IDS 205: Chemawa Indian School Partnership Program (.5 credit)
Associate Professor Rebecca Dobkins, Anthropology
Fall 2006: Thursdays, 11:30 a.m.-12:30 p.m., Eaton 412
Office: 417 Eaton Hours: WF 2-3 p.m. and by appointment
Phone: 503 370-6639 Email: rdobkins@willamette.edu
Staff Liaison/Tutor Coordinator Linda Lazo (llazo@willamette.edu)

This service-learning course introduces students to the history of and contemporary challenges in American Indian education. Students serve as tutors and mentors at the Chemawa Indian School (CIS) of Salem and, in turn, learn from and with Chemawa students, and are mentored by Native American adult educators. Tutoring will be on-site, covering basic academic subjects such as reading, math, science, and social studies. Mentoring will include hosting Chemawa students on the Willamette campus for academic and social events.
Requirements:
(1) Attend a one-hour weekly class session; do readings as assigned
(2) Attend an orientation at Chemawa Indian School on Sunday, September 9, 12 noon-4 p.m.
(3) Tutor 1 evening per week at CIS, during study hall (5:30-8:30 M-Th)

(4) Keep a weekly journal

(5) Develop and conduct an all-campus presentation to reflect upon your experience and to educate the Willamette community about the Chemawa partnership program (November 9, 11:30 a.m.-12:30 p.m.).

Evaluation criteria:

This is a graded course. Students will be evaluated as follows:

(1) Attendance/participation in weekly class sessions (12 class meetings, plus orientation) (10/class; 20 for orientation = 140 pts)

(2) Attendance at tutoring (11 weeks) (60/week = 660 pts)

(3) Journal (11 weekly entries) (20/entry = 200 pts—if all 11 are done, then 10 pts extra-credit is given)

Attendance policy: 2 or more unexcused absences from either the weekly class sessions or the Chemawa tutoring sessions are grounds for dismissal from the program. When you must be absent from class, notify Professor Dobkins. When you must be absent from your scheduled tutoring session, you must contact Linda Lazo and find a substitute tutor (confirm with Linda). You should then make up the tutoring session if possible by substituting for someone else later in the semester.

Book to purchase

Reid, Betty, and Ben Winton. 2004. Keeping Promises: What is Sovereignty and Other

 Questions about Indian Country Tucson: Western National Parks Association
Articles and books (on reserve):

Archuleta, Margaret, Brenda Child and Tsianina Lomawaima, eds. 2000. Away from
 Home: American Indian Boarding School Experiences Phoenix: The Heard

Museum. [A book based on an exhibit that provides a great introduction to the
history of boarding schools in the U.S.]
Chemawa Indian School publications (in the Hatfield Library Northwest Collections):

The Chemawa American, the Chemawa Chief, the Chemawa Leader (all student

newspapers or yearbooks, from the early 20th century onward).

Collins, Cary. 2000. The Broken Crucible of Assimilation. Oregon Historical
 Quarterly 101: 466-507. [On the Chemawa Indian School]

Garrod, Andrew and Colleen Larimore, eds. 1997. First Person, First Peoples: Native

 American College Graduates Tell Their Life Stories. Ithaca: Cornell University

Press.
McKeenan, Patrick. 1981. The History of the Chemawa Indian School. PhD thesis,

University of Washington.

Reddick, SuAnn. 2000. The Evolution of Chemawa Indian School from Red River to

Salem, 1825-1885. Oregon Historical Quarterly 101: 444-465.

Videos:

In the White Man’s Image (1991) On American Indian boarding schools

Horses of Their Own Making (1995) On Oregon Indian history, including Chemawa.

On and Off the Res with Charlie Hill (2000) A profile of Charlie Hill, American Indian comedian, that makes an excellent introduction to Native American humor
SYLLABUS
Week 1:

8/31:
Introduction to Chemawa Indian School Partnership Program
DO by 9/7: Read Keeping Promises (entire book)
PREPARE by 9/7: Electronic slide-show and hard-copy table topper autobiography
Week 2:

9/7: Contemporary Native American Realities
Discussion of Keeping Promises and introduction to contemporary issues in American Indian Education.
DO: Read by 9/10: Articles on e-reserve by Reddick and Collins.
SUNDAY SEPTEMBER 10, 12 NOON-4 p.m. TUTOR ORIENTATION AT CHEMAWA INDIAN SCHOOL. Meet at the Eagle Fountain at 11:30 a.m. to be transported to Chemawa. We will return to campus no later than 4:30 p.m. Lunch will be served.

Week 3:

9/14: No class meeting (Prof. Dobkins at conference). Begin tutoring as scheduled. DO: Write first journal entry (see instructions at end of syllabus).

Week 4:

9/21: Debriefing: Reflection and problem-solving about tutoring sessions.
DO: Turn in week 3 journal entry in class and write week 4 entry.
Week 5:
9/28 Debriefing: Reflection and problem-solving about tutoring sessions. Discussion of contemporary American Indian higher education issues (e.g., challenges facing high school graduates in being prepared for and then succeeding in college).
DO: Turn in Week 4 journal entry in class and write Week 5 entry.
READ for 9/28: Garrod and Larrimore excerpts on e-reserve.
Week 6:

10/5: Debriefing: Reflection and problem-solving about tutoring sessions.
DO: Turn in Week 5 journal entry in class and write Week 6 entry.
Week 7:
10/12: Debriefing: Reflection and problem-solving about tutoring sessions.
DO: Turn in Week 6 journal entry in class and write Week 7 entry.
Week 8:

10/19: Mid-semester assessment and debriefing: Reflection and problem-solving about tutoring sessions.
DO: Turn in Week 7 journal entry in class and write Week 8 entry.
Week 9:

10/26: Reflection and problem-solving about tutoring sessions.
DO: Turn in Week 8 journal entry in class and write Week 9 entry.
Week 10:

11/2: Reflection and problem-solving about tutoring sessions. Planning for campus presentation about the Chemawa-Willamette Partnership Program on 11/9 11:30-12:30.
DO: Turn in Week 9 journal entry in class and write Week 10 entry.
Nov. 6-17 is ADVISING FOR SPRING SEMESTER. RECRUIT NEW TUTORS! Spring semester IDS 205 class schedule will likely be Thursdays 4-5 p.m.
Week 11:

11/9: Campus Presentation, 11:30-12:30.

DO: Turn in Week 10 journal entry in class and write Week 11 entry

Week 12:
11/16: No class. Professor Dobkins at conference.
DO: Write Week 12 entry.

Week 13:
11/23: Thanksgiving! No class.
Learn something about the Wampanoag people whose abandoned village the Pilgrims settled in and who made it possible for the foreigners to survive in what became New England. See the following websites:

http://www.plimoth.org/learn/history/wampanoag/HolisticHistory.asp
http://en.wikipedia.org/wiki/Wampanoag
http://www.wampanoagtribe.net/Pages/index
Please watch your email for updates about tutoring schedules during Thanksgiving week. Some Chemawa students do stay on campus during that time.
Week 14:

11/30: Reflection and problem-solving about tutoring sessions.
DO: Turn in Weeks 11 & 12 journal entries in class and write Week 14 entry.
Week 15:
12/7: End-of-semester evaluations and assessments. Planning for the future.
DO: Turn in Week 14 journal entry in class and write Week 15 entry (submit Week 15 by email when it is done, to complete your written work for the course).
We will schedule an end-of-semester party for WU tutors and Chemawa students during Week 15.

JOURNAL FORMAT FOR CHEMAMA INDIAN SCHOOL-WILLAMETTE UNIVERSITY PARTNERSHIP PROGRAM TUTORS

Make one entry per week, soon after your tutoring session. Please type. Your entries need to be readable but do not have to be in complete sentences. Date each entry and deal with the following specific questions:

1) What did you learn this evening, directly or indirectly, from the students and/or staff you worked with?

2) What new understanding of yourself did you develop? (Examples: You might realize you could do something differently next time; you may have had some of your values or assumptions challenged; you may have communicated very effectively using a specific technique)

3) Discuss any specific questions, suggestions, or concerns you have about the Willamette-Chemawa Partnership Program. You may also refer to readings or films as you deem relevant.
Your entries can look like this:

Date

Name

1) What I learned from others:

2) What I learned about myself:

3) Questions/suggestions:

IMPORTANT DATES AT CHEMAWA

NOTE Pow Wow Dates in Bold
	September
	

	30
	Back to School Pow Wow

	October
	

	9
	Indigenous People's Day - School in Session

	November
	

	11
	Veteran's Day Pow Wow

	23
	Thanksgiving Day Holiday - No School

	24
	School Vacation Day

	December
	

	14-15
	End of Term: Student Travel Days

	January
	

	1
	New Year's Day Holiday

	7
	Dorm/Kitchen/Recreation Staff Back to School

	8
	Classes Resume

	15
	MLK Birthday Holiday - School in Session

	February
	

	17
	127th Birthday Pow Wow

	19
	President's Day Holiday - School in Session

	23
	End of 2nd Trimester - Grading Day

	April
	

	21
	Prom

	May
	

	10-11
	End of Term: Underclassmen Travel Days

	18
	Graduation

PAGE
3

