Sacred Sites Sustaining Tribal Economies:

 The Mescalero Apache

By
Martha L. Henderson, PhD

The Evergreen State College

Teaching Notes
Issues/Topics Revealed in the Mescalero Apache Case Study:

1. Economic development across cultural and legal boundaries

2. Perception across cultural and legal boundaries

3. Cultural definitions of sacredness

4. Environmental management and the role of tribal, local, state and the federal

government

5. Resource scarcity and protected areas

Learning Objectives:

1. To introduce students to geographical ways of thinking about boundaries

2. To introduce students to geographical ways of thinking about economic

development

3. To understand the role of boundaries in cultural identity

4. To explore leadership roles within Apache culture and non-native government

administrators

5. To include ideas of flexibility, reconciliation, and resilience in cultural survival

Intended Audience: Undergraduate courses in environmental studies, economic geography, cultural anthropology, public administration, Native studies

Implementation:

This case study reveals positions of authority on the Mescalero Apache Reservation and land management agencies surrounding the reservation. While many tribes have chosen to protect their reservation lands by limiting access to non-native populations, the Mescalero Apache Tribe choose to develop its lands as its primary asset towards economic freedom. The Tribe has developed a variety of resources on its large and diverse reservation since the organization of the Business Council in the 1930s. Working with the U.S. Forest Service and the Bureau of Indian Affairs, the Tribe gradually accumulated wealth and internal leadership who negotiated on an equal basis with the federal government. Ultimately, the Tribe developed its land based assets and hospitality business (casino, inn, and ski area) on their own terms. The Tribe’s businesses are now the most economically viable businesses in the east-central area of New Mexico.

As the Tribe has gained economic power, its relationship with state, county and local governmental bodies has become as important as its relationship with the federal government. The relationship has not always been smooth.
Two learning experiences are described below to investigate how tribal and non-tribal governments negotiate land based problems along their boundaries in common. Exercise One asks students to engage in a role play at a county planning commission meeting to determine Tribal and non-tribal responsibility for impacts on county resources due to expansion of the Inn of the Mountain Gods. Exercise Two moves the discussion to a discourse on land use practices, economic development, and tribal relations with the federal government. Rather then a smooth and mutually agreeable relationship between various levels of government and the Mescalero Apache Tribe, the public meetings reflect both governmental and local residents’ anxiety about environmental and economic conditions along the northern reservation boundary that marks the boundary between the reservation and the town of Ruidoso.

Exercise One-Planning Commission Role Play

I. Resources you will need:

A map of New Mexico

Easel and large newsprint with markers

II. Set the stage with the following information:

The Mescalero Apache Tribe has decided to expand the Inn of the Mountain Gods to accommodate a larger casino, 50 more hotel rooms, and a large restaurant. The Tribe would also like to expand its wild game hunting enterprise by promoting year-round big game hunting. The plans are presented at a public meeting on the reservation but not in the nearby non-reservation town of Ruidoso. Residents and local land managers in Ruidoso are concerned about the increasing level of development. Their concerns run from questions about the ability of the Tribe to include sewage treatment in down stream locations, increasing street traffic in Ruidoso, and over-use of the already inadequate Lincoln County airstrip. The entire region is in an uproar. Local residents worry about loss of land values, life styles, and environmental quality. Local governmental agencies worry about keeping the county within state guidelines and regulations for revenue and compliance with state regulator, and the Chamber of Commerce fears loss to local businesses. To date, the Tribe has refused to come to the table and meet with local groups.

III. Activity:

Review ways in which local governmental groups hold meetings and work to resolve land use issues. What special concerns exist when working with tribes?

Ask students to take on roles of local public administrators, local residents, tribal members, tribal leaders, and the Lincoln County Chamber of Commerce. Determine the level and types of concerns of these entities based on the case study. Have students work in small groups and determine their concerns.

Hold a series of public meetings that focus on the local land management and economic development issues of sewage treatment, traffic, and airport facilities. Have class members facilitate the meeting, represent constituencies, or be recorders. The County Commissioner must be elected, as well as a chair person. Meetings must be advertised, organized with an agenda, and representatives of all possible entities who may be affected by the proposed changes to the Inn must attend the meeting. The meeting structure needs to be agreed upon. Record comments and concerns on the newsprint. Post around the room as they become available. The following four step process is one way of organizing this but this schedule can be collapsed into fewer sessions with or without student research in between.

First meeting: Establish current conditions and statement of problems

Create an agenda for the next meeting

Second meeting: Address issues on the agenda

Break up into focus groups to work on identified concerns

Third meeting: Seek possible resolution to issues per focus group

Fourth meeting: Negotiate between Tribe and non-tribal representatives

for a resolution to concerns

Be sure to discuss the possible mechanisms local governments can use to resolve economic development and
environmental concerns

IV. De-brief the process and decision-making with students.

What were the anticipated out-comes versus final outcomes?

What were the concerns of each focus group?

How did the groups present their concerns? Were they effective in

soliciting support from others? Were their concerns addressed

and/or resolved?

What was the perspective of the Tribe? Did they hear the concerns?

If so, what worked? If not, what did not work?

Were there negotiations between the various government groups? Is this

\

an effective way of resolving economic development and

environmental concerns?

What was the major driving force for the Tribe? Who spoke for the Tribe?

What were their concerns?

Are the final negotiations between Tribe, residents, local agencies, and

state regulators acceptable? What kinds of compromises did groups make?

Is this O.K.?

Once the problems have been identified and possible actions proposed, ask students to move to a second phase in their learning. In Example Two, students are asked to think about the nature of federal and tribal relations at Mescalero, and create a guide for other counties facing similar situations. As students develop the guide, ask them to consider the ways in which boundaries divide or bring different cultures and user groups together.

Example Two

I. Resources you will need:

Newsprint points developed in Tier One

Computer with software ability to create a brochure

II. Set the Stage:

The federal government via the BIA becomes involved in the negotiations between the Tribe, and local agencies and publics. The BIA has had to develop a variety of strategies to help Tribes and non-tribal populations recognize the ability of the Tribes to alter their power in local areas as tribes purchase lands, claim lost reservation lands or change tribal ownership and boundaries of the reservations. The situation at Ruidoso is difficult and the BIA wishes to avoid this in the future. The BIA invests time and money in creating a brochure that can assist tribes and neighbors to seek comprise and accommodation over economic development and potential environmental issues along reservation boundaries.

III. Activity:

In small groups, have students create drafts of brochures. Drafts must be reviewed a minimum of three times before they are presented to the BIA. Each draft builds on the previous draft

Draft One must address economic development and environmental

concerns across reservation boundaries that are constantly

changing

Draft Two must address needs for cultural protection of Tribal and

non-tribal resources

Draft Three must address legal and regulatory concerns

Ask students to present their final draft of their brochure and describe their decision-making process in choosing information and images of each brochure. Have a panel of BIA public information officers and a Tribal information officer choose a brochure that best represents the concerns of the Tribe, the federal government, and assists publics in understanding how tribal and non-tribal groups can work with reservation boundaries.

IV. De-brief the process and quality of work:

What were the concerns raised around boundaries?

How can local agencies and publics adjust to changing boundaries?

What responsibilities does a tribe have to local populations?

Are cultural differences visible in boundary issues?

Research Questions for Further Work

1. What are some of the factors that lead to reservations boundary disputes ?

2. What are some ways that tribes have sought to resolve boundary disputes?

3. How important are boundaries to cultural identity?

4. How are local natural environments affected by boundary disputes?

5. How do tribes impact local areas as they gain economic power?
References
Apache Tribe of the Mescalero Reservation, “Mescalero Apache Reservation.”

Cornell, Stephen and Marta Cecilia Gil-Swedberg. “Sociohistorical Factors in Institutional Efficacy: Economic Development in Three American Indian Cases.” Economic Development and Cultural Change, 43(2):239-268.

Cuevas, Lou. Apache Legends: Songs of the Wind Dancer. Happy Camp, CA: Naturegraph Publishing, 1991.

Hanks, Jess P. and W. S. Dick-Peddie. “Vegetation Patterns of the White Mountains, New Mexico. The Southwestern Naturalist 18(4):371-381.
Henderson, Martha L. "Maintaining Vernacular Architecture on the Mescalero Apache Reservation." Journal of Cultural Geography 13(1):15‑28.

"American Indian Reservations: Controlling Separate Space, Creating Separate

Environments" in Impact and Policy: Essays on the Historical Geography of the

American Environment edited by Dilsaver and Colton. Rowan and Littlefield Publishers,

1992.

"Settlement Patterns on the Mescalero Apache Reservation." Geographical Review,

80(3):226‑238.

Hernandez, Kate Geronimo. “Mescalero Apache: Culture.” Brochure produced by the Inn of the Mountain Gods.

Mescalero Apache Tribe, Mescalero Timber Trust: A History of Forest Management on the Mescalero Indian Reservations, New Mexico. Missoula: Historical Research Associates, 1981.

Opler, Morris J., Apache Odyssey: A Journey Between Two Worlds: A Journey Between Two Worlds. New York: Holt, Rinehart and Winston, 1969.
