

CRS American Indian Initiative

13th National Indian Nations Conference
Justice for Victims of Crimes

Presenter:
Senior Conciliation Specialist
Carol Russo

December 2012

CRS - Who We Are

- ❖ CRS-Community Relations Service, USDOJ
- ❖ 1964 Civil Rights Act
- ❖ 2009 Shepard-Bryd Hate Crime Prevention Act
- ❖ Neutrality -Confidentiality-Services

-
- CRS American Indian Initiative
- Objectives
- ❖ History, policies and federal Indian law
 - ❖ Communication and case practices
 - ❖ Consultation strategies

Demographics

- ❖ Less than 1% of the U.S. population but over 50% of the diversity
- ❖ American Indian Tribes
 - ❖ Federally recognized vs. State recognized
 - ❖ Federally Recognized: 566
 - ❖ State Recognized: 24
- ❖ American Indian or Native American

Stereotypes I Hear...

- ❖ All Indians are savages
- ❖ All Indians are noble and stoic
- ❖ All Indians drink/are alcoholic/s
- ❖ All Indians get a check every month from the government
- ❖ All Indians do NOT pay taxes
- ❖ All Indians are the SAME or either Lakota or Navajo or Cherokee
- ❖ All Indians live in teepees

More Stereotypes I Hear...

- ❖ All Indians are Christians
- ❖ All Indians are non-Christians
- ❖ All Indians are lazy and undependable and make bad employees
- ❖ All Indians are late and on "Indian time"
- ❖ All Indians like being called Chief or Squaw - they understand you're showing respect
- ❖ All Indians are retarded or resistant because they don't talk and share
- ❖ All Indians know one another

Impact of Stereotypes On Relationships

CRS American Indian Initiative

- ❖ What makes the American Indian communities/nations unique?
 - ❖ Sovereignty
 - ❖ Government-to-government relationship
 - ❖ Trust responsibility

Understanding Sovereignty

- ❖ Power to:
 - ❖ Establish a form of government
 - ❖ Determine membership
 - ❖ Legislate - adopt civil and criminal laws
 - ❖ Administer justice
 - ❖ Exclude persons from the territory or reservation (citizenship)
 - ❖ Sovereign immunity

Government-to-Government Relationship: Trust Responsibility

- ❖ Between 1787 and 1871, the US entered into over 400 Treaties with Indian nations: Created Reservations to Protect Well Being
- ❖ Trusted the US to fulfill its promises. The US' obligation to fulfill this trust is called the "trust responsibility."

American Indian History Timeline

Significant

- ❖ American Indians are impacted by and have experience, knowledge and understanding of the history and timeline
- ❖ Development of US American Indian Policy
 - ❖ Started in Pre-constitutional time period (1532-1789)
 - ❖ Continues today (2012)

American Indian History Timeline

Five Periods that Impact All

- ❖ The Reservation System (1853 to present)
- ❖ Boarding Schools 1878-192
- ❖ The Indian Citizenship Act of 1924
- ❖ Public Law 280
 - ❖ First general Federal legislation extending State Jurisdiction to Indian Country
- ❖ The "Self-Determination" Era (1961-Present)
 - ❖ Indian Civil Rights Act of 1968
 - ❖ Indian Self-Determination and Education Assistance Act of 1975

CRS and American Indian Nations

- ❖ Administration of Justice (AOJ)
 - ❖ Public Law 280 (1954; 1968)
 - ❖ Non-Public Law 280 States

CRS and American Indian Nations

- ❖ Public Law 280 impact & challenges for tribes:
 - ❖ The act violates tribal sovereignty by giving states criminal jurisdiction
 - ❖ The act is often cited as a rationale for denying PL 280 tribes funding for law enforcement
 - ❖ Creates a jurisdictional "vacuum"
 - ❖ The act gives non-tribal law enforcement greater authority on tribal reservations.

CRS and American Indian Nations

- ❖ Education (ED)
 - ❖ Bureau of Indian Education (BIE) Schools
 - ❖ Non-BIE Schools

CRS and American Indian Nations

- ❖ BIE vs. Non-BIE Schools
 - ❖ Status determines the parties in the case and the various points of case entry
 - ❖ Determine CRS' interaction with other federal agencies
 - ❖ Legacy of "boarding schools"

CRS and American Indian Nations

- ❖ General Community Relations (GCR)
 - ❖ Sacred sites
 - ❖ Environmental Justice (water, land and air)
 - ❖ Border towns

CRS and American Indian Nations

- ❖ Border Towns
 - ❖ Intersection of AOJ, ED and GCR conflicts

- ❖ Farmington Report (2004); USCCR
 - ❖ Racial profiling
 - ❖ Bias/Hate Crimes
 - ❖ Disparate Treatment
 - ❖ Access to services

Outcomes

- ❖ Development of policies that will support opportunities for collaboration

- ❖ Development of practices based on partnerships

- ❖ Development of sustained communication and information sharing channels

Communication Practices when Working American Indian Nations

- ❖ Shaking hands
- ❖ Different tribes have different customs
- ❖ Looking people in the eye
- ❖ Speaking and Silence
- ❖ Interrupting, talking over, talking too loud
- ❖ Use and belief in animals
- ❖ Telling stories
- ❖ Use of Ceremonies - Sweat Lodge, Smudging, etc.
- ❖ Know the American Indian communities in your regions- research and find out their cultural practices

BIBLIOGRAPHY & RESOURCES

Indian Heritage of America, Alvin Josephy, Jr., A. Knopf Publisher, 1970

Indian Nations at Risk, U. S. Department of Education, Washington, DC, 1992

Peopling of America: A Timeline of Events that Helped Shape Our Nation, Allen S. Kullen, Americans All, December 1992

We, the First Americans, U.S. Department of Commerce, Washington, DC, 1993

Your Guide to Understanding and Enjoying Pow Wows, M. L. McCluskey, Ed.D., Montana Office of Public Instruction, 1995

The Rights of Indians and Tribes, Stephen L. Pevar, Oxford University Press, Inc., 4th Edition, 2012

RESOURCES

- ❖ <http://www.indianz.com/>
- ❖ <http://www.ncai.org/index.asp>
- ❖ <http://www.narf.org/>
- ❖ <http://www.niea.org/>
- ❖ <http://www.native-american-online.org/>
- ❖ <http://www.indiancountrytoday.com/>
- ❖ <http://www.usdoj.gov/otj/index.html>
- ❖ <http://www.nativeamerican.net/tribal/index.html>
- ❖ <http://www.census.gov/prod/cen2010/briefs/c2010br-10.pdf>

CONTACT INFORMATION

- ❖ Carol Russo
Senior Conciliation Specialist
90 7th Street, Room 3-300
San Francisco, CA 94116
Ofc: 415-744-6584
Cell: 415-850-8853
E-mail: carol.russo@usdoj.gov
Web: <http://www.usdoj.gov/crs>