24

 Is diversity a mask or a bridge? The Indian mascot debate

By Gary Arthur

Abstract:

For decades the Indian Mascot issue has fostered controversy across the land. Middle schools, high schools, colleges and universities and professional athletic organizations have wrestled with the issue. Port Townsend High School in Washington State is one of the schools coming to grips with its mascot name “the Redskins.” The community is in conflict about retaining or retiring the mascot name. Newly appointed Superintendent David Engle is no stranger to the conflict, having seen the same issue in the Edmonds School District where his children attended school. The Port Townsend School Board is determined to create “a fair, mature and respectful process for dealing with the sensitive issue.” This three part case explores the process of attempting to move the discussion of this issue from black and white, toward a deeper understanding of all sides. The case can be used as an interrupted case where each part is read and discussed separately or as a single session case.

PART ONE: The Indian Mascot Issue Arises Again…

The National Debate about Indian Mascots

The Indian mascot controversy has now resurfaced at the State of Washington’s Port Townsend High School. The debate is by no means new in Port Townsend or across the United States. Many colleges, universities, and high schools have struggled with the issue of whether Indian mascots should be retired. In addition to individual schools, a number of states have addressed the issue: Colorado, Maine, Wisconsin, and Oregon have all dealt with controversies surrounding the use of Indian mascot names. In Colorado, legislation was introduced in the state legislature which would have monitored the use of Indian mascots by state educational institutions. The bill was later withdrawn. The Wisconsin State Assembly passed a bill in 2010 that levied fines and forfeitures on Indian logos and names that were identified as discriminatory through a contested hearing process, a process that has now been invoked in a number of cases.

On the east coast, a school district in Maine recently voted to ban the use of the mascot name “Redskins,” the same mascot at issue in Port Townsend, from the eight schools in its jurisdiction. According to Maine Indian Tribal State Commission member Cushman Anthony, the British government offered a bounty on Indian scalps. The bloody bounties were referred to as “redskins.”

In May 2012, Oregon enacted the most stringent policy on mascots of any state when the State Board of Education passed a policy requiring schools to retire their Native American mascots within five years or risk losing state funding. A month later one of the Oregon tribes, the Confederated Tribe of Siletz, expressed its disappointment at the board’s action, saying that tribes should decide this issue in tribal schools and also pointing out that the real focus should be on promoting Native student success. Repealing mascots, they argued, might just be a feel good distraction and would not in and of itself address this more important issue. Siobhan Taylor, spokesperson for Confederated Tribes of Grand Ronde, echoed this message in a statement saying, “It’s easier to ban Native American images than it is to deal with the real issue. The Board of Education need to put their energy…into making sure that the curriculum our children have in our school system teaches the accurate story of Oregon’s tribes. Our children unfortunately don’t get that” (Thomas, October 2, 2012).

So the debate about Indian mascots is longstanding, nationwide, and extends into all types of schools--high schools, colleges, universities, and professional athletics as well. Strong voices prevail on all sides of the controversy at all levels.

Now the issue has arisen again in Port Townsend (PT). Port Townsend is located on the northeastern border of the Olympic Peninsula, west of Seattle, the traditional territories of nine Indian tribes. Noted for its arts, culture, and Victorian architecture, Port Townsend is regarded as a progressive community and a popular tourist destination. On the hill looking towards the Strait of Juan de Fuca, Hood Canal, and the Cascade Mountains sits Port Townsend High School, Home of the Redskins.

[image: image1.jpg]PORT TOWNSENBE
HiGH SCHOGOE

HOME OF THE
RLDSKINS

GIFT FROM THE CLASS OF 2006 AND THE AS

The Port Townsend Controversy

The current controversy started at a school board meeting on July 9, 2012. This was the first school board meeting for the newly appointed superintendent, David Engle. The meeting was a preliminary budget hearing for the next school year. Three people were in the audience including a reporter. In reviewing correspondence, the school board chair asked fellow board members how they wanted to respond to letters included in the board packet from a community member asking that something be done about the high school mascot. This was the second such letter from Andrew Sheldon, father of two students currently enrolled in the school district. He wrote: “’Redskin’ is undeniably an offensive and racist term and speaks of a deplorable part of our collective history. How can anyone take pride in that?” His letter also asked for removal of the team emblem.

Board members indicated they had concerns and felt like the issue needed to be addressed. David Engle offered that he didn’t think the high school mascot fit the identity of the community. His quote ended up top of the fold on Page 1 of The Leader that week, July 11.

Dr. Engle had earlier expressed surprise about the mascot to the board when he first arrived, and they had agreed that this issue should be postponed for a year or more, until he’d had time to settle into the community and address other pressing issues. But when the preliminary budget hearing was reported with the headline: “‘Redskin’ mascot on list for PT Super,” the timeline changed.

The mascot debate is not new to this community (Smith, 1997). In a recent article in the local newspaper, The Leader, Patrick J. Sullivan reported that Port Townsend High School (PTHS) has used the Redskin nickname since 1926. He said that the junior high team was named the “Savages” but that was changed during the 80’s. Youth teams are still called the “Braves.” In the early 1990’s the school board created a policy allowing the students to choose mascot names. The mascot name was voted on four times between 1992 and 2000, and the students chose the “Redskins” name every time. The issue had been discussed in board meetings, news articles, letters to the editor, and on web blogs (Sullivan, July 25, 2012).

Those Who Speak For Keeping the Mascot

Over the next weeks numerous people wrote editorials in the local weekly newspaper to express their views on the mascot issue. The voices that supported the Redskins mascot name included former students, PT residents, and a former PTHS coach.

On July 25th, Tristan Hiegler of The Leader reported that at a school board meeting the topic was debated with strong, often emotional, statements on both sides of the issue. About 50 community members were in attendance. In this article, former PTHS basketball coach, John Stroeder, was quoted as saying, “If you guys change this name, I’m done being a Port Townsendite” (July 25, 2012).

In the same article, PTHS graduate and Makah tribal member, Terri McQuillen was referenced, as Hiegler noted, that “she embraced the school’s name as well as her Native American heritage” (Hiegler, July 25, 2012). McQuillen was quoted widely in later reports on the issue, including one on the Seattle KING5 TV nightly news. Some community members saw the endorsement of the Redskins mascot by the prominent McQuillen family as an indication that Native Americans in general felt the same way.

In a letter to the editor, PT resident Terry Hassell vehemently endorsed the use of the Redskin mascot, claiming that “[n]aming a sports team after someone is always a gesture of respect” (July 25, 2012). Hassell went on to warn readers to not be tricked by “politically correct deceivers” who are in favor of mascot name change. In another letter he said that the “hidden agenda” of political correctness, certainly at play in this situation, is what fosters racial bitterness (August 29, 2012).

Carol Muggy Plaster, another PTHS graduate who is a one-fourth S’Klallam, stated in a letter that “My husband (who is one fourth Lummi), his two brothers and one sister were all proud to be Redskins as well” (Plaster, Aug 18, 2012). She also made strong statements about other family members who are graduates and proud of the Redskin name.

Another PTHS grad wrote in about the collective pride that graduates have in their mascot. She claims that “[w]e were taught to cherish and uphold the Indian Cultures.” She said that “[o]ur intention has always been to honor the native Indians. Don’t spin it to make it a racial issue” (Slater-Monahan, July 18, 2012).

Emotional statements of support of Indian mascots in Port Townsend echo comments from other school districts that have dealt with this issue and commonly identify the Redskin mascot as a source of pride and respect.

Those Who Speak For Retiring The Mascot

Voices calling for retiring the Redskin mascot came from a cross section of the community who decry the use as demeaning and harmful. Jim Phinney, a 1955 PTHS graduate, wrote in his letter that the “Redskin name has never been an appropriate nickname for Native Americans,” drawing attention to inappropriate naming of skin color (August 15, 2012).

George Bush, a PT resident, wrote that the Redskin mascot name is divisive and said that the name was “originally coined as a pejorative reference to a race of people who were not civilized (and, by the way, not white.)” He pointed out that the name change from “Savages” for the middle school mascot happened because it did not honor Native American people, and he asserted that neither does the name “Redskins” (Bush, August 18, 2012). Pam Daly, school district board member, said, “Of all the high schools in the state, we’re one of a handful left that have inflammatory names” (Hiegler, July 11, 2012).

Perhaps one of the most creditable voices to speak about the mascot issue is a PTHS alum, Robert Tsai, who is now a professor of law at American University in Washington, D.C. A creditable voice not only because of his experience actually being the PTHS high school mascot, but also because he specializes in constitutional law and politics, Professor Tsai states in his letter to The Leader that “…the term ’Redskins’ is no longer appropriate for an educational institution.” “To some,” he said, “the word means fierceness and nobility, but to others it is no different from “yellow skins” or “darkies” or “red necks.” He also goes on to say that even though arguments are made in support of Native American (NA) mascots because they honor NA culture and history, “it can only promote a superficial impression of native populations, their rituals or their history.” As the former PT high school “Redskin” mascot, he said that “In truth, there was nothing in any of my actions that promoted an understanding of native history and culture, in myself or others” (Tsai, July 18, 2012).

Again, the general comments against the Redskin mascot name are comparable to those from the controversies in other areas and just as compelling as voices who speak for the use of the Redskin mascot.

 How to Address the Issue?
Several letters in the local newspaper suggested possible solutions to the issue. One community member claimed to have a petition signed by 557 people suggesting that the Redskins mascot be retained but that more emphasis also be placed on education about Native American culture (Hiegler, July 25, 2012). In a commentary, Leader editor Scott Wilson said the call to develop a Native American studies curriculum was a “solid idea” that might help students see beyond a team name and into the vastly rich realm of our region’s first people” (July 25, 2012).

Washington’s Office of Native Education in the Office of the Superintendent of Public Instruction recently unveiled a new and extensive tribal sovereignty curriculum called “Since Time Immemorial” to help infuse Native history and culture into the schools.
 (See www.indian-ed.org). Might Port Townsend use this resource? Many of the other school districts in nearby Clallam and Kitsap counties had been pilot schools and had already adopted it.

In another solution-oriented suggestion, PT resident Jerome Brown recommended polling “local Native Americans to learn just who is inflamed by the name and mascot.” He said, “Certainly there are tribal councils and student groups who would be glad to have a say in this.” In a footnote to this editorial, the editor noted that one of the local tribes, the Jamestown S’Klallam Tribe, has previously issued a statement saying “teams with mascots such as the ‘Braves’ and the ‘Redskins’ perpetuate negative stereotypes of Indian people and demean our native traditions and rituals” (Brown, July 19, 2012).

It isn’t clear how knowledgeable local community members are about tribal opinions. Nor is it clear that Native Americans agree. Nonetheless, one of the most effective methods of dealing with this issue elsewhere has been to include input and permission from Native American tribes or groups as Jerome Brown suggests in his letter to The Leader. How and whether the future dialogues will include tribal perspectives is not yet clear.

Meanwhile, statewide involvement in the issue was growing. The same week Port Townsend’s school board looked at the question brought forward by Sheldon’s letter, the State Board of Education was taking testimony on the subject of Native American mascots in Olympia. Michael Vendiola (Swinomish Tribe) and Matt Remle (Indian Education) testified and asked “that the Washington State Board of Education adopt an administrative rule that prohibits public schools in Washington State from using names, symbols, or images that depict or refer to an American Indian tribe, custom, or tradition as a mascot, nickname, logo, or team name” (Vendiola and Remle, testimony to Washington State Board of Education).

They went on to say:
In Washington State, we have roughly twenty high schools with Native American mascots, ranging from the Renton and Reardon Indians to the Moses Lake Chiefs and the Port Townsend Redskins.

For decades, American Indians from around the country have protested the use of Native American mascots and imagery, citing the discriminatory and derogatory nature of such images. Research supports these claims. In 2005, the American Psychological Association (APA) called for the immediate retirement of all American Indian mascots, based on a growing body of social science literature that shows the harmful effects of racial stereotypes in American Indian sports mascots on the social identity development and self-esteem of American Indian youth.

The speakers also raised new issues in the debate pointing to the implications of other laws:

In 2010, the Washington State Legislature and Governor Gregoire passed HB 3026, which banned discrimination in public schools. Under HB 3026, the Office of Superintendent of Public Instruction (OSPI) shall monitor and enforce school districts’ compliance with this law. HB 3026 parallels the Washington Law Against Discrimination (RCW 49.60), which also prohibits discrimination, based on these protected classes in public accommodations, including schools.

The continued use of Native American mascots violates both HB 3026 and RCW 49.60 in the promotion of discrimination against Native Americans. The State Board of Education and OSPI have been given the responsibility by the Washington State Legislature to ensure that persons are not subjected to unlawful discrimination. Native American students are entitled to educational environments that are free of discrimination.

Mr. Vendiola and Mr. Remle presented a list of people who added their names to a petition regarding the prohibition of using Native American mascots in public schools.
The State Board passed a resolution (see Appendix 1) “urging school districts to follow the principles outlined in the 1993 resolution to review and reevaluate mascot policies that may have an adverse effect on Washington students.” The resolution cited numerous reasons for repealing mascots and the board action including a prior State Board recommendation in 1993, the widening achievement gap between Native Americans and other students, the commitment to promoting a climate of respect in schools, the research on the impact of stereotypes, the actions of the State of Oregon to ban mascots, and the recommendations of more than 100 other respected organizations such as the National Congress of American Indians, the NAACP (National Association for the Advancement of Colored People), the National Education Alliance, and the Affiliated Tribes of Northwest Indians.

The State Board resolution calls for voluntary compliance. There are no consequences for non-compliance since the board does not have that authority. What impact this state action will have on Port Townsend remains unclear. Local control of school decision making is a well-established principle in Washington and often jealously guarded.

Superintendent Engle had experience with the mascot issue in his former Washington school district of Edmonds at Meadowdale High School in the early 1990s. After a very divisive debate pitting students against students, the school board did ultimately change the Meadowdale mascot from the “Chiefs “to the” Mavericks.” Engle said he learned many negative lessons from the debate in Edmonds. He’s puzzled why some see diversity as a mask rather than a bridge to greater understanding of others. “Do we stay positioned behind our masks of identity or put them aside long enough to see the truth of our diverse identities and build bridges to each other across the cultural, racial and other divides we may embody/own?, “ he asked. (Personal interview, 2012).
In discussing attempts to deal with the current issue at PTHS, he said he wants to see the students have a voice in the decision but believes that it is an “adult problem to solve. Students should not be caught in the middle.”

School Board Chair Jennifer James-Wilson said the board plans “to proceed slowly and carefully, taking all perspectives into account as we establish a fair, mature, and respectful process for dealing with the sensitive issue” (July 25, 2012).

James-Wilson emphasized that the focus of the school board is on education and there are many other issues the board needs to deal with as well. She said, “While we won’t ignore the mascot issue, neither will we make it an obsession for these early, formative months of our important school improvement efforts” (July 25, 2012). She said she wants this committee to be both a hard and soft fact-finding committee: “What is important to me is a manageable, productive discussion and that it’s a model for civil discourse” (James-Wilson, cited in Hiegler, July 25, 2012). Whether this community can have this difficult conversation as a constructive bridge to deeper understanding remains to be seen.

PART 2: The Citizen’s Mascot Study Committee
Selecting the Committee

Board Chair Jennifer James-Wilson was given the responsibility of finding people to serve on a Citizen’s Mascot Study Committee. She said she was looking for people who had standing in the community and some relation to the schools that others would respect. “My goal,” she said, “was to have a good discussion of the issues, not a slug fest. It had to be a citizens’ committee, not an elected group. This would give it distance, with people with nothing to gain or lose.” A number of people declined, saying they didn’t want the flak around such a controversial topic.

Superintendent Engle said he hoped that “having a number of PTHS alums would help and give the committee gravitas[….] The members needed to be articulate people who could model civic openness and contain their biases, which we all have.” He said, “Jennifer was very conscientious in putting the committee together and had extensive conversations with each member.”

At the October school board meeting the members of the Mascot Study Committee were announced. Nearly all had experience as PTHS alums or as parents of children who attended the high school. The members included the following:

David Backman (PTHS alum and member of the Redskins Booster Club)

Chris Jones Crubaugh (PTHS grad, retired teacher and/principal)

Vic Dirksen (Retired CEO Jefferson Healthcare. All three of his children attended PT schools and were athletes.)

Frank Garred, (Former editor and publisher of the PT Leader whose two children attended the PT schools.)

Walter McQuillen (Fisherman, PTHS alum and Makah Tribe hereditary chief)

Yvonne Starkey (PT Paper Company manager/engineer). Her son attended PT schools.

Gideon Cauffman (Sequim grad, cultural resource specialist Jamestown S’Klallam Tribe)

Anne Burkart would be the school board’s representative to the committee. Mary Ann Seward, a PT resident and Principal of Seward Associates Consulting, would serve as the facilitator. James-Wilson had worked with Seward before and liked her style, clarity, and ability to handle difficult situations. Board Chair Jennifer James-Wilson felt she should not be on the committee since she would chair the final decision-making committee on the school board, but she would attend the Mascot Committee meetings as an observer and help Seward, Engle and Burkart plan the meetings. With many other tasks on his agenda, Superintendent David Engle would also serve in a minor role as the committee secretary.

Mascot Committee Charge and Process

The charge given to the Mascot Committee was very specific. Its role was to conduct a study of the use of Redskins as a name, mascot and/or logo and present a summary of its findings to the school board in June 2013. Not wanting to burden the committee with the responsibility for making a single recommendation, the school board indicated that it would make any final decisions that might result from this inquiry and the findings.

They hoped to create a process that was illuminating and transparent. Over the next seven months, the Mascot Committee would hold monthly open public meetings but they would not be public forums. Observers were welcome, but public testimony would not be a regular feature of the meetings except for invited presentations. Minutes would be kept and a robust website (ptschools.org) would allow everyone to follow the committee’s work. James-Wilson later indicated that this decision about the format resulted from seeing the acrimony that surfaced when the issue first arose at the July school board meeting.

“I really wanted to set up a process that created a good learning environment,“ she said.

The first meeting was held in November with only four people in the audience. The board chair began by thanking the members for their willingness to serve. She said they had been selected for their thoughtfulness, their standing in the community, their disposition to be genuine and respectful, and for their knowledge of the community.

Much of the initial meeting focused on getting to know one another and discussing the process they would follow. Many committee members were PTHS alums or parents of students in the PT school system. In introducing themselves, new background information surfaced. The former longtime publisher and editor of the weekly Port Townsend newspaper, The Leader, Frank Garred mentioned that the issue had been raised several times in the past decades and noted, with interest, that this process was going to be different.

Chris Jones Crubaugh had not only taught at the local high school but had been a Redskins cheerleader when she was a student. Yvonne Starkey had somewhat related experience as a student at Issaquah High School when that school changed its mascot from the “Indians” to the “Eagles.”

Walter McQuillen, the hereditary chief of the Makah Tribe, was the son of Mary McQuillen a longtime Port Townsend resident, school supporter, and advocate for inclusion of Native voices in the curriculum. Walter’s sister, Terri, had already taken a firm stand on retaining the Redskins mascot, which had been reported both in the newspaper and on television.

Early in the meeting Seward asked the committee members how controversial they thought this issue really was. Many reported conversations with others about the topic. Some said the issue seemed to be cyclical—very hot and then disappears. One noted that newcomers to the area seemed to see Redskins as a derogatory term while many locals did not. Another commented that people concerned with the issue seemed to be very passionate, but many didn’t see this as a burning issue at all.

Is it the term “Redskins,” one asked, “or using any Indian names?” Another committee member suggested that the image as a Plains Indian was part of the issue. When a committee member said that the professional Washington Redskins team mascot was also being contested, others said they didn’t know anything about that. Gideon Cauffman suggested that there is a spectrum of views on the use of mascots and his tribe, the Jamestown S’Klallam, had issued a formal statement urging the retirement of Indian mascots.

“We are being watched on this issue,” said another member.

Frank Garred turned the conversation towards their own role, saying, “I want to listen and don’t think of this as a problem to solve. History and tradition matter but so does change. This is a good opportunity for dialogue.”

Mary Ann Seward, the facilitator, summed up saying “what I’m hearing is that this is a needed discussion with a good process that doesn’t throw the issue at the students to solve.”

Vic Dirksen followed up, “And it’s very important that this doesn’t distract our new Superintendent from important issues that need addressing. The education system is most important.”

Engle responded, “Yes. Thank you. My first reaction was ’Why me?’ This could really take a run on my bank of political capital. I’ve received hundreds of emails about this ranging from ’love it to hate it.’ I know every change has consequences but I think we can model a good process with this.”

Mary Ann Seward turned the discussion towards the specific process they might use. She began by handing out a brief list of norms the committee might follow. Setting norms is a common practice in well- run committees. Often explicitly stating the norms facilitates the process of staying on track and calling out and dealing with unproductive diversions that might occur. The committee members discussed and agreed to norms about holding to meeting times, coming prepared and being fully present for the learning, sharing airtime equitably, listening respectfully for understanding, speaking only for ones self by using “I” statements, honoring feelings as facts (as real), celebrating divergent thinking, checking out our assumptions, and respecting one another while pushing our thinking. They also agreed to allow the facilitator to have the “final word” in running the meetings.
Engle then suggested that they use a four-quadrant framework to organize their discussion and findings. This was something he had used before in a difficult discussion in Seattle, and it had provided a good way of organizing the discussion. The categories he suggested were

· Faith/belief

· Tradition/history

· Knowledge/current information

· Horizon/future

This framework was used to structure their discussion over the next months as well as providing a framework to report their findings.

The first meeting of the Mascot Committee adjourned with a decision to gather information on the history of the Redskins mascot at PTHS to discuss at the next meeting.

Understanding the History of the Mascot

The second Committee meeting in January focused on looking at a timeline the planning group had prepared of the 88 year history of the Redskins mascot at PTHS (See Appendix 2). Drawn on a long sheet of paper stretching across one wall, the timeline was peppered with significant events –locally and nationally—along with many gaps and question marks.

[image: image2.jpg]{0/ oy e PIHS RepsKIN Hase

Timeline of 88 year history of mascot
As they worked their way through the timeline, committee members shared stories about their connections to this historical narrative. Walter McQuillen told about how his grandfather had contributed headdresses for the band in the 1970s. Committee member Chris Crubaugh said the first time she’d ever questioned the mascot was after she left Port Townsend and went to Olympic College where others raised the issue.

Only five people were in the audience, one a former board member. Their body language clearly demonstrated avid interest in the history of the issue. Noticing their engagement, committee members made the decision to invite several previous school board members, Rita Beebe and Kathy Walker Stevenson, to the next meeting to help fill in gaps in the timeline.

It was clear that the issue had been repeatedly raised in PT in the last 20 years, usually with a student vote trying to settle the issue. But the issue kept coming back. In the meantime, the tide was turning nationally against the use of Indian mascots in schools with state action increasing in Washington and elsewhere. The suggestion was raised of looking at the recent Oregon Board of Education study on the mascot issue. Dirksen urged his colleagues to look at the pros and cons and asked “Do you consider local views and/or look wider? “

The February meeting began with invited public testimony from two former school board members. Beebe started out by filling in some of the gaps in the timeline. Kathy Stevenson reported that the discussion in the 1990s was very divisive. “There was lots of anger, threats, and name calling,” she said. “We did a poor job of addressing the issue. The board was divided and we handed it over to the students to decide.”

She felt this was a moral and an educational issue that should not be decided by the students. Responding to a question about what she meant about it being an educational issue, she said “The use of a racial mascot runs counter to educational practices.”

The remainder of the meeting focused on summarizing what they had learned in terms of the four quadrants: 1) faith/belief, 2) tradition/history, 3) knowledge/current information, and 4) horizon/future. Over the next few months the list of insights gathered from this evolving process would continue to grow. At the next meeting, the committee would hear from coaches, students and teachers. Some members of the committee were also asked to read and report on some of the major written information on the issue.

Community Views: Students, Coaches, and Teachers

The meeting room filled up as the March meeting began. The Board chair announced that one committee member, Walter McQuillen, could no longer attend since he had been called away to join his fishing boat which was leaving for Alaska. This was a big loss for the group.

Moving quickly into the agenda, the facilitator indicated that each person had been given 5 minutes to present their views and suggest options for going forward. The principal of the high school had invited specific students to testify with an aim of providing diverse views. Everyone had carefully prepared to testify and a number brought written testimony that was placed on the Mascot Committee website.

Two very articulate students started with a joint presentation. They said the mascot should be changed. They said the issue was causing a big divide in the community and among students, even in the middle school. They reported feeling torn between their moral values and being part of school spirit. One, an athlete, commented that the “tomahawk chop” was especially offensive so her parents told her to simply not to do, but she said that made her feel left out. The mascot was an issue as well: her solution as part of the Mock Trial team was to make up her own logo and mascot for the team’s sweatshirt---a dragon--so they wouldn’t be embarrassed at state athletic events.

Three other students spoke for keeping the mascot— on the basis of the cost of change and because of tradition and family’s pride. One student said she would be the twelfth person in her family to graduate from PTHS.

Six coaches did the next series of presentations. The football coach, Nick Snyder, felt that the mascot was not an issue. He said he had no idea others thought of the mascot as a derogatory term nor did many others in the community. Snyder did say that if Native people thought it was derogatory, they should get rid of it.

A statement was read on behalf of Jeni Little, the cross country coach, who described her perspective as a parent, coach, community member, and former student. She said she had been uncomfortable with the mascot for many years and did not use the term to refer to the athletes on the cross country team. She had done some research to prepare for this session and said this is a form of “dysconsious or implicit racism.” Little said she thought the formation of this committee demonstrated that the community was willing to change, and she hoped that they could discover a new identity that represented who they are today and aspire to be in the future.

In a letter to the committee Soccer Coach Colin Foden expressed similar embarrassment about the mascot and the use of the “chop” at games. He said the tide seemed to be turning against the use of Indian mascots, and the Redskin mascot seems to be the most offensive. Foden suggested that the Native American community might best decide the issue. He acknowledged that this issue was a tough call and said the mascot should be retired with dignity and understanding the part it had played in the community.

Three other coaches spoke in favor of retaining the mascot. Steve Grimm, the wrestling coach, spoke about his history as a PTHS graduate and the Redskin pride he felt about competing for Port Townsend. He also expressed concern about the cost of change and said fund-raising is very difficult.

Tom Webster, who coached basketball, baseball and football, said he’d been at the school for seven years and felt the school had pride because of its mascot. He claimed he’d never heard anybody –inside or outside the community---criticize the mascot. He had similar concerns to others about the cost of change.

Nettie Hawkins, the volleyball coach and assistant basketball coach, was in favor of retaining the mascot. She thought opponents didn’t come to sports events and didn’t understand Redskins pride and tradition. At the same time, perhaps sensing that change might occur, Nettie advised the school to set aside funding for future change. She closed saying that she was saddened to think that her children were not likely to have the opportunity to be Redskins.

Four teachers concluded the public testimony and turned the discussion towards the educational issues at stake. The teachers were unanimous in thinking the mascot needed to be retired. Dave Theilk began by saying they needed to do a lot more for the students in terms of ethnic awareness. “What you decide,” he said, “needs to be about the purpose of our educational system.” He said he was very uncomfortable with the mascot and horrified when he attended his first game at Memorial Field more than 20 years ago.

Gina McMather had been in the community for 30 years and had previous experience with the issue as a college student in Minnesota and at Stanford. She said the mascot is a racial slur and she continues to be embarrassed by it. She ended her testimony by asking “Are we preparing our students to be good citizens of the world or just good Olympic Peninsulans?”

Tom Gambill, who has been a teacher and coach since 1995, advocated for a gradual transition to a more positive mascot. He said everything we do comes from a place of love or fear, and there is a real disconnect here. He asked “What do local Native people think about this?” and concluded by saying that everything we do should be about empowering and supporting people.

Benjamin Dow, Contemporary World Problems teacher, re-iterated the call to think about educational purposes and talked about the racial insensitivity that can come in a monolithic culture that lacks diversity. The Redskins mascot, he said, creates a disconnect with what we say we believe. He suggested that a gradual transition to a new mascot need not be expensive or unnatural.

At this point, the committee took a brief break.

They returned to process their new learning, with Jennifer James-Wilson acting as the committee’s scribe to capture their ideas. New findings included an apparent divide between athletics and academics, a realization that the mascot was not being used in all sports nor in academic clubs and activities, a common feeling that there was no intent on the part of anyone to be offensive or derogatory by using this mascot along with expressed ignorance about what Native Americans thought about the mascot, an expressed need to align our values and actions, an expressed feeling that the committee would do the right thing along with a growing sense that change was inevitable among both supporters and opponents. It was also clear that some members of the community knew about the larger national debate about Indian mascots and the views of Native Americans while many others did not. There was a clear tension in the mascot debate between intent and impact. Supporters saw the Redskins mascot as a source of respect and pride while many opponents questioned its impact on others. Respect and genuine listening to one another seemed to be a necessary first step to resolve this division.

The National Dialogue and Research

The final portion of the March meeting turned to reports from four committee members about research they had done on the issue. All of these materials were posted on the committee website.

Vic Dirksen reported on lengthy materials sent by Robert Tsai, a graduate of PTHS who had been the PTHS mascot and was now a law professor at American University. Early in the fall, he had written a letter to editor of The Leader about why the mascot should be retired and continued to follow the process on the committee website. Tsai’s eleven page letter provided a detailed history of the issue in Port Townsend and gave more than forty five reasons why the mascot should be retired. Also included was a one hundred page exhaustive overview of the research on the mascot issue by Washington State University Professor Richard King, a widely respected expert on the issue. Dirksen ended his report with many troubling questions: Is there any contrary data to the King report? Is there any reason to have a mascot that’s offensive? Is this a talk about yesterday’s issues? And, why are our kids not more aware?

Chris Crubaugh summarized the extensive Oregon Board of Education Mascot Report, which detailed the harmful effects of racial stereotyping. She said the report includes extensive documentation and describes the relationship of this issue to the Civil Rights Act, the views of various Native American organizations, and the empirical research.

Yvonne Starkey reported on the recent day-long symposium the Smithsonian Museum of the American Indian sponsored on the issue. Native Americans do not think mascots honor Indians, she said. Native Americans need to control how they are depicted. At the same time, it’s important to recognize that people don’t begin with evil intentions. The Museum Director, Kevin Gover, noted that “the practice of using Native mascots emerged at the same time the government was trying to destroy Native culture, Native language and Native traditions. The mascots therefore served the government’s purpose of relegating Native culture to the past” (Lukas, 2013). The national trend has been to eliminate mascots. In 1971, there were over 3000: by 2011 the number was down to 900.

Gideon Cauffman described the historical treaties with tribes in the area and the Indian Reorganization Act. He suggested that students need to be educated on Native Americans and treaties.

The meeting concluded with substantial new understandings for the group. The minutes reported the overwhelming external data against the continued use of Native mascots with the only benefits of continuing with the Redskins mascot seeming to be local pride and tradition. The questions that hung in the air were “What do the local Native Americans really think?” and “What are the strategic pathways forward?” The April meeting would give some insight into these questions.

Native American Views of the Redskins Mascot and New Curriculum Opportunities

The April 11 meeting had a twofold focus on hearing from Native Americans about their views about the mascot issue and learning more about resources to create a more inclusive curriculum, a key aspect of the “horizon /future” dimension of the committee’s work.

Terry McQuillen, an outspoken supporter of the Redskins name went first. She gave her family history as a Makah and described how she was taught by her mother to make the term ‘Redskin’ an honorable name. Gary Bucklin, a Lakota Sioux with a local business in Port Townsend, explained that “in Lakota, words are seen as sacred and important in themselves” and suggested that “we retire ‘redskins’ with honor and dignity.” Frank Bouche, from the Rocky Boy Reservation in Montana, condemned the mascot as racist. After talking with PT students, he criticized the school district for the “poor job it has done with educating students about NA people in this country.”

 Leah Tanner, head of the Central Kitsap School District Indian Parent Advisory Board, spoke about her heritage as a Nez Perce and her negative view of the Redskins mascot. She spoke of the fear she experienced coming to a Port Townsend sports event and also referenced studies about the negative psychological impact of stereotypes on Native students. Tanner suggested implementing the “Since Time Immemorial” tribal sovereignty curriculum that was being used in her school district and offered her assistance.

Barbara Leigh Smith, Provost Emeritus from Evergreen State College and director of the Enduring Legacies Native Cases Initiative, also spoke to the “horizon/future” dimension of the Mascot Committee work. She said that Native American curriculum is often backward looking and outdated. She said it’s
very important to understand is that the world of Native American people and communities today is very different than it was even 30 years ago. Still our Native curriculum—if it exists at all—usually focuses on the past. While there are still substantial problems in terms of employment, poverty, and health, there is also lots of success. Tribal communities, especially in the Northwest, are leading the way in self-governance and cultural preservation. Curriculum reform needs to deal with omissions, misrepresentations, and the world today. The contemporary story of thriving and empowered Native communities needs to be told in our schools.

 She also recommended looking at the “Since Time Immemorial” curriculum, available through the Office of the Superintendent of Public Instruction Office, and the “Enduring Legacies Native Cases” as curriculum resources.

The Committee Findings

The purpose of the committee meeting on May 9 was to “summarize and synthesize” findings of the six months committee study of the “Redskin” as a “name, mascot and/ or logo” to report to the PTSB. The front wall of the meeting room was covered with large sheets of paper with the four quadrant labels: 1.) Faith/Belief, 2.) Traditions/History, 3.) Knowledge/Current Information, and 4.) Horizon/Future. Seward led the all-committee discussion round robin style with each committee member offering findings under each category. James-Wilson acted as scribe.

[image: image3.jpg]o g bt

—

Committee records findings from research and testimony

Deep seated conflicts and paradoxes were noted throughout the findings. Comments

connected to the first quadrant (Faith/Belief) ranged from “Redskins was a matter of

Pride” to” the name is divisive and racist.” A recurring comment was that the name

intended respect and honor, but was not seen as respectful by others. There was

 recognition that changing the mascot would be hard along with faith that it could be

accomplished.

In the Traditions/History quadrant, an opening comment stated that there was a need to develop traditions that better reflect the community of PT and the Plains Indian figure was not representative of the area. It was noted that the State Board of Education had passed a resolution urging school districts to change Native American mascot names. While the McQuillen family had been a positive influence in the community connected with the name, Redskins is “historically a discriminatory term for NA.” It was also noted that alums and boosters showed strong support for the name, but the name had a history of divisiveness within the school district. A finding was reported that for some, school pride and spirit was not tied to the name but to the school in general. Importantly, tribal leaders and civil rights groups across the country have recommended retiring the Redskins name.

The Knowledge/Current Information quadrant inspired comments such as “Negative stereotyping damages student self-image and has destructive consequences” and “The image is seen as stereotypical and misleading.” Teachers mentioned the double standard of supporting tolerance and respect while having a Redskins mascot. The name is viewed as not blending well with a community that is socially and culturally progressive. There is an evident split between academics and athletics within the school district. But even within the athletic department, the cross country team has moved away from the Redskins mascot, and the academic Mock Trial Team uses a dragon as a mascot name.

The final Horizon/Future quadrant began with the statement that the Redskins name needed to be retired with honor and dignity if it was to be retired. “Local native communities stand ready to support the change.” General comments supporting this opening statement segued into statements about the importance of “incorporating history and traditions of NA in our curriculum.” Should the mascot name be retired, they said students should have a strong voice in choosing a new mascot. The cost of change should not override the moral/ethical mandate to change the mascot.

The committee ended their meeting by doing a brief self-assessment of their six month process. Seward asked, “How did this process work for you?” The general consensus from the body was that it was successful; the organization of the process was planned well and contributed to the productivity of fact finding. It was mentioned that at first the meetings seemed they would last forever, but the timing of the meetings was helpful, allowing for deep thought on the issues presented. The committee agreed that the patience and openness of the members present created a learning opportunity for everyone. The format used was a successful model for sticky issues.

All committee members were encouraged to attend the June 10 school board meeting where the findings would be presented. The facilitator, Mary Ann Seward, would make the presentation. Hopefully, the school board and the entire community would learn from the committee’s process and move forward in a productive direction.

PART 3:

The School Board Considers the Committee Findings
Findings Presented to School Board on June 10

At the June 10 school board work session, the Mascot Study Committee presented its findings (See Appendix Three). Nearly all of the committee members were present. Mary Ann Seward spoke for the committee, carefully reading the six page report. Brief discussion followed. Students at PTHS who were current or past ASB leaders were in the audience. They suggested that students be involved in the renaming and that the ASB not be asked to use their funds to pay the costs of change. Others said it was important to maintain some connection with the past such as the Redskins Room. The meeting concluded with the board saying a final decision would be made at the June 24 meeting.

The School Board Decides on June 24

Anticipating a large turnout, the board moved the June 24 meeting to the school auditorium. Shortly before the 6 pm start time, the parking lots and grounds were abuzz with activity, pent up energy, and anticipation. Fox News and other media organizations were there as well, reaching out to people with cameras and microphones as they entered the building. More than 200 people poured into the auditorium, many garbed in Redskins sports attire.

The board chair explained that the Mascot Committee findings would be presented first. Then they would hear public testimony before making any final decision. Speakers needed to sign up before 6:30 p.m.

Mary Ann Seward, the Mascot Committee facilitator, did a Powerpoint presentation of the Committee findings. The audience, for the most part, listened patiently, only occasionally calling out their disagreements as Seward proceeded, but the tone changed quickly as the meeting moved towards public testimony.

The Speakers

A barrage of emotional comments highlighted the public testimony. Shouting, hooting, booing, cheering, name calling and occasional cat-calling interrupted the proceedings throughout. The atmosphere was tense, as speakers sometimes physically shook, voices cracking, punctuated by the intermittent, sometimes bizarre vocal outbreaks contrasted by ripples of applause. Over 40 speakers had signed up to testify. Comments ranged from emotional appeals to threats and scornful and pointed accusations – often directed at the school board – berating the idea of mascot retirement. About 25% of those who spoke favored retirement. At various points some members of the audience attempted to change the rules in terms of who could speak, time allocated, and how the decision would be made. The chair held fast to the previously announced procedures. The audience begrudgingly complied.

Tradition was mentioned over and over and personal stories and triumphs connected to the Redskins name were shared and connected to family histories in the community. Many of the speakers vehemently maintained that there is not and never was any intended disrespect behind the use of the Redskins name. “Honor and respect” were quoted to explain the intended use of the name.
Other speakers noted throughout the process that times change and the meaning of certain terms also changes. One woman noted that “we swim in this culture and sometimes don’t even see what’s there. She said she’d never thought Redskins meant anything but now could see the pain around the name and the need to change. “Lynne Varner, a Seattle Times columnist, later made similar comment, saying, "We live in a different era… The perspective of time has shown us that our actions, intended or not, can offend others. We must not knowingly act in a way that others will believe, based on their experience, to be an attack on their dignity as fellow human beings."

Many speakers described the board members and those supporting retiring the mascot as “outsiders” who had no business making this decision, angrily asking, “How many of you are alumni?” Another suggested that if the name was changed, they should also change the school board. With an election coming up for two of the five seats on the board, this was a real opportunity. An angry community member said that in the old days Port Townsend was a real community but it had been ruined by the influx of outsiders. Others contended that the decision was driven by personal agendas, playing the race card, and bowing to political correctness.

A number of speakers suggested that the board could make better use of their time by addressing projects connected with school building issues and education concerns. Later in the evening Jennifer James-Wilson, board chair, informed the audience about the many hours the board had spent over the last year attending to the school district business. While research on the mascot issue was in progress, so was the other important school business at hand.

Terri McQuillen, a Native American community member and outspoken supporter of the Redskins name, had eloquently argued for mascot retention for over a year, tying the name to a family and community history. She gave moving examples that supported the honor and respect connected to the name, saying that “you can change the way the world sees a word.” She was one of the few community members who had attended the Mascot meetings. Her skill as a persuasive public speaker was keenly evident on the night of June 24, as she attempted to calm and bring together the two clearly formed factions in the auditorium, yet supporting the retention of the Redskins mascot.

Kurt Grinnell, of the Jamestown S’Klallam Tribe and great grandson of Chief Chetzemoka, a much honored figure in Port Townsend, with a park and a ferry named after him, acknowledged the pride in the name but said it was time for a change.

Four members of the Mascot Committee spoke. Gideon Cauffman clearly stated the position of three local tribes, including his own, which favored retiring Indian mascots. Chris Crubaugh, a PTHS alum, movingly described her own personal journey from supporting the mascot as a student to the view that the time had come for change. David Backman, also an alum and member of the Redskins Boosters, reiterated most of the position he had taken at the previous meetings and in the newspaper, that his own feelings of loyalty and pride were tied to the school and not simply the mascot, an important distinction few in the audience seemed to comprehend. As he’d said before, “If Port Townsend had been the Lions, Tigers, or Bears, I would have been equally moved.”
[image: image4.jpg]

Mascot committee member Crubuagh says time
for change has come

The last speaker of the evening was Walter McQuillen, Terri’s brother. He is an intriguing figure in the controversy as a Native American longtime resident of the Port Townsend community and also a member of the Mascot Committee. His approach to the microphone commanded everyone’s attention. He introduced his speech with a rhythmic shaking of a rattle fashioned from a gourd. The rhythmic shaking seemed to calm the crowd as he broke into a ceremonial chant -- singing, swaying, calming. The auditorium, full of underlying chatter and other noise, became quiet, peaceful, and respectful of his chanting as a prelude to his speech. The assemblage was curious as to what he might say given his position – all listened intently waiting to hear what direction he leaned. Although he was a member of the appointed research committee, he had been unable to make a number of the meetings because of his work.

After his chanting ended, he dramatically approached the microphone, addressing a silent and attentive auditorium. He said, “Names empower and often are feelings in our hearts – consider in your vote how many people it will affect.” His speech also subtlety acknowledged the possible harm that names can cause, but he didn’t really choose a position. In spite of this, the emotionally charged audience all rose to their feet communally applauding his speech that was not in favor of one side or the other – one of the most convincing bi-partisan performances of the evening.
The Vote

After the public testimony, the Board chair introduced the following resolution to consider:

Recognizing that the Redskin name and logo has a long, cherished history with Port Townsend High School and its alumni, the school board also recognizes that it is a divisive issue for the school, community and region. I move that, in the next 12 months, the school board retire this name with honor and dignity, and a student- and community-based process to replace it be conducted.
After hearing the resolution, each Board member spoke briefly about their own perspective on the issue in terms of their personal history and views of their role. All agreed that the best interests of the children needed to come first with recognition that they will move out into a larger world. James-Wilson said they needed to find a way to move forward that both respects the past and is less divisive. The board unanimously voted to retire the Redskins mascot name amid scattered “boos” and a Redskins Power chant from the crowd.

 Ann Burkhart then proposed a second resolution about creating a more inclusive curriculum:

The school board recognizes that the students of the Port Townsend School District deserve and need to have a fuller understanding and appreciation of our rich Native American history and culture. I move that the school board direct the Superintendent to select and implement an educational program on our Native American history and culture to be incorporated into our regular school curriculum for the 2014-15 school year.

 This resolution was also unanimously passed.

The local newspaper reported on the meeting the next day with the headline “Committee: Schools should discourage use of racist names like ‘Redskins.’”

Retesting the Resolve

Although the majority of public speakers at the school board meeting supported retaining the Redskin mascot name, it is not clear if this voice was representative of the community at large. A poll run by the Seattle Times the week after the vote had over a thousand votes registered with 57% in favor of retirement. The issue also received widespread coverage in the local and national news. Fox News in Cleveland, Ohio called the superintendent for an interview, seeing a close connection between the ongoing dispute about the Cleveland Indians mascot and the Port Townsend situation. In Oregon, at the same time, the state legislature passed a bill weakening that state’s mandate to retire mascots which the governor promised to veto, saying the language was too broad. Many expect the issue to be raised again in the next legislative session with narrower language.
Except for those on the school board and the Mascot Committee, the local Port Townsend community appears to be largely inattentive to and disinterested in the national conversation. A few were aware of the Washington State Board of Education 2012 recommendation that mascots be retired and thought it was inevitable, but some felt Port Townsend should just wait until it was mandated. Others contended this was being on the wrong side of history. In the meantime, there continues to be some community unrest. The change has been hard for some to accept, but long overdue for others.

A pro-mascot rally was held the week following the board decision with mascot supporters talking about ways to challenge the decision. Some members of this group attended the next meeting of the school board on July 8 to express their sense of loss and their feeling of exclusion from the overall process. There were rumblings from the audience about the school board being bought by local tribes and angry comments about not taking money from the tribes and other outsiders to help defray the costs of the change. Although none of the supporters had attended the Mascot Committee meetings, the overall feeling they expressed was that the whole process had been rigged around a foregone conclusion.

Several speakers also applauded the board for their courageous decision, noting that it is usually the angriest people who show up to object. Again standing up for working together, as virtually all the Native American spokespersons had throughout the process, Walter McQuillen offered to help with the transition, saying he could bring his knowledge to the process. Another speaker who had been through the mascot change at Stanford University suggested that going without a mascot for a time might be the best course of action. The Redskin mascot supporters ended by asking the board to reconsider its vote.

The School Board refused, saying the decision was final, and everyone needed to move on to join in a process of deciding on a new mascot. At this point the School Board turned its attention to the main business of the meeting—considering the budget for the next year.

They returned at the end of the meeting to brainstorm the process for moving ahead with choosing a new mascot and retiring the existing one with respect. They discussed who should be involved, how to organize the process and meetings, how to involve the community so they could take ownership of the choices for a new mascot, and how past traditions could be appropriately honored. After a brief discussion, the superintendent was asked to come back to the board with a plan. The academic leaders in the district were charged with working on creating a more inclusive curriculum for K-12. The superintendent along with facilities and business office staff would work on figuring out the costs and timeline associated with the change.

The audience was given a final opportunity to comment. The distrust about the process of moving on was palpable. As one critic put it, “How can we trust you now to be inclusive when you left us all out before?” Another said it was absurd to think of an honoring ceremony for this when it would really be a funeral.

Pro Redskin members of the audience persistently questioned the board about why they made such a small issue a priority with so many other important issues needing to be addressed.

James-Wilson replied, “It wasn’t a priority but it arose on our watch. It’s a long term issue that needed addressing. In the past, no one took the time to really get their arms around and it was something that was just kicked down the road.”

Shaking his head, the superintendent said it was sad to see such energy around this issue and complete disinterest in real educational issues currently under discussion. A pro-mascot person in the audience replied, “You need trust and credibility to push a new vision.”

It is clear that the issue is by no means settled, and the process of implementing this decision may be challenging.

In a letter in the Port Townsend Leader the following week , Robert Greenway described his personal history as a 23 year community member with a daughter in the local schools. At the end of his letter he offered a suggestion for moving forward. He said:

I take the pain and anger expressed by many PTHS graduates as indicative of something precious being taken away, lost.

So, what now? I suggest that first we stop flinging caricatures, usually based on inaccuracies, at each other’s positions. This just maintains division.

It gets down to what happens in democracies, and communities, when with a sharply divided issue, one side ‘wins’ and one side ‘loses.’ How we deal with this will characterize us as a community for a long time to come.

Since change has happened, I further suggest that we can find a way to make the discovery of a new mascot into a ‘beautiful game.’ It would be a symbol without racial connotations, and would reflect this time in history, and hopefully the next period, and the attributes we wish for our young people moving through this ‘community commons,’ our educational system, starting with willingness to come together, rather than further divide ourselves. (Greenway, 2013)

REFERENCES

Brown, Jerome. (September 19, 2012). Tribes should vote on school name. The Leader

Bush, George. (August 18, 2012). Problems with the name. The Leader.

Engle, David. (October 3, 2012). Personal interview.

Greenway, Robert. (July 10, 2013). Perspective: PTHS Redskins: Finding the beautiful game. The Leader.

Hassell, Terry. (August 29. 2012). “Being ’PC’ can be divisive.” The Leader.

Hassell, Terry. (July 25, 2012). Team name is one of respect. The Leader.

Hiegler, Tristan. (July 11, 2012). “Redskin” Mascot on the list for PT super. The Leader.

Hiegler T. (July 25, 2012). Redskins name to be subject of school committee. The Leader.

James-Wilson, Jennifer. (July 25, 2012). Perspective: Focus is on education at Port Townsend schools. The Leader.

Jawort, A. (November 13, 2012). Redskins Not So Black and White. Indian Country Today.

Phinney, Jim. (July 25, 2012). “Redskin” Mascot on the list for PT super. The Leader.

Plaster, Carol. (August 18, 2012). “Redskins” is a long tradition. The Leader.

Slater-Monahan, Heidi. (August 15, 2012). Proud to be PT Redskins. The Leader.

Smith, Grant. “School Team Names in Washington State.” American Speech , Vol. 72, No. 2 (Summer, 1997), pp. 172-182

Sullivan, Patrick. (July 25, 2012). Redskins Name is a PTHS Tradition. The Leader.

Thomas, Linda. (October 2, 2012). State wants to end Native school mascots. Seattle Times.

Tsai, Robert. (July 18, 2012). perspective: A former mascot says: Change ”Redskins.” The Leader.

Vendiola, Michael. (September 26, 2012). Testimony at meeting of the Washington State Board of Education.

,

Washington State Board of Education. (September 26, 2012). Native American Mascot Resolution.

Wilson, Scott. (July 25, 2012). Return of the mascot. The Leader.

Additional resources

Fisher, Roger, Ury, William, and Patton. Bruce (2011). Getting to Yes: negotiating agreement without giving in. NY: Penguin Books.

Patterson, K. Grenny, J., McMillan, R. and Switzler, A. (2002). Crucial Conversations: Tools for Talking when stakes are high. NY: McGraw Hill.

Rothman, Jay. (1997). Resolving Identity-Based Conflict in Nations, Organizations and Communities. San Francisco, CA: Jossey Bass.

Sommers, Sam. (May 25, 2012). “The Native American Mascot: tribute or stereotype? What does research tell us about the Native American mascot debate? Psychology Today.

Stone, D., Patton, B. and Heen, S. (1999). Difficult Conversations: How to Discuss What Matters Most. NY: Penguin Books.

Websites

The site of the Wisconsin Education Association is www.indianmascots.com
A comprehensive site for resources on the Indian mascot issue is www.aistm.org
APPENDIX 1

[image: image5.emf]
APPENDIX 2

PTHS Redskin History

Compiled by Patrick J. Sullivan, Port Townsend Jefferson County Leader Additional notes in italics by Rita Beebe, Jennifer James-Wilson UPDATED DRAFT 12-19-2012

1925
Red Devils logo was Indian with headdress similar to East Coast Potomac &
others as seen on the cover of the 1925 high school annual The WaWa.
1926

PTHS football team first called the Redskins in print, as seen in copies of

the Port Townsend Leader (and high school annual The WaWa). Perhaps it was a sportswriter who coined the name because, as the story goes, the team

received new skin-tight red jerseys. An affidavit signed in 1992 by Harold Brown,
member of the 1925-26 football team said, “since we did not like the name Red Devils that the merchants labeled us, we decided to call ourselves Redskins because of our skin tight shirts.” Color branding on the Peninsula around that time included Chimacum as the blue devils. Rival Port Angeles High, with green uniforms, was referred to initially as the Green Wave.

1927
No mention of Red Devils, Redskins or appearance of the logo in The WaWa.
1928

The PTHS 1927-28 school yearbook features graphics of Native American teepees and a chief with a Plains Indian-style feathered headdress. This same type of chief in a headdress profile eventually shows up on school letterhead, letterman's jackets, etc.

1960s-1970s

The PTHS high school teams are the Redskins and the junior high teams are the Savages, later changed to Warriors. Around 1967-68 “Savages” was changed as a result of tribal representatives from the area informing PTHS alumni and school officials that the name was unacceptable. The youth football program was (and still is) the Braves. The local Special Olympics teams started in the 1970s and continue today as the Warriors.

1990

PTHS retires the hawk-nose plastic Indian head mascot sometimes worn by a student prancing around in a buckskin costume, performing with cheerleaders at football games. Complaints were made about the mascot face being a demeaning caricature.

1992

Some PTHS students want to change mascot and push for a way to do it. PT

board establishes a student-initiated mascot name review process.

The student-managed review process in 1992 and 1993 involved comments and letters from local and regional Native Americans as individuals and organizations, Redskins Booster Club members, alumni and area residents. Students also had an opportunity to speak. Students grades 7-12 had a vote. PTHS votes in 1992 and 1993 result in more than 70 percent in favor of keeping the name.

Grant Street Elementary School in late 1992 changes "mascot and logo" from a regular eagle to a Salish Eagle with a new logo created by local

artist Dale Faulstich, who had been doing work with coastal NW tribes.

1993

The Washington State Board of Education asked school districts to voluntarily review school names and mascots for racial stereotypes.

When PTHS boys made it to state basketball tournament in March 1993, the Tacoma News Tribune had a story talking about the Redskin name that riled up a bunch of people — based on adults wearing Redskin booster sweatshirts, etc.

1994

About this time what had been known as junior high and then the intermediate school is renamed Mountain View Elementary by student votes. The mascot chosen: Cougars.

School board creates an official mascot review procedure HOWEVER it was never adopted as an official policy — a fact which escapes notice for some years. Alumni, local citizens, superintendent and one board member devised a procedure for possible name change.

The Redskins team name won’t be debated at Port Townsend High School this school year. Students did not meet the school board policy requirements on starting the nickname review for 1994-95.

The school board policy requires any nickname discussion to begin by the school year’s 25th day (Oct. 10), and be completed by the 50th day. The policy allows students to coordinate a debate that involves adults on an invitation-only basis, with students in grades seven through 12 having a vote. Each of the past two years, students voted overwhelmingly against

change. (ASB chose not to include the issue as part of their 1994-95 agenda.)
1995

Blue Heron Middle School opens, a name chosen by students from a list of nominations (herons were common on wetlands where school was built); Chetzemoka Middle School was second choice. With a school name of Blue Heron, the mascot/logo choice was easy: a heron. (Some say Chetzemoka was first choice, but was too difficult to pronounce.)
One of the students who previously led the effort to get the Redskins name changed was a captain of the cross country team. When the team gets new jerseys, the captain is allowed to choose the design and color. He chose purple, the first time a PTHS team uniform was not some combo of red, white and

maybe black.

2000

A Leader story in Sept. 2000 confirms the school board voted, at the

Superintendent’s request, to make the mascot name procedure an official

policy. Policy wording was also changed. Students vote in 2000, again, Redskins wins overwhelmingly.

The 2000 "campaign" distracted students from their regular studies for more than a month, reported the principal. Posters for or against Redskins were vandalized, noted Beebe. ASB leaders didn't solicit the opinions of key groups as required.

About this time (June 5, 2000) The Jamestown S¹Klallam Tribe, the tribe

of Port Townsend's iconic Chief Chetzemoka, issues a resolution opposing the use of Native American team names and mascots. The resolution states “the use of derogatory and demeaning names and terms in referring to, or describing Native American Peoples, is destructive to the welfare of Native American People and counterproductive to efforts of unity and cooperative relationships with non-Indian communities.”
Seattle University changes the name of Chieftains to Redhawks.

2001

The PT school board votes in September 2001 to suspend the mascot policy — the rewording from a year previous was considered to be confusing — and spend the coming term looking at alternatives.

2002

The school board voided the policy regarding a student petition leading to a nickname vote. The district presently has no official policy (or procedure) regarding how the nickname issue may be addressed.

2003

Native American Journalists Association asks sportswriters by 2004 to stop using sports mascots and nicknames which depict Native Americans.

About this period of time, there is a trend apparently favored by some in the PTHS administration to not order new team uniforms with the word Redskins on the Front, in favor of Port Townsend or Townsend.

2005

University of North Dakota Fighting Sioux are placed on a NCAA watch list of college mascots CAA deemed hostile and abusive and a misappropriation of indigenous cultural figures and rituals and that it perpetuated stereotypes wikipedia.org/wiki/NativeAmericanMascotControversy about
American Indian peoples.

NCAA bans the university of Illinois from hosting postseason activities as long as it continued to use the mascot and symbol. The Chief Illiniwek is the same headdress style image used on the PTHS gym floor.

Feb. 2, 2006

PTHS officials ask students at basketball game to STOP the Tomahawk chop. Parents and students are mad because at least it shows some spirit, which

has been sadly lacking from most PTHS sporting events in recent years. The Washington Interscholastic Activities Association says it has no specific rule against the chop, although it does prohibit discrimination.

Graduating Class of 2006 gifts Home of The Redskins sign to the high school.
2007

Board talks about mascot issue, but no board member can remember if indeed there is one.

In 2007, the University of Illinois board of trustees voted to retire Illiniwek's name, image and regalia — the image used at Illinois is similar to the Redskin logo painted on the PTHS gym floor.

A new athletic director at PTHS suggests the mascot name be embraced as a way to build school spirit. The “Team Port Townsend” effort includes donations that repainted the gym floor with the headdress logo, added Redskins on padding at one end of the gym, and funded the creation of the Redskin Room to honor current and past student athletes. The Redskin chief's head profile is prominently featured.

2010

State of Wisconsin approves a law banning race-based mascots and logos.

2012

Voters in North Dakota repeal a state law requiring the use of Fighting

Sioux as requiring the school to use the nickname and American Indian head logo.

The Oregon State Board of Education adopts a rule prohibiting all Oregon public schools, kindergarten through 12th grade, from using Native American names, symbols, or images as school mascots by 2017 or risk losing state school funds. The Oregon law prohibits public schools from using names like Redskins, Braves, Chiefs, Chieftains, Savages or Indians. The name Warriors is not included because it does not specifically refer to Native American culture.

The Washington State Board of Education releases a recommendation Sept. 28 urging schools to stop using Native American mascots. The recommendation has no legal backing and can¹t force schools to change their policies. Only one

other public school in Washington has a team named "Redskins," but more than

20 have Indian-related names.

The Seattle Human Rights Commission on Nov. 23 passes a resolution urging the state to ban what it considers offensive team names and mascots.

Similar legislation curbing Indian-name mascots in public schools has been proposed in Oklahoma, Minnesota and Colorado, but has not advanced to law. Wisconsin passed the nation's first law regulating Indian names in public schools in 2010, although that law is not as tough as Oregon's.

New PTSD Superintendent agrees with a member of the public's repeated complaint about Redskins name. The board decides a citizens committee should be formed to study the issue. The Mascot Study Group is formed in October and has its first meeting in November. The committee’s findings will be presented to the board in June 2013.
 APPENDIX 3
Summary Report of The Mascot Study Committee
June 10, 2013

To: The Board of Directors for The Port Townsend School District

From: The Citizens’ Mascot Study Committee

Re:
Summary Report of The Committee’s Findings

June 2012, The Port Townsend School District Board decided to form a citizens’ committee to study the use of the name Redskins as a mascot and/or logo of Port Townsend High School.

The Redskin Mascot Study Committee, composed of nine members, met in six monthly public study sessions, November 2012 through May 2013. Each member contributed at least five hours each month, including the time spent in individual review and study of resource data and the 1 ½ hour monthly Committee meeting. At minimum 175 collective hours have been devoted to this study and the resulting findings summarized in this report.

Charge given to The Mascot Study Committee by Jennifer James-Wilson, Chair of The Port

Townsend School District Board of Directors:

To conduct a study and survey of the use of Redskins as a name, mascot and/or logo.
The Committee is to present a summary of its findings to the School Board in June 2013.
Findings: What are findings? Findings are generalized statements based on an analysis of a body of information. They are not recommendations. Speaking for the Mascot Study Committee, it is our

hope that these findings, as an outcome of our study, will be helpful as you move forward, acting in the

best interests of this School District and community. It has been our honor and privilege to serve you and the School District in this capacity.

A Sampling of Key Sources of The Study Committee’s Data for Study and Resulting Findings
• The Eighty-eight year history of the Redskin Mascot compiled by Patrick J. Sullivan with additional input invited by former School Board members Rita Beebe and Kathy (Walker) Stevenson, especially to fill in some gaps during the 1970 – 1990

period. Jennifer James-Wilson also contributed information to the historical timeline.

• Personal statements invited and offered by high school coaches, teachers and students,

in equal number, of those who favor retaining the Redskins as mascot and those who favor a mascot change.

• Personal statements invited and offered by local Native Americans.

• Informational reports, by invitation, by 1) Barbara Lee Smith, Emeritus Professor and

Former Provost, Evergreen State University; an educator instrumental in the development and use of current curriculum, Since Time Immemorial, Tribal Sovereignty in Washington State and endorsed by the OSPI. and 2) Leah Tanner, educator and President Central Kitsap Indian Parent Advisory Committee.

• Letters, resolutions, historical documents, current articles, studies, interviews and reports.

I want to say publicly, for the record, that all the Study Committee meeting minutes and all of the resources and data submitted to and studied by the Committee can be freely accessed on the Port Townsend School District web–site: ptschools.org. On the left hand side of the Home page under Site Shortcuts is a link headed Mascot Committee Information.

Organization of Data. The Committee decided to utilize Four Quadrants for organizing all the study input and identifying resulting findings. The four quadrants are:

• Faith/Belief
• Traditions/History
• Knowledge/Current Information
• Horizon/Future
This Committee, fulfilling its charge, presents to you its Findings based on study, discussion and analysis of what they individually and collectively have heard, seen, read and experienced relevant to the charge given them in November 2012. With the Committee’s support and permission, I am pleased to give you this summary report. It is their fine work, not mine. I am only the reporter.

There have been two inter-twining and important aspects to the Committee’s work.

Process: The dynamics of the Committee, its formation and evolution, as the members met, listened, questioned, read and shared perspectives with one another during the six months of its work.

Product: The Findings that have emerged from the Committee as a result of its study.
The Minutes of the May 9th meeting detail the findings reported by individual

Study Committee members. Herewith, in summary, are the key points.

Two of the Committee’s Findings stand out to be noted before I summarize the Findings in each of the four quadrants, because these two Findings weave through all four of them, historically and currently.

The Committee finds that:

1. There is a strongly held belief that for the 87 years the Redskins has been the logo and mascot of

Port Townsend High School intended respect for the Redskins name/mascot has been a constant.

2. Mary McQuillen and the McQuillen family are deserving of the community’s thanks and special recognition in some tangible way for being instrumental in communicating the cultural relevance of Native American people to the community and schools through their on-going involvement; in the design of uniforms, in making presentations in classrooms and providing camaraderie to Native American students.

You will not be surprised, given the Redskins history, that there are divergent and conflicting findings of varying degree in most quadrants of this Summary. The final quadrant, Horizon/Future is the exception. The Committee is aligned in offering for your thoughtful consideration all of the findings

in this Summary Report.

Summary of Faith/Beliefs Findings
Although respect was intended through the use of the Redskins mascot and remains a strong core belief, the Committee found a growing awareness that this belief may not be universally shared in the community. As examples, the Committee found:

• The Redskins mascot was/is believed to be a source of pride, school spirit and tradition; and the

Redskins mascot was/is also believed to be a matter of embarrassment and an expression of racism.

• Many students, past and present, are uncomfortable with the Redskins mascot, and the high school sports teams are not universally using it as mascot.

• The Committee found the belief that people outside the Port Townsend community definitely see the

Redskins mascot as racist; while within the Port Townsend schools, alumni and community,

people view Redskins more benignly and favorably out of pride and respect for its long- standing tradition.

• Changing the mascot will be hard. Tradition is important. Yet tradition isn’t the primary consideration. There is faith and belief in the kids that they can buy into change if they are

properly engaged as active participants in the process.

Summary of Traditions and History Findings
• In the 88 years that Redskins has been the PTHS mascot, the Committee found during its historical review that the name is a cyclical issue rising and falling in the public eye, and it is always divisive. Yet this Study Committee also found, from listening to the presenters and reading resource materials, that there appears to be room for the idea that our current traditions need not be a permanent stopping point.

• The Redskin name has brought strong support from alums and boosters. Is school spirit and pride tied to the mascot name, or is it tied to the school?

• Some local Native American families favor the Redskins name and don’t support changing it. Other local Native Americans favor respectfully retiring the Redskins name. There is precedent of

going to Native American groups to successfully work out an issue for the well being of all.

• Redskins has historically been used as a discriminatory term for Native Americans and documented

since 1755 in the Phips Proclamation to describe killing quotas and scalps of Native

Americans.

• Since 1970 Native American Tribal leaders and civil rights groups across have recommended and been successful in retiring the Redskins as a mascot across the country,

Summary of Knowledge/Current Information Findings
Summary of Findings of the presentations by PTHS coaches, teachers and students:
• Students who favor the Redskins name felt that it continued inter-generational pride in the school.

Students who favor retiring the Redskins name and changing the mascot believe the mascot

name is derogatory and elicits a negative view of Port Townsend by folks outside our community. It seems that despite the school leadership’s best efforts negative connotations to the name continue to be shouted out at school events.

• There are differing perspectives that reveal a definite line between athletics and academics in terms of support for the mascot. Teachers feel there is a double standard and feel conflicted trying to teach tolerance and respect to students while the Redskins mascot teaches a stereotypical image that is misleading. Yet it also bears noting that coaches who spoke in favor of retaining the Redskins mascot indicated they don’t want to sustain traditions if they are shown to be harmful.

• Some student groups have already moved away from the Redskins mascot on their own. Examples:

The cross-country team has not used the Redskins mascot in their events, and the Mock Trial

Team uses a dragon as its logo.

• Redskins alumni and supporters sense the inevitability of change coming related to the mascot.

Summary of Findings from current studies and publications:
• The Committee found that virtually all the studies and written material they reviewed suggest that negative stereotyping damages student self-image and has destructive consequences. The Committee, in its research, could not find a single contradictory study to this stated claim.

• Much richer learning assets are available to our students that we should be utilizing in our social studies curriculum. One example is the new curriculum, Tribal Sovereignty in Washington State; Since Time Immemorial, promoted by the OSPI.

• Nationally, school districts and teams are rapidly moving away from Native American mascots.

September 28, 2012, The Washington State Board of Education and the Superintendent of Public Instruction recommend the use of the term Redskins as a mascot be discontinued; however there is no legal limitation to using the term Redskins. Also in 2012, the Oregon State Board of Education adopted a ruling prohibiting all Oregon public schools, k – 12, from using Native American names.

Summary of Horizon/Future Findings
We are teaching kids how to be citizens in the world. The following findings, as a result of the Committee’s study, are rich with potential for equipping our kids and ourselves to confidently engage as citizens, well prepared to make a positive difference in this rapidly changing world.

Findings for educational enrichment:
•
We should deepen our instructional program by incorporating up-dated curriculum of the history and traditions of Native Americans and access the full spectrum with input from local tribes. We should begin this before the mascot is legislated away and we become remiss in any consideration of native peoples.

• The WA State Board of Education is requesting that schools discontinue the use of Native American mascots, and perhaps in the future this will become a State mandate.

Findings regarding the Redskins Mascot/Logo:
• The Redskins name needs to be retired with honor and dignity.

• The local Native American communities stand ready to support the process of change through a variety of actions.

• This is a process that takes time to complete successfully (perhaps 3 – 4 years).

• The cost of change should not override the moral/ethical mandate to change the mascot.

• If the decision is to change the high school mascot, several organizations have pledged financial help with the costs that necessarily would come with a change, so that funding for other necessary and important programs would not be negatively impacted.

Findings toward achieving community/school unity:
• The people want something to rally around that is acceptable to all parties.

• The first focus on any change in mascot name ought to be about the effect and impact on our local community.

• Should the Redskins mascot be retired, alums and boosters should be honored with the same respect as Native American communities.

• Students should be an integral part in the choosing of a new mascot.

• All interested parties should be included in choosing a new mascot name.

• It is the responsibility of the Board (governance and leadership) to discourage the use of racist terminology such as Redskins on all of the school campuses.

Reference materials for this Summary are found in the Mascot Study Committee archives on the Port Townsend School District web-site.

Mascot Study Committee Members
David Backman
PTHS alum and current Redskin Booster Club Member

Anne Burkart
Port Townsend School Board Director and Board representative on the Committee

Chris Crubaugh
PTHS alum, retired teacher and principal

Gideon Cauffman
Sequim graduate, cultural resources specialist for the

Jamestown S’Klallam Tribe

Vic Dirksen
Retired CEO Jefferson HealthCare, whose three children went through the Port Townsend school system

David Engle
Superintendent, Port Townsend School District and Committee secretary

Frank Garred
Former editor and Publisher of The Leader whose two children went through the Port Townsend school system

Walter McQuillen
PTHS alum and a hereditary Makah Chief; the oldest son of Mary

McQuillen and brother of Terri McQuillen

Yvonne Starkey
Port Townsend Paper Co., whose son went through the Port Townsend school system

- - - - - - - - - - - - - - - -

MaryAnn Seward
Facilitator, Mascot Study Committee, citizen of Port Townsend &
Principal of Seward Associates Consulting

Jennifer James-Wilson
Chair, Port Townsend School Board and whose children went through the Port Townsend school system

� Copyright 2013 by The Evergreen State College. Gary Arthur is a faculty member at Grays Harbor College. Please use appropriate attribution when using this case. Teaching notes for this case are available at �HYPERLINK "http://nativecases.evergreen.edu"�http://nativecases.evergreen.edu�. Thanks to the San Manuel Band of Mission Indians for supporting the writing of this case. The author also wishes to thank Barbara Leigh Smith, a research colleague on this case.

� Anthony’s claim (widely voiced by others) about the origin of the name “Redskins” is disputed. According to Adrian Jawort, a Native American journalist, claiming scalps automatically means “red skins” is revisionist history. Citing Smithsonian linguist Ives Goddard’s work, I Am a Redskin: The Adoption of a Native American Expression (1769-1826), Jawort says the term was originally coined by Native Americans themselves and was essentially neutral in the 19th century (Jawort, 2012).

� This curriculum was developed in response to a 2005 legislative initiative (House Bill 1495) recommending that tribal history and culture be included in the schools. See the following three related cases in this collection on this issue: 1) “Whose History Should we Teach?”, 2) “Waiting Patiently 500 Years,” and 3) Since Time Immemorial: Developing Tribal Sovereignty Curriculum for Washington’s Schools.”

_1438169619.pdf

 Old Capitol Building, Room 253
P.O. Box 47206

600 Washington St. SE
Olympia, Washington 98504

Jeff Vincent, Chair  Randy Dorn, Superintendent of Public Instruction
Dr. Bernal Baca  Amy Bragdon  Kevin Laverty  Phyllis Bunker Frank  Elias Ulmer

Bob Hughes  Dr. Kristina Mayer  Matthew Spencer  Cynthia McMullen
Mary Jean Ryan  Tre’ Maxie  Connie Fletcher  Judy Jennings

 Ben Rarick, Executive Director
 (360) 725-6025  TTY (360) 664-3631  FAX (360) 586-2357  Email: sbe@k12.wa.us  www.sbe.wa.gov

2012 Native American Mascot Resolution

Encouraging Local School Boards to Review Policies Related to the Use of Native American Mascots or

Other Symbols

WHEREAS the State Board of Education reaffirms its commitment to encouraging local districts to remove
biased, derogatory, or inflammatory mascots, logos, names, and symbols from their schools, and

WHEREAS numerous Washington State public schools continue to use Native American names, symbols,
and images as mascots, nicknames, logos, and or team names, and

WHEREAS in 2005, the American Psychological Association, citing research documenting harm to Native
American children, called for the immediate retirement of all Native American mascots, symbols, images, and
personalities, and

WHEREAS in 1993, the State Board of Education formally adopted a resolution1 asking school districts to re-
examine their policies regarding the use of Native American mascots. Other states have formally banned
Native American mascots, including Oregon in 2012, and

WHEREAS 100 National organizations and tribes have called for the immediate retirement of the use of
Native American mascots, including the National Congress of American Indians, the National Association for
the Advancement of Colored People, the National Education Alliance, and the Affiliated Tribes of Northwest
Indians, and

WHEREAS student achievement data reveals that the achievement gap for Native Americans is widening.

WHEREAS the State Board is committed to policies that promote an academic climate where each student
feels safe, respected, and ready to learn, and

WHEREAS inflammatory mascots are countercurrent to the Board’s vision for an excellent and equitable
education for all students, and

THEREFORE, BE IT RESOLVED that the Washington State Board of Education urges school districts to
follow the principles outlined in the 1993 Board Resolution. Local district leaders are encouraged to review
and reevaluate mascot policies that may have an adverse affect on Washington students.

1
 Available at sbe.wa.gov/publications.php

