Teaching Notes
Tse-Whit-Zen: An Ancient Klallam Village Reclaimed…
Territory Taken but not Forgotten

By

Barbara Leigh Smith & Arlene Wheeler
Learning Objectives

1. Understand the history of the Hood Canal bridge replacement project and the discovery of Tse-whit-zen.

2. Explore ways that tribes can use federal and state laws and policies to initiate strategies to protect their cultural resources

3. Understand the dynamics of government-to-government tribal relations as part of inter-governmental decision making,
4. Explore cross cultural communication and conflicting worldviews
5. Understand how legal and administrative systems structure decision making both cause and prevent conflict

6. Explore the role of the media in highly charged situations such as Tse-whit-zen
Audience: Suitable for college students - undergraduate through graduate students. Case is especially valuable for study in history, sociology, anthropology, political science, Native studies, management/business/public administration, ethics, and environmental science.
Keywords: cultural preservation; inter-governmental decision making

Implementation: The case can be best taught over multiple class sessions because of its complexity and the division of the cases into multiple parts. Small group discussion is a good approach with the discussion questions tailored to the audience in terms of disciplinary interest and student sophistication. Encouraging students to do additional research is also recommended.
Field Test: The first use of this case was in a class at The Evergreen State College called Battlegrounds in Indian Country, a case-based 1 credit class that meets four times per quarter in three hour sessions. About 60 Native students who live near the area described in this case were the audience. Students varied in background and age and included freshmen through graduate students in a Tribal Administration program. Most of the students had heard about the situation described in the case but had only a superficial prior understanding of what actually happened.

The case was taught over four classes, each 3 hours long. Students also explored the valuable Seattle Times website, Unearthing Tse-whit-zen (see references) and viewed the short video on it which provides a vivid picture of the actual site of the case. For the first class session which focused on Part 1 we brought in guest speakers who were principals in the case: Douglas MacDonald (then Secretary of the Washington State Department of Transportation) and Lynda Mapes (Seattle Times reporter). The second class focused on small group discussions of Part 1 and 2 with students divided into 8 small groups of 6-8 students. Each of the groups was given different discussions questions to discuss and report on. The third class and discussion of Part 3 included presentations by the Chair of the Elwha Tribe (Francis Charles), and the author of the case (Arlene Wheeler). In addition to hearing the guest speakers, students worked the various parts of the case in small groups around set questions. A final class session focused on summative analysis of the major lessons of the case. Students kept a journal tracking various aspects (key concepts, timeline, major players, critical turning points, questions) of the case throughout the quarter. This was the first case we had done over multiple class sessions, and it was very successful. Student evaluations particularly noted the valuable information the guest speakers provided, noting that they gave a “face to the case.”
Teaching the Case
Key terms
Area of potential effect
Authority
Centennial Accord

Cultural Resources

Determination of non-significance
Due diligence
Government-to-government relations

Graving dock

Inadvertent discoveries

Memorandum of Agreement

Mitigation

NIMBY

Public interest

Risk

Section 106

SHPO (State Historic Preservation Office)

Shell midden

Site treatment plan

Part 1- Discussion Questions
1. What were the major turning points in Part I?

2. Develop a timeline describing the major events in Part 1 of this case.

3. Who were the major players and interests at play in Part I of this case? What were their issues and concerns?
4. What were some of the important factors influencing the early stages of this decision process? What factors complicated the decision-making in this case?
5. How does a public agency such as the Washington Department of Transportation (WSDOT) protect the public interest in large scale construction projects such as the replacement of the Hood Canal Bridge?

6. Discuss the concept of risk as it is raised in this case. What were the risks? How is risk assessed and minimized?

7. What does the concept of ‘due diligence’ mean, and how was it exercised or not exercised in this case?

8. In what ways does the decision making process described here strive to include the representation of diverse interests? In what ways was it successful and not successful?
9. Why did the Department of Transportation select Port Angeles as the graving dock/fabrication site?

10. How were the tribes included in this process? What do government-to-government relationships require? What are the various reasons why the tribe(s) may not have participated? How might tribal participation have been increased?
Part 2- Discussion Questions
1. Key terms: What are important technical terms in this case thus far and what do they mean?
2. Is this a conflict between different cultures and ways of knowing? In what ways do you think this might describe what happened here?

3. How did everyone try to accommodate each other’s interests? What was the impact of these compromises?

4. What did the term “walking together” mean? What are some of the specific ways you saw this enacted?
5. What were the forces pushing the project forward ?

6. What were the various technical failures in Part 2 of this case?
7. Did all the key players in this case mean the thing when they talked about cultural resources and preserving cultural resources? What did this mean to the Tribe? To the archaeologists? To WSDOT? To those overseeing policies such as the National Historic Preservation Act?

Part 3-End of Case Summative Discussion Questions Using Multiple Small Groups
Group One: Leadership Without Easy Answers (This was one of the books used during the quarter)
You have been brought in to help Ronald Heifetz write a new edition of his classic book, Leadership without Easy Answers. He is thinking about featuring the Tse-whit-zen case study in the new edition of his book. Prepare an argument for why this would be a good addition to his work and a detailed sketch of what this might look like. Address how the Tse-whit-zen case and the major “leaders” in that story exemplify the key concepts in the Heifetz book. As you report out to the larger class you should explain what the major points of the Heifetz book are and why the Tse-whit-zen case is a good example of leadership without easy answers.

Group Two: Learning from Tse-Whit-Zen

In a recent speech, Patricia Cochran said “ Indigenous communities provide an opportunity for the rest of the world to see the earth and environment from a unique worldview—one that is based upon tradition, culture, spirituality, and our role as stewards of the land. How can others learn from the knowledge of the indigenous community and how can this knowledge be incorporated into decision-making process” and community learning? Using the Tse-whit-zen case as a touchstone for answering this question, brainstorm a response and a proposed action with specific activities and steps to enact it. Be sure to specifically speak to all the audiences you wish to reach and how you propose to do that. You might, for example, think of this as a detailed editorial to the Port Angeles Daily News or a presentation to the city council and/or…...

Group Three: Consultation and Participation
The Tse-whit-zen case involved an often bewildering arrays of agencies, laws, and players at all levels of government. And, of course, the Tribe also had to do consultation within the tribe. Various administrative processes and legal processes exist to protect the sovereignty of tribes ensure government-to-government relations with state and federal agencies, and require consultation and participation. What does government-to-government relations mean? What do consultation and participation mean? Are they the same? What are the various formal and informal vehicles for enacting these policies? Develop a list of methods for assuring effective consultation with tribes with very specific guiding principles, critical elements and core values. What are 5 major lessons you’ve learned about effective consultation processes with tribes with various agencies and audiences?

Group Four: Looking Ahead

How can the Tribe do to move ahead to take maximal advantage of opportunities provided and learning from the Tse-whit-zen case ? If Frances Charles and Arlene Wheeler asked you to brainstorm with them on what to do, what would you say? Be sure to get clear on your goals and consider all of the Lower Elwha’s relationships—internal and external. Also consider where they might find support and assistance.

Group Five: What did we learn?

Your job is to produce a rigorous, original final examination for students to assess their learning from the Tse-whit-zen case. Develop questions at three levels of analysis: fact questions, concept questions, and thesis/hypothesis questions. Be sure to review your journals as you consider alternative questions. As you decide what questions to include be sure that the questions are of high quality and cover all the most important information in the case. Pick out three of the most important questions and answer them.

Group Six: Pulling it all together

1) What are the major factors shaping the Tse-whit-zen case we studied this quarter?

2) Who were the major players and how did their roles evolve over time? What accounted for any changes?

3) Why did the situation turn out the way it did? Why did the State ultimately agree with the Lower Elwha Tribe that the site should be abandoned? What does this say about power and where power comes from and how it can be exercised?

4) Why did the state and media end on a note of reconciliation while the Elwha people continue to deal with various issues (which ones?) in the aftermath of the decision to abandon the Port Angeles graving dock?

Research Possibilities

1. Explore the impact of the media on this situation by examining press coverage through the Seattle Times and the Port Angeles Daily News.

2. Explore the early history of the Klallam people and Tse-whit-zen by reading some of the books in the bibliography. What is known about their culture and traditions? What are the various challenges the Klallam faced in the last 200 years?
3. Explore different conceptual theories of decision making that might explain the major decisions in this case using the framework in Graham Allison and Philip Zelikow’s classic study of the Cuban Missile Crisis, Essence of Decision: Explaining the Cuban Missile Crisis (1999). 2nd edition. New York, NY: Addison-Wesley. Then describe three theoretical approaches: 1) Rational Actor Model 2) organizational behavior model, and 3) government-politics model.

4. In his important book Leadership without Easy Answers, Ronald Heiftez argues that an important distinction can be drawn between decisional situation which call for technical vs adaptive leadership skills and technical v adaptive leadership challenges. Looking at what Heifetz means by this distinction and make an argument about whether this framework is useful in analyzing this case.

5. Do research on the various agencies, laws and procedures (National Historic Preservation Act, Endangered Species Act, National Environmental Policy Act, Centennial Accord), referred to in this case and describe what they require and how they strive to work with tribes. Do they provide clear guidance for the situation at Port Angeles?

6. Do research on other archaeological sites in Washington State such as at Ozette and Mud Bay and compare what happened at these sites with the Tse-whit-zen case. What are the major lessons that you draw from these three examples?

Annotated Bibliography of Additional Resources
Ames, K. and Maschner, H. (1999). Peoples of the Northwest coast: Their archaeology and prehistory. New York: Thames and Hudson.

A good overall resource on Northwest Coast Native prehistory.

Basso, K.H. (1996) Wisdom sits in places. Albuquerque: University of New Mexico Press.
Though about the Apaches of the southwest, this book enables us to understand something about the “sacred and indivisible natures of words and place.” N. Scott Momaday.
Boyd, R. (1999). The coming of the spirit of pestilence. Seattle: University of Washington Press.
This is the definitive work on the introduction of infectious diseases and population declines among Northwest Coast Indians in the time period from 1774-1874.
Deloria, V. Jr. (1977) Indians of the Pacific Northwest: From the coming of the white man to the present day. Garden City, NY: Doubleday & Company.

Vine Deloria, Jr. lived in Bellingham, WA and worked with the Lummi Nation in the 1970’s. This is an excellent introduction to the Indians of the Pacific Northwest.

Ells, Myron. (1996). The Twana, Chemakum and Klallam Indians of Washington Territory. Fairfield, WA: Ye Galleon Press.

A re-publication of Ell’s 1889 annual report to the Smithsonian Institution. Ells

(1843-1907) was assigned by the American Missionary Association to minister to the Skokomish people. He studied Puget Sound tribal history, culture and languages around 1874 and wrote numerous articles and books describing in vivid detail the culture of the Klallam people. Though this book is highly ethnocentric to contemporary readers, it is still a classic and widely read.

Erikson, P.P with Ward, H. and Wachendorf, K. (2002). Voices of a thousand people: The Makah Cultural and Research Center. Lincoln, Neb: University of Nebraska Press.

The definitive work written from a tribal perspective on the establishment of the Makah Cultural Museum and the important lessons it offers about ways of knowing and redefining civilization. .

Foster, R., Ross, L., and Croes, D. (2006) Archaeological/anthropological-Native American coordination: An example of sharing the research on the Northwest Coast of North America. In S.W. Neusius and T. Gross (Eds) Seeking out our past: An introduction to North American archaeology. NY, Oxford University Press.

Good case study of tribal-college partnerships.

Gantenbein, D. (2005). Graving yard, graveyard. American Archaeology 9:2, 12-18.

Gantenbein, D. (2007). Waterlogged wonders. American Archaeology. Winter 2007-08. v. 4. 12-19.

An excellent account of the Mud Bay excavation and the work between the Squaxin Tribe and anthropologists at South Puget Sound Community College.
Gorsline, J. (1992) (Ed.) Shadows of our ancestors: Readings in the history of Klallam-white relations. Port Townsend, WA: Empty Bowl
An excellent source book on the Klallam people. A mix of primary sources, scholarly articles, and perspectives by Klallam people.

Gunther, E. (1927). Klallam ethnography. Seattle: University of Washington Press.
This is the only ethnography available focusing specifically on the Klallam people. It contains extensive information on all aspects of Klallam economic, social, and religious life.

MacDonald, D. (2006) The Hood Canal Bridge rehabilitation project and graving dock program. A report to the Governor and Legislature of the State of Washington. Olympia, WA: Department of Transportation.

This 225 page report is the internal Washington Department of Transportation report on the Hood Canal Bridge Graving Dock project at Port Angeles and provides the most detailed information on this subject. It includes internal technical information as well as media reports.

Mapes, L. (2005) Unearthing Tse-whit-zen. A Seattle Times Special Report · May 22 - May 25, 2005. Retrieved at http://.seattletimes.nwsource.com/news/local/klallam/
This excellent permanent website includes all of the four stories published in the Seattle Times, a vivid slide show, photos of artifacts, additional resources, and discussion questions. The emphasis is on Native culture and includes a reproduction of a Klallam village.

Mapes, L. (2009). Breaking ground: The Lower Elwha Tribe and the unearthing of Tse-whit-zen. Seattle: University of Washington Press.

Written by the author of the extensive Seattle Times stories on Tse-whit-zen, this

is the definitive work on the inadvertent discovery of one of the largest Coast Salish villages ever in Washington State, and decision by the state of Washington at the request of the Lower Elwha Klallam Tribe to stop a major construction project to respect Native American graves.

Northwest Indian News. (2005) January 2005 video edition focuses on Tse-whit-zen.

For further information and to purchase the DVD email info@nwin.tv or call 1-800-869-8287 extension 4330

Port Angeles Thumbnail History. HistoryLink.org: www.historylink.org/
See the brief discussions of Port Angeles history.

Stewart, H. (1996). Stone, bone, antler and shell artifacts of the Northwest Coast. Seattle: University of Washington Press.
A revised edition of Hillary Stewart’s 1973 volume, Artifacts of the Northwest Coast Indians, this book contains exquisite drawings and photographs and descriptions of the material artifacts of the tribal cultures of the Pacific Northwest.
Stauss, J. (2002). The Jamestown S’Klallam Story: Rebuilding a Northwest Coast Tribe. Sequim, WA: Jamestown S’Klallam:
An excellent recent account of the history and culture of the Jamestown S’Klallam Tribe with considerable information on the Klallam people as a whole.

Suagee, D. and Lowndes, J. (1999) Due process and public participation in tribal environmental programs.” 13 Tulane Environmental Law Review 1, 25-41.
Suagee, D.. (1996) Tribal voices in historic preservation: Sacred landscapes, cross-cultural bridges, and common ground.” 21 Vermont Law Review 145-164.

Suttles, W. ed. (1990). Handbook of North American Indians. Vol. 7, Northwest Coast Washington D. C.: Smithsonian Institution.
One of the definitive scholarly works on the history of North American Indians, this volume includes a short description of the early history and culture of the Klallam (Clallam) Coast Salish people.
 U.S. Environmental Protection Agency. National Environmental Justice Advisory Council-Indigenous Peoples Subcommittee.(2000). Guide on consultation with Indian tribal governments and the public participation of indigenous groups and tribal members in environmental decision making. Washington D.C.: Environmental Protection Agency. Available on the EPA website.

This is an excellent guide to procedures for consultation with tribes and includes a brief synopsis of the programs within the purview of the Environmental Protection Agency.
U.S. Federal Advisory Council on Historic Preservation. (2008). Consulting with Indian tribes in the Section106 Review Process. Retrieved January 29, 2009 at www.achp.gov/nhpa.html

A recent excellent resource on consultation with tribes.
Valadez, J.(2002.) Elwha Klallam In J. Wray (Ed). Native peoples of the Olympic Peninsula: Who we are. By the Olympic Peninsula Intertribal Cultural Advisory Committee. Norman: University of Oklahoma Press:.

This small volume contains valuable short chapters on each of the tribes of the Olympic Peninsula written by members of each tribe.

Washington State. Joint Legislative Audit and Review Committee (JLARC). (2006) Review of Port Angeles graving dock project-Preliminary report. Transportation Performance Audit Board. June 2, 2006.
This is the official review of the Port Angeles Graving Dock Project commissioned by the Legislature.

Wray, J. (1997). Olympic National Park ethnographic overview and assessment. A report to the Olympic National Park.

This extensive report was written to acquaint Olympic Park managers with the eight tribes adjoining the National Park, their history and culture. A short history is included of each tribe along with a description of the relevant treaties, and a discussion of sacred places. An excellent bibliography and set of primary and secondary resources is included in this 252 page report.

PAGE
1

