Michelle Smith

ED-CIFS 534

November 19, 2008
Lesson Plan – Idaho Magazine
Jeanne Givens: Here and Now (2005) Vol. 4, No. 11

The Aboriginal Experience – Day 2
Standard:

6-12 U.S.H1.1.1.2 Describe the experiences of culturally, ethnically, and racially
different groups existing as part of American society prior to the Civil War.

6-12 U.S.H1.1.3.1 Trace the federal policies and treaties such as removal,
reservations, and allotment throughout history that have impacted contemporary
American Indians.

6-12 U.S.H1.1.3.2 Explain how and why events may be interpreted differently
according to the points of view of participants and observers.

6-12 U.S.H1.1.3.3 Discuss the resistance of American Indians to assimilation.

6-12 U.S.H1.1.5.5 Explain the United States territorial expansion between 1801 and
1861 and identify internal and external conflicts.

6-12 U.S.H1.1.5.1 Examine the development of diverse cultures in what is now the
United States.
Theme
· Analyzing different perspectives
· Changing borders

Skills:

· critical reasoning

· form and communicate an opinion (oral and/or written)

· gain an understanding of alternative perspectives

Hook: Write the following on the board: “US Constitution – void where prohibited by law.”

As a warm-up, ask students to write what they think that statement means. After a few minutes ask several students what they wrote. This leads into federal Indian policy: the Constitution recognized Aboriginal sovereignty, but Congress passed many laws that erode tribal sovereignty

Objective: Student will be able to:
· Define key laws and judicial precedents that comprise federal Indian policy
· Evaluate and rank federal Indian policies

· Explain how specific policies impacted Native Americans

Review: We already know about Manifest Destiny.

New Material: Each student will be provided with a KEY INDIAN LAWS AND CASES handout. Using direct instruction with student interaction, review the key laws and cases, what they mean, how they impacted Native Americans. Begin new material by writing the word ‘Indians’ on the board. Ask students what they think of when the see/hear the word Indians. Do a word-web with student input to access prior knowledge. After about 5-7 minutes or when responses start dwindling, go through the generated list and group the words according to cultural aspects, stereotypes, issues of sovereignty, etc). Next begin discussion on sovereignty and key Indian Laws and Cases.
Desired behavior: take notes, discuss, and write
Providing feedback: Class discussion; provide comments on written essays.
Assessment: Students will be assessed on written essays in which the students evaluate and rank the three most significant federal Indian policies and their impact on Native Americans. What was the policy? How did it affect Native Americans? Why is it significant? Three paragraphs (4-5 sentences each). Can be done as in class work the following day or take home work.
Closure: Call on several students and ask if they think an attitude of Manifest Destiny played a role in to relate something they learned today.
KEY INDIAN LAWS AND CASES

The Indian Removal Act (1830) – Forced removal of Indians living east of the Mississippi to lands west of the Mississippi. The U.S. government forced the relocation of the Creek, Cherokee, Choctaw, Chickasaw, and Seminole (5 Civilized Tribes) as well as other Native people. Produced the Trail of Tears. Purpose: clear the land of Indians and open it up for settlement by Euro-Americans and their slaves.
Suspension of Treaty-Making (1871) – From this point forward, no Indian tribe shall be recognized as in independent nation able to enter into treaties with the United States government.

The Major Crimes Act (1885) – The United States unilaterally claimed jurisdiction over Indian lands. Before this time, Indians had jurisdiction over their own lands.

The General Allotment Act (Dawes Act) – Broke up traditional land holding systems of collective land tenure. To retain land, Native Americans had to be legally defined as Indian by the amount of Indian blood (blood quantum) they had. Full blooded Indians received their land in trust (the federal government exercised control for a minimum of 25 years). Mixed blood Indians received deeded land with patents in fee simple. They exercised control over their parcel of land, but they had to become U.S. citizens to claim the land. Once a ‘federally recognized Indian’ received his/her allotment, the remainder of reserved land was opened up to homesteading, corporate use, or incorporated into national parks and forests. Between 1887 and 1934 (47 years), the government took two-thirds of the land reserved for Indians (100 million acres).
The Indian Reorganization Act (1934) – Replaced traditional forms of government with a tribal council structure modeled after corporate boards. The created a division between ‘traditionalists’ and ‘progressive’ Indians.

The Relocation Act (1956) – The government provided funding to establish ‘job training centers’ for American Indians in urban centers. The government would not provide funds for similar development/training on reservations. Some people who took advantage of the opportunity were required to sign agreements that they would not return to their reservations to live.
Fletcher v. Peck (1810) – Chief Justice John Marshall declared that any states claiming land west of the Appalachian mountain owned the lands even if Indians did not agree to cede the land. For the first time referred to Indian lands as ‘vacant’.

Johnson v. McIntosh (1823) – Chief Justice Marshall stated that U.S. enjoyed preeminent sovereignty over the territory it claimed as its own.

The Cherokee Cases (1831-1832) - Created a unique status for Indian Nations. They became quasi-sovereign entities. They had the sovereign power to engage in treaties and cede their land, but they were not sovereign enough to manage their own affairs as fully independent political entities. They became domestic, dependent nations that relied on the United States government. They were subject to federal jurisdiction, but not state jurisdiction.
