Lesson: Indian Boarding: Tools of Forced Assimilation

Author: Lanette Bowen
Contact Information: lbowen@lyon.k12.nv.us

Grade Levels: Middle School through High School

U.S. History Standards:

H1.(6-8).9
Discuss the characteristics of American culture.

Objectives:

· Understand the goals and policies that created the boarding school for Indian Children

· Analyze primary and secondary documents related to the boarding schools.

· Examine the impact the boarding schools from different perspectives.

· Understand and use vocabulary connected with the lesson.

· Use 21st century technology skills to produce a media project

Primary Sources

1. Document 1: Tom Torlino

2. Document 2: School Map

3. Document 3: School Classroom

4. Document 4: Oral History 1

5. Document 5: Oral History 2

6. Document 6. Indian School Poster 1

7. Document 7: Student Picture

8. Document 8: Indian School Poster 2

Time: Five Days: 50 minute classes

Historical Background:
The Indian boarding school movement began in the post-Civil War era when idealistic reformers turned their attention to the plight of Indian people. Before this time, many Americans regarded the native people with either fear or dislike, the reformers believed that with the proper education and treatment Indians could become just like other citizens. They convinced the leaders of Congress that education could change at least some of the Indian population into patriotic and productive members of society. (Marr, C.: Digital Collection) One of the first efforts to accomplish this goal was the Carlisle Indian School in Pennsylvania, founded by Captain Richard Henry Pratt in 1879. Pratt was a leading proponent of the assimilation through education policy. Believing that Indian ways were inferior to those of whites, he subscribed to the principle, "kill the Indian and save the man."
Established in the United States and Canada during the late 19th century to educate Native American youths according to the white men’s standards, many of these schools were run by missionaries. (Child,B. p 9) Often traumatic to Native American children, who were forbidden to speak their native languages or practice their cultures. The children were forced to abandon their Native American identities and were subjected to a complete transformation.

Separated from their families and their people when they were taken to these boarding schools, "assimilation through total immersion" was forced on the children of different tribes. Once the new students arrived at the boarding schools, life altered drastically. They were given new haircuts, uniforms, and even new English names, sometimes based on their own, other times assigned at random. They could no longer speak their own languages, even between each other, and they were expected to convert to Christianity. Life was run by the strict orders of their teachers. In addition to learning the English language, reading, writing, and arithmetic, there was vocational training for the boys and domestic science for girls. This often included grueling chores around the school. In the summer, students were often outsourced to local farms and town’s people, which provided labor at low cost.

By 1902, there were twenty-five federally funded, non-reservation schools across fifteen states and territories with a total enrollment of over 6,000. Disease was widespread due to insufficient funding for meals, overcrowding and overworked students. Death rates for Native American students were six and a half times higher than other ethnic groups.

Although federal legislation made education compulsory for Native Americans, removing students from reservations required parent authorization.
.

Lesson: What impact did Indian Boarding Schools have on Indian culture?

	Time
	What is the teacher doing?
	What are the students doing?

	Day 1:

 5 minutes
	Introduction: In table groups of four.
	Brainstorm the definition of culture. On post-its, list words or phrases. Post on board

	10 min.
	Lead discussion. Come up with a definition.
	Students write the common definition and give examples from their own lives of culture.

	5 min
	How might one culture destroy or change another culture??
	Brainstorm and give examples from history of one group trying to destroy anther culture.

	 5 min
	Lead discussion
	Report on what group listed.

	10 min
	Intro. to YouTube clip: “Our Spirits Don’t Speak English”
	View and fill out Graphic Organizer:

http://www.youtube.com/watch?v=A5pJf2rlE8w

	10 min
	Discussion: What was the concern given in the clip?
	Groups make list of concerns using graphic organizer

	5 min
	Lead discussion on concerns
	What would the motives be establish Indian Boarding School?

	5 min
	Discuss Primary/Secondary Sources. Review differences with students
	View examples of a Primary and a Secondary source. Discuss one example you have in your text

	5 min
	Exit ticket
	Write three things you learned about culture and give examples

	Day 2

15 min

	Introduction of today’s activities:” Indian Boarding School Plan”: YouTube

Stop and discuss as needed.
	http://www.youtube.com/watch?v=Avt-5cfb3ng
Fill out graphic organizer as watching clip

	10 min
	“Pre-bucket” Rules

Use words (vocabulary and words/phrases from notes)
	Put words/phrases into one of three categories:

Culture/ Change/ Confinement

	10 min
	Teacher writes on chart paper

Discussion
	Students give list and categories to teacher.

	10 min
	Teacher reads Historical question and Historical background information
	Students answer pre- questions

	5 min
	Discuss questions
	Students hand in as “Exit Tickets”

	Day 3

10 min
	Review on chart what student wrote from yesterday
	Students pick out important points

	 3 min
	Pass out computers
	Students have directions one what to do with the readings.

	15 min
	Model reading log: directions
	Students pick one reading and write summaries.

	30 min
	Review DBQ writing model
	Pick one of the website documents, and write your own questions. Sane on g drive.

	5 min
	Pass out cards and give “exit ticket” question
	Answer: Did the Federal government accomplish its goal of assimilating the Indians into American society

	2 min
	Collect computers
	Log off / shut down

	Day 4

10 min
	Story of Graveyard story at an Indian School Site.
	Excerpt #1 — Track One — 9:06 minutes:

	5 min
	Discussion about Story
	“What did you hear the storyteller say?

	5 min
	Go over DBQ packets: Go over an example DBQ
	Packet work: Keep in mind essential question

	30 min
	Work on Packets
	Work on Packets

	Day5:

10 min
	Discuss readings
	Jigsaw the articles on poster paper. What did you learn?

	20 min
	Work on DBQ packets
	Complete packets

	20 min
	Answer essential question
	Complete these writing

	
	
	

	
	
	

Student Reflection: Daily “exit tickets” showing understanding/insight into the issues discussed
Assessment: Daily with both individual and group work. Evaluate writing and student participation in class activities.

Resources:

Student Reading List/ Internet Sources:

Readings
http://www.npr.org/templates/story/story.php?storyId=16516865
http://harvardmagazine.com/2008/03/indian-boarding-schools
http://www.loc.gov/teachers/classroommaterials/lessons/indianschools/journal.html
http://www.poetryfoundation.org/poem/171826
Primary Sources
http://www.hanksville.org/sand/intellect/gof.html
http://www.english.illinois.edu/maps/poets/a_f/erdrich/boarding/gallery.htm
http://www.loc.gov/teachers/classroommaterials/lessons/indianschools/appear.html
http://www.loc.gov/teachers/classroommaterials/lessons/indianschools/dwelling.html
http://www.loc.gov/teachers/classroommaterials/lessons/indianschools/daily.html
Websites

http://memory.loc.gov/ammem/award98/ienhtml/curthome.html
http://content.lib.washington.edu/aipnw/marr.html
http://memory.loc.gov/ammem/ndlpcoop/moahtml/snchome.html http://nwda-db.wsulibs.wsu.edu/nwda-search/results.aspx?q=Indian+Boarding+Schools&t=k
http://www.english.illinois.edu/maps/poets/a_f/erdrich/boarding/index.htm
http://content.lib.washington.edu/aipnw/marr.html
http://www.pbs.org/indiancountry/history/boarding.html
http://memory.loc.gov/ammem/index.html
http://home.epix.net/~landis/
http://www.mpm.edu/wirp/ICW-41.html
http://aihsc.info/education.htm
Storytelling

www.racebridgesforschools.com/wp/?p=208
Books:

Littlefield, Holly. Children of the Indian Boarding Schools. Carolrhoda Books, Inc. 2001.Minneapolis

Extension:

· Pick a school and design a yearbook for that school. Choose a school year from 1887 to 1945.

· Debate the following statement: “Native Americans benefited from attendance at boarding schools.”

· Write a letter home as a boarding school student.

· As a boarding school superintendent, design an annual school report to be sent to the Commissioner of Indian Affairs.
· Use http://memory.loc.gov/ammem/index.html to reflect on language, beliefs, and opinions of a person from an Indian school.
What impact did the Indian Boarding Schools have on Indian culture?

Document 1

Source: Library of Congress

[image: image1.wmf]
Tom Torlino (Navajo) as he appeared upon

Tom Torlino three years later

Arrival at Carlisle Indian School (1882)

It was common for American Indian schools to take professional before and after portraits of their students for whatever reason. The left portrait is how Tom Torlino (Navajo) looked when he arrived at the Carlisle Indian School in 1882, and the right photo was taken of him some three years later.

Why are the skin tones so different in Tom Torlino’s portrait?

What do you notice about his original dress?

What impact did Indian Boarding Schools have on Indian culture?

Document 2

[image: image2.wmf]
Source: Library of Congress

What can you say about the locations of the schools?

Why might some states have more than one school? Support your answer.

What impact did Indian Boarding Schools have on Indian culture?

Document 3

Source: Library of Congress
[image: image3.wmf]
Children doing a “finger song”

Make a list of what you see in the photograph.

Who was taking this picture and for what reasons?

What have you learned about this classroom from the photograph?

What impact did Indian Boarding Schools have on Indian culture?

Document 4

Sources: Oral history interview

Document 4a

On the reservations there was no electricity or running water. When kids came to the boarding school they had these things--showers and clean clothes--and they ate decent food. My mom died when I was 13 months old. I stayed with my grandmother who wasn't well...My main criticism of the boarding school is that it didn't allow you to do your own thinking. You marched everywhere, you were governed by the bell and bugle, you were told when to go to bed and when to get up, your whole life was governed. As a result, you didn't learn how to become an independent thinker. (Arnold McKay, Lummi, interviewed by Carolyn Marr)

Document 4b

Everything happened by bells, 'triangles´ they were called. A triangle would ring in the morning and we would all run, line up, march in, get our little quota of tooth powder, wash our teeth, brush our hair, wash our hands and faces, and then we all lined up and marched outside. Whether it was raining, snowing or blowing, we all went outside and did what was called 'setting up exercises´ for twenty minutes. (Joyce Simmons Cheeka, Tulalip Indian School, memoirs collected by Finley)

How did the person in document 4a feel about the school experience?

What were the positive things about the school?

What happened when the bells rang in document 4b?

What impact did Indian Boarding Schools have on Indian culture?

Document 5

Source: Oral History Interviews

Document 5a

"I know I ran away from the Mission at least four times, four to six times during the one year I was there. After each time I was confined to the dorm until the sisters came and took me to the classroom. And privileges were taken away like going for walks or being allowed to buy things if you had the money from the school store where they had a little concession.”

Interview with Jeannie Jerred, Colville Confederated Tribes, February 21, 1997. Interview recorded by Jennifer Ferguson

Document 5b

"I told my parents that I did not want to go back. I didn't like it there. I ran away quite often and only because my father threatened to spank me every step and make me walk all the way back if I did it again and Father threatened me with "Black Mike" that I stayed for the remaining probably three months of the school year. I told them I didn't want to return and a lot of that was due to the experience's I had there.

Interview with Jeannie Jerred, Colville Confederated Tribes, February 21, 1997. Interview recorded by Jennifer Ferguson

How often did she runaway from school?

 What might “Black Mike” be in document 5b?

What privileges were taken away?

What impact did Indian Boarding Schools have on Indian culture?

Document 6

Source: Library of Washington
[image: image4.wmf]
What jobs are depicted in the poster?

Why might these students be in classes instead of academic classes?

How can you tell if the students are working hard?

What impact did Indian Boarding Schools have on Indian culture?

Document 7

Source: Library of Congress

[image: image5.wmf]
Where might the children in the top picture?

List the differences you see between the two pictures?

What impact did Indian Boarding Schools have on Indian culture?

Document 8

Source: University of Washington Library

[image: image6.wmf]
What is going on in this poster?

What types of work did students perform?

How is this poster different from document 6?

What impact did the Indian Boarding Schools have on Indian culture?

Document 9

Source: Oral History Interview

And now a story about running away:

After a couple months at the boarding school I wanted to see my mother's face. There was always talk around the school about runaways so I thought I would try. My older sister Judy tried to talk me out of it but couldn't. She walked me to the rear gate of the school and told me two things, one was that we came to that school on Highway 23, if I just followed the signs north I would get close to home. She also told me to tell maw to send her some candy when I got home. I was six years old. I began walking north on 23, the thought of going home kept me putting one foot in front of the other. After a long time walking I found a hawk foot on the side of the road.

What a treasure, I thought, no one else I knew owned a hawk foot. It smelled a little ripe but I didn't mind because now I had company on my long walk home.

It was just getting dark when I heard a car sliding to a stop behind me. The doors opened and two big white people came running towards me. I turned and ran into the corn field. They chased me up and down the rows of corn. I even used my fall down-ball up trick once before they caught me and dragged me back to the car. Once in the car they told me I had made it nine miles. That's when they noticed my smell. One man took the hawk foot our of my pocket and threw it in the ditch. I don't remember the beating I got back at the school but I do remember feeling bad about that hawk foot. Later as an adult I learned area farmers were paid a bounty for reporting or capturing runaway Indian children.

Jim Northrup, Sawyer, MN

Why did he runaway?

What did his sister want?

What was his fall-down ball?

He felt bad about the hawk foot but not the beating. Why?

