PAGE  

SESSION 45

Larry Carlson
Course Title: A Social Vulnerability Approach to Disasters 

Session 45: Emergency Management for Native Americans                          Time: 1 hour

______________________________________________________________________________

Objectives: 

At the conclusion of this session, the students should be able to: 

Objective 45.1      Outline differences between traditional Native American views and 

                               modern scientific views of nature and natural disasters.

Objective 45.2      Identify the advantages and shortcomings of the traditional Native 

                              American view of natural phenomenon and disasters.

Objective 45.3      Identify the advantages and disadvantages of tribal solidarity and 

                               sovereignty.

Objective 45.4      Outline the problems that arise in the process of implementing a 

                               scientific and/or social vulnerability approach that incorporates the 

                               traditional Native American view and offer possible solutions. 

. 

______________________________________________________________________________

Background: 

According to the U.S. Census, 2000, 248,709,873 American Indian/Alaska Natives constitute .8 percent of the population with more than more than two-thirds of rural Native Americans live in the West Central and Mountain regions.  The U.S. government recognizes over 500 Indian tribes, most of which have reservations west of the Mississippi River.
Indian populations are diverse, geographically dispersed, and often economically disadvantaged.  Native Americans are much more likely to live in remote and isolated rural areas than other races in the United States. (Refer to Supplemental Material, Objective 4.3.) 

According to the 1997 U.S. Census Current Population Survey, reports that even in comparison with other poverty-stricken minority groups,  “Native American men were found to have extremely high rates of joblessness and little full-time work”.  This high rate correlates with the fact that 32 percent of Native Americans lacked a high school diploma. 

Injury patterns among and within Tribes are strongly associated with adverse consequences from poverty and somewhat limited access to health and emergency services. Given lack of equipment and the remoteness of tribal locations, Native Americans often suffer greatly during such disasters as storms, floods and rangeland fires.    

Efforts to assist tribes in their efforts to mitigate against such disasters are not always free from complications.  Since Tribal areas have autonomous governments, the distinctions and links between tribal, State and Federal Governments are often unclear. State and Federal agencies continue to strive to uphold the unique government-to-government relationships that exist between the United States Government and sovereign Indian Nations. One of FEMA’s tasks, for example, is to diminish the procedural impediments to working directly and effectively with tribal governments on a day-to-day basis. This task is made easier maintaining an awareness of the social attitudes and cultural background of Native Americans. 

Bridging the cultural gap entails a greater understanding of Native American history.  Before the advent of European immigration to America, Native Americans and other indigenous peoples knew the dangers of their environment, and built accordingly. In the process of being relegated to reserved areas, Native Americans often perceived Europeans as imposing their culture and building standards on Native Americans.  Lack of cooperation and communication resulted in the inability of Native Americans to successfully assimilate new methods of coping with environmental problems.  In many respects, Native Americans are more socially vulnerable to disasters than other social groups in America. 

To reduce such vulnerability, further efforts need to be taken in order to ensure that a rights-based and culturally sensitive focus on mitigation is conducted. In order to develop close relations with Tribal Nations, State and Federal agencies are now making a greater effort to recognize the cultural differences between Native Americans and other races.  Outside entities are striving to work in closer consultation with tribal leaders when assisting them with the development of tribal Emergency Operation Plans in order to ensure that the cultural uniqueness of such plans is not lost.  

Scope:

This session stresses the significance of culture when working with Native Americans in an attempt to deal more successfully with disasters.   Such an understanding is an important aspect of any Social Vulnerability Analysis. In particular, the session stresses the importance of considering the traditional Native American view about the environment in light of modern scientific and technological advances, noting the positive contributions as well as limitations that such a view provides.  

In particular, the session asks what assumptions Native Americans have generally made in the past about nature, time, technology, people, and society.  The extent to which ancestral beliefs, based largely upon mythology and natural religion, have persisted into present times is a relevant issue for those wishing to take cultural assumptions into account when working with Native Americans.  Finally, the session offers practical steps towards the development of culturally sensitive emergency management strategies.

Readings: 

Instructor readings: 

1. Blaikie, P., T. Cannon, I. Davis, and Ben Wisner. 1994. At Risk: Natural Hazards, People’s Vulnerability and Disasters. London: Routledge.
2. Bolin, Robert, with Lois Stanford. 1998. The Northridge Earthquake: Vulnerability and Disaster. London and New York: Routledge.
3. Krech III, Shepard. 1999. The Ecological Indian. NY: WW Norton and Co. Ltd.
4. Vecsey and Venables. American Indian Environment. 1980. New York: Syracuse University Press.
Student readings:

1. Bryde, John F., PhD., Modern Indian Psychology, Revised Ed. Published by Institute of Indian 

    Studies, Univ. of South Dakota, Vermillion, South Dakota, 1971.
2. Harris, Stuart, G. “A Native American Perspective On Sustainable Infrastructures,” Special  

    Science and Resources Program, Confederated Tribes of the Umatilla Indian Reservation.

    This could be passed out as a handout as part of a student reading packet at the first 

    meeting.  Also, students could be referred to the website on which this paper is presented: 

    http://www.iiirm.org/publications/EnvProt/SD-Cornell-2.PDF.
3. “Tremor Tales - The Turtle Story” (Refer to Appendix)

    This could also be passed out as a handout as part of a student-reading packet and/or 

    read aloud in class by a student or the instructor. (Refer to Supplemental Considerations for 

    Objective 4.1). It can also be accessed at http://www.topangaonline.com/nativam/turtles.html.

______________________________________________________________________________

General Requirements: 

Briefly review session objectives by pointing out that Native Americans hold a wide range of beliefs about nature and the causes of natural disasters

The remarks in this session provide a framework for discussion.  Instructors should use their discretion when selecting questions pose students taking individual background and knowledge into account.  Similarly, all quotes provided need not be read aloud or discussed extensively.

Consider inviting local experts on Native American culture and/or emergency management.  FEMA provides a list of state offices and agencies at http://FEMA.gov/FEMA/statedr.shtm.

____________________________________________________________________________

Objective 45.1     Outline differences between traditional Native American views and 

                              modern scientific views of nature and natural disasters.

Requirement: 

Pass out copies of “Tremor Tales - The Turtle Story”. Find and distribute Native American tales that mythically portray the origin of disasters.  Ask students to relate similar stories from Native American or their other cultures.  Encourage students explain the relevance of such myths to the subject of emergency management. 

The PowerPoint presentation provides a simple overview of the entire session.  This may be shown either at the beginning or the end of the session. An example has been included in the Study Assignments relating to Objective 45.1.

A worthwhile exercise in a discussion of stereotypes and cultural perspectives is to ask students to write down their initial thoughts regarding Native American culture and social conditions.  

Discuss the way in which the media perpetuates stereotypes. 

Conversely, ask students to describe what attitudes American Indians and Alaska Natives possibly have about non-Native Americans in the United States. Particular emphasis can be placed upon attitudes regarding housing, conservation and medicine. 

______________________________________________________________________________
Remarks: 

I. What is the traditional Native American view towards nature and natural disasters? 

Many of the Native American beliefs surrounding natural phenomenon and disasters are embodied in their stories and myths.  Tales have been passed down from generation to generation and are generally symbolic in nature.  In many ways they are like parables and often illustrate an important moral point.  They often explain the importance of living in harmony with nature and all living things and should not be discarded as superstitious nonsense.  

A. Native Americans hold the animistic belief that all things in nature, including  

       mountains and rivers are alive.

  While cultures and customs varied, Native American Indian beliefs were universally  

   rooted in animism. They believed that the universe was bound together by 

   the spirits that permeated all natural life: plants, animals, humans, water, and even the 

   earth itself.  Though not always practicing conservation in a scientific manner, Native 

   Americans generally tried to live in harmony with nature instead of squandering 

   natural resources.

B. The concept that natural phenomena could be explained by telling stories (myths)  

        relating to spirits was widespread.  To what extent the myths were meant to be taken  

        is a matter of conjecture. In general, stories occurred outside of time and exemplified a 

        general principle or moral lesson. 

1. Literary Example: 

“Tremor Tales - The Turtle Story

This is a story the Gabrielino Indians used to tell. These Indians once lived in San Gabriel Valley in Southern California where earthquakes are common. They told this story to explain the cause of earthquakes and the way in which California was made.”  See Appendix 

Note: Full version of this story found as a handout at the end of this session. 

C. Native Americans gave thanks to one or more spirits in nature in order to maintain Nature’s blessings and to avoid disasters. Often such rituals involved charms and dances. In general, Native Americans embraced the ethical responsibility of protecting rather than harming the earth.
“Humans could influence, offend, and please the earth…they could also treat it with care and respect, pity as well as reverence. There was in Indian nature ethics a reciprocity akin to piety for parents. Parents bring up children; children care for old parents.  For Indians the same was true for the world.  The earth cared for humans and humans cared for the earth.” (Vecsey and Venables, 1980, p. 22) 

In an effort to cope with natural disasters they developed a wealth of weather folklore based upon their observations:

· Animals sought low terrain in order to be out of the wind. This indicated an approaching storm.

· Restless dogs indicated an impending wind storm;

· Lots of berries in the spring meant that the winter ahead would be severe.

       D. For Discussion

1. What other races and cultures gave mythical or religious explanations for the 

       occurrence of natural disasters such as floods?

2. Can you give examples to illustrate that there is some rational basis to weather  

       folklore?

II. How does the traditional view regard science and technology in general?

     A. Most 21st c Native Americans see the value and validity of the scientific view, but 

          recognize its limitations at the same time. 
“Nature has many fascinating secrets to discover and which can be put to the use of man.  Some people get so caught up in this kind of knowledge, though, that they forget about man himself.  Indians too enjoy the conquering of nature and the use of the secrets of nature.  The contribution of the Indians in the use of nature, however, is that they enjoy the uses of nature without losing their reverence for nature.  Science, or the mastery of nature, is a strong value in the American culture.  Indians respect this kind of knowledge, but they respect first of all the type of knowledge that helps people understand one another and get along with one another.”  (Bryde, 1971, p. 160)

Native Americans, like most Americans, see the economic and personal benefits as well as the dangers of industrialization and its use of technology: 

“In recent years native people have not been of one mind on resource issues…[but] few like the impact of strip-mining on landscapes, the contamination of groundwater, and air pollution, but many would like to be employed…Many people in Indian Country desire the trappings of middle-class American life- cars, televisions, stereos, jobs, money- but do not want to lose their Indianness or sense of belonging to place.” 

         (Krech III, 1999, pp. 227- 228)

     B. Native Americans show a willingness to embrace the benefits connected with scientific   

    and technological advances as long as the land is respected.  Although few Native 

    Americans today reject scientific explanations behind the occurrence of natural disasters 

    entirely, underlying traditions of respect for the land and the wish to live in harmony with 

    nature need to be taken into account when encouraging Native Americans to adopt a 

    technological and/or social vulnerability approach to natural disasters and emergency 

    management.
           1. In general, mining, dumping toxic wastes, building nuclear facilities, logging, oil

               drilling, etc., have been  perceived as threats to the natural terrain or acts of 

               exploitation. Such activities may have been represented in mythic terms as potentially 

               angering the spirits. Indeed, it is sometimes believed that disasters arise from a failure 

               to live in harmony with nature.

           “Most if not all, American Indian tribes regarded certain natural places as especially

           sacred. [This belief] continues today…Since conquest, many acres of private and 

           public land…have been damaged as a result of logging, dam building, farming, 

           ranching, road building, mining, development, and waste disposal…American 

           Indians warned that the harm done to the environment would have dire 

           consequences.  For the most part, the colonizers ignored these warning or regarded 

           them as primitive superstitions.”

 (Keoke, Dean and Porterfield, 2002, p. 96)

             2. Graphic display: 

Print and distribute copies of a map indicating existing or proposed threats to Native Lands in Western North America.  (http://www.alphacdc.com/treaty/mp_thrts.html).

Alternatively, this map may be viewed in the PowerPoint presentation. Note that 

Native Americans have mixed feelings about the widespread presence of technology

on or near tribal areas.  Those living on reservations may be understandably reluctant to give a free rein to outsiders who attempt to develop resources, implement 

         conservationist practices or modify the infrastructure in an effort to mitigate against

         disasters: 

It is imperative, then, that Native Americans be given more voice about the changes to the land, to infrastructure and to society. One speaker at a convocation of Indian scholars stated that the biggest single issue that of the exploitation of natural resources.  “It’s one that is going to have to be reviewed very, very carefully by the people making the decisions in terms of what it is going to cost them in the long run, as opposed to what they will appear to gain in the short run... …the Indians themselves living on reservations must make these decisions.” (Costo, 1974, pp.121-2)

     D. For discussion:

          1. Cite an example in which corporations have exploited nature or failed to 

              follow basic conservationist practices with unfortunate results.

2. Why would Native Americans be reluctant to empower those outside their reservations

     to alter the land or make changes to infrastructure such as bridges, roads and power 

     lines?  What might they have to gain or lose? 

3.  Many tribes have been relegated to remote and forlorn areas.  Once nomadic, many 

     Native Americans were simply unable to maintain the relationship they had with the 

     land. Surrounded by a society that maintains vast farm tracts, sprawling superhighways 

     and huge shopping malls, the traditional view of living in harmony with the land seems 

     largely forgotten and untenable. Given these conditions, how can Non-Native American

     emergency management specialists gain the trust and cooperation of Native Americans 

     in order to develop effective emergency management plans?

III. How does science and technology regard the traditional view?

     A. Scientists have been wary of traditional Native American views.

We realize that erosion results when we strip the soil of foliage and that acid rain is connected with excessive pollution of the air.  On the other hand, many scientists today have trouble following the cause and effect relationships drawn by some Native American tribes or scoff at narrative mythical explanations of natural phenomena. Unfortunately, this cultural gap has added to the tendency for some technologists to deride conservationist concerns by depicting them as primitive superstitions. Emergency management personnel may likewise be reluctant for similar reasons to consider Native American views regarding the best way to mitigate against disasters in their tribal areas.

     B. Environmentalists and emergency management personnel are becoming more aware

          that traditional Native American views are valuable aids in conserving nature and 

          militating against ecological disasters.
“The reverence for nature that runs through the cosmogonies and religions of ‘native’ peoples is often held up as an ideal from which Judeo-Christian and atheistic industrial societies have departed, with dire consequences of the natural world… Modern industrial societies would be well advised to examine and incorporate much of the socio-environmental ethics espoused by pre- and nonindustrial peoples in their current systems of values. (Schnaiberg and Gould, 1994, pp.22-24)

The modern science of ecology owes a debt to the holistic thinking and practices of American Indians.  In November 1995 President Bill Clinton gave credit where it was due in a proclamation… “Living in harmony with nature instead of seeking domination, American Indians have shown us how to be responsible for our environment, to treasure the beauty and resources of the land and water for which we are stewards, and to preserve them for the generations who will come after us.” (Keoke, Dean and Porterfield, 2002, p. 97)

      C. For discussion:
1. Why might corporations that are intent upon acquiring and developing resources be 

     unduly haste in dismissing traditional Native American views of nature?

2. Do young Native Americans generally have a more scientific understanding of nature 

     and natural disasters than did their grandparents and great grandparents?

______________________________________________________________________________

Objective 45.2     Identify the relevance of the traditional Native American view of science 

                              and technology to emergency management.  

Requirement: 

The instructor should explain that emergency management personnel could more effectively assist Native Americans by increasing their awareness of the benefits of science and technology.

Students should discuss and perhaps display (charts, drawings, collages, etc) the progress that science and technology have made over the centuries in attempting to explain and minimize the effects of disasters. Possible topics include the Aztecs, divine wrath, astrology, Thor’s Hammer, and rain dances. 

Stress the point that a positive attitude towards science and technology is conducive to the development of social cohesion and effective emergency management planning.  If science and technology are seen as agents that can increase community resilience to disasters, tribal members will be more willing to modify their present state of preparedness.  On the other hand, if the devastation that results from disasters is seen as the inevitable and direct result of technological exploitation, it is not very likely that individuals will see the necessity for developing an emergency management plan based upon scientific principles or comprehend the rationale for working together in as a community to achieve other survival goals!

______________________________________________________________________________

Remarks: 

I. Are traditional Native American views beliefs about natural events and disasters 

    incompatible with more scientific views?

          A.  Although traditional Native American myths fail to understand more scientific  

               concepts about the causes of natural phenomena, we should not forget that before 

               the discoveries of modern science (Koch, Pasteur) that the average person in Europe 

               linked the origins of natural disasters, like those of diseases, with evil spirits, chance 

               and other irrational sources that are now viewed as nothing more than myth and 

               superstition.  There is no evidence that Native Americans were less rational than any 

               civilization.  Indeed, they constructed belief systems that incorporated the information 

               that was available to them at the time in an effort to live in harmony with nature. 

 B. To what extent are Native Americans willing to adopt more scientific views about  

      conserving and controlling the environment in an effort to avert erosion, floods 

      and other disasters?
Though generally upholding the sacredness of the land and the need to respect it, Native Americans did not always uphold scientifically sound ecological practices in the modern sense. Contrary to idealized representations of Native Americans as a people who always conserved wildlife and other natural resources, this was not always the case:  

“Not fully understanding the long-term systemic consequences of their actions, or unable or unwilling to take corrective action in time to forestall environmental degradation, people moved where resources were more promising, or disappeared…Many believed that animals returned to be killed, sometimes in virtually infinite numbers, as long as hunters demonstrated proper respect.  Waste and overkill were apparently largely foreign concepts…[but] Indians soon embraced them as alternative ways of explaining the decline of deer and by avoiding waste and overkill, they soon adopted alternative ways of righting depleted animal populations.”  (Krech III, 1999, pp. 212-13)

 Thus, upon being introduced to ecological views based upon science, Native Americans  

 quickly adopted them.

II. How does the traditional Native American view the relationship between people and the 

     land?

People are viewed as needing to live in greater harmony with nature in order to avoid disasters. Respect, gratitude and reciprocation were key points in that relationship. Respect for the land meant not polluting or dramatically altering it. Interfering with the land had its consequences. Since most tribes perceive interrelatedness among all things, many feel that disturbing an ecosystem may start a chain reaction of flooding, species extinction, or cancer.  

Janet McCloud, a direct descendent of Chief Seattle and a spokesperson for Nisqually fishing rights explains 

     "We have these earthquakes and other natural disasters because people are poisoning 

     their Mother the Earth, they are poisoning her bloodstreams and cutting off her hair. 

     They're not following the laws about caring for the Earth."  (Katz, 1995, p. 282)

III. Does the traditional Native American view take a social vulnerability approach that 

      encourages people to actively address problems associated with natural shortages or 

      hazards before they develop?

     A. The traditional view often led to active efforts to consider future events.

Once the cause and effect relationship is grasped, Native Americans are quick to take the steps necessary to ensure future survival and well being. Native Americans are noted for their resourcefulness in making use of all of the parts of the buffalos that have been killed in the hunt. Less nomadic tribes relying heavily upon agriculture were mindful of future crop supplies as they picked fruits and vegetables. Social cohesion was strong and in many cases decreased group vulnerability to disaster.

“Native people understood full well that certain actions would have certain results; for example, if they set fire to grasslands at certain times, they would produce excellent habitat for buffaloes one season or one year later.  Acting on their knowledge, they knowingly promoted the perpetuation of plant and animal species favored in the diet.”   (Krech III, 1999, p. 212)

     B. People are resilient and can resist disasters by working as a community.

          1. Native Americans themselves are well known for their sense of community and are able 

              to work well in an emergency in order to cope with disasters.  One notable 

              characteristics of a Native American is that he/she “faces hard things …without 

              showing fear.” (Bryde. 1971, p. 96)

          2. Native Americans, given time, are able to establish the networks necessary to deal with 

              disasters.  “Native Americans work well together in that “they have an awareness of the 

              feeling of the groups as a whole…they have a strong sense of sticking with the group.  

              This is their form or practice of getting along with others…and this is adjustment to 

              nature.” (Bryde, 1971, p. 62)
     C. Family networks, in particular, are important. The elders are the most respected in the 

          community and viewed as being wise. Traditional Native-Americans look up to the elders 

          in a community as people who have much to teach.  The elders teach how to act and not   

          act, and their survival techniques. Families are also important.  Kinship ties are very strong 

          and the family often extends to other families so that each family tends to embrace the 

          entire community and serves as an focal point for maintaining accountability and 

          responsibility.  Strong leadership and social ties can increase community resilience to 

          disasters when properly organized. 

     D. For discussion:

          1. Natural disasters such as floods and earthquakes were traditionally seen as the 

              work of angry spirits. Is it likely that many of the Native Americans who subscribed to 

              the traditional explanation of natural disasters adopted the attitude that there 

              is little that can be done in a practical sense to prepare for and respond to natural 

             disasters?

2. What is the importance of family and neighborhood ties for emergency management 

    efforts?
IV. Does the traditional Native American view of nature and natural disasters encourage 

     people to actively address and prepare for hazards?

A. Case Study suggesting that the traditional Native American view of nature encouraged tribal members to recover from as well as to prepare for disasters: 

             Not all Native Americans were entirely concerned with survival on a day-to-day 

             basis.  Tribal members often worked well together in an effort to prepare for disasters, 

especially those which recurred on a regular basis. Traditional attitudes and beliefs were particularly helpful after disasters had actually struck. Relocation was often the most effective means of recovering from a disaster. Although Native Americans are often said to have a high awareness of the importance of living in harmony with the land, they were able to nevertheless able to recognize the importance of “moving on” when the land became unprofitable or inhabitable. Strong social ties enabled tribes to recover from natural disasters in an orderly manner.

A case in point is that of the Chacoans who were forced to move because of extended droughts:

“It is believed that around A.D. 1130 a series of droughts began which would eventually last over fifty years, causing critical water and food shortages. [However,] when environmental changes caused the system to collapse, there was no panic, violence, or mass suicides. The towns were evacuated in an orderly manner. People took their personal belongings and other possessions that would serve them in their new life. The Chacoans simply developed a new set of rules by which to live. This act of will allowed them to shift their social and religious priorities to meet the challenges of survival in a changing world, just as Native Americans have been doing since they first appeared in North America. (Ballantine, 1993, pp. 76-77)

______________________________________________________________________________

Objective 45.3      Identify the advantages and disadvantages of tribal solidarity and 

                               sovereignty. 

Requirement: 

It is all too easy to assume that the goals of equal opportunity and universal minimum standards of living are more than ideals that are yet to be reached in America.  Require students to give examples of situations where race, poverty and geographical location have created social vulnerability by leading to a disparity in the ability of a minority group to adequately cope with inclement weather and disasters such as fires, floods, tornados, and earthquakes.  

Two important aspects of social resilience to disasters are those of cooperative planning and mutual assistance.  It may be helpful, for instance, to illustrate the concept of cooperation and its role in the struggle for survival and progress by discussing the meaning and application of such common expressions as “many hands make light work” (John Heywood) or “Coming together is a beginning, staying together is progress, and working together is success.” (Henry Ford ).  
Taking it a step further, require students to recall, write about, and/or enact real or imaginary situations that illustrate the idea that cultural/racial differences can diminish the ability of people to prepare for and respond to problems and disasters. They may remember an incident, for example, in which people could did not react effectively to a crisis because of a language barrier. Follow up with discussions about the ways in which conflict may have been avoided and thus disasters dealt with in a more effective manner.    

______________________________________________________________________________

Remarks: 

I.  Have cultural and racial differences in combination with the physical isolation of tribal 

    communities left many reservations socially vulnerable to disasters?

      A. The nature of social vulnerability and its connection with the poverty and ethnicity. 

      Impoverished minority groups are often at highest risk because they cannot afford or do not 

      have access to better, safer land, transportation, dwellings, roads, etc.  
“Vulnerability concerns the complex of social, economic, and political conditions in which people’s everyday lives are embedded that structure the choices and options they have in the face of environmental hazards. The most vulnerable are typically those with the fewest choices, those whose lives are constrained, for example, by discrimination, political powerlessness, physical disability, lack of education and employment, illness, the absence of legal rights, and other historically grounded practices of domination and marginalization.” (Bolin and Stanford 1998, pp. 9–10)
“Poor and minority populations are impacted disproportionately by natural disaster agents, whether these agents appear in the form of hurricanes, tornados, earthquakes, or floods…Disadvantaged minority households are more likely to live in inadequate and poorer quality housing that may well be subject to greater damage [during a disaster].” (Peacock and Girard, 1997, p. 172-3)

        B. Native Americans are socially vulnerable because of their psychological and 

             physical isolation. 

The relegation of Native Americans to reservations has left Native Americans socially vulnerable. They are less prepared for and less able to mitigate against disasters. Response is generally less coordinated than in other geographical areas and reservations are less likely to benefit from relief measures during the recovery phase.  

          “Mainstream prosperity does not trickle down to reservations, for the most part.

        Most reservations have been relegated to poor remote lands that are a fraction of 

        their original size and many tribes are unwillingly selling off remaining natural 

        resources in order to buy basic necessities.  In the past, reservations have often been 

        the last in line to receive technology improvements just because they are remote and 

        politically invisible.”  (Harris,1999, p.6)

“Do minority citizens suffer more physical harm because they live in more vulnerable locations or less hazard-resistant dwellings? Or do minorities perceive danger and understand warning messages in fundamentally different ways and thereby behave in a fashion more likely to result in injury? Ultimately, it is likely that both social structural and social psychological variables contribute to outcome differences..” (Perry and Mushkatel 1986, p.2).

   It is unfortunate that minority groups in particular do not always play the roles expected  

   of them by emergency management personnel when a disaster strikes. It cannot be 

   assumed that all members of a community will respond in the way in which they are 

   expected. 

It cannot be assumed, for instance, that all citizens will be able to understand the disaster warning or preparedness message itself, “that the emergency personnel who issue the message are seen by citizens as a credible source of threat-relevant information whose primary interest is public safety”, or that “all citizens’ views of the disaster threat will at least be somewhat consistent with that of the community authorities and that they will act upon the officially recommended protection actions.”  (Perry and Mushkatel, 1986, p. 7)

“Some population groups may view natural hazards—and the emergency planning process—in fundamentally different ways from (majority group) community authorities, depending upon their cultural perspective...Among members of some urban ethnic/racial minority groups in the United States, public safety personnel… are not necessarily viewed in positive terms or as sources from whom to expect help and protection…they may disagree with the nature of actions that should afford protection from the threat…Emergency managers are faced with the task of educating people about the role of authorities in emergency response and enhancing basic knowledge of environmental hazards” (Perry and Mushkatel,1986, p. 153).

       C. Native Americans are often not living under equitable conditions. 

“In North America it has been shown that poor and ethnic minority communities (including native Indian reservations) are more likely to have toxic waste sites and hazardous chemical plants nearby as they lack the political power to resisting decisions. Corporations often target such communities specifically because the assumption is made (often incorrectly) that the poor will welcome the hazardous facilities as sources of employment. Low income and ethnic minority communities in the US are also less likely to be targeted for environmental remediation by federal toxic waste clean-up and pollution control programs than are wealthier communities…Low income households may lack the means to prepare for hazardous environments and likewise lack the necessary resources to cope with the effects of disaster. Income can clearly influence a household’s ability to make necessary repairs and reconstruct heavily damaged residences. Low income and ethnic minority communities in the US are also less likely to be targeted for environmental remediation …Racial and ethnic discrimination in relief has been documented in recent US disasters, and a persistent class preference exists in the federal programs privileging middle-class homeowners over renters and the homeless.” (Bolin and Stanford, 1998, p. 46-47)

II.  What existing differences between tribal leaders and governmental agencies hinder 

      efforts to develop the policies and infrastructure needed to mitigate against natural 

      disasters?
      Although few Native Americans in the 21st century believe that earthquakes and   

   rivers are caused by angered spirits inhabiting mountains and rivers, the Native American 

      approach towards government and the land still  differs significantly from that of the 

      dominant White approach.  This difference results in divergent value systems and inhibits 

      efforts to develop the infrastructure of Native American Tribes.  Attempts to alter the 

      landscape or improve the infrastructure of tribal reservations often leads to conflict between 

      the ecological values of Whites and those of Native Americans. Such conflict highlights the \

      need to develop programs in a considerate manner and cooperative spirit.

“There is both a need to sustain resources and to sustain infrastructure through more robust design and a continual process of repairs that functions without much attention (or despite) changing politics… However, this issue is more complex than merely providing a few grants to tribes or building a few schools…European concepts of infrastructure may not match tribal values with respect to natural resource exploitation. “  (Harris,1999, p. 17)

III. To what extent have conflicts between technological ventures exploiting the land for 

     resources and Native American desires to conserve land formations led to the reluctance 

     of tribal leaders to welcome proposals to modify the environment in order to secure 

     tribal areas against the devastation of disasters.  
     When addressing hazard risk on tribal reservations it is important not to overemphasize the 

     scientific approach at the neglect of the wider encompassing social vulnerability approach.  

     Indeed, efforts to network concerned groups is facilitated when members of vulnerable 

     communities participate in the planning  process. To increase awareness of hazards and

     opportunities for mitigation, planners should communicate and consult with those at risk. This 

     may entail sharing the decision making with Native leaders and community inhabitants so that 

     they feel a sense of ownership,  responsibility and empowerment regarding the choice of 

     mitigation strategies.

          “The technocratic approach that invests heavily in engineered hazard abatement and 

          geohazard mapping tends to see risk solely in terms of location-based physical 

          exposure, neglecting the underlying social and economic dimensions that compound 

          the risks people face.”   (Bolin and Stanford, 1998, p. 46) 
         C. For Discussion

              1. What other reasons might be given to explain the discrepancy that often exists 

                   between the abilities of the rich and the poor to withstand the impact of disasters?

                   between those living in urban and remote rural areas? between racial groups? 

              2.  What problems might arise for tribal areas seeking outside assistance in their 

                   attempts to become more secure against disasters?

         Note to the instructor: Discussion might cover such topics as intergovernmental 

         cooperation, social attitudes, cultural traditions, emergency operations plans and the 

         effectiveness of visiting emergency management personnel. 

_____________________________________________________________________________

Objective 45.4:     Problems and solutions in the process of implementing a more scientific 

                               and social vulnerability approach that incorporates positive aspects of 

                               the traditional view.

Requirement: 
Discuss Native American stereotypes such as those presented in movies and advertisements with particular emphasis upon their relationship with nature. Discuss the presence of Native Americans in your locality. Become familiar with the materials found on the websites mentioned. Recent and topical news clippings, audiotapes or videos may assist the instructor in painting a realistic picture of the state of American reservations, both now and in recent decades.

Students should collect, discuss and display their own examples from various sources that illustrate advancements and setbacks towards greater cooperation between Native and non-Native Americans with regards to such issues as education, vocational opportunity, living conditions, grants, land use, conservation, disaster response, and post-disaster assistance,  

______________________________________________________________________________
Remarks

I.  Why do State and Federal agencies seeking to increase resilience to disasters by 

     modifying tribal infrastructures need to be attuned to Native American cultural beliefs 

     and social behavior?
     A. Considerations should be made for the aesthetic sensibilities of communities, means 

          of  transportation, pollution factors including noise.  Engineers need to consider such 

          basic issues as the location of Emergency Operations Centers, the mobility of inhabitants, 

          the likely congestion of roads during evacuations. Furthermore, social networks need to be 

          considered during evacuations. Such basic questions as “Who is going to look after 

          whom? Who needs to be contacted? Who will be in charge?” need to be answered 

          before a disaster strikes. Answers to these and similar questions will be answered  

          in accordance with local traditions, beliefs and social patterns.   

    B.  It important to show respect for Native American land if government personnel are 

    going to work cooperatively with tribal leaders. More care needs to be taken when   

    planning highways such as the one through the Petroglyph National Monument, an ancient 

    tribal information repository. Mining companies must take into account the possible 

    negative effect that mining operations will have on the health of Native residents. Navajo 

    uranium mining operations, for instance, caused tremendous adverse health repercussions. 

“Tribal representatives continue to express frustration with federal agency actions that seem to be inconsistent with federal trust and treaty responsibilities. Tribal representatives remark that program and policy decisions are still being made and implemented without consideration of federal commitments to tribes and without incorporating tribal cultural information into these decisions that affect reservation lands… Barriers to cultural understanding also hinder communication and collaboration. These include an incomplete understanding by federal agency personnel and tribal representatives about the resource restrictions, knowledge base, and cultural tenets that determine the priorities and capabilities of each  party.” (TallBear, 2001, p. 8)

“One social value that is fundamental to the idea of sustainability is the value it places on participation of at-risk communities in planning to reduce vulnerability. Sometimes those most at risk are the poor, the group most likely to live in hazard areas because they cannot afford better, safer land. To increase awareness of hazards and opportunities for mitigation, planners must communicate and consult with those at risk. This may entail decentralizing some decision making to give neighborhoods more control over the choice of mitigation strategies and to promote responsibility among individuals and organizations.” (Godschalk, Kaiser, and Berke, 1998, pp. 88-89.)

“There is a growing recognition on the part of disaster relief workers that reconstruction planning has to begin by rebuilding many other times than broken walls, roads, or water pipes. Confidence and trust may need to be established.  Institutions need to be formed.  Industries, such as the building industry (which may have manifestly failed), may need major rehabilitation, and inequitable patterns of landownership may need to be changed. There is a growing acceptance that many of these ‘enabling structures’ can be ‘built’ in parallel with visible reconstruction, and it is vital to take action while there is the political will to commit resources.”

(Blaikie et al., 1994, p. 216)

     C. Assisting tribes with emergency management plans, positions, resources and 

          education as it relates to the Native American and other minority ethnic populations is a  

          vision that is in the process of being fulfilled, but there is a long way to go before tribes 

          reach a standard that matches that afforded mainstream America.

At  the 24th Annual Hazards Research and Applications Workshop  attended by Army and FEMA representatives, Lorna Jarrett stated that “Emergency management should consider the need to diversify by reaching people that are most vulnerable and by figuring out ways to include people from other ethnic backgrounds.  Those involved with developing higher education programs need to consider different cultures and try to learn from them. Native Americans and people of other cultures do not want to be told by others how to prepare for disasters, but want to be included in the decision process.” (Jarrett, 1999, para. 5)

“Employment, income, legal status, and ethnicity all bear directly on where people live, the kinds of structures they live in, and whether they have the resources to cope with untoward events in their lives.” (Bolin/Stanford 1998, p.15)

“Questions of environmental justice and sustainable development are linked to issues raised in vulnerability analysis to place disasters in the context of contemporary society-environment concerns.” (Bolin/Stanford 1998, p. 24)
Ultimately, the social vulnerability of Native Americans is a historical byproduct of their isolation.  It is hoped that private as well as governmental agencies at all levels will ultimately bridge the gap by providing tribal areas with the available resources that they need and deserve in a manner that is culturally sensitive and respectful. 

     D. For Discussion: 

1.  Read the following quote: 

“If the origins and causes of vulnerability lie in social and economic and political forces beyond people’s control, then any attempt at reducing vulnerability must involve empowering people, if it is to be truly effective.” (Maskrey, 1989, p. 35)

     Require students to explain the importance of involving and empowering community     

     members as much as possible in attempts to improve community resilience to disasters. 

Supplemental Considerations
Objective 45.1

    A. Some of these stories were not entirely irrational and had counterparts in White 

         society.

Predictors of rain included:

· Rabbits playing in a dusty road .

· Any animal turning its back to the wind. 

· Hogs carrying a piece of wood in its mouth.

         Indeed, early Americans tried to bring rain through a variety of methods including

· Hanging a dead snake over a fence, belly side up. 

· Submerging a cat in water.

· Burning used motor oil on top of a hill during the night.

Objective 45.3

A.  A general overview of the differences between Native American and non-Native American views of disasters and the importance of making modifications to policies and infrastructures.

	Infrastructure element
	“White” Approach
	Traditional Native American Approach

	Governance
	Institutionalized political structure
	Traditional decision making processes

	Information repository
	Reliance on technological networks.
	Elders as guides and repositories of information

	Science and Technology
	Science and technology often geared towards
	Traditional Environmental Knowledge and environmental management science

	Education
	Emphasis upon preparation for careers.  Much information is highly abstract.
	Oral history, direct observation.

	Land Ethic
	Emphasis upon domination. Often exploitative.
	Stewardship and kinship versus dominion; equality of all species

	Commerce
	Commodity economy. High emphasis upon
	Trade networks; “Intangibles” worth as much as commodities.

	Energy
	Energy sources often highly pollutive.
	Fuel usage follows biological distribution patterns


        (Harris, 1999, p. 8, Adapted from chart)

     B. Native Americans are much more likely to live in isolated, rural areas. 

     
[image: image1.wmf] Residence by Race U.S. Census 1997

5%

15%

23%

42%

95%

85%

77%

58%

0%

20%

40%

60%

80%

100%

Asian Pacific

Black

White

Native American

Urban

Rural


   1997 U.S. Census Current Population Survey

Objective 45.4

Specific steps that Local, State and/or Federal agencies take to assist Native American Tribes in their efforts to cope with disasters:

· Check census data to glean information about age, income levels, type of residence, family size, ethnicity, etc. to determine who is most at risk for what types of disasters.

· Clarify who responds initially if a disaster declaration occurs and what happens when a disaster does not qualify for a FEMA disaster declaration. Partnerships need to be established and clarified.

· Recognize and commit to a government-to-government relationship with Native Alaskan Villages and American Indian Nations.
· Eliminate or diminish procedural impediments to working directly and effectively with tribal governments.

· Recognizes the trust relationship between the Federal Government and American Indian Nations.  
· Get disaster information from and out to the tribal community.

· Perform a preliminary damage assessment by establishing a point of contact between the tribal emergency manager and the State.

· Reassess the community disaster plan and other mitigation measures in light of what is found within the community’s population.

· Bring members of the potentially affected population into the planning process. A task force or advisory group is a starting point.

· Develop tribal emergency operations plans and provide ongoing support.

· Conducting risk assessments with tribal organizations to identify the hazards that impact tribal lands. 

· Improve tribal record keeping.

· Develop a hazard mitigation plan: a plan that prioritizes the mitigation projects that need to be accomplished to reduce or eliminate disasters on tribal lands.

· Revitalize or discard old tribal plan for the sake of new priorities but keep cultural uniqueness in tribal plan.

· Consult with tribal governments to ensure tribal rights and concerns are addressed.
· Conduct exercises to operate the plans that were developed and provide training programs that include tribal members on location.

· Relocate houses in potentially dangerous areas.

· Develop a plan for temporary housing as needed.
· Assist with ongoing mitigation efforts, e.g., building tornado shelters.

· Map tribal lands.

· Extend knowledge of a community’s demographic structure by becoming more aware of the living patterns of relevant ethnic minority groups, including their language, customs and rituals.

· Ensure that Non-tribal personnel attend tribal cultural sensitivity training.

· Disseminate public assistance literature such as the Public Assistance Guide.

· Implement pre-disaster and post-disaster programs (The National Flood Insurance Program helps build structures safely if there is a significant community risk to flooding disaster.)

· Provide technical assistance and advice when developing the plan on an ongoing basis so that the plan is updated regularly.

· Offer cost-share on disaster programs and day-to-day preparedness programs that promote preparedness through planning, training, and exercises.

· Provide resource support to tribal nations during emergency situations.

· Provide funding assistance for establishing tribal emergency management positions.

· Provide immediate needs funding within days after a disaster.

· Clarify eligibility for funding, what happens when tribes cannot afford to match FEMA funding, and whether tribes should receive reimbursement for tribal funds expended for emergency situations.

· Ensure that rebuilding funds and grants are spent on housing and infrastructure that actually offer safety and resilience. 

· Clarify insurance issues and strive for fair and equitable distribution of reimbursement and assistance.
______________________________________________________________________________
Student Assignments: 

Relating to Objective 45. 1

1. Ask students to relate stories or superstitions relating to disasters or the weather.    

Note that some may have a degree of scientific truth behind them.

2. Ask students to relate stories that teach a lesson about living in harmony with nature 

and/or  being prepared for disasters.  For example, Aesop’s tale, The Grasshopper and the 

Ant”, relates the importance of being prepared for winter by stocking up beforehand. 

3. Ask students to brainstorm by making a list of three natural disasters. For each disaster, write down as many causes as possible.  Distinguish between those causes that are largely man-made and those that are not.  Then determine the extent to which race, income, housing, infrastructure and geographical location might be factors in the determination of vulnerability. 

4. Similarly it might be useful to discuss the student’s own attitude towards science and technology, the nature of superstition, and the role of the supernatural in disaster phenomena.

Relating to Objective 45. 2

Although some tend to think that disasters are the natural result of some wrongdoing that they or others have done to nature, Native Americans have the benefit of a cultural heritage that encourages them to work together as a community when dealing with emergencies.  Ask students to describe ways in which they, as visiting government Emergency Managers, would encourage community members to avoid a defeatist attitude and work together cooperatively in an effort to prepare for disaster events before, during and after they occur.
Relating to Objective 45.3

Ask students to describe situations tribal members were not self-sufficient enough to cope with disasters on their own and would benefit by working closely with government and private agencies outside the reservation. 

Relating to Objective 45.4
Given that Native Americans have particular learning traits such as receptiveness to hands-on instruction, visual explanations and storytelling, require students to explain how they would relate the need for a tribal emergency management plan to tribal leaders.   

______________________________________________________________________________ 

Study Questions: 

1. What resource development projects tend to have the greatest impact upon the land and environment in the long run? Examples: Mining, oil rigging, dams. 

2. Why do you suppose Native Americans often thought little of trading land for trinkets and other inexpensive items? Typical responses might include the nature of property, beliefs about sharing the land, the nomadic nature of many tribes, and misinformation about the number of immigrants who would settle.  

3. Which disasters can humans most successfully mitigate against with the use of science and 

technology?  To what extent do Native Americans have unusually limited access to such technology?  Examples given might include weather forecasting equipment, community warning systems, extensive community shelter areas. 

4. Which disasters can Native Americans most successfully mitigate against (before, during and after they strike)?  Example: Flood mitigation steps, fire prevention measures, storm damage

mitigation. 

5. Which disasters largely outside of the control tribal leaders because they are the result of human activity outside tribal reservations? Examples given might include pollution, bioterrorism, chemical hazards such as oil spills, nuclear disasters, dam breaks, etc. 

______________________________________________________________________________

Final Exam Questions: 

1. Native Americans generally hold a belief in the importance of developing relationships based upon reciprocity (give-and-take).  How can this belief as well as traditional Native American values such as respect for the land and tribal elders be harnessed by outside officials who wish to develop a local emergency management plan in a tribal area? 

2. Native Americans today are still an impoverished race with limited opportunities for gaining equal employment, health care and housing facilities.  Often they live in secluded and remote areas that lack adequate roads, water or electrical facilities.  Why are these minority groups at an unusual disadvantage compared to other races when it comes to adequately mitigating against emergencies such as floods, tornadoes, forest fires and bioterrorist attacks? 

3.   Developing community resilience doesn’t happen overnight.  As an emergency 

       management director assigned to a Native American reservation in your area, what initial 

       steps would you takes to increase community  resilience to disasters before, during and after 

       they strike? 

4.  Do not judge someone until you walk a mile in someone else's moccasins." 

     Native American Proverb.
     In terms of expanding cultural awareness, what steps would you take in order to ensure that 

     tribal  leaders would agree to discard an outmoded tribal emergency plan and replace it with 

     an updated version developed in cooperation with the State Division of Emergency 

     Management?

5.  Preparing for, mitigating against and recovering from disasters means different things to the 

     elderly than it does to children and adolescents. Furthermore, people of different ages   

     have different learning styles. Therefore, one should not attempt to educate young and old in  

     the same way about emergency management. 

     Agree or disagree giving examples to support your viewpoint. 

6.  We must recognize that there is a range of lifestyles outside of the dominant society. 

     Though some Native Americans may be materially poor, they are still culturally rich .

     How can we introduce non-Native American concepts and goods without diluting or   

     destroying their heritage?

7.  Resource-based protections such as dams that harness water in order to provide electricity and 

     prevent flooding always have a major impact upon communities.  This means that many 

     decisions will need to be made. Who needs to be consulted in order to ensure that individuals, 

     cultures, sacred lands and environments are not felt to be degraded while community-

     protecting infrastructure is upgraded?  What individuals are responsible for an overall

     analysis that includes the determination of the impact upon culture, ecology  and natural 

     resources?

______________________________________________________________________________

References Cited:

Ballantine, Betty and Ian, (eds.). 1993. The Native Americans: An Illustrated History. Menonee Falls, WI: Inland Press, 

Blaikie, P., T. Cannon, I. Davis, and Ben Wisner. 1994. At Risk: Natural Hazards, People’s Vulnerability and Disasters. London: Routledge.

Bolin, Robert, with Lois Stanford. 1998. The Northridge Earthquake: Vulnerability and Disaster. London and New York: Routledge.

Bryde, John F., PhD.  1971. Modern Indian Psychology, Revised Ed. Vermillion, South Dakota: Univ. of South Dakota, Institute of Indian Studies.

Costo, R and J. 1974. The Native American Today. San Francisco: Indian Historian press.

Cousins, Emily. 2004 “Mountains Made Alive: Native American Relationships With Sacred Land.” http://www.crosscurrents.org/mountainsalive.htm 

Keoke, Emory Dean and Porterfield, Kay Marie. Encyclopedia of American Indian Contributions to the World. 2002. New York: Facts on File Inc.

Godschalk, David, Kaiser, Edward, and Berke, Phillip. 1998. “Integrating Hazard Mitigation and Local Land Use Planning.” Chapter Four in Raymond Burby (ed.). Cooperating with Nature. Washington, DC: Joseph Henry Press. 

Harris, Stuart, G. “A Native American Perspective On Sustainable Infrastructures.” Special Science and Resources Program, Confederated Tribes of the Umatilla Indian Reservation.

Presented at the “ICIS Conference on the Coordinated Renewal of Civil Infrastructure Systems for Sustainable Human Environments.”  Sponsored by New York University, Robert F. Wagner Graduate School of Public Service, under a National Science Foundation Cooperative Agreement.  Published by the Institute for Civil Infrastructure Systems, 411 Lafayette St., Room 300, New York, NY 10003-7032 (editors: Carlos Restrepo and Professor Rae Zimmerman).  April 21-22, 1999.  Meeting summary posted at www.icisnyu.org/admin/files/ACF171.pdf.

Krech III, Shepard. 1999. The Ecological Indian. NY: WW Norton and Co. Ltd.

Jane Katz, ed. 1995. Messengers of the Wind: Native American Women Tell Their Life Stories. New York: Ballantine Books.

Jarrett, Lorna.  Remarks, Panel on "A Vision for Higher Education,"  24th Annual Hazards Research and Applications Workshop, Boulder Colorado, July 11-14m 1999.  See "Session Summary S99-21," at: http://www.colorado.edu/hazards/workshop/1999/ss21.html.

“Map of existing and proposed threats to Native Lands,” Available at: http://www.alphacdc.com/treaty/mp_thrts.html.  

Maskrey, Andrew. 1994. “Disaster Mitigation as a Crisis of Paradigms: Reconstruction After the Alto Mayo Earthquake, Peru.” Disasters, Development and Environment. Edited by A. Varley. London: Wiley. 

Mni Sose. 2000. “ Intertribal Water Rights Coalition Reports”.  Tribal Emergency Management Conference Report. Sept. 26-28, 2000: http://www.mnisose.org/Sept 2000 Tribal Emergency Management Conference Report.doc.

Peacock, Walter Gillis, and Chris Girard. 1997. Ethnic and Racial inequalities in Hurricane Damage and Insurance Settlements. London and New York: Routledge.

Perry, Ronald, and Alvin Mushkatel.1986. Minority Citizens in Disasters. Athens and London: University of Georgia Press.

Salter, John. 1997–98. “Risk Management in the Emergency Management Context” in The Australian Journal of Emergency Management 12, no. 4: (Summer).

Schnaiberg, A., and K. Gould. 1994. Environment and Society: The Enduring Conflict. New York: St. Martins Press. Inc.

Siler, David. Conservation In America, A Native American View. November 14, 2000: http://www.geocities.com/yosemite/trails/5633/nacons.html.

Tall Bear, Kimberly. 2001. Understanding The Federal/Tribal Relationship And Barriers To Including Tribes In Environmental Decision Making. Denver, CO: International Institute for Indigenous Resource Management, nd.

“Tremor Tales – The Turtle Story.” 1983. Environmental Volunteers: http://www.topangaonline.com/nativam/turtles.html.
Vecsey and Venables. American Indian Environment. 1980. New York: Syracuse University Press. 

SESSION 45 HANDOUT

Time permitting, students may want to listen to the entire story. This is a story the Gabrielino Indians used to tell. These Indians once lived in San Gabriel Valley in Southern California where earthquakes are common. They told this story to explain the cause of earthquakes and how California was made: 

Long, long ago, before there were people, there was hardly anything in the world but water. One day, Great Spirit looked down from heaven. He decided to make a beautiful land. But where could he begin? All he saw was water. Then he spotted a giant turtle. The turtle was as big as an island. Great Spirit decided to make the beautiful land on the turtle's back. 

One turtle was not big enough. The land Great Spirit wanted to make was very large. So he called out, "Turtle, hurry and find your six brothers.” Turtle swam to find them. It took him a whole day to find the first. It took another day to find the next. After six days, turtle had found his six brothers. "Come", he said. "Great Spirit wants us." 

Great Spirit called down. "Turtles! Form a line, head to tail, north to south. Umm, you three to the south, please move a little to the east. Hmmm. There, that's just right. What a beautiful land you will make! Then Great Spirit reminded them, "It is a great honor to carry this land on your backs. So YOU MUST NOT MOVE!" 

The turtles stayed very still. Great Spirit took some straw from his supply in the sky. He put it on the turtle's backs. Then he took some soil and patted it down on top of the straw. 

Great Spirit cleaned his hands on a fluffy white cloud. "I'll use these clouds to make mountains", he said. 

Then Great Spirit made trees and lakes and rivers. When he was finished, he looked at the beautiful land he had made. Great Spirit was very pleased. But soon trouble came. The giant turtles grew restless. They wanted to leave. 

"I want to swim east," said one. "This beast goes EAST." 

"West is best. I’ll swim toward the setting sun," said another. 

The turtles began to argue. They could not agree. One day, four of the turtles began to swim east. Three turtles began to swim west. THE EARTH SHOOK! It CRACKED with a loud noise! But after a minute, the shaking stopped. The turtles had to stop because the land on their backs was so heavy. They had only been able to swim a little way from each other. When they saw that they could not swim away, they stopped arguing and made up. 

But every once in a while the turtles that hold up California argue again. Each time they do, the earth shakes.
.
PAGE  
1

_1142750733.xls
Chart8

		Asian Pacific		Asian Pacific

		Black		Black

		White		White

		Native American		Native American


Rural

Urban

Residence by Race U.S. Census 1997

0.05

0.95

0.15

0.85

0.23

0.77

0.42

0.58


Sheet1

		

				Rural		Urban

		Asian Pacific		5%		95%				Asian/Pacific		5%		95%

		Black		15%		85%				Black		15%		85%

		White		23%		77%				White		23%		77%

		Native American		42%		58%				Native American		42%		58%


Sheet1

		0		0

		0		0

		0		0

		0		0


Rural

Urban

Residence by Race U.S. Census 1997


Sheet2

		


Sheet3

		


