Listening Session at the American Indian Center - April 25, 2015
“Today we are on Indian Land.” Andrew Johnson opened our last Listening Session with a reminder of the sovereign soil established in 1953 with the opening of the American Indian Center.
Bill Buchholtz played a wakening song on the native flute.
Announcements from Michael Mann.

Rev. Arlene Christopherson brought greetings from Bishop Sally Dyck.

Video: “2012 Acts of Repentance”

Rev. Michael Mann gave the American Indian Center a Bolivian flag on behalf of the Northern Illinois Annual Conference of the United Methodist Church. The equal squares represent many different cultures having equal voice.

Andrew Johnson, Director of The American Indian Center, presented a Brief History of Native Time (1 hour)

1492 – 1787 Tribal Independence

1787 – 1828 Agreement between Equals

1787 North West Ordinance recognized the rights of tribes to govern

1828 – 1890 Relocation (Conquest and annihilation)

1828 Andrew Jackson became president of the USA & sent Gen. Winfield Scott to remove the Indians

1887 Dawes Act outlawed common ownership of land & pushed consumerism

1890 – 1934 Allotment & Assimilation

Richard Pratt (a Methodist) promoted Indian Boarding Schools with the slogan “Kill the Indian, save the man.” The result was a break in the oral tradition of the Native People.

1934 – 1953 Indian Reorganization

1928 Meriam Report condemned the Government for failing to protect Native land

1934 General Allotment Act repealed. This encouraged tribes to develop their constitution and culture

1949 Hoover called for complete integration & elimination of the treaties & BIA

1953 – 1968 Termination of Tribal lands for minerals & Relocation of Natives to cities

1953 Native community gathered in Uptown area in Chicago and founded Am. Ind. Cntr.

1968 – Present
Tribal Self-determination

PANNEL DISCUSSION

QUESTION #1: How has the church influenced you?

Anthony, First Nations Ontario CA (Ojibwa): His parents survived the genocide. Dad was a stolen child, Mom survived the Indian school. How can you say “Get over it?” It’s still current. “I’ve lost a lot of what being an Indian is.” Only when we put a lot of money back into it.

Adrienne, Port Gamble S'Klallam: “The church has not impacted our nation.” I went to the church on our reservation once as a teenager. They had nothing in our language. Adrienne learned Native American Theology at Garrett-Evangelical Theological Seminary. “Tell your congregations that just hearing about Native American ministry once or twice a year is not enough. I want to be a sister in Christ from another nation. I don’t feel the need to reconcile my traditional tribal culture with Christianity if the two don't always fit perfectly.”

Andrew: His dad was in an Indian boarding school in Tulsa Oklahoma. Although the director was a Quaker it was run with the same rules. When Christian values were being lived out, Andrew came back to the values lost by his dad at the Indian School.

QUESTION #2: “What can we do to repent?”

Anthony: “Gut feeling? There’s a lot of dirty laundry. It’s not just the dirty American sin. The depth of this is genocide. Every day my people are being treated as less than. Who will believe us? It’s easier to ignore. There’s nothing to help you understand the depth of [our] pain. Repentance is a start. The news every day speaks of the injustice being done to Native people. “We are here. Help us fight racism. Awaken others. Tell them WE ARE PEOPLE. WE ARE NOT MASCOTS. Even when mascots are removed societal influences continue. (i.e. story of frat party dressing as Indians and dis-respecting an Indian elder.)

Adrienne: She hears Native Americans say “We feel invisible.” Native American women are 4 times as likely to be raped. The problems with addiction need to be addressed. Repentance has to e a process. Recognize our diversity. “Hear the things that are hard and don’t gloss over it.”

Michelle told a story of when she and Rev. Carol Lakota Eastin wen to the American Indian Center for help with a health care statement commissioned by Bishop Joe Sprague. The AIC said no, go away because they did not see the church as able to follow through with the project. There are 65,000 Native Indians in Chicagoland.

Michelle: In Rainbow Covenant giving, the Native American scholarships for college have funding again. The grant is currently $500 for two semesters.

QUESTIONS: “What do the casinos do for Native Americans?”

Anthony: Casinos give independence to local tribes

Andy: Indian wealth is a myth.

Anthony: Casinos benefit the communities including non-Indians.

What would you say to President Obama?

Andy – Governor Rauner promised to ask for a Native American commission; We are looking for support to get Native land back in Illinois. A NA Commission needs to influence Illinois politics and the Board of Education.

Anthony: 36 countries want U.S. and Canada to proclaim that the whole continent is Indian land

Michele: Focus on education.

Are there any cultural schools or language classes?

Andy: Possible networks with colleges in Great Lakes area

Michelle: We work with the Kateri Center (RCC) in Chicago and there are two persons trained to teach Ojibwa at the A.I.C..

Explain the significance of the tobacco ties.

Andy: we put tobacco in a bowl, light it, anoint oneself with the smoke and pray. I put the tobacco in my left hand (near to the heart) and throw it into the fire. It is used to pray, bless, thank. The smoke lifts to the sky and represents our prayers rising to God and those who have gone before us.
We ended with the Litany for Acts of Repentance led by Rev. Chris Pierson and Rev. Arlene Christopherson.
ChChrChristopherson. Bill Buchholtz played a beautiful closing song.
