Teacher Guide to Student Worksheet 1-Investigating the Facts

Who created Carlisle Indian Industrial School and its policies? 
Carlisle Indian Industrial School Historical Marker Page:
Colonel Richard Henry Pratt, an officer in the U.S. Army. During the Civil War he had commanded an African-American cavalry in the Plains Indians wars, and he had been in charge of a group of Plains Indians to be imprisoned at Fort Augustine, Florida. He experimented with these prisoners by clothing them as a soldier and teaching them English (his model being Hampton Institute in Virginia). He successfully petitioned the government to convert the Carlisle Army Barracks into a boarding school to continue his experiment on a larger scale.
Station One:
Captain Pratt
Station Two:

Station Three:

Station Four:

Station Five:

Station Six:

When was it created?
Carlisle Indian Industrial School Historical Marker Page:
In 1879. 
Station One:

Sunday, October 5, 1879, Captain Pratt arrived at the Junction with the students for the school. (Figured out from date of article-Friday, October 10, 1879—and text that he arrived on Sunday.)
Station Two:

Station Three:

Station Four:

Station Five:

Station Six:

From where were the students recruited?
Carlisle Indian Industrial School Historical Marker Page:
Dakota Territory, more than seventy different tribes represented
Station One:

Eighty-six Sioux from the Rosebud and Pine Sage agency
Four sons of chief Spotted Tail
Majority are sons and daughters of chiefs
Station Two:

Station Three:

Station Four:

The Tribal Tally lists all the known tribes represented at the school. There are 141 listed, some may be subgroups of larger tribes. Some of the tribes with the highest number enrolled include: Sioux (1126), Chippewa (998), Seneca (628), Oneida (502), Cherokee (370), and Pueblo (352). (Sidenote: Jim Thorpe, probably the most famous student from the school, was Sac and Fox.)
Station Five:

Station Six:

Photo of Jim Thorpe: He was one of the most well-known students from the school. He was named the “greatest athlete in the world” by the King of Sweden at the 1912 Olympics. 
Photo: American Horse with children during a visit to the Carlisle School, 1882: A Sioux chief who was one of the few prominent Native Americans to support the Boarding School movement. He sent his children and relatives to the Carlisle Indian Industrial School.
What was the school’s policy?
Carlisle Indian Industrial School Historical Marker Page:
Forced assimilation: “In Indian civilization, I am a Baptist, because I believe in immersing the Indians in our civilization and when we get them under, holding them there until they are thoroughly soaked.”
Station One:

Station Two:

Zitkala-Sa Reflections: Self-preservation of the white man
Station Three:

Pratt’s letter to Commissioner of Indian Affairs: transformation and assimilation. “…to relieve them of their savagery and other alien qualities by the same methods used to relieve others.” The “same method” Pratt describes/perscribes in the following way: to be “Anglicized, Americanized, assimilated and absorbed through association.”
Indian Helper: “Carlisle’s mission is to kill THIS Indian [aggressive, blood-thirsty savage], as we build up the better man. We give the rising Indian something nobler and higher to think about and do, and he comes out a young man with ambitions and aspirations of his more favored white brother.”
Station Four:

Station Five:

Station Six:

“Before and After” image of Tom Torlino shows an aspect of the assimilation process. It reveals how Indian culture was replaced by European standards in outward appearances. Torlino’s long hair was shorn. His jewelry is gone. His native clothing is replaced by coat and tie. 
How did the school enforce this policy?
Carlisle Indian Industrial School Historical Marker Page:
“…by putting them in circumstances that would require them to English, train in industrial occupations, and practice the customs and habits of white society.”
Station One:

Placing boys in gray uniforms and girls in soft woolen dresses. 
Station Two:

Luther Standing Bear: evidence of school inculcating Christian perspective. “I mean he has gone in heaven. I hope you will understand exactly what I mean and you should think that way…you must believe in God, obey him and pray to Him.”
Enforcing Native Americans to speak only English: “We are tyring to speak only English nothing talk Sioux. But English. I have tried. …I have been speaking only English about 14 weeks now I have not said any Indian words at all.”
Station Three:

Station Four:

Photo Indian pupils gathered outside of the Carlisle Indian Industrial School: This picture shows the military influence: by their uniforms, by their division into groups (girls—younger to older, boys-younger to older), and by the straight, rigid posture of the boys standing. 
Station Five:

Photo: Learning finger songs at Carlisle Indian School, ca. 1900: The photograph shows how classroom decoration can promote assimilation policy: photo of George Washington on wall behind students.

Photo: Indian Boys and Girls in a Carlisle School Classroom: American flag and Madonna and Child painting in classroom. The children are pictured learning to read and speak English.
Photo: Laundering and Learning: Students are learning industrial skill of professional laundering to help assimilation into European society.
Photo: Carlisle Indian School: Students are learning how to run a printing press, a trade to help them with their assimilation.

Station Six:

Photo: American Horse with children during a visit to the Carlisle School, 1882: The European influence of the school is apparent in the clothing of this family photograph.
Photos: Tom Torlino Before and After: Native clothing is forbidden and replaced by European clothing.
To what extent was this idea progressive for its day?
Carlisle Indian Industrial School Historical Marker Page:
“By today’s sensibilities, Pratt’s methods and objectives seem hopelessly discriminatory and intolerant, but at the time, they were considered by many whites and Indians alike to be the best chance for Indian survival in modern America.”
Station One:

“Our citizens are greatly interested in the school, and we know Captain Pratt will be heartily seconded in his good work by our citizens.”
Station Two:

Station Three:

Indian Helper Article: Unlike the Eastern subscriber who is still influenced by “Buffalo Bill” theater and requests stories of how the Indian is “tamed and brought up,” Pratt seems to acknowledge this fictional influence. He does, however, buy into this thought to a degree when he says, “It is this nature in our red brother that is better dead than alive…” He makes the distinction between killing Indians and “civilizing” them.
Station Four:

Station Five:

Station Six:

Describe both successes and consequences of Carlisle Indian Industrial School policy.
Carlisle Indian Industrial School Historical Marker Page:
Successes: Education offered some vocational opportunity.
Consequences: “On returning to the reservation many students often found themselves adrift, trained for jobs that did not exist, ostracized by their peers, and still victimized by white prejudices. Even those Indians who found success among whites often suffered a sense of profound loss regarding their Indian heritage.”
Station One:

Consequences: 3000 tribal members/family mourned their departure
Station Two:
Successes: Zitkala-Sa is a bright, successful teacher (able to see the injustices around her and a beautiful writer)
Consequences: She is isolated…”On account of my mother’s simple view of life, and my lack of any, I gave her up, also. I made no friends among the race of people I loathed.”
She lacks her cultural identity and felt vulnerable…”Like a slender tree, I have been uprooted from my mother, nature, and God. I was shorn of my branches, which had waved in sympathy and love for home and friends. The natural coat of bark which had protected my oversensitive nature was scraped off to the very quick.”

Successes: Luther Standing Bear speaks of helping his father with a store when he gets home.
Consequences: Luther Standing Bear is trying to convince his father to change culture (religious beliefs, language). One wonders what sort of friction/tension this is causing in his relationship to his father?

Station Three:

Station Four:

Station Five:

Photo: Learning finger songs at Carlisle Indian School, ca. 1900: 
Successes: Students look like they are learning. They also look like they are learning European American history (picture of George Washington in background). This may lead to their better understanding European culture.

Consequences: What is absent in the picture…the stories and history of their different tribes.

Photo: Indian Boys and Girls in a Carlisle School Classroom

Successes: Children are learning English.
Consequences: There is a certain irony to Indian children learning about “buds” inside the classroom. Children may become less close to nature and the joys it brings. As in the other photo, details of the classroom decoration point to European history: American flag and picture of Madonna and child.
Photo: Laundering and Learning
Successes: Learning industrial laundering to help with assimilation into mainstream society.

Consequences: If students are unable to assimilate and find a job in a city, they return to their tribe with a skill that requires industrial machinery most likely not present where they live. Also, laundering is not high on the pay-range scale in our society. Students are being trained for a labor-intensive job with low pay. 
Photo: Carlisle Indian School:


Successes: Students are learning to run a printing press.

Station Six:

Photo: Thorpe and his Sons, Phil and Billy, cast in the role of stereotypical Indians:
Successes: Jim Thorpe developed and excelled in athleticism at the Carlisle Indian Industrial School.

Consequences: While students were expected to leave behind their heritage, they were also expected to “play Indian” when promotional moments were at hand. This picture taken in 1932 shows Thorpe’s sons “playing Indians” for the camera.
