[image: image1.png]THE WHITE HOUSE
WASHINGTON

On July 8, 1970, President Richard M. Nixon delivered a special message to the Congress of the United States that laid the foundation for the Indian Self-Determination and Education Assistance Act. The new policies adopted by the United States government have had far-reaching benefits for Indian Country.
President George W. Bush is committed to continuing the right to self-determination
· On September 23, 2004, President Bush issued an Executive Memorandum that reinforces the unique government-to-government relationship with Indian tribes and Alaska Natives.
Education
· On April 30, 2004, President Bush signed Executive Order 13336, entitled American Indian and Alaska Native Education, which devotes greater assistance to American Indian and Alaska Native students in meeting the academic standards of the No Child Left Behind Act in a manner that is consistent with tribal cultures and traditions.

· Over the past four years, the President’s budget for school construction has increased to more than $1 billion. Funding has been allocated for construction of 26 replacement schools in Indian Country.

Health Care & Law Enforcement
· President Bush’s most recent budget emphasizes tribal consultation and places priority on American Indian health and human services. The Administration has partnered with and consulted tribal governments regarding the implementation of Title V and Title VI of the Tribal Self-Governance Amendments of 2000. This project fosters the best practice methods the U.S. Department of Health and Human Services employs to strengthen tribal self-governance with respects to heath care issues.
· Since FY 2001, the law enforcement budget for Indian Country has increased 11%, consistent with the Administration’s commitment to police training, building partnerships to strengthen drug and crime interdiction, and improving facilities throughout Indian Country.
Economic Development

· In September 2002, the U.S. Department of the Interior led the National Tribal Economic Development Summit to bring tribes and businesses together toward creating a favorable employment climate within Indian Country and to establish sustainable market-driven tribal economies.

· The Bush Administration provides guaranteed and insured loans to tribes, Alaska Natives and individual Indian-owned businesses that have created over 5,000 jobs in Indian Country since 2001.
· On June 6, 2005, the Bush Administration announced the creation of a new office through the U.S. Department of Commerce’s Minority Business Development Agency. The Office of Native American Entrepreneurship and Trade will assist American Indian entrepreneurs and businesses to generate jobs and achieve economic self-sufficiency.
