4	0	11	7	3	1	1	0	0	0	0
	Winter 2018	No	0	0	0	0	0	0	0	0	0	0	0	0	0
	Spring 2018	Yes	4	5	3	1	13	7	3	4	4	0	0	0	0
Distance BY TCU	Summer 2017	No	0	0	0	0	0	0	0	0	0	0	0	0	0
	Fall 2017	No	0	0	0	0	0	0	0	0	0	0	0	0	0
	Winter 2018	No	0	0	0	0	0	0	0	0	0	0	0	0	0
	Spring 2018	No	0	0	0	0	0	0	0	0	0	0	0	0	0
Distance TO TCU	Summer 2017	No	0	0	0	0	0	0	0	0	0	0	0	0	0
	Fall 2017	No	0	0	0	0	0	0	0	0	0	0	0	0	0
	Winter 2018	No	0	0	0	0	0	0	0	0	0	0	0	0	0
	Spring 2018	No	0	0	0	0	0	0	0	0	0	0	0	0	0
Notes:															

# Faculty Teaching	# Sites Courses Sent To
1	
2	
0	
5	
0	
2	
0	
3	
0	0
0	0
0	0
0	0

Institution		Leech Lake Tribal College
Indicator 6: Student Activities		
Table 6.1: Student Academic Research and Extracurricular Activities / AY 2017-18		
Please indicate if any students were involved in the activity. If yes, enter number of students (or m, if number is missing) participating in institution or grant supported activities during the academic year Summer 2017 - Spring 2018. If no, enter zero.		
Academic Development Activities		
Question		
Students who Attended Orientation	87	
Students who Attended high school Bridge program	0	
Students who Participated in faculty/alumni mentoring program	0	
Students who Participated in service learning program	0	
Students who Participated in First Year Experience program	69	
Students who Received tutoring	165	
Academic Awards		
Question	# Students	
Students who Received academic award(s) from your college	5	
Students who Received academic award(s) from outside college	2	
Research, Teaching and Active Learning Activities		
Question	# Students	
Students who Have been a Research Assistant/Involved in Independent Research	6	
Students who Participated in on-campus research internship	4	
Students who Participated in off-campus research internship (including summer programs)	8	
Students who Participated in an International Learning Experience	0	
Students who Served as a Peer Tutor	6	
Financial Support		
Question	# Students	
Students who Received financial support (federal, tribal, state, TCU, or A*CF need-based)	167	
Students who Received merit scholarships	10	
Students who Received athletic scholarships	0	
Students who Participated in work-study program	12	
Extracurricular Activities		
Question	# Students	
Students who Presented or competed at a national conference (oral, poster, etc.)	6	
Students who Involved in student government or other leadership program	7	
Students who Participated in student clubs, including chapters of national organizations	34	
Students who participated in organized athletic programs on campus	16	
Career Development		
Question	# Students	
Students who Received career advising (including seminars and workshops)	109	
Students who Participated in non-research internship program (term, summer, etc.)	12	
Service to the Community		
Question	# Students	
Students who Participated in organized community service volunteer activities (other than service learning	40	
Students who Participated in tribal boards or community organizations	7	
Students who Volunteered to help with community cultural events, including powwows	9	
Students who Participated in culturally relevant activities on campus, other than academic courses	91	
Student Services Offered		
Question		
Daycare services (number of children served)	0	
Students who received Housing (on-campus dorms)	0	
Students who received Parenting skills classes and workshops	0	
Students who received Transportation services (bus, van service, gas cards, etc.)	157	
Students who received Financial literacy education programs and workshops	69	
Students who received Health/wellness services, including behavioral health counseling	24	
Please list health/wellness services offered (e.g., diabetes screening, suicide prevention counseling, hearing and vision testing, nutrition counseling, etc.)	Talking Circles, Lactation room, Nutrition classes	
TCU Community Partnerships		
Question	Yes/No	
Partner with Local K-12 System	Yes	
Partner with tribe Economic development planning	Yes	
Partner with tribe Community/social development	No	
Partners with IHS or other organizations on health/wellness	Yes	
Partners with Industry/business (including Tribe) Job Training	Yes	
Partners with Industry/business (including Tribe) Economic development opportunities	No	
List top 3 employers on the reservation or in the TCU service area (if TCU not located on a reservation).	Leech Lake Gaming, Leech Lake Band of Ojibwe, Cass Lake-Bena School District	
List services TCU provides to tribe/community (non-academic), e.g., bus service, public housing, etc.	None	
Notes:		

Institution	Leech Lake Tribal College			
Indicator 7: Personnel Demographics, Professional Development, Research, and Outcomes				
Table 7.1 Faculty Demographics, Highest Degree, and Load				
Note: If your institution has privacy concerns regarding individuals and identifiability, please speak to Katherine Cardell at kcardell@aihec.org or 703-838-0400 x105.				
Full-Time Faculty				
Doctoral Degree (excludes ABD)	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Faculty	1	0	0	0
Number who graduated from a TCU	0	0	0	0
Average Salary per ACADEMIC YEAR	44970	0	0	0
Average # of courses taught each year	m	0	0	0
Average # of students per course	m	0	0	0
Master's Degree (includes ABD)	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Faculty	2	4	2	2
Number who graduated from a TCU	0	0	0	0
Average Salary per ACADEMIC YEAR	46886	49806	48787	44143
Average # of courses taught each year	m	m	m	m
Average # of students per course	m	m	m	m
Bachelor's Degree	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Faculty	1	2	1	0
Number who graduated from a TCU	0	0	0	0
Average Salary per ACADEMIC YEAR	48714	48485	45760	0
Average # of courses taught each year	m	m	m	0
Average # of students per course	m	m	m	0
Associate's Degree	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Faculty	0	0	0	0
Number who graduated from a TCU	0	0	0	0
Average Salary per ACADEMIC YEAR	0	0	0	0
Average # of courses taught each year	0	0	0	0
Average # of students per course	0	0	0	0
Other Credential	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Faculty	0	0	0	0
Number who graduated from a TCU	0	0	0	0
Average Salary per ACADEMIC YEAR	0	0	0	0
Average # of courses taught each year	0	0	0	0
Average # of students per course	0	0	0	0
No Degree - Expert in Field	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Faculty	0	0	0	0
Number who graduated from a TCU	0	0	0	0
Average Salary per ACADEMIC YEAR	0	0	0	0
Average # of courses taught each year	0	0	0	0
Average # of students per course	0	0	0	0
Please specify average contract duration: 9 months				
Part-Time Faculty				
If the average salary for PT teaching staff is not provided per CREDIT HOUR, please identify the unit of time: week, term, course, year, etc.				
Doctoral Degree (excludes ABD)	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Faculty	0	0	0	0
Number who graduated from a TCU	0	0	0	0
Average Salary per CREDIT HOUR	0	0	0	0
Average # of courses taught each year	0	0	0	0
Average # of students per course	0	0	0	0
Master's Degree (includes ABD)	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Faculty	1	2	1	0
Number who graduated from a TCU	0	0	0	0
Average Salary per CREDIT HOUR	950	950	950	0
Average # of courses taught each year	m	m	m	0
Average # of students per course	m	m	m	0
Bachelor's Degree	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Faculty	0	0	0	0
Number who graduated from a TCU	0	0	0	0
Average Salary per CREDIT HOUR	0	0	0	0
Average # of courses taught each year	0	0	0	0
Average # of students per course	0	0	0	0
Associate's Degree	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Faculty	0	0	0	0
Number who graduated from a TCU	1	0	0	0
Average Salary per CREDIT HOUR	900	0	0	0
Average # of courses taught each year	m	0	0	0
Average # of students per course	m	0	0	0
Other Credential	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Faculty	0	0	0	0
Number who graduated from a TCU	0	0	0	0
Average Salary per CREDIT HOUR	0	0	0	0
Average # of courses taught each year	0	0	0	0
Average # of students per course	0	0	0	0
No Degree - Expert in Field	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Faculty	0	0	0	0
Number who graduated from a TCU	0	0	0	0

Average Salary per CREDIT HOUR	0	0	0	0
Average # of courses taught each year	0	0	0	0
Average # of students per course	0	0	0	0
Visiting Faculty				
Doctoral Degree (excludes ABD)	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Faculty	0	0	0	0
Number who graduated from a TCU	0	0	0	0
Master's Degree (includes ABD)	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Faculty	0	0	0	0
Number who graduated from a TCU	0	0	0	0
Bachelor's Degree	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Faculty	0	0	0	0
Number who graduated from a TCU	0	0	0	0
Associate's Degree	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Faculty	0	0	0	0
Number who graduated from a TCU	0	0	0	0
Other Credential	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Faculty	0	0	0	0
Number who graduated from a TCU	0	0	0	0
No Degree - Expert in Field	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Faculty	0	0	0	0
Number who graduated from a TCU	0	0	0	0
Other Personnel Demographics and Highest Degree				
Full-Time Administrators				
Doctoral Degree (excludes ABD)	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Administrators	0	0	0	0
Number who graduated from a TCU	0	0	0	0
Master's Degree (includes ABD)	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Administrators	1	2	0	1
Number who graduated from a TCU	0	0	0	0
Bachelor's Degree	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Administrators	0	1	0	0
Number who graduated from a TCU	0	0	0	0
Associate's Degree	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Administrators	0	1	0	0
Number who graduated from a TCU	0	1	0	0
Other Credential	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Administrators	0	0	0	0
Number who graduated from a TCU	0	0	0	0
No Degree - Expert in Field	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Administrators	0	0	1	0
Number who graduated from a TCU	0	0	0	0
Part-Time Administrators				
Doctoral Degree (excludes ABD)	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Administrators	0	0	0	0
Number who graduated from a TCU	0	0	0	0
Master's Degree (includes ABD)	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Administrators	0	0	0	0
Number who graduated from a TCU	0	0	0	0
Bachelor's Degree	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Administrators	0	0	0	0
Number who graduated from a TCU	0	0	0	0
Associate's Degree	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Administrators	0	0	0	0
Number who graduated from a TCU	0	0	0	0
Other Credential	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Administrators	0	0	0	0
Number who graduated from a TCU	0	0	0	0
No Degree - Expert in Field	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Administrators	0	0	0	0
Number who graduated from a TCU	0	0	0	0
Full-Time Staff				
Doctoral Degree (excludes ABD)	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Staff	0	0	0	0
Number who graduated from a TCU	0	0	0	0
Master's Degree (includes ABD)	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Staff	0	0	1	2
Number who graduated from a TCU	0	0	0	0
Bachelor's Degree	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Staff	2	3	4	2
Number who graduated from a TCU	0	0	0	0
Associate's Degree	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Staff	2	3	0	0
Number who graduated from a TCU	2	3	0	0
Other Credential	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Staff	2	3	0	0
Number who graduated from a TCU	2	3	0	0
No Degree - Expert in Field	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female

Number of Staff	1	3	1	1
Number who graduated from a TCU	0	0	0	0
Part-Time Staff				
Doctoral Degree (excludes ABD)	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Staff	0	0	0	0
Number who graduated from a TCU	0	0	0	0
Master's Degree (includes ABD)	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Staff	0	0	0	0
Number who graduated from a TCU	0	0	0	0
Bachelor's Degree	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Staff	0	0	0	0
Number who graduated from a TCU	0	0	0	0
Associate's Degree	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Staff	0	0	0	0
Number who graduated from a TCU	0	0	0	0
Other Credential	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Staff	0	0	0	0
Number who graduated from a TCU	0	0	0	0
No Degree - Expert in Field	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Staff	0	0	0	1
Number who graduated from a TCU	0	0	0	0
Full-Time Both Faculty and Administrators/Staff				
Doctoral Degree (excludes ABD)	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Both Faculty and Administrators/Staff	0	0	1	0
Number who graduated from a TCU	0	0	0	0
Master's Degree (includes ABD)	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Both Faculty and Administrators/Staff	0	0	1	0
Number who graduated from a TCU	0	0	0	0
Bachelor's Degree	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Both Faculty and Administrators/Staff	0	1	0	0
Number who graduated from a TCU	0	0	0	0
Associate's Degree	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Both Faculty and Administrators/Staff	0	0	0	0
Number who graduated from a TCU	0	0	0	0
Other Credential	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Both Faculty and Administrators/Staff	0	0	0	0
Number who graduated from a TCU	0	0	0	0
No Degree - Expert in Field	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Both Faculty and Administrators/Staff	0	0	0	0
Number who graduated from a TCU	0	0	0	0
Part-Time Both Faculty and Administrators/Staff				
Doctoral Degree (excludes ABD)	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Both Faculty and Administrators/Staff	0	0	0	0
Number who graduated from a TCU	0	0	0	0
Master's Degree (includes ABD)	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Both Faculty and Administrators/Staff	0	0	0	0
Number who graduated from a TCU	0	0	0	0
Bachelor's Degree	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Both Faculty and Administrators/Staff	0	0	0	0
Number who graduated from a TCU	0	0	0	0
Associate's Degree	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Both Faculty and Administrators/Staff	0	0	0	0
Number who graduated from a TCU	0	0	0	0
Other Credential	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Both Faculty and Administrators/Staff	0	0	0	0
Number who graduated from a TCU	0	0	0	0
No Degree - Expert in Field	AI/AN Male	AI/AN Female	Non-Indian Male	Non-Indian Female
Number of Both Faculty and Administrators/Staff	0	0	0	0
Number who graduated from a TCU	0	0	0	0
Notes:				

Institution			Leech Lake Tribal College		
Indicator 7: Personnel Demographics, Professional Development, Research, and Outcomes					
Table 7.2: Faculty, Administrator, and Staff Professional Development and Service / AY 2017-18					
Please enter the number of faculty participating in professional development activities, research, and service.					
Professional Development Activities					
	Number of Faculty /				
Attended National Conferences	15				
Attended Workshops/Seminars	16				
Enrolled in study for advanced degree or certification	5				
Participated in Summer Programs	5				
Faculty / Administrator / Staff Service Contribution					
	Number of Faculty /				
Student Support Services	9				
Campus Activities/Committee Services	40				
Curriculum/Course Development	4				
Laboratory Development/Enhancement	0				
Community Service as a representative of the institution (e.g. Tribal	18				
Publications and Presentations					
	Number of Faculty /		Number of Pub. & Pres.		
Refereed Journal Papers Submitted	0		0		
Refereed Journal Papers Published	0		0		
Other Publications(books, chapters, etc.)	3		3		
Conference Proceedings Published	0		0		
Scholarly creative cultural activities (ex. exhibit, play)	7		0		
Professional Presentations at National Conferences	1		1		
Professional Presentations at on-campus workshops/ seminars	12		12		
Professional Presentations at off-campus workshops/ seminars	6		6		
Proposals Submitted and Funded					
Question	Number of Faculty /		Number of Proposals		
Proposals Submitted for External Funding	17		17		
External Proposals Funded			17		
Total Amount of Funded Awards (\$)	\$543,725				
Faculty/Administrator/Staff Support for Research					
Question	Number of Faculty /				
Release Time/Reduction of Course Load	1				
Provision of Professional Research Staff	0				
Provision of Student Research Assistant	0				
Are any of your faculty or students CURRENTLY engaged in research? Yes					
If yes, please describe some of the CURRENT (Fall 2017) research projects being conducted by faculty or students (e.g., community-based participatory research, locally relevant (applied) research in which your TCU faculty has particular expertise, research partnerships with other entities, etc.). Upload summaries, articles, abstracts, etc. into the Sharing Portal (aims.aihec.org).					

Institution		Leech Lake Tribal College			
Indicator 8: Students with Disabilities Enrollment and Graduation					
Table 8.1: Enrollment and Graduation of Students with Disabilities / AY 2017-18					
Please enter the student with disabilities enrollment and graduation data.					
Disabled Students Enrollments					
Category	AI/AN		Non-Indian		
	Male	Female	Male	Female	
Undergraduate Full Time	0	0	0	0	
Undergraduate Part Time	0	0	0	0	
Graduate Full Time	0	0	0	0	
Graduate Part Time	0	0	0	0	
Number of Students receiving	0	0	0	0	
Degrees / Certificates Conferred to Disabled Students					
Degree					
	AI/AN		Non-Indian		
	Male		Female		
	Graduates	Graduates admitted to	Graduates	Graduates admitted to	
Apprenticeship	0	0	0	0	0
Diploma	0	0	0	0	0
Certificate	0	0	0	0	0
Associate Degree	0	0	0	0	0
Baccalaureate Degree	0	0	0	0	0
Masters Degree	0	0	0	0	0
Gainful Employment					
	AI/AN		Non-Indian		
	Male	Female	Male	Female	
Graduates Gainfully Employed	0	0	0	0	
Notes:					
We do not track students with disabilities. We rely on self reporting, and we have had zero report disabilities.					