

Dakota Alliance Course Articulation

In our shared mission to advance Dakota Language and Cultural studies, Cankdeska Cikana Community College, Nebraska Indian Community College, and Sisseton Wahpeton College recognize the following course equivalencies. These courses will be accepted cross-institutionally as equivalent transfers. Transfer credit between institutions is not limited to these courses. Thus, this articulation pertains only to those courses listed and not to other courses at these institutions. Furthermore, our colleges pledge to continue work to strengthen our Native studies related coursework, which could include shared teaching and curriculum building.

Course	CCCC	NICC	SWC
1 st semester Dakota Language	DSL107 Dakota Language I	NAS120 Dakota Language I	DKT110 Dakota Language I
2 nd semester Dakota Language	DSL108 Dakota Language II	NAS121 Dakota Language II	DKT112 Dakota Language II
3 rd semester Dakota Language	DSL209 Conversational Dakota	NAS251 Dakota Language III	DKT 205 Dakota III
4 th semester Dakota Language	DSL210 Conversational Dakota	NAS252 Dakota Language IV	Not Offered
Dakota Culture	DS110 Dakota Thought, Philosophy and Culture	NAS222 Dakota Culture and Tradition	DKT140 Dakota Culture
Dakota History	DS101 Dakota History	NAS202 Santee Dakota Tribal History	DKT130 Dakota History
Dakota Philosophy	Added to DS110	NAS250 Native American Perspectives in Philosophy	DKT 240 Dakota Religious Traditions and Movements
Native American Studies	IS121 Intro to Indian Studies	NAS101 Intro to Native American Studies	DKT120 Intro to Dakota Studies
Native American History to 1890	HST231 Native American History to 1890	NAS200 Native American History to 1890	Not Offered
Native American History since 1890	DS232 Native American History since 1890	NAS201 Native American History since 1890	Not Offered
Contemporary Issues	Not Offered	NAS101 Contemporary	DKT260 Contemporary

		Issues of Native Americans	Indian Issues
Native American Law	DS291 Federal Indian Law and Policy	NAS216 Federal Indian Law	DKT270 Intro to Indian Law
Tribal Government	DS213 Tribal Government and Politics	NAS213 Tribal Government and Politics	DKT250 Intro to Tribal Government
Native American Literature	ENGL265 Native American Literature	NAS245 Native American Literature	DKT/ENG210 Native American Literature

Authorizing signatures:

**Cankdeska Cikana
Community College**

**Nebraska Indian
Community College**

**Sisseton-Wahpeton
College**

Lorraine GreyBear
Dakota Language Instructor

Richard Lundy
Dakota Language Instructor

Clifford Canku
Dakota Language Instructor

Leander "Russ" McDonald
*Vice President of Academic
Affairs*

Ardis Bad Moccasin
Academic Dean

Kathryn Akipa
*Vice President of Academic
Affairs*

Cyntha Lindquist Mala
President

Micheal Oltrogge
President

Diana Canku
President