Draft, by Dennis Demmert
2/2/2005; 2:29 PM

Page 1
Draft: Outlines & ideas for Alaska History Standards
2:29 PM; 2/2/2005

Page 6

STANDARDS FOR TEACHING ALASKA HISTORY

HISTORICAL FACTORS

Standards for Alaska history should be drawn from an assessment of historical factors such as:

Traditional pre-contact Native societies;
Russian contact

Russian period

US purchase of Alaska
Native reaction to purchase (see Tlingit & Haida settlement decision)

Alaska as a military district (until the 1884 Organic Act)
Historic demographics (See George Rogers)

Missionaries and missions in Alaska

Gold (See George Rogers)

The Organic Act of 1884

The education provision

Alaska Natives: Not to be disturbed . . .

Congress’s commitment to determine Native land rights later

Dr. Sheldon Jackson and education

The gold rush

The search for a transportation corridor between the Interior and the Pacific Ocean

Education:
The Nelson Act

Territorial schools

Government/BIA schools

Davis v. Sitka School Board

Homesteading/The Indian Allotment Act

Territorial status and governance

ANB organized

Tanana Chiefs meet in 1915

Alaska’s Indian Citizenship Act of 1915 (or 1916?)

The US Indian Citizenship Act of 1924

William Paul elected to legislature and legislative reaction (See Ak. Hist. Journal article)

IRA/JOM

Tlingit and Haida efforts to sue for land; “Jurisdictional Act” of 1935

Tribal development

WW II prep.

WW II

The Japanese internment

The Aleut internment

The military in Alaska (go back to pre WW II prep, and up to present)

Civil rights efforts in Alaska

Segregation in Alaska

The Alaska Native Brotherhood and the Alaska Native Sisterhood

Governor Gruening

Roy and Elizabeth Peratrovich

The growth of Anchorage

Alaskan resources before statehood

Gold

Fish

Timber

The Hanna hearings of 1944

The Goldschmidt-Haas report

Territorial governors: who were they, and what did they do?

Seeking statehood

Statehood and its conditions

The Tlingit and Haida settlement

The conditions leading to the settlement

The implications for later Native action

William Paul’s efforts

Education under State

Municipal school districts

The Alaska State Operated School System

Government and church boarding schools

The 1971 Alaska Airlines crash, with Native students on way to boarding school

The Molly Hootch case and settlement

Rural Education Attendance Areas

Early years

Challenges

Accomplishments and continuing challenges

Governor Egan

1960 state government and land selections

Native reaction and coalescing for Native land rights

William Paul advising villages elsewhere

Pre-settlement Native organizations

The land freeze

The AFN

The first meeting in 1966

Key Native people in the land settlement effort

Willie Hensley’s paper, written while he was a student at UAF

Key players and the lobbying process

The discovery of Prudhoe Bay oil

Governor Hickel

Governor Miller

Governor Egan

Secretary of the Interior Hickel

The 1969 (?) oil lease sale

The reaction of newspapers to Native efforts to obtain a land settlement

The reaction of environmentalists to Native efforts to obtain a land settlement

ANCSA

Terms of settlement

The implementation of ANCSA

The impact, over the years on the Alaskan economy
The revitalization of tribalism

Native culture in the schools (JOM and IEA)

Governor Hammond

The Permanent Fund

John Sackett’s proposal for funding the new rural high schools
Capital move efforts

ANILCA

The subsistence controversy; the State loss of management on public lands
New national interest lands designations

Governor Cowper/ Governor Sheffield

Alaskan resource exploitation

Controversies relative to oil

ANWR

The Valdez oil spill

Oil spills

Taxation

The contemporary economy

Governor Knowles

Governor Murkowski

Suggested Standards (not comprehensive)

The student shall be able to demonstrate an understanding of

· The story, since time immemorial, of Alaska Native people;

· The Alaska Native land settlement; what Natives and non-Natives received, and price;
· The basis for a “special relationship” between Native Americans and the federal government;

· The basis for the Alaska Native land settlement;

· The impact of ANCSA, which is far beyond just on Native people;

· The history of segregation in Alaska

BIBLIOGRAPHY

Treaty of Cession

Organic Act of 1884

The Nelson Act of 1905

Davis v. Sitka School Board
� This list is not comprehensive. Suggestions are sought for additions that would make it more complete.

