

Yakama Nation Tribal School Visit

The Washington State Board of Education

An education system where students are engaged in personalized education pathways that prepare them for civic engagement, careers, postsecondary education, and lifelong learning

COVER: YAKAMA NATION TRIBAL SCHOOL VISIT

Prepared for the September 2019 Board Meeting

Information and Action item.

As related to:

- Goal One:** All students feel safe at school, and have the supports necessary to thrive.
- Goal Two:** All students are able to engage in their schools and their broader communities, and feel invested in their learning pathways, which lead to their post-secondary aspirations.
- Goal Three:** School and district structures and systems adapt to meet the evolving needs of the student population and community, as a whole. Students are prepared to adapt as needed and fully participate in the world beyond the classroom.

- Goal Four:** Students successfully transition into, through, and out of the P-12 system.
- Goal Five:** Students graduate from Washington State high schools ready for civic engagement, careers, postsecondary education, and lifelong learning.
- Goal Six:** Equitable funding across the state to ensure that all students have the funding and opportunities they need, regardless of their geographical location or other needs.
- Other**

Materials included in packet:

- Yakama Tribe History and Culture

Synopsis:

Members will learn about the Yakima Nation Tribal School with particular focus on the history of the school, grades 8-12, higher education programs, tribal scholarships, and a tour of the library.

Yakama Nation History

(Courtesy of The Yakama Nation Main Agency Offices – Toppenish, WA)

Upon central Washington's plateau and along the Columbia River reside tribal people called the Yakamas. The Cascade mountains shelter this central portion from marine showers. The rolling foothills and Yakima River are the eastern border.

Due west in majestic glory is Pahto, 12,307 feet high. It is one of five Cascade volcanoes that dot the landscape from California to Washington.

Located in southwestern Washington State is the 1,130,000 acres reservation that is home to the Yakima or Yakama Indian Nation (AID, 39). That reservation was granted to the Yakama in a treaty signed in 1855 by Gov. Isaac Stevens of the Washington Territory and representatives of the Cayuse, Umatilla, Wallawalla, Nez Perce and Yakama tribes.

The Yakama Nation, which is about 6,300 strong (AID, 39) has a flag (sample flag provided by Elmer's Flag and Banner, Portland, OR) that shows the borders of the reservation in white against a sky blue background. Within the map is a depiction of Mount Adams, an impressive mountain that lies partly within the reservation. This mountain is sacred to the Yakama. Soaring above the mountain is an eagle depicted in full color. Not only is the eagle sacred, but it shares a lifestyle with many Yakama who earn their living fishing for salmon in the waters of the Columbia River and its tributaries.

Read more history on [the Yakama Nation history website](#).

