Student Handbook

Native American Boarding Schools

Name:___

Hour:________

Student Handbook

Native American Boarding Schools

Name:_______________________

Hour:______

Contents:

Engage Activity

Primary Source Worksheet 1

Primary Source Worksheet 2

Primary Source Worksheet 3

Primary Source Worksheet 4

PowerPoint Guided Notes

Personal Journal Pages

Pros and Cons of Native American Boarding Schools

Poster Assignment Page

Engage Activity

Answer the following questions individually.

1. What does it mean to receive an education?

2. Beginning in the 1700’s to the present, Native Americans have been able to preserve their traditional ways of life without any disruption. Agree/Disagree. (circle one)

3. Native Americans have always been free to choose how and where they want to live. Agree/Disagree. (circle one)

4. What is a Native American Boarding School?

5. How do Native Americans live presently in the United States? Why is this so?

Primary Source Worksheet 1

Question 1: Examine the two pictures of the Native students. Put yourself in their position on the first days of school. Flip your page and consider how they have changed physically. Do you think they have changed on the inside as well?

Write down three specific physical differences between the front and back pages for each of the two students. Then, write a few sentences about how those students might feel about these changes.

Question 2: The first quote at this station describes a young mans first experience with white styles of clothing. Have you ever tried on the clothing styles of another culture? What would it be like to see a zipper or buttons for the first time at age 12-14? Write a few sentences imagining how you would feel in this type of situation.

Question 3: Have your parents ever tried to teach you proper manners at the table? Do you remember the first time you tried to eat with chopsticks? How would you feel if your parents took away the silverware at your home and had you eat with your hands for every meal? Imagine and write down some circumstances where you might run in to trouble without the proper utensils. Then, write a few sentences describing how you think young students could learn to eat properly without being able to communicate in English!

Primary Source Worksheet 2

Question 1: An important consideration in educating young people of any culture is their parents. Think about how your education is guided by your parents, and the ways in which your parents influence your school. Native American parents had mixed feelings on the boarding schools. Some parents supported the idea, agreeing that their children needed to learn new skills and trades in order to survive in a new world. Other parents did not like the idea of their children learning a new culture and forgetting traditional ways. Quotes 1 and 2 on your group sheet give both perspectives from Native family members. Describe the differences in their views. Also, do you agree more with one or the other? Why or why not? Do you think that both sides have a valid point? Explain your answer below.

Question 2: The photograph shows a father and daughter in Native dress visiting his two sons at the boarding school. Describe some physical differences between the two boys and their family. Is this a sign of other changes? Can the boys still fit in with their families while appearing to be ‘Americanized”? Do you view the boys as being “ahead” of their father and family, or do you see them as falling away from their father and family?

Primary Source Worksheet 3
Question 1: The first quote describes the aggressive ways that the government sometimes used to bring children to school. Families often resisted having to part with their young children. How do you think your parents would respond if the government decided to take you and your classmates to a far away school for several years? Would they do something similar to what the Native parents did? How would you feel about having to go away to school?

Question 2: The second quote describes a similar situation of rounding up students for school. At the end, it reads that the students were roped and taken away, sometimes never to return. It also tells us that they were given new names and were forced to speak a new language. Have you ever learned a new language? Imagine you are roped and taken away to a distant school and you are given a new name. Also, imagine that you are forced to speak a new language that you have never heard before. Describe how you would feel in this situation. Describe what you would do, and how you might cope with the stress that this situation brings on.

Question 3: Read the third quote. Do you style your hair the way you want to every day? Is it similar to your friends? Imagine that you were forced to take on a new look altogether that was unlike everyone you knew. Would that be difficult? Do you think the young Native students had a hard time adopting a new look? Write a few sentences about how you might feel in their situation.

Primary Source Worksheet 4
Question 1: Read the first quote about discipline in the boarding schools. How do your own teachers use discipline in the classroom? What happens when you do something wrong? Would your teachers ever hurt you physically? Consider the methods of discipline used in the quote. Can you imagine your teacher doing such things to you?

Question 2: The second quote is about the conditions at the boarding schools. Does this sound like a school you would want to go to? Think about the military procedures. Imagine living in this way, getting up early and marching around. Describe your impressions of this school and explain why you would or would not want to attend it.

Question 3: Examine the photographs on your group sheet. What do you see in the top photograph? What does it remind you of? List at least three things that catch your eye in the photo and discuss them with your group. Then, look at the bottom photograph. Think about what you learn at school, do they ever teach you to do chores? Do you think that laundry and ironing have a place in the classroom? Why or why not?

Personal Journal

Complete 3 short journal entries. You have two options for your writing. Your first option is to write from the perspective of a young Native American boarding school student. Write your entries detailing three different experiences that students would have encountered at a real boarding school. The second option is to write as yourself, imagining you are in a similar situation that young Native Americans found themselves in at the boarding schools. Imagine, for example, that you are sent to a school in a different culture than your own. This can be real or imaginary. For either option, use what you have learned in your groups and during the lecture to construct your entries. A journal entry should describe an event or activity, and then detail your personal feelings about it. Your entry must include clear connections between real student experiences in Native American boarding schools and their emotions, struggles, and concerns.

1.

2.

3.

Pros and Cons of

Native American Boarding Schools

How did Native American students benefit from their education at the boarding schools? What struggles did they face as boarding school students? There were two sides to the boarding school debate; each side had pros and cons. In the tables below, list as many pros and cons that your group can think of. Try to examine the question from the perspective of both Native American students and families, and the government and schoolteachers.

Pros Cons

ISSUE: NATIVE AMERICAN BOARDING SCHOOLS

1. Your job is to create a poster to advertise your position on the Native American Boarding Schools. If you lived in the 1800’s in the American West, your work would be posted around town in an attempt to influence the opinions of others, and hopefully their actions! Remember, education is a political issue, and your opinion matters!

2. Pick your position: based upon what you have learned and seen today, each of you must take a stand on how to continue with this form of schooling for Native Americans. You can take any number of positions on this topic:

· Continue the Boarding Schools; they are the Natives best option!

· Close down every Boarding School!

· Reform the Boarding Schools, respect the rights of students!

· Let the Native Americans decide whether or not to enroll!

· …Any other position you want! Get teacher approval!

REMEMBER: Politicians, Teachers, and Native Families have struggled for decades over the best solution for education. Consider all the possible alternatives to the current system.

	

Grading

For Each Poster…

1. A campaign phrase or slogan

2. At least FOUR reasons for your position. Base these upon the facts and opinions you have read today!

3. At least TWO pictures or images that represent your position

4. Color and Decorate your poster in an eye-catching, attractive manner

5. All writing should be large enough to see from a distance---NO PENCIL!

6. QUALITY COUNTS

CAMPAIGN FOR YOUR POSITION!

Phrase/Slogan…………………………………………..5 points

Four supporting Reasons Minimum…………………..10 points

Two Images Minimum………………………………..10 points

Neat Writing/Organization………………………….….5 points

Quality Work………………………………………….10 points

 Total: 40 Points

