
Beyond the Mandate
Continuing the Conversation

Report of the Maine Wabanaki-State Child Welfare Truth & Reconciliation Commission

Presented on June 14, 2015
Hermon, Maine

“ … the life of an adoptee is a lifelong struggle.
It’s not something that you ever get over.”

– Wabanaki adoptee

“I guess I just don’t want it to happen to anyone else.
You know, this has been a long road.”

– Wabanaki person formerly in care

“It’s crazy the capacity you have to love when
you’re not even expecting to … ”

– Tribal child-welfare worker, Wabanaki foster parent

“You have to have joint experiences, you have to go
through joint struggles, you have to go through joint
triumphs and then, you know, it becomes more real.”

– Former DHHS administrator

“ … of course, the word ‘genocide’ to me means
killing people, but it means more than that: it
means killing a culture, and I don’t think I ever
thought of any of our practices as killing a culture.”

– Former DHHS caseworker

“We don’t know what we don’t know.”
– Former DHHS administrator

4

Beyond the Mandate: Continuing the Conversation

About this e-Publication

The Maine Wabanaki-State Child Welfare Truth &
Reconciliation Commission (TRC) addressed truths
of Wabanaki experiences with child welfare to promote
healing and change.

The TRC was a 501(c)(3) nonprofit.

© 2015 Maine Wabanaki-State Child Welfare
Truth & Reconciliation Commission.

All rights reserved. This publication is copyright, but
may be reproduced by any method without fee for
advocacy and teaching purposes, but not for resale.

This report is intended as comment only and is not
intended to be a statement of the law on the subject or
to give legal advice upon which people should rely.

Originally published by the Maine Wabanaki-State
Child Welfare Truth & Reconciliation Commission in
June 2015.

Design and photography by Jenni Parmalee of
Sheltering Tree, LLC, Rockport, Maine.

Abbreviations

AAG Assistant Attorney General

AG Attorney General

ASFA Adoption and Safe Families Act

DHHS Department of Health and
 Human Services

DHS Department of Human Services

ICWA Indian Child Welfare Act

MACWIS Maine’s Automated Child Welfare
 Information System

MICSA Maine Indian Claims Settlement Act

NICWA National Indian Child Welfare
 Association

REACH Maine-Wabanaki REACH

TPR Termination of Parental Rights

TRC Maine Wabanaki-State Child Welfare
 Truth & Reconciliation Commission

U.N. United Nations

Beyond the Mandate
Continuing the Conversation
Expanded Online Version

5

Report of the Maine Wabanaki-State Child Welfare Truth & Reconciliation Commission

1 Letter from the Commissioners .. 6

2 Background to the Commission’s Work 11

3 What Happened and Why ... 18

4 Findings and Recommendations .. 63

5 Letter from the Executive Director .. 68

6 Thanks to Our Donors ... 71

7 Commissioners ... 72

8 Staff ... 74

9 Statement and Research Process ... 76

10 Archiving Process ... 80

1 1 Suggested Reading ... 81

12 Citations .. 82

Table of Contents

6

Beyond the Mandate: Continuing the Conversation

T his report describes the process and
findings, discoveries and recommendations
of the Maine Wabanaki-State Child Welfare
Truth & Reconciliation Commission,

whose mandate was endorsed in February 2013.
The governor of Maine and the five tribal chiefs
signed as equals to authorize the Commission to
investigate whether or not the removal of Wabanaki
children from their communities has continued to be
disproportionate to non-Native children and to make
recommendations, as the Declaration of Intent exhorts
us, that “promote individual, relational, systemic and
cultural reconciliation.” This Commission is the first in
the United States in which two parties agreed to come
together to pursue answers to difficult questions, and
it is one of the first in the world to examine issues of
Native child welfare. While our commission does not
involve an entire country as did the process brought
to prominence by Nelson Mandela in South Africa, it
nonetheless marks a historic moment, one we have been
proud to steer and witness.

First, we are grateful to our signatories for their
support of this undertaking. We thank the governor
of Maine. And we thank the chiefs of the Houlton
Band of Maliseets; the Aroostook Band of Micmacs;
the Passamaquoddy governments of Sipayik (Pleasant

Point) and Motahkomikuk (Indian Township); and
the Penobscot Nation, who represent the approximately
8,000 Native people in Maine known collectively as the
Wabanaki.

We also need to extend our deepest gratitude to the
hundreds of men and women who came forward to
share their truths. We honor all who participated:
Wabanaki elders, children once in care, foster and
adoptive parents, tribal leaders, service providers,
incarcerated people, attorneys and judges, caseworkers
and administrators from the tribes and from the
Department of Health and Human Services (DHHS),
parents and grandparents. These brave people took part
in an experience that was freighted with both hope and
anxiety, and whose outcome could not be predicted.

What we learned in the last 27 months is sobering and
powerful. Wabanaki children in Maine have entered
foster care on average at 5.1 times the rate of non-
Native children during the past 13 years. In addition,
federal reviews in 2006 and 2009 indicate that
sometimes up to half of all children coming into care
do not have their Native heritage verified. The state thus
must still make strides to ensure full compliance with
the Indian Child Welfare Act (ICWA). This federal
legislation, passed in 1978, created a higher standard

Letter from the Commissioners

“[H]istorically, we took care of children. … [T]hat’s who we are
… And because of that willingness to take care of each other,
that’s how we’ve survived.”

– Former tribal health director

7

Report of the Maine Wabanaki-State Child Welfare Truth & Reconciliation Commission

for removing Native children from their homes, in an
effort to help Native people maintain critical cultural
and linguistic ties to kin and tribe. ICWA can also be
viewed as an effort to stem the displacement of Native
children from their communities, in the recognition
that every child’s separation from her culture engenders
further loss for her people.

With that being said, progress in ICWA implementa-
tion in Maine has occurred, strong relationships have
developed across the system, and many people, both
Wabanaki and non-Native, professionals and families,
have dedicated an enormous amount of time, energy
and care to cases involving Wabanaki children. They
have wrestled with intricate concerns about the safety
of children, the role of culture and jurisdiction. Case-
loads are high, the work is heart-wrenching and services
are often understaffed and underfunded, difficulties
Wabanaki and state workers share. In spite of these
obstacles, many have tried to respect and implement
not only the letter, but the spirit of the law. We thank
all who patiently answered questions as we sorted our
way through complex issues of child-welfare practice,
legislation and history.

It is also clear that Wabanaki communities and
people are resilient and family traditions are strong.

As one Wabanaki statement provider noted, “ … [my
daughter]’s fantastic and funny and … worth changing
my life for. As I have learned … am I.” (5/7/14)
Another Wabanaki person commented, “[H]istorically,
we took care of children. … [T]hat’s who we are. …
And because of that willingness to take care of each
other, that’s how we’ve survived.” (2/6/15) And this,
from a Wabanaki social-services director: “It’s always
going to be a battle. But we’ve been here a long time.
Tribes have been here a long time. … And we just have
to keep doing our work, too.” (1/8/15)

It would be relatively straightforward to recommend
some thoughtful, technical repairs to the systems; we
do indeed have these suggestions to make. However,
given the historic nature of this project and the fact that
Native families and children form its focus, we have felt
compelled to extend our argument and to press harder
at what can and needs to be said.

To that end, we have chosen to present this narrative
not only as the result of a completed process, but as
an invitation to all communities and stakeholders to
embark on a longer, more thorough engagement that
will certainly include child welfare and will, more
importantly, invoke what we saw to be the underlying
conditions that complicate so much of the relationship

“ … [my daughter]’s fantastic and funny and … worth
changing my life for. As I have learned … am I.”

– Wabanaki statement provider

“It’s always going to be a battle. But we’ve been here
a long time. Tribes have been here a long time.

… And we just have to keep doing our work, too.”
– Wabanaki social-services director

8

Beyond the Mandate: Continuing the Conversation

between the four tribes who now comprise the
Wabanaki and the state of Maine.

From our perspective, to improve Native child welfare,
Maine and the tribes must continue to confront:

1. Underlying racism still at work in state institutions
and the public

2. Ongoing impact of historical trauma, also known
as intergenerational trauma, on Wabanaki people
that influences the well-being of individuals and
communities

3. Differing interpretations of tribal sovereignty and
jurisdiction that make encounters between the
tribes and the state contentious

We further assert that these conditions and the fact
of disproportionate entry into care can be held within
the context of continued cultural genocide, as defined
by the Convention on the Prevention and Punishment
of the Crime of Genocide, adopted by the United
Nations General Assembly in 1948. In particular, the
convention notes that genocide means “any of the
following acts committed with intent to destroy, in
whole or in part, a national, ethnical, racial or religious
group.” We posit that Article 2, Sections b and e –

“Causing serious bodily or mental harm to members of
the group” and “Forcibly transferring children of the
group to another group” – apply to what Wabanaki
communities face here in Maine.

We realize that these are forceful words and that they
may land in readers’ hearts and minds as blame. It
is hard to fathom for many in Maine that genocide
occurred here, much less that it continues to occur in
a cultural form. We understand that people need time
to think and learn about the history that lies behind
these words, including the specifics of harms – such
as the failure of national adoption projects to produce
positive outcomes – to the more general – the presence
and nature of historical trauma. But it is a conclusion
that participants in this process drew as well. A former
DHHS worker noted that an ICWA training helped
him to see not only the individual Wabanaki child but
to recognize that the child was connected to a larger,
collective culture. This person grew aware that the child
was “part of the tribe and … for the welfare of that
child to have a healthy, well-functioning tribal commu-
nity, I could see that. … As the presentation evolved,
I started realizing, ‘Oh, my God! What this is saying
is that I’ve been an agent – among other things – I’ve
been an agent of genocide.’ And of course, the word
‘genocide’ to me means killing people, but it means
more than that: it means killing a culture, and I don’t

“Causing serious bodily or mental harm to members of the group”
and “Forcibly transferring children of the group to another group”

– U.N. Convention on Genocide, Article 2, Sections b and e

“ … The tribe cannot afford to lose their children and
I don’t mean just in terms of damage. I mean in terms
of literally they cannot afford to lose their children.”

– Non-Native tribal attorney

9

Report of the Maine Wabanaki-State Child Welfare Truth & Reconciliation Commission

think I ever thought of any of our practices as killing a
culture.” (10/14/14)

A non-Native tribal attorney described the situation
even more bluntly. “ … The tribe cannot afford to lose
their children and I don’t mean just in terms of damage.
I mean in terms of literally they cannot afford to lose
their children. And so when we intervene in a state
case or when a child is informed that they are Native
American and they are brought back into the culture,
that is really important for the tribe’s preservation,
which is very different than on the state’s side. On the
state side they don’t worry about whether they are going
to actually lose children or whether they are going to
be facing extinction at some point just by virtue of the
numbers. [I]f blood quantum is the determining factor,
eventually the math is that … some of the tribes will
become extinct.” (2/12/15)

Not everyone will share our interpretation. But it
would violate the terms of our mandate should we
fail to respond to what we had seen and how we came
to understand it. Nor does silence serve to advance
the relationships and engagement that make concrete
progress possible. In addition, while many people, both
Native and non-Native, expressed anger about the past
and the present, we heard sentiments like these from
providers as well: a tribal child-welfare worker said, “I

know that no one person is to blame for this and it is
everybody’s job to figure out how to make it right so
hopefully, that’s what comes of this. I’m hopeful for
that.” (11/4/14)

One provider, who was both a child in care and is now
a DHHS caseworker, said this, “I think if we can help
educate the public not just here in Maine, but across
the United States about the injustices that have been
done and how we can work with the tribes and facilitate
healing because we have generational trauma that has
been swept under the rug. And I think there’s a lot of
blame to go around. I think … there’s been some tribes
that in some aspects have swept it under the rug and
the federal government continues to sweep it under the
rug and a lot of states have. And I think by bringing it
out and talking about it and taking ownership is the
only way we can start healing.” (11/17/14)

As this provider suggests, it is also the Commission’s
responsibility to encourage all of us to accept shared
and greater accountability. Throughout the term of
the mandate, we saw over and over that the well-being
of Wabanaki children was linked to their cultural
connectedness and that their heritage serves as a
perhaps unparalleled source of strength and resiliency
for individuals and communities. One Wabanaki
person who had been in foster care put it this way:

“ … I think by bringing it out and talking about it and taking
ownership is the only way we can start healing.”

– DHHS caseworker, Wabanaki person formerly in care

“I know that no one person is to blame for this and
it is everybody’s job to figure out how to make it right so

hopefully, that’s what comes of this. I’m hopeful for that.”
– Tribal child-welfare worker, Wabanaki foster parent

10

Beyond the Mandate: Continuing the Conversation

every time he was sent away, “They treated me as … an
outcast. Because I was pulled from the circle. … [A]nd
every time I came back instead of being in that circle, I
was outside of it still. And … when I was sent back … I
was sent back farther from the circle.” (6/26/14)

This, too, we found to be true: providing and sustain-
ing preventive support to Native families might be of
the greatest use of all. One Wabanaki service provider
commented, as did many, that tribal people view child
rearing as the responsibility of an extended network
of kin and connections. This person noted that the
best way to help children is to “strengthen families as
a whole and communities as a whole to be able to step
up and care for kids when things aren’t optimal in their
home lives so they don’t ever even need to enter the
system.” (11/4/14)

Many of those who work in the state child-welfare
system share this exact desire. When reflecting on
the process of being involved with the Commission, a
DHHS supervisor wrote, “This has been an amazing
journey to bring truths to light. To bravely state fact, to
move through and past pain toward healing. My vision
for the future is a strong family system without the
need for foster care.” (4/9/15)

Without the evocation of root issues and the naming
of both past harms and hopes for what’s to come,
practical suggestions for change may remedy certain
problems while leaving the hardest ones unresolved.
Not acknowledging these complexities hurts not only
Wabanaki families and others directly involved in
child welfare, but to some degree, all who call Maine
home. It is tempting to invoke Dr. Martin Luther King,
Jr.’s famous remark that injustice for some leads to no
justice at all, but it is perhaps more important to cite
a lesser used but no less pertinent quotation: “In the
end, we will remember not the words of our enemies,
but the silence of our friends.” We have heard the voices
of the many who spoke with us and to remain quiet is
to continue to perpetrate harms that must be known.
Consider this report as a step toward refusing that
silence and continuing this conversation, that will, we
hope, like all the best communication, offer ample time
for everyone to simply listen.

Sincerely,
Matthew Dunlap, gkisedtanamoogk,
Gail Werrbach, Sandy White Hawk
and Carol Wishcamper
Commissioners
Maine Wabanaki-State Child Welfare
Truth & Reconciliation Commission
June 2015

“They treated me as … an outcast. Because I was pulled
from the circle. … [A]nd every time I came back instead
of being in that circle, I was outside of it still.”

– Wabanaki person formerly in care

“This has been an amazing journey to bring truths to light.
To bravely state fact, to move through and past pain toward
healing. My vision for the future is a strong family system
without the need for foster care.”

– DHHS supervisor

11

Report of the Maine Wabanaki-State Child Welfare Truth & Reconciliation Commission

History and Intent Behind the
Indian Child Welfare Act

I CWA recognizes the importance for Native
people in the United States to keep children who
are removed from their homes with members
of their families as a way to preserve tribal ties.

As the National Indian Child Welfare Association
(NICWA) notes in the words of the legislation itself,
“the intent of Congress under ICWA was to ‘protect
the best interests of Indian children and to promote
the stability and security of Indian tribes and families’”
(25 U.S.C. § 1902). ICWA sets federal requirements
that apply to state child custody proceedings involving
an Indian child who is a member of or eligible for
membership in a federally recognized tribe.

NICWA continues: “ICWA is an integral policy
framework on which tribal child-welfare programs rely.
It provides a structure and requirements for how public
and private child-welfare agencies and state courts view
and conduct their work to serve tribal children and
families.”1

Historian Margaret Jacobs, in her 2014 book, “A
Generation Removed,” an examination of adoption

projects that focused on Native children, here summa-
rizes other aspects of the law: “ICWA embodied Indian
self-determination through recognizing the jurisdiction
and sovereignty of Indian tribes. Its primary provision
affirmed tribes’ rights to take unprecedented sovereign-
ty over most child-welfare matters involving Indian
children, which the act defined capaciously as either a
tribal member or a minor eligible for membership in a
tribe. This rendering of the law meant that tribal courts
held jurisdiction over not only children on tribal lands
but also children who lived off the reservation. ICWA
granted the right of the Indian custodian or tribe to
intervene in the state court proceedings and to request
transfer of child-welfare proceedings to the child’s tribal
court under certain conditions.” A non-Native attor-
ney who has worked for tribal people viewed ICWA
like this: “Sadly … a lot of lawyers … seem to look at
[ICWA] as either an impediment or a leverage and I
don’t think that it ought to be viewed in either of those
ways. I don’t think the Indian Child Welfare Act is
just there to give one side in a lawsuit a leg up. I think
there’s a larger purpose. I think, again, that it comes
back to my belief that the ICWA is part of a larger
movement towards tribal self-determination.” (9/11/14)

In essence, it is legislation that can be construed as a re-
inforcement of the right of tribal people to decide what

Background to the Commission’s Work

“ICWA is an integral policy framework on which tribal child-welfare
programs rely. It provides a structure and requirements for how

public and private child-welfare agencies and state courts view and
conduct their work to serve tribal children and families.”

– National Indian Child Welfare Association (NICWA)

12

Beyond the Mandate: Continuing the Conversation

happens to their children and a federal awareness of the
genocidal practices Native people have endured in this
country. These range from acts of war, the dispossession
of land and the purposeful spreading of illness, to the
creation of boarding schools to which Native children
were sent for more than 100 years. The intent of these
schools was, in the words of Richard Henry Pratt, the
founder of one the most infamous institutions, the
Carlisle Indian Industrial School, to “Kill the Indian in
him, and save the man.” This strategy of removal con-
tinued throughout the 20th century in other forms as
well, including adoption and forced sterilization move-
ments that are well documented and not the purview of
this report. But it is nonetheless necessary to sketch this
background even in cursory form, as we found that al-
most every step of the Wabanaki present is interwoven
with the weight and difficulty of the past.

What Led to the Commission’s
Creation

A dopting ICWA marked one step toward
upholding tribal rights, but effective
implementation was another, and many
states, including Maine, struggled with

that process in the years after the law’s passage. As a

Wabanaki expert witness put it, “It is painful to be
Indian. It is painful to work the ICWA.” (1/20/15)
In 1999, a federal pilot review found Maine wanting
in several key areas and a collaborative effort called
the ICWA Workgroup, comprised of Wabanaki and
non-Native people, began to confront shortcomings.
As both current and former DHHS and tribal child-
welfare workers, they helped the state assess these
issues and created trainings and other structures that
encouraged Maine to address concerns.

But these members felt that problems still existed –
federal reviews of DHHS in 2003 and 2009 indicated
as such – and they came to envision a truth commission
as a vehicle that could examine the problems that
animated this apparent inability to fully implement
ICWA. From 2008 to 2013, this group worked in
partnership with the state to develop a declaration of
intent; write a mandate that would eventually be signed
by both Maine’s governor and the five tribal chiefs; and
select the commissioners.

This collaborative, now called Maine-Wabanaki
REACH, served as a vital partner as we reached out to
Native and non-Native people who could help us create
an accurate narrative. They also helped us present initial
findings and recommendations across the state as we

“Kill the Indian … and save the man.”
– Richard Henry Pratt (c. 1892), founder
of the Carlisle Indian Industrial School

“It is painful to be Indian. It is painful to work the ICWA.”
– Wabanaki expert witness

13

Report of the Maine Wabanaki-State Child Welfare Truth & Reconciliation Commission

shared the results of our work this spring. However,
we were independent of their oversight and developed
our own methods and conclusions. While we have
gratefully consulted Maine-Wabanaki REACH and
many other stakeholders in this work, none of them
has had a direct hand in the writing of this report or
exercised editorial control over our findings. To clarify
another issue, the Commission received no funding
from the state of Maine or from the tribal governments;
rather, we were generously funded by private donors
and Maine-based and national foundations, named on
page 71.

Our Goals and Process

A s the Commissioners, we have steered
this truth-seeking process through its
mandated course from February 2013
to June 2015. As instructed by our

Declaration of Intent, we committed to uncovering
the truth about child-welfare practice as it affected
Maine’s Native people, creating opportunities to heal
and learn from what we heard and discovered. We
committed, again in the words of the Declaration, to
working together, focusing our efforts on activities
that will move us forward as equal partners invested
in promoting best child-welfare practice for Wabanaki
people of Maine.

More specifically, our directives encouraged us to:

1. Give voice to Wabanaki people with experience in
child welfare.

2. Give voice to state and tribal child-welfare staff,
care providers and the legal community in regard to
their work with Wabanaki families.

3. Create and establish a more complete account of the
history of the Wabanaki people in the state child-
welfare system.

4. Work in collaboration with Maine-Wabanaki
REACH to provide opportunities for healing and
deeper understanding for Wabanaki people and
state child-welfare staff.

5. Improve child-welfare practices and create
sustainable changes in child welfare that strive for
the best possible system.

6. Formulate recommendations to state and tribal
governments and other entities to ensure that the
lessons of the truth are not forgotten and to further
the objectives of the Commission.

7. Promote individual, relational, systemic and
cultural reconciliation.

When asked why they were willing to share experiences that
were often difficult, many, especially Wabanaki people, said,

“So that this does not happen again.”

14

Beyond the Mandate: Continuing the Conversation

When we began our outreach to communities in the
fall of 2013, there was no way to know how or if we
would have any success in achieving these objectives.
What moves and inspires us is this: that within a short
time frame, given limited resources and a small staff,
we have gathered 159 statements from individuals
and people who spoke jointly: 95 are from Native
people and 64 are from non-Native people. They
represent those who were in foster care and those
who were adopted. They are tribal leaders and state
officials. They are Wabanaki and non-Native foster
and adoptive parents and Wabanaki elders. They are
current and former DHHS and tribal child-welfare
staff, ICWA workers and administrators. They are
attorneys and judges, both tribal and state. They are
service providers, guardians ad litem, grandparents,
parents and incarcerated people. Members of all four
tribes participated. Some 27 percent came forward
anonymously. In addition, 78 people were part of 13
focus groups on a variety of topics. We also conducted
informal interviews with approximately 15 people,
including the Chief Justice of Maine as well as nuns
and priests who served in Wabanaki communities.

More information can be found about the statement
and research process (page 76) as well as the archiving
process (page 80) in this expanded version of the report.

The vast majority (73 percent) have chosen to have
their names attached to their statements and to have
these statements made available to the public in our
archive, which will be held by Bowdoin College. When
asked why they were willing to share experiences
that were often difficult, many, especially Wabanaki
people, said, “So that this does not happen again.”
Another statement provider, who worked for many

years in tribal-child welfare, recalled feeling haunted
by a particular experience with a Wabanaki boy
whose custody was contested by the state. “[O]ne of
the reasons I think that I’m doing this, I think about
that little guy often. … He’s not with us today. He got
killed in Bangor on the street. Would things have been
different? That’s my thought. Maybe not. But we’ll
never know that today … I guess I wanted to do this
for him. And for … any other tribal children that could
be with their families.” (11/21/13)

We and the staff and volunteers for the Commission
have traveled thousands of miles to the villages and
communities of Maine to hear people’s testimonies.
We have spent time as well in Augusta, Portland and
Bangor, trying to find out to the best of our abilities the
answer to these essential questions:

What has helped or hindered the effective implementation
of ICWA in Maine?

What do we do with what we have learned?

Where do we head from here?

The discussions we had with providers and
communities, the testimony we gathered from
Wabanaki and non-Native people, in connection to
research conducted in the state archives and through
a variety of other sources, allowed us to achieve in
some measure – some smaller than others – each of the
objectives of the mandate. Reconciliation, however, at
any level remains an elusive although potent goal. We
must also emphasize that what we have uncovered is
incomplete and constrained by particular limitations.

“ ... I think about that little guy often. … He’s
not with us today. He got killed in Bangor on
the street. Would things have been different?”

– Former tribal child-welfare worker

15

Report of the Maine Wabanaki-State Child Welfare Truth & Reconciliation Commission

Conditions and Limitations of
Our Process

F irst, we had only a short window of time in
which to complete our work. To truly tell this
history would and shall require years and the
broad participation of many more Wabanaki

and non-Native stakeholders.

Second, people volunteered to come forward and were
often simply invited to tell us what they remembered,
knew or had been through, at times guided by specific
questions that connected to their professional or
personal role. Many who participated appeared to feel a
sharp sense of relief once they had shared their truths.
In her work with Indigenous Peoples, Dr. Maria Yellow
Horse Brave Heart, who first used the phrase historical
trauma to describe the long-term social, psychic and
physical impact of massive trauma on a people, suggests
that it is confronting the experience that eventually
allows people to heal from it.

Yet it was not an easy process; to some extent, everyone
we spoke with carries memories that have marked their
lives, particularly Wabanaki people formerly in care.
Wabanaki whose grandparents had been in boarding
schools and who spoke admiringly of their own
upbringing still noted the lasting effects of language
and cultural loss. Non-Native people carry trauma as
well. Many were surprised at how much grief they still
felt when thinking and speaking of times when they
removed children from families or recalled cases where
children had been hurt. We tried to provide the support
we could, and we are in awe at the courage required to
share these memories.

But for these and other reasons, we have chosen not to
use people’s names and to attach only the date a state-
ment was provided when referring to material drawn
from their testimony. We reference providers as, say, “a
DHHS administrator” or a “Wabanaki foster parent”
to preserve people’s privacy and protect delicate bound-
aries as all participants explore what it means to speak
about this aspect of their lives. While most providers
chose to have their statement archived and many of
these statements are non-anonymous, the consent that
people signed did not specifically allow us to name
them in this report. To further protect Wabanaki pro-
viders’ identities, we have not demarcated their particu-
lar tribal affiliations, an uneasy compromise in that we
recognize that each tribe has distinct cultural practices,
traditions and language. We do, however, assert that all
quotations can be attributed as we have indicated. And
we urge people to spend time reading statements once
they are archived: to quote from them piecemeal is in
some way to violate the totality of a person’s experience.
Reading or listening to statements in their entirety
brings alive the speakers’ voices and also the vivid,
interconnected web of issues we have named.

Further affecting our process was the fact we did not
speak with Native people in any Wabanaki languages.
Although providers were given a choice to speak in
a Native language, almost all chose English. We are
aware that had people spoken in Native languages,
what they said and how they said it would have shaped
what we heard very differently, providing another sense
of values and alternate ways to hold powerful feelings.
In the words of a Wabanaki chief, “One of the things
I’m learning through the language classes … is just
how significant language is. It has very little to do with
communicating and really has a lot more to do with

“… I guess I wanted to do this for him. And for … any other
tribal children that could be with their families.”

– Former tribal child-welfare worker

16

Beyond the Mandate: Continuing the Conversation

understanding the perspective of Indian people … by
how they communicated and how they saw the world
… it’s a constant educational experience. … And that
can be extremely helpful in combating the devastating
effects of what has taken place.” (11/4/14)

It is also significant that there are people or groups
of people whom we were unable to contact. These
include Wabanaki who left or were adopted out of
their communities and might not be aware of the
Commission. It refers to Wabanaki who live in Canada
and might not have heard about the initiative; this
would most likely be true for Maliseet and Micmac
people. We also did not speak with tribal law-
enforcement staff and regret that we did not connect
as much as we intended with Wabanaki youth and
teachers. Some tribes participated more than others, but
we made extensive efforts to speak with leadership and
individual community members and respect the right of
any group or person to choose not to be involved.

The research we have done drew on state-held materials
and includes the following:

• In the Maine State Archives, the Commission’s
research assistant reviewed 41 boxes of materials
from the Indian Affairs archive and 39 boxes
of materials from the State Child and Family
Services archive. All prioritized archival boxes were
reviewed. However, there remain large amounts of
archival material that there was not time to assess.

• Reports: Archival research and state government
documents research resulted in the identification
of a number of reports as potentially relevant to
the Commission’s mandate. These reports were
predominantly state-generated documents. Federal
documents; Maine governors’ task forces and
working groups; and documents on state legislative
committees were also consulted.

• Statistics: All materials reviewed within the Child
and Family Services archive that included statistical
information about the race/ethnicity of children
in the child-welfare and adoption systems were
photographed and entered into the document
record. Additional statistical material was found in
state-generated reports, through federally available
data posted publicly online and through a data
request to the state’s child-welfare information
system (MACWIS). The data we obtained from the
state, however, was not conclusive and in some cases
incomplete.

While we also conducted research into state legislation
impacting tribal people, we must note that we did
not consult tribal records or materials and received
overall few material contributions of letters or other
documents. Nor did we have time to conduct an
extensive literature review of materials about Wabanaki
history or child welfare.

In addition, while many greeted our work with hope
and even optimism, not everyone shared those feelings.

“One of the things I’m learning through the language
classes … is just how significant language is.”

– Wabanaki chief

17

Report of the Maine Wabanaki-State Child Welfare Truth & Reconciliation Commission

Some Wabanaki felt that their communities were not
ready for the sharing of these painful truths and were
worried about supports being in place for statement
providers. Others expressed to us that the process was
not driven by the communities at large, but was an
initiative undertaken by a few. Several people were
dismayed that we were not able to levy reparations or
issue subpoenas as do many other truth commissions.
Others, both Wabanaki and non-Native, spoke of their
fear about sharing information that could damage their
relationships with tribal and/or state child welfare.
Finally, though some of us are Indigenous, none of us is
Wabanaki and that, too, caused concern.

Another issue voiced by many Wabanaki people
was that it was too soon to hope for reconciliation;
some people wanted the process to move through an
acknowledgment of harms first so that non-Native
people could not rush to repair a problem and so
dismiss Native experiences. One former DHHS
supervisor put it this way: a friend of hers who was
Wabanaki told her, “The oppressed know the oppressor
a lot better than the oppressor.” (11/18/14)

Moving toward systemic reconciliation, people often
told us, would have to happen in terms that made
cultural and emotional sense first of all to Wabanaki
people. In his 2013 book, “In the Light of Justice,”
an analysis of the U.N. Declaration on the Rights
of Indigenous Peoples, Walter R. Echo-Hawk
outlines a process to “heal human suffering caused
by a historical wrong” that includes a progression

through acknowledgment of injury, to sincere
apology, to acceptance of that apology, forgiveness of
the wrongdoers, to concrete acts of atonement with
a final step that involves the healing of unresolved
grief and “open wounds” so that there is a “cleansing
reconciliation for all concerned.” He concludes his
book: “This can be a historic time in the growth of
the nation. We have been given a rare opportunity
to make things right. We can seize the chance for
redemption that was beyond the reach of our forbears,
if we heed the wisdom of our ancestors and take the
transformative steps that lead to reconciliation.”

We in Maine have many steps to take before we can
come closer to achieving such a vision and this is
only one possible outline such healing might follow.
We must here acknowledge a discourse of general
frustration bordering on despair when it comes to
improving relations between the state and the tribes, a
sentiment apparently shared by all parties. We point to
the fractious, unsettled relationship over sovereignty,
jurisdiction and self-determination and hundreds of
years of difficult history that exist between the state and
the tribes as a few of the sources of these sharp feelings.
Few agree what should be done, mistrust is high, and
the way forward is cloudy. Yet we were buoyed by the
many individuals who clearly want relationships to
improve and have committed themselves to doing the
best work possible because they care about each other,
children, Wabanaki people and change.

“The oppressed know the oppressor a lot better than the oppressor.”
– Exchange between a Wabanaki person and a former DHHS supervisor

18

Beyond the Mandate: Continuing the Conversation

W ith that said, we can now turn to a
discussion of the history surrounding
ICWA and what appears to have
happened with its implementation

in Maine. To make this complex subject as clear as
possible, we are dividing our discussion into three
segments.

First, we will provide an overview of the disproportions
we discovered from approximately the 1960s to 2013,
to create the general context into which ICWA was
introduced and then unfolded. One of the features
of the statements from older Wabanaki that struck
us most was how often people wanted to start their
accounts far in the past so we could better understand
what was happening now. It is our hope that this
section provides just that kind of framework for what is
to come.

Second, we will examine what we learned about DHHS
and tribal child-welfare practices after the passage of
ICWA through 2013. This section will include discus-
sion of: training and implementation; tribal-child wel-
fare; more current issues with foster care; and what in-
formation we have about permanency guardianship and
adoption. Throughout, we will link what we learned
from the research with quotations from the statements

to present a brief picture of the challenges surrounding
ICWA’s implementation over the last 40 years.

Third, we will look at themes that emerged around
tribal and state sovereignty and jurisdiction writ more
largely. This includes a short account of the Maine
Indian Claims Settlement Act (MICSA) of 1980 and
its possible effect on Native child welfare, and an
equally short discussion of blood quantum and census
eligibility. In addition, this section examines the effect
of the Adoption and Safe Families Act (ASFA) of 1997,
which in some key areas may complicate the intention
and implementation of ICWA. We finish this part of
the report with a description of what we learned about
tribal courts and their role in Native child welfare in
the two communities where they exist.

In many respects, it is highly artificial to divide these
aspects of Native child-welfare practice: in reality, they
are intimately intertwined, with assistant attorneys
general working with caseworkers with expert witnesses,
tribal-child welfare and judges, to name a few of the
many possible professional intersections. While we
recognize these overlapping relationships, we also
needed a way to describe this multi-layered system so
that people new to this subject could readily grasp it.

What Happened and Why

“If we’re not taking care of these little guys behind us,
I think our future is going to be very uncertain.”

– Former ICWA worker

19

Report of the Maine Wabanaki-State Child Welfare Truth & Reconciliation Commission

In addition, this structure allows us to look at all of
these elements in a slightly broader context and better
sustain our argument on the important influence
of institutional racism, historical trauma and the
friction and differences over jurisdictions. Throughout
each section, readers will be aware of these often
intermingled themes as they weigh on and affect the
struggles of systems and people facing a great challenge
– the decision to remove a child from her home and all
the consequences that cascade from such a choice. One
thing is clear: no matter if the state or the tribes are
involved in a removal, every person connected feels the
burden of this experience.

In essence, what has happened in Maine is inseparable
from why it happened. And what is at stake is not only
better child welfare for Native children, but some-
thing larger that connects to the dark issue of cultural
genocide. As a former ICWA worker said, “If we’re not
taking care of these little guys behind us, I think our
future is going to be very uncertain.” (10/16/14) An-
other provider, a tribal child-welfare worker, reflecting
on whether or not ICWA did enough to protect the
rights of Native families, responded this way: “I think
it could be more clear in its writing and in its intent
because people do have misconceptions about what it is
and why it’s there and people have short memories. Peo-

ple don’t remember what happened as to how we lost
our culture. The boarding schools that the government
sanctioned, the mentality of taking children out of the
home to enforce assimilation. People don’t remember
that today, and that is why the law came into effect …
and that is why we want to keep the law because we
don’t ever want to get back there. But as time goes on,
people forget. That’s a scary thing.” (12/17/14) A tribal
chief phrased the problem like this: “[I]f you have an
entire generation of tribal members who grow up in a
state of uncertainty concerning their rights … that’s
trauma. That’s traumatic. … We have one generation
after another growing up, … living in doubt of the va-
lidity of their own culture and their own sense of being.
That’s happening today, right now.” (12/15/14)

Perhaps one of the clearest ways to illustrate this doubt
is to discuss a theme that arose with some frequency:
the loss of language that resulted when generations
of children were removed from their communities. A
former ICWA worker said, “Now, as far as language
goes, and language-learning within the community
… I believe this is about healing. It’s about … healing
and identity. … I’m [a] second-generation non-speaker.
My mother’s generation … didn’t grow up with the
language because it was … not taught to her because …
my grandmother didn’t want her to … go through what

“We have one generation after another growing up, … living in doubt
of the validity of their own culture and their own sense of being.

That’s happening today, right now.”
– Wabanaki chief

“The boarding schools that the government sanctioned, the mentality of
taking children out of the home to enforce assimilation. People don’t

remember that today, and that is why the law came into effect … ”
– Tribal child-welfare worker

20

Beyond the Mandate: Continuing the Conversation

my grandmother went through in the schools and the
community. [T]o have … what she felt was a better life,
she didn’t teach her the language.” (10/16/14)

Another provider put it this way, “I know when I went
to school, they didn’t teach language like they do now,
and they are bringing that back in school, and they’re
bringing back other forms of our artwork, things that
they just didn’t teach when I was young. We had a
whole generation where that was lost. And we don’t
want that for our kids.” (12/17/14)

One of the providers quoted above recalled, “ … I
picture my Nana smuggling her babies and her siblings
into the United States, and it would have probably been
at the end of the residential school in Canada, collect-
ing children, so because of those rules and standards,
my grandmother felt it was important enough for her to
leave her community behind. … They had come here to
hide, I guess. My mom was fluent in her language and
her culture but being removed from their community
and being scattered all over, she struggles now to speak.
All [of] us kids barely understand our language and
then my daughter behind me knows even less and, you
know, it’s draining us. We’ll say, ‘We lost our language,
we lost our language.’ No. Our language was stolen
from us.” (10/16/14)

Overview of Disproportionality and
Context in which ICWA Was Passed

O ur research revealed that the rate of
removals of Wabanaki children from
the 1970s on was exceptionally high,
particularly in Aroostook County.

The American Indian Policy Review Commission
of the United States Congress, noted in 1976 that in
Aroostook County in 1972, one out of every 3.3 Native
children was in state foster care.2 More than half of all
Native children in care statewide were from Aroostook
County.

Our research staff reviewed historical reports on the
numbers of Native children in Maine’s child-welfare
system, as well as more current statistical data. We
found that every report and source of data related
to the numbers of Native children in Maine’s child-
welfare system, from historical reports in the 1960s to
data obtained from the state through 2013, indicate
disproportionately high numbers of Native children in
the state child-welfare system.3

Between 1961 and 1970, the state government produced
annual reports on the demographics of children in

“I know when I went to school, they didn’t teach language like they
do now. … We had a whole generation where that was lost. And we
don’t want that for our kids.”

– Tribal child-welfare worker

“ ... All [of] us kids barely understand our language and then my
daughter behind me knows even less and, you know, it’s draining
us. We’ll say, ‘We lost our language, we lost our language.’ No.
Our language was stolen from us.”

– Former ICWA worker

21

Report of the Maine Wabanaki-State Child Welfare Truth & Reconciliation Commission

the child-welfare system and based on the state’s own
calculations, it was reported that between 10.6 and 12
percent of the American Indian child population in
Maine was in the child-welfare system.4

The American Indian Policy Review Commission
reported that Indian children in Maine were placed in
foster care at a rate:

• 25.8 times higher than non-Indian children in 1972
• 20.4 times higher than non-Indian children in 1973
• 19 times higher than non-Indian children in 1975

For Aroostook County in 1972, the rate of removal for
Indian children was 62.4 times higher than the state-
wide rate for non-Indian children. The rates for Maine
were the second highest in the nation at the time.

A 1984 report, based on 1982 data from Maine,
placed Maine in the top 10 states in the country for
the foster-care placement rate for Native children.5
More recent statistical findings continue to indicate
a disproportionately high representation of Native
children taken into foster care. Based on our analysis
of data provided by the state, from 2000 to 2013,
Wabanaki children in Maine have entered foster care
on average at 5.1 times the rate of non-Native children.6

We also learned that from 1960 to today, there has
been very little change in terms of percentage of Native
children in care. In 1960, approximately 4 percent
of children in foster care in Maine were Native.7 On
average, from 2002 to 2014, 3.92 percent of children in
DHHS custody were Native.8

These numbers are powerful, as is the archival research
that reveals the presence of prejudice against Wabanaki
people and families that in our view most likely helped
shape the context into which ICWA eventually arrived.

Overall, the view of Wabanaki people and culture
can be characterized as biased. For example, in 1976,
the Maine governor urged one of the Passamaquoddy
governors to subordinate his Wabanaki identity to his
Maine and American identities.9

We also located state-generated archival materials
from the 1940s, ‘50s and ‘60s, in which Wabanaki
people were characterized as not caring for themselves,
their homes or their land; they are here referred to
as “needy Indians.”10 In a 1952 Bangor Daily News
article, the Penobscot governor confronted what he felt
were pervasive stereotypes of Wabanaki people being
alcoholics and lazy and noted that state leadership
had called Native people “the largest parasite on the

Wabanaki tribes and lands will eventually disappear and ...
“the ‘Indians themselves’ are looking forward to dissolution.”
– Maine Commissioner of Health and Welfare, quoted in a 1954 newspaper article

From 2000 to 2013, Wabanaki children in Maine have entered foster
care on average at 5.1 times the rate of non-Native children.

– TRC analysis of data provided by the State of Maine

22

Beyond the Mandate: Continuing the Conversation

state.”11 In a newspaper article from 1954, the Maine
Commissioner of Health and Welfare predicted that
Wabanaki tribes and lands will eventually disappear
and that “the ‘Indians themselves’ are looking forward
to dissolution.”12

Elements of a narrative that challenged dominant
beliefs about Wabanaki people were also identified in
materials found in the Indian Affairs archive, including
a report from the United States Commission on Civil
Rights in 1974 that notes that child-welfare removal
of Native children may have resulted in a “massive
deculturation.”13 Several sources throughout the 1960s
remark that Wabanaki people are treated as second-
class citizens by the state.14 In 1980, two years after
the passage of ICWA, a state task force criticized DHS
practices for Native children in foster care, raising
concerns about racial bias among caseworkers and
asserting the state was not doing enough to maintain
the children’s cultural ties.15

Statement providers recalled harsh examples of just
what life could be like when they were in state care.
One Wabanaki provider who was in a non-Native foster
home in the early 1960s recalled being locked in an
attic and not given enough food to eat day after day.
This person was also punished by being put up to her

neck in a tub of cold water. This statement provider said
that to this day, “I am scared of water. I don’t swim.
And, if anybody was to walk by me with water on their
hands and go like that (hand flicking motion), just
joking around, I get very angry, very quickly. And, my
kids found that out very young, you know, and I didn’t
mean to do that to them, it’s just that it was a reaction
to this fear.” (7/22/14)

Another provider in a non-Native home in the late
1970s said, “I have a hard time speaking unless I’m
behind a computer screen. … And I think some of
that stems from one of my earliest memories. I had my
mouth washed out with soap for speaking [a Wabanaki
language]. To this day I don’t know what I said and I
only barely remember the toothbrush and the soap. But
I’ve heard my foster mother talk about it over the years.
I think sometimes maybe that’s why I’m just afraid to
let words out.” (3/17/14)

This provider added, “I did need to be taken away from
there. But I was taken away from my culture as well.
There was abuse of all types at the foster home. But
the biggest thing is that I was not allowed to grow up
with my culture, and I was made to feel ashamed of my
culture. I was told very early on that my skin was light
enough so that I could pass for white. And that I was

“I have a hard time speaking unless I’m behind a computer screen. …
And I think some of that stems from one of my earliest memories. I had
my mouth washed out with soap for speaking [a Wabanaki language].”

– Wabanaki statement provider who was in a non-Native home in the late 1970s

... a report from the U.S. Commission on Civil Rights in 1974
… notes that child-welfare removal of Native children may
have resulted in a “massive deculturation.”

23

Report of the Maine Wabanaki-State Child Welfare Truth & Reconciliation Commission

“There was abuse of all types at the foster home. But the
biggest thing is that I was not allowed to grow up with my

culture, and I was made to feel ashamed of my culture.”
– Wabanaki statement provider, recalling growing up in a non-Native foster home

really lucky because I never ever had to admit again
that I was [Wabanaki].” (3/17/14)

People who were adopted out of their community
faced grievous cultural loss and other harms as well.
One woman with a Wabanaki father was adopted by a
non-Native family in the 1960s and faced taunts about
her identity from a young age. “You know, people called
me ‘squaw.’ … People would do the little woo, woo,
woo, woo whenever they were around me. They … had
a whole list of names that they called me. And, even
when I tried to talk to the teachers and say, you know,
this really hurts me, being called a squaw, I was just
told to stop being so sensitive and to … get over it and
just deal with it, and so there was never a feeling that it
was wrong, that they were calling me those names.
[I]n my adult life, I realize how wrong it was … for my
teachers to dismiss those cries.” (1/12/15) This person
went on to add, “I’ve thought a lot about how my life
would be if I had been raised within the culture, not
just necessarily by my [Wabanaki] parent, but within
the culture. If I had been born after 1978, if I had been
allowed to be raised by someone, and I can’t let my
mind go there very often because it’s not reality, but I
do think about it from time to time.” (1/12/15)

While we do not have the data to speak conclusively
about life for Wabanaki children on Wabanaki land,
the statements we do have that evoke those experiences
before ICWA speak frequently of the network of
kinship that supported children and families. They
describe an informal foster-care system and create
an image of a group of people who, while embattled,
looked after one another. A former tribal health director
recalled how her grandmother remembered that non-
Native families would leave children they could not
care for at the edge of tribal lands, knowing Wabanaki
people would take them in. This provider, raised in the
1970s, also noted, “[B]efore there was a formal child-
welfare system … when a kid needed something, you
took care of them. And I know growing up, a number
of families where children weren’t well taken care of,
so elders would go in and say, ‘All right, this child is
now mine. I’m going to take this child and raise him or
her, and you’re done.’ … It is, I think, what we’ve done
culturally.”

This provider continued: “And … at one point, there
were five of us girls living together and my older brother
lived with my grandmother. But there were five of us
girls that lived with my mom, and she was a single
parent. And at one point she had … five other kids

“[B]efore there was a formal child-welfare system …
when a kid needed something, you took care of them.”

– Former tribal health director

24

Beyond the Mandate: Continuing the Conversation

living with us. Because … they had issues at home …
that needed to be resolved and they needed a safe place.
So she would just take them in. … [T]he rooms … had
literally wall to wall bunk beds.” This person’s mother
would always take in people in need. This person
added, “I think she would do that today. She’s adopted
several children after we were all grown. She’s 76 years
old and she’s raising her great grandson and he’s 12.
So, you know, it’s just … what I’ve tried to relate [to]
my kids. … This is what we do. This is what we’ve
been taught. This is … one of the ways we give back.”
(2/6/15)

Yet this worldview contrasts quite dramatically with
that of a provider who worked for DHHS in Aroostook
County. This person reflected, “The first case that I
ever had was this lady who was a Maliseet and over
the years it just had never occurred to me that she was
or wasn’t. Because that wasn’t the way we thought of
things in 1972. We just had children who came to our
attention because of abuse or neglect … as I think I’ve
sort of alluded to, through the early ‘70s, there was
no distinction. A child was a child was a child. And if
they were being abused or neglected was what you were
looking for.” (11/18/14)

And it is also clear that when Wabanaki children were
being abused, many suffered without telling anyone.
We heard several accounts from Wabanaki people about
abuse that occurred at the hands of non-Native clergy
and of teachers in the 1960s and 1970s. While this
information does not connect directly to ICWA, it does
speak to the vulnerability of Wabanaki children and the
difficulty in naming and surviving, in particular, sexual
abuse.

ICWA Issues from 1978 to 1999

I CWA, then, arrived in a charged social, political
and cultural landscape in which racism against
Wabanaki people and a lack of awareness
of historical trauma were at play. Further

influencing the situation was Maine’s involvement
in a tense struggle with tribal people over land and
sovereignty that resulted in the Maine Indian Claims
Settlement Act of 1980, legislation we discuss later
in the report. In this volatile arena, one might have
expected ICWA to feature prominently in state records,
if only to be presented with misgivings or concerns.

“ … A child was a child was a child. And if they were being
abused or neglected was what you were looking for.”
– Statement provider who worked for DHHS in Aroostook County in the 1970s

“The first case that I ever had was this lady who was a Maliseet and
over the years it just had never occurred to me that she was or wasn’t.”

– Statement provider who worked for DHHS in Aroostook County in the 1970s

25

Report of the Maine Wabanaki-State Child Welfare Truth & Reconciliation Commission

“It never came up in the eight years that I was there;
I do not recall a single conversation involving Indian children.”

– Former DHHS administrator

Instead, it is striking how infrequently our archival
research revealed mentions of ICWA from the 1970s
through the 1990s. We only found scattered references
to trainings and compliance concerns. While the
statute is occasionally discussed in state child-welfare
policy documents and in reports evaluating the child-
welfare system in Maine, the overall impression is that
ICWA was not a pressing issue, perhaps in part because
of tensions around land claims or perhaps because
Wabanaki people were seen as representing such a
small portion of the population of Maine. It might also
have been because Native child welfare was now seen,
thanks to ICWA, as a tribal right and responsibility.
But given that only two communities had tribal courts
just beginning to develop in those years and the state
was frequently involved in cases at all stages, this is a
hard conclusion to sustain. In response to a question
about what was understood about ICWA, a statement
provider who worked for DHHS from 1979 to 1987
as an administrator answered: “It never came up in
the eight years that I was there; I do not recall a single
conversation involving Indian children.” (11/29/14)

Only a few references to ICWA were discovered in the
archival materials, but several examples can illustrate
the general theme that the act was not a major policy
concern. For instance: from 1985 to 1995, ICWA was
not included in a section of the state child-welfare plans
titled “A brief history of significant events affecting

child welfare in Maine” in which federal and state laws
were listed in a timeline.16 In spite of well-documented
need, ICWA training was not addressed in any of the
15 training-related documents (curriculum, training
summaries, etc.) reviewed that ranged from 1986 to
1998.17

It seems highly likely that ICWA compliance must
have been impacted by the absence of adequate
ICWA training for caseworkers. In addition, as late
as 1994, the information that had been provided
by the department was incorrect and was causing
confusion.18 A note of frankness on this theme emerges
in much testimony from DHHS workers. One DHHS
supervisor said, “We’re not perfect … But I remember
trying to do all that stuff right.” (11/3/14) Later in this
same statement, this provider commented, “There’s a
learning curve. Shouldn’t probably take 18 years, but
there’s a learning curve.” (11/3/14)

Another statement provider who was a supervisor at
DHHS remarked on the following: “The training the
people had gotten at first was here are the requirements
of ICWA and you need to do these things. What had
never taken place was an assessment of where our staff
was, as to their understanding of Native cultures …
The historical context in which the families and the
tribes of Maine are living … there was none of that
done. There was no assessment of our staff, where they

26

Beyond the Mandate: Continuing the Conversation

were for acceptance or lack of prejudice. I frankly was
horrified when I started becoming involved and dealing
with staff … and the prejudice and bigotry of some of
our staff. Not all of them. A minority but they were
there. And I would say the overwhelming majority –
including myself! I have to tell you … I had no idea for
years, living here, that there were four tribes in Maine.”
(11/18/14)

Another provider, a former DHHS administrator,
recalled the early years after ICWA as a time when
“the first response of child welfare was [to] petition
to remove the child. These were usually immediate
removals. I think in the time I worked between 1984
and 1987 or ‘8, I … would be surprised if I did more
than three cases that didn’t involve an immediate
removal of the child from … parental custody.

“You know, I do know there was a belief not among
all, but among some caseworkers back in the ‘80s, that
kinship care was risky business, because … it was kind
of ‘an apple doesn’t fall far from the tree’ mindset …
Kind of on the theory of well, this mom clearly didn’t
get good parenting. And so it would be equally risky
to place with grandmother.” (1/16/15) But given that
ICWA places an emphasis on and indeed indicates
a clear preference for kinship care, such a response

in the department would seem to impede effective
implementation.

Interestingly, other providers also used the apple
metaphor, including this guardian ad litem and parents’
attorney, who noted, “It’s taken me ages to … readjust
my orientation to the Department of Health and
Human Services because I was caught up for so long in
… battling their perceptions of parents … I mean, what
you used to hear was, you talk about kinship placement
and what you’d hear was … ‘An apple doesn’t fall far
from the tree.’ God knows how many times I heard that
sentence … the thought … of placing a child within
the family context was … not quite unheard of, but,
boy, it was not favored … So the department has a
history to overcome.” (6/27/14)

A former DHHS child protective worker and now a
service provider remarked, “[At] one time, the state was
… number 49 – 48 or 49 – in kinship placements of
children in foster care. It was … horrendous. And, you
know, you hear things like, ”Yeah, the apple doesn’t fall
far from the tree” and all this kind of garbage like that.
And … all these arguments that people would come
up with, that would be opposed to kids living with
extended family.” (10/14/15)

“We’re not perfect … But I remember trying to do all that stuff right.”
– DHHS supervisor

“There’s a learning curve.
Shouldn’t probably take 18 years,
but there’s a learning curve.”

– DHHS supervisor

27

Report of the Maine Wabanaki-State Child Welfare Truth & Reconciliation Commission

“I had no idea for years, living here,
that there were four tribes in Maine.”

– Former DHHS supervisor

“ ... I do know there was a belief not among all, but among some
caseworkers back in the ‘80s, that kinship care was risky business,

because … it was kind of ‘an apple doesn’t fall far from the tree’
mindset … this mom clearly didn’t get good parenting. And so it

would be equally risky to place with grandmother.”
– Former DHHS administrator

ICWA Issues from 1999 to the Present

I n 1999, as noted earlier, the Office of Child and
Family Services participated in a federal pilot
review, which found that the state needed to do
better consulting all kinds of stakeholders, but

“focus particularly on outreach to the tribes and im-
proved implementation of ICWA.” A former DHHS
administrator noted, “To be perfectly honest, I think
what motivates … departments to focus on policy
requirements like … a big requirement like enforcing
the Indian Child Welfare Act, doesn’t necessarily get
focused on until the feds come in and audit. It’s that
sort of principle of what gets counted, what is a deficit
that could result in the loss of federal funding. And …
big machinery like a public child-welfare agency, it’s
[going to] focus on something when people are brought
sharply to attention, if you will. And that’s usually the
federal compliance reviews.” (1/16/15)

At that point, the ICWA Workgroup formed and
meaningful action on the part of the state to address
ICWA-related issues started as the group began to
design and implement statewide ICWA training. After
that training occurred, goals and objectives related to

ICWA training began to appear in DHHS’ Annual
Progress Reviews in 2002 and 2003. In addition, Chief
Brenda Commander, the tribal leader of the Mailseet
Band in Houlton, took a stand in 1999 in opposition
to DHHS. She refused to release children to DHHS
staff that year when it was discovered that court orders
had not been signed, bringing ICWA to the atten-
tion of the media.19 Further pressure may have been
brought to bear on Maine’s entire child-welfare system
when Logan Marr died tragically at the hands of her
foster mother in 2000. One former DHHS supervisor
remarked on the effect that such an awful event can
have on the culture of a child-welfare department.
This person was excited when kinship care came to the
forefront, “I think kinship care and the movement of
kinship care … offered a really good opportunity to en-
gage all communities, including the Native community
… and it was consistent with … my understanding of
the culture of the community of extended families car-
ing for each other. It became more socially and legally
accepted.” But he went on to say, “The challenge … in
the child-welfare system in Maine … is there was a real
risk aversion … but the definition of risk was … very
one-sided. The risk was, you don’t want to have a kid
die, and … you want to stay on safe ground.” (6/27/14)

28

Beyond the Mandate: Continuing the Conversation

There is the awareness as well, as this statement
provider, a district and former tribal judge, remarked
about the devastation removing a child can bring about.
“It’s hard to imagine, being a parent and a grandparent,
members of the Department of Human Services,
coming into my home and removing something as …
precious as one of my children or … grandchildren
and then telling that child, ‘Look, you can’t live with
mommy and daddy anymore. … [Y]ou can’t play with
your friends anymore … you’ve got to go to a different
school with strangers … in a different community.’ …
[T]hat can be more damaging to the child than the
reason that the department got involved in the first
place.” (2/4/15)

Nonetheless, practices began to change. Many
caseworkers report learning not just how to implement
ICWA, but why it mattered. As one former DHHS
caseworker said, “I think that [the training] can change
people’s feelings … through the mind, some people
will be able to change their feelings about how hard
to pursue something like finding a Native American
family for this child, because maybe it’s even more
important for this child than we realized, because of
this history. But I think that was the implication of
the presentation, at least as I saw it.” (10/14/14) …
However, one provider, a non-Native tribal attorney

remarked, “[T]here is a lot of training that we do one
tree at a time as opposed to wishing that the whole
forest could know what each of them is doing. And
I’ve also noticed that there [are] a lot of individual
differences with respect to Assistant Attorney Generals
and judges … and since there are those individual
differences, it really shows a lack of uniformity which
I think would be a good thing to address. So in terms
of Maine’s policy I don’t think there really is one policy
and that I think is the fairest way to put it.” (2/12/15)

In addition, the designation of an ICWA liaison at the
state level has received praise from Native people. When
asked to name a strength to ensure ICWA compliance,
a Wabanaki social-services director responded that
having “an ICWA liaison was probably the smartest
move they could have made. And I am hopeful that
that is an indicator that they know that work needs to
be done.” (1/8/15)

In 2006, the state legislature formed a committee to
study ICWA compliance and the ICWA Summit was
held. The committee met only one time and concluded
that ICWA compliance had “improved tremendously.”
Yet according to our research and as testified to in the
statements, certain themes are still present and include
the following:

“I think kinship care and the movement of kinship care …
offered a really good opportunity to engage all communities,
including the Native community … ”

– Former DHHS supervisor

“The challenge … in the child-welfare system in
Maine … is there was a real risk aversion … but
the definition of risk was … very one-sided.”

– Former DHHS supervisor

29

Report of the Maine Wabanaki-State Child Welfare Truth & Reconciliation Commission

1. DHHS needs to make greater efforts to engage
in more effective consultation and collaboration
with Wabanaki tribes in ways that respect tribal
sovereignty

 The state’s perception is that the tribes are
consulted, while the tribes apparently do not feel
they are truly consulted. As a DHHS supervisor
noted, “ … staff sometimes forget that we have
a lot of staff and tribal-child welfare don’t. … I
think we’ve done a lot of work trying to get state
child-welfare workers to really view tribal child-
welfare staff not as a service provider but as a peer
child-welfare agency … .When we started talking
about it in regards to government to government
kind of talk, that, I think, kind of put it in to
perspective for people.” (9/17/14) In the words of
another DHHS worker, “[I]t’s not about us just
setting up the date and time and asking if you can
show up. No. No, that’s about making decisions
with the tribe making decisions as well, together
as a partnership.” (11/3/14) A lawyer for one of the
tribes said, “This has got to be a government to
government discussion.” (11/3/14) A tribal child-
welfare worker put it even more directly: “We are
separate nations. We are separate sovereignties. [I]t’s
like using … the country of France’s whatever, that

one would be to England or whatever … and use
that to cover everybody else. You can’t. You can’t.
You know, there’s separate pieces but to come with
that mindset … that you’re working with different
sovereign nations that everything is going to be
different. And to understand that and to … grasp a
hold of that concept. That this is a sovereign nation.
Even though we’re in the state of Maine, separate
that out.” (2/12/15)

2. Although changes have been made in key
areas of practice and engagement, more needs
to be done to improve, in particular, initial
identification of Wabanaki children

 DHHS reviews of ICWA cases involving children
from Wabanaki tribes in 2009 and 2012 found
that half the Native children in care were not asked
at intake if they had Native ancestry.20 A former
DHHS administrator noted frankly, “We don’t
do a good job with that.” (11/4/14) This person
continued, “people with … Native heritage aren’t
just on the islands or in the reservation … they’re
everywhere. So we need to be open to that idea
every time. And you can’t look at someone and
know. And I think that’s what we assume. Because

“I think that [the ICWA training] can change people’s feelings … ”
– Former DHHS caseworker

“[T]here is a lot of training that we do one tree at a time as opposed to
wishing that the whole forest could know what each of them is doing.”

– Non-Native tribal attorney

30

Beyond the Mandate: Continuing the Conversation

I think that’s one of our weaknesses, too, is we
assume. We look at someone, they look white, so
they must be white. … [I]t’s not even conscious
effort. … [W]e just move on to the next thing. And
hopefully … something that we can move past is
assuming those kind of things.” (11/4/14)

 Another provider, a non-Native tribal attorney,
corroborated this comment: “When I was a state
caseworker back in 1993 to 1995 … part of my
training was that there were two things that you
asked every parent and that was typically paternity
and whether there was any Native American
heritage. It was one of the two questions that had
to be addressed right out of the box and I received
that training … and that doesn’t seem to be at the
top of the state caseworkers minds anymore. It’s
interesting because sometimes the caseworkers will
be surprised. It’s as though the parent or the tribe
itself has to bring it up.” (2/12/15)

 A former assistant attorney general said, “I think …
that the sooner that the tribe can become involved,
the better. So when I was doing this … we worked
with our caseworkers to ask the question around the
time that they were considering removal. [But] they
need to ask it further – or earlier. So that if there’s a

child in trouble, is this child eligible for enrollment
or enrolled and if so why not connect with those
resources. I understand everyone’s strapped for
resources, but it’s a different type of resource and
why not connect with it as soon as possible?”
(11/18/14) When asked how the state child-welfare
system could improve in terms of ICWA, this
person responded, “Earlier identification … I think
that again everyone [is] sort of struggling with
managing at very high caseloads, etc., and they
may overlook that. Not out of malice but out of
ignorance.” (11/18/14)

 This person also noted, “I was aware of cases that
got to adoption clearance, the parental rights had
been terminated … and it’s time … for the AG’s
office to sign off that this is OK, and I’ve heard of
people who said you never asked about ICWA. And
that’s not good for anybody. You need to ask early.
You need to make sure that the forms don’t let the
case progress without making sure those questions
are asked … keeping the issue on the front burner
is something that needs to happen. … And you
have hundreds of people in a system who are doing
the best they can every day. You need to make sure
they’ve got the awareness of what the problem is.”
(11/18/14)

“We are separate nations.
We are separate sovereignties.”

– Tribal child-welfare worker

“We look at someone, they look white, so they must be white. …
[I]t’s not even conscious effort. … [W]e just move on to the next
thing. And hopefully … something that we can move past is
assuming those kind of things.”

– Former DHHS administrator

31

Report of the Maine Wabanaki-State Child Welfare Truth & Reconciliation Commission

 A tribal judge voiced several of the same concerns
about initial identification and had something to
add as well about improving the system. When
asked what DHHS’ weakness was, this person said,
“[I]dentifying Native children. I think the idea
of saying that you are going to rely on self-report
without any kind of follow-up is essentially no
follow-up and it’s no system.

 “If the idea that you’re going to walk into a
household and … look at a child and they go,
‘They don’t look Native to me.’ They don’t even
bother to ask the question. … One of the things
that has been out there is a recommendation that
the fed[eral] DHHS should modify their audit
questions so that they have a series of 5, 6 questions
that require the state to prove that they have asked
the ICWA questions before they get their federal
money. And that would get their attention, I am
certain.” (12/5/14)

 What this means, unfortunately, is that children
who are eligible for ICWA are most likely in the
state system and that children who could have
access to family and to their heritage do not. We
have no way of knowing how many children are
affected. But this outcome appears to speak of

unexamined cultural biases and has the effect of
pulling children from tribal connection and can be
seen, in our view, as another indicator of cultural
genocide.

3. DHHS staff turnover can be high, leading to
unsatisfying outcomes and difficulty in building
relationships

 Wabanaki families often report difficulties reaching
caseworkers. A tribal social-services director
described it this way, “They have an incredibly
high turnover, which is, in this line of work,
understandable … caseworkers last an average of
18 months. … [T]he state system, however, is set
up in such a way that … multiple case workers
will be assigned to the life of a case. Which is …
an approach that they need to get … away from.
Because … when we’re calling somebody and …
the next month it’s somebody else, and then three
months later it’s somebody else. It just is crazy.”
(1/18/15)

“Earlier identification … I think that again everyone [is] sort of
struggling with managing at very high caseloads, etc., and they

may overlook that. Not out of malice but out of ignorance.”
– Former assistant attorney general

“[I]dentifying Native children. I think the idea of saying that
you are going to rely on self-report without any kind of

follow-up is essentially no follow-up and it’s no system.”
– Tribal judge

32

Beyond the Mandate: Continuing the Conversation

4. Concerns around use and effectiveness of family-
team meetings still exist

 On family team meetings, a core provision of
practice in all child-protection cases, the DHHS
administrator referenced above said, “We’re really
looking at trying to improve our family team
meetings and reworking the structure … of them.
Because I think we tell the parents that it’s their
meeting … but it’s not run like it’s their meeting.
So … we need to figure out whether or not it really
is their meeting and be more open and honest about
that. … [M]y understanding is that we don’t do
a very good job of inviting tribal support to those
meetings. If we haven’t connected already with
the tribes, we don’t by the time the team meetings
happen. So we’re struggling with that. And we need
to improve on that for everybody’s sake.” (11/4/14)

 One of the problems with those meetings is that
state counterparts may not realize the importance
of many Native people being at the table. As this
provider, a guardian ad litem, commented, “They
bring in too many people that are just aunties and
uncles and people that are curious. … I’ve had
team meetings where they’ve brought in people that

wouldn’t even recognize the child, and they are full
of opinions about – you know, Native American
ladies that have nothing else to do. … They think
they have to load them up with supporters. They
don’t. Because, I guess there are these young
parents, and you get to invite whoever you want. …
They bring in too many invitees who really aren’t
contributing anything except moral support and
they don’t need that really. I mean, they are given
lawyers. The lawyers will come.” (12/15/14) In
short, it appears that family team meetings may still
be perceived from different cultural perspectives
and are not used as effectively as they might be.

5. Assumptions about culture and practice need to
be challenged and changed

 A former DHHS administrator pointed to another
key area where improvement is needed. One
involves DHHS helping DHHS staff realize that
“we just need some honesty [about mistakes] –
openness to not being perfect. … Instead we’re very
reactive to the crises. So I see that as our biggest
weakness, and I think one thing I hope that’s
happened that’s changed is that staff don’t take

“They have an incredibly high turnover, which is, in this line of work,
understandable … caseworkers last an average of 18 months.”

– Tribal social-services director, speaking of DHHS staff

“[M]y understanding is that we don’t do a very good job of inviting
tribal support to those meetings. If we haven’t connected already
with the tribes, we don’t by the time the team meetings happen. ”

– Former DHHS administrator

33

Report of the Maine Wabanaki-State Child Welfare Truth & Reconciliation Commission

things personally anymore when a mistake was
made. But I’m not sure that we’re completely there
yet.” (11/4/14)

 This provider also commented on what seems to
be a tense relationship with tribal peers. “[M]y first
two years I would walk in a meeting and … I could
feel the distrust and the hatred. And I don’t take
that personally, but somebody in my position could,
and it could have a major impact on the practices
and the policies. So I just caution that a little bit. …
[W]e’re coming to the table. We want to do better.
And we’re not saying that we’re doing everything
perfectly. And I think I’m not sure there’s a lot of
understanding around that.” (11/4/14)

 A current DHHS administrator noted, “some of
the barriers and I don’t know if this is really around
the policy or not but I think, you know, some
things that have happened, each and every time,
each and every case, it feels like we have to start all
over building that relationship, building the trust
between our worker and their worker about – you
know, are we all going to be truthful? Are we all
going to … agree to these things? … So it feels like
each and every time, if there is the slightest thing

that we disagree on, it’s an automatic assumption
… that we are violating the act or that we didn’t
do this so it feels … when things are going great,
they’re going great. … But just one tiny little thing
can happen, and it really puts us a couple steps back
so that’s really the frustrating part.” (10/14/14)

 By and large, this was not the impression we
gathered about professionals in the child-welfare
system who more commonly reported responses
like the following, from a state judge: “I feel really
good about this process, and I can imagine some
of the answers someone might have given 15 years
ago would be a whole lot different … but the
state does not look on this as an act they have to
accommodate; they look at it as a serious obligation
that they have to fulfill, and I think that the state
AGs are well-versed in ICWA. … I think that
the workers know whatever they have to know to
be able to explore those issues and to make the
necessary inquiries and to press for the answers.
I think that there is what appears to be, from my
perspective, a serious level of trust and goodwill
between the department and all of the tribal groups
so that there isn’t any parent concern about consent
or anybody trying to skirt or superficially address

“ … we just need some honesty [about mistakes] –
openness to not being perfect. … Instead we’re very reactive

to the crises. So I see that as our biggest weakness … ”
– Former DHHS administrator

“[M]y first two years I would walk in a meeting and … I could feel
the distrust and the hatred. And I don’t take that personally, but

somebody in my position could, and it could have a major impact
on the practices and the policies.”

– Former DHHS administrator

34

Beyond the Mandate: Continuing the Conversation

ICWA. It’s being taken as seriously as it should.”
(11/21/14)

 Yet a non-Native tribal attorney commented, “I
would say in terms of whenever I felt less positive
about my work has been when caseworkers or
judges … a few parents’ attorneys, guardians ad
litem and a few AAGs who act like it’s a pain
to have to have ICWA involved. We have seen
eye rolling. We have seen temple rubbing. I’m
talking judges also here. We’ve seen negative body
language, negative facial expressions.” (2/12/15)

 Quietly, some state staff seem to feel that ICWA
constitutes special treatment, extra work and
an unreasonable extension of services that other
minority groups, such as recent immigrants, do
not receive. People may comply with the law and
some in all areas of state government defend it
vigorously. But it seems clear that despite advances
on this front, more needs to be done to help leaders
and staff in the child-welfare system confront
unexamined beliefs and look more deeply at their
notions of safety, parenting, privilege and poverty
and understand the history that made a law like
ICWA so important.

 One DHHS supervisor who worked as a caseworker
in the 1980s and 1990s, noted, “ … [W]e didn’t
send people back because they were safe. We
sent them back once they thought people hit our
perspective of middle class.” (11/14/14)

 A former DHHS administrator reflected, “It’s easy
for all of us to slip back in to the ease of what
we know … and it’s very comfortable to have the
‘other’ present as a way to make you feel separate
and special … [a]nd that is in both directions. That
can go in both directions, so we really need to keep
the contact, keep the humanity of our relationship.
Not just the knowledge. … [Y]ou can’t do that
without contact, you have to have contact.”

 This person continued: “You have to be in the
same room! You have to have joint experiences,
you have to go through joint struggles, you have
to go through joint triumphs and then, you know,
it becomes more real. Relationships become more
real. But if you just stop and start, stop and start,
you lose ground every time you stop – you do.”
(11/18/14)

 And a note of caution: when institutional racism
and historical trauma are at work, building trust

“… but the state does not look on this as an act they have to
accommodate; they look at it as a serious obligation that they have
to fulfill, and I think that the state AGs are well-versed in ICWA.”

– State judge

“ … [W]e didn’t send people back because they were safe.
We sent them back once they thought people hit our
perspective of middle class.”

– DHHS supervisor who worked as a caseworker in the 1980s and 1990s

35

Report of the Maine Wabanaki-State Child Welfare Truth & Reconciliation Commission

happens very slowly if at all. Overall, we found that
non-Native people are more likely to report trusting
relationships with Native people than the other way
around. A tribal child-welfare worker said,
“[T]here’s a history with white people so as they
come and approach you, you don’t just see them.
You see way behind them and all the history that
goes way back and you’re just saying OK, now who
is this person and what this person is doing, what is
going to come out of this person’s mouth before we
can start trusting you.” (2/12/15)

 A former tribal health director noted how little
most non-Native people know about the lives and
experiences of Wabanaki people. She said, “[P]eople
don’t realize the average age of death for Indian
Township is about 49 years of age. … People don’t
know about the level of disparities that people face.
And … the level of adverse child experience …
and you take a look at the research. That amount
of trauma has taken its toll on the life span of
[this tribe]. So case managers need to know that.
Teachers need to know that. Anyone providing care
to our community needs to know that.” (2/6/15)

 There is ignorance and then there is open
harassment. Native people around the state spoke

frequently of name-calling, bullying and being
followed in stores to be sure they would not
shoplift. Many people spoke of how the towns
that border Wabanaki communities are some of
the harshest in terms of racist attitudes. A non-
Native foster parent said about a town in Aroostook
County, “I think that there is a lot of prejudice in
this town towards Native Americans. I remember
growing up, being horrified when I would hear
them say ‘those dirty, drunken Indians!’ How many
years does it take to overcome something like that?
… I don’t think that there was a lot of good feeling
when the nation was granted their land. … You
hear a lot of things said, ‘You know, we didn’t do it
to them!’ And I believe there is a good deal of that
left.” (10/14/14) This same provider recalled having
to demand accountability when her foster daughter
was, within the last few years, called a racist term
for Native women at school.

 Here is a particular telling example of the working
of historical trauma from a former tribal health
director: After the ice storm of 1998, the tribal
community where this person worked decided to
engage in disaster planning. “And then donations
started pouring in from various places. And …
we got a donation of blankets … a giant load of

“[T]here’s a history with white people so as they come
and approach you, you don’t just see them. You see way
behind them and all the history that goes way back … ”

– Tribal child-welfare worker

“[P]eople don’t realize the average age of death for
Indian Township is about 49 years of age. … People don’t

know about the level of disparities that people face.
And … the level of adverse child experience … ”

– Former tribal health director

36

Beyond the Mandate: Continuing the Conversation

blankets. And … when it came to the blankets,
we couldn’t give them away. Nobody would touch
them. And even though it had been generations and
generations before, people’s memory was … the last
time we got gifted with blankets, we also got gifted
with smallpox. … So even though … no one here
was a survivor of that, that memory has been passed
on so adamantly about be careful what gifts come
here, because they could hurt you. And people
remember that piece.” (2/6/15)

 A former DHHS administrator caught a glimpse
of this impact as he noted in this anecdote: “I got
invited to a smudging ceremony for a new building.
And I thought I had arrived. I was the only non-
Native that was invited and I thought, ‘I’m in, they
like me, I’ve been accepted.’ And the next week we
had a meeting of [tribal people]. … And I’m sitting
there, and I’m all enthusiastic as I can be, and I’m
saying how good this will be and someone … said,
‘We’ve heard this line for the last 300 years from
you. And I’m not buying it.’ And, I thought, ‘Wow,
I just went from being in to being held accountable
for things that have been done for 300 years. And
I realized she was absolutely right. And … it was
such a powerful learning that it was real for her

… that I’m sitting there as [a] white man making
the same promises that someone probably made
… generations ago with whatever shiny trinket
they were offering for something. And that was an
incredibly lasting impression on me as I tried to
work effectively with other people.” (6/27/14)

 In short, cultural differences, old memories

of trauma and many other factors continue to
interfere with the building of positive relationships
between non-Native and Wabanaki cultures. Many
Wabanaki providers recounted negative experiences
with state workers and their attitudes toward
Wabanaki family practices. A non-Native attorney
for a tribe noted, “[O]ftentimes non-Native social
workers have misconceptions about parenting and
about Natives’ parenting.” (11/3/14) A former tribal
health director noted, “You know the one thing
I know to be true is that every parent I came in
contact with loved their children. They really did.
They really loved their children. They may not have
had the best environment, but they really did love
them.” (2/6/15) Helping non-Native DHHS staff
see and understand that connection still appears
to be an important goal, though there are many,
like this non-Native service provider with long

“You hear a lot of things said, ‘You know, we didn’t do it to them!’
And I believe there is a good deal of that left.”

– Non-Native foster parent, referring to a town in Aroostook County

“ … when it came to the blankets, we couldn’t give them away.
Nobody would touch them. And even though it had been generations
and generations before, people’s memory was … the last time we got
gifted with blankets, we also got gifted with smallpox.”

– Former tribal health director, about a donation of blankets after the ice storm of 1998

37

Report of the Maine Wabanaki-State Child Welfare Truth & Reconciliation Commission

experience in foster care who commented, “ …
ICWA is what I believe in, totally believe, is what
needs to happen … kids need to know their culture
… and need to know their heritage and need to
maintain those relationships and they need that
connection. They need those relationships too.”
(10/14/14)

 Another statement provider, once a lawyer for
a tribe, recalled telling those attending a team
meeting, “[E]verybody’s got to start thinking about
this [ICWA] as a resource as opposed to some
procedural hurdle … [I]t’s about … making sure
this resource is utilized … when these kids age
out of the system, that this is who they have at the
end of the line. And … stop thinking about this as
something negative and start thinking about it as,
my God, these kids all have this wonderful resource
here, why wouldn’t you want to bring a tribe in.”
(10/15/14)

 There are indeed still challenges to work through
and problems to be squarely faced, in terms of
practice, policy, training and implementation. But
changes, albeit slow ones, have indeed been made
and the frankness of so many who spoke with us

and their desire to alter practice and beliefs are to
be commended. It is important to remember at
this juncture that the people who gave statements
were by and large people who cared deeply about
improving the system and were willing to testify to
its flaws and their own.

Tribal Child Welfare Since ICWA

B ut it is not only non-Native caseworkers or
policymakers opening their perspectives
or changing how they do their work that
has made a difference, particularly since

1999. Many statements report that the tribes have
become more vocal or have advocated more tenaciously
for Wabanaki children in the past 15 years. Others
comment that having ICWA workers in the tribes has
created positive change. A Wabanaki chief remarked
that within the last 10 years, “it’s gotten significantly
better and again, we must recognize that there are
challenges going forward and we’ll continue to work
though those. … But in the end I don’t know of one
case in eight years … where we’ve intervened where we
haven’t been the authority on what matters. So there

“[O]ftentimes non-Native social workers have misconceptions
about parenting and about Natives’ parenting.”

– Non-Native tribal attorney

“And I’m sitting there, and I’m all enthusiastic as I can be,
and I’m saying how good this will be and someone … said,

‘We’ve heard this line for the last 300 years from you.
And I’m not buying it.’”

– Former DHHS administrator on his experience in a meeting with tribal people

38

Beyond the Mandate: Continuing the Conversation

has been a lot of progress. I think it directly correlates
to the community’s growth.” (11/4/14)

“[D]on’t marginalize us,” one Wabanaki tribal child-
welfare worker remarked. “We’re here, baby, we’re here
… we’re not going away, so deal with us in a business
sense … it’s not personal, but I’m coming at you if I
need to come at you, I’m going to come at you … it’s
the right thing, you know, and do the right thing.
That’s it. … [B]e honest with yourself, be truthful. Even
if you’re wrong, be truthful.” (2/12/14)

In general, it appears that the tribes assiduously follow
cases from intake through foster care and, if necessary,
into permanency guardianship and the very occasional
termination of parental rights (TPR). One ICWA
worker said, “TPRs are unnatural but sometimes
they have to happen,” (8/6/14) though all four tribes
oppose TPRs and prefer permanency guardianship and
customary adoptions, which we will discuss in greater
detail below.

As one social-services director noted, “ … we fight.
[These] children are our responsibility. They are our
children. And that is something that is a primary focus
for us, to make sure that any child … regardless of

where that case is – we are still managing those cases.
And when our orders are drafted, particularly and
obviously with permanency guardianships, there is
always language in there that whoever the guardian is,
there has to be contact with the tribe, and … we will
make sure that that happens.” (1/8/15)

This person also pointed out that not understanding
ICWA was “not a deterrent for us … staff go into
meetings and are very vocal. And [are] forceful if
necessary, that this is the law, these are our kids. And
this is … even for team meetings when you work with
other caseworkers and other providers, this is what you
have to understand about tribal communities, these are
tribal children.” (1/8/15)

A DHHS supervisor remarked, “The hard part … was
that … the tribes were so busy. I mean it was so crazy.
And … some of us were able to connect and do that
work as a partnership. And then some of us weren’t
able to connect with our person. But … the amount
of stuff on your plate, on the tribe’s plate was just
overwhelming.” (11/3/14)

A Wabanaki chief noted that problems exist with child-
welfare practice in his tribe as well. This person said, “I

“[D]on’t marginalize us. We’re here, baby, we’re here … we’re
not going away, so deal with us in a business sense … ”

– Tribal child-welfare worker

“TPRs are unnatural but sometimes they have to happen.”
– ICWA worker

39

Report of the Maine Wabanaki-State Child Welfare Truth & Reconciliation Commission

think that the challenges for tribal-child welfare have
been keeping good people. We have a high burnout
rate. … [O]ur workers feel everything … they really
become connected to those families.” (11/4/14) From
this person’s perspective, effective child welfare revolves
around the availability of sufficient resources: “I think
the more people we have on staff, the less impact it
has on them emotionally. I do think that as part of
the process one of the challenges needs to be not just
recognizing victims but often our own professionals
become those victims emotionally because they’re just
as tied to it. So the challenges for child welfare today
are adequate staff and engagement and that’s resources.”
(11/4/14)

Tribal child-welfare workers share with their DHHS
counterparts heavy workloads and face similar
misgivings from the families with whom they intersect.
Another perspective a tribal child-welfare worker
offered was: “I think that a lot of people think that
there’s a lot of negativity attached to the department
… [But] we really tried to see ourselves as resources
rather than as people who are coming to take kids
away … because that’s something we have to fight
against all the time. And we do that by involvement
with the community, getting to know people … we are

community members as well. So it’s a balancing act. …
You need to know the fact that everyone is related to
everyone. So it really is a balancing act of how to draw
the lines and when. The boundaries.” (12/17/14)

A former tribal health director who also worked in
tribal child welfare pointed out that “making sure staff
had the supervision, and that the duties were separated”
was a problem, a concern this person thought was
“probably an issue in a lot of tribal communities,
because they just don’t have the staff or the resources to
… separate everything. So people wear too many hats.”
(2/6/15)

There are institutional barriers that stem from cultural
barriers, as this former tribal child-welfare worker
stated: “[W]hen I started in child welfare, the tribe had
a code that reflected state law that basically is still in
effect. It’s a tribal code, but the information in it came
from the state. And, as a department … we’ve changed
that code to be culturally relevant for our needs. … We
don’t have much longer to go. [T]he … department
likes to do prevention more than taking children out
of their homes. Because that’s not our purpose in life.
Our purpose is to keep kids safe, but also keep families
intact. So we’ve worked on that really hard. Like I say,

“The hard part … was that … the tribes were so busy.
I mean it was so crazy.”

– DHHS supervisor

“I think that the challenges for tribal-child welfare have been keeping
good people. We have a high burnout rate. … [O]ur workers feel
everything … they really become connected to those families.”

– Wabanaki chief

40

Beyond the Mandate: Continuing the Conversation

we have almost accomplished that. It won’t give us a
lot of strength with the state, but it will give us a lot of
strength for ourselves.” (11/21/13)

The pressures, in short are many, and they are felt by
parents as well. Sometimes, tribal-child welfare also
comes in for criticism: This Wabanaki foster mother
said, “They need to have some sort of follow up. They
need to call back. They need to return calls the same
day. When I call child welfare … I always leave the
date and the time and everything when I’m calling
… I’m thorough. It could be worry and maybe it isn’t
about something intense. But get back to me. Let me
know. I’m taking the time to reach out to you to tell
you private information. You get back to me and tell
me something about this case … I am so fed up and
tired of this system. I’m tired of kids hurting.” (3/5/14)
This statement provider’s community appeared to have
a long history of trouble in maintaining a strong tribal
child-welfare office.

Many ICWA and tribal child-welfare workers are aware
of such concerns. Again, the metaphor of hats returned.
“I think one of the biggest things that we’re seeing with
this department … is funding. Like I said I have to

wear many hats, but my main focus – what I got hired
for – is ICWA, and … if I’m off doing something else,
I’m not on task with the child welfare.” (8/6/14)

A Wabanaki chief remarked, “There’s no money for
ICWA. And … we have to decide between … a new
roof and giving [the ICWA worker] more money, and
… the new roof really affects more people – well, it’s
a hard choice. They’re both important, but … I don’t
want to make those decisions. Because if I make them
then people look at me and say, you know, ‘Hey, he’s
the one that didn’t fund ICWA.’ When actually it’s not
me, it’s the federal government. Because ICWA used
to be funded by the federal government. And now it’s
not. And I think it’s causing hardships right now. So
we could go back to ICWA being all gone and all the
Native children going out again if it’s not funded again.
That’s one huge thing that I see.” (10/30/14)

An attorney for one of the tribes pointed out much the
same problem: “[ICWA] doesn’t provide any funding
… it doesn’t provide any resources, it doesn’t provide …
with the sort of things … you would want to have to be
making sort of sound decisions. Tribes kind of have to
come up with that on their own and get funding where

“ … I am so fed up and tired of this system. I’m tired of kids hurting.”
– Wabanaki foster mother about challenges working with tribal child welfare

“[T]he … department likes to do prevention more than taking
children out of their homes. Because that’s not our purpose in life.
Our purpose is to keep kids safe, but also keep families intact.”

– Former tribal child-welfare worker

41

Report of the Maine Wabanaki-State Child Welfare Truth & Reconciliation Commission

they get it … I mean the federal government may in
fact provide funding for some of this stuff.” (11/3/14)

The overall impression we gleaned from tribal
child-welfare staff is that they have to be vigilant in
protecting the children both in their own communities
and in particular when dealing with the state system,
either with DHHS or with the courts, to ensure that
every element of ICWA is attended to.

Again, as with the state system, people carry stiff
caseloads and the emotional weight of their work
is heavy. Funding is a perennial issue, too. It is also
important to note that some Native foster parents
report poor relations with tribal child-welfare staff and
would like to see this office be much more responsive.
People in certain communities also reported that
appointments to these positions were influenced by
tribal politics, and they were eager to put in place a
system that was more equitable.

Issues with Foster Care

W e have pointed out the issues that can arise
at intake and with identification, as well as
the larger cultural context in which ICWA

has been administered. We turn now to what we know
about Native children once they enter foster care.

Data we obtained from the state indicated that between
2002 and 2014, 401 Native children entered foster care
in Maine.21 This averages out to 30.8 Native children
entering foster care annually. However, given that
Native ancestry may not be ascertained at intake, there
are most likely more ICWA-eligible children in the state
system than this.

DHHS reviews of ICWA cases involving children
from Wabanaki tribes have found that half of Native
children were placed in Native foster homes that may or
may not include one of their family members. The other
half were in non-Native placements.22

One of the most common recommendations we heard
to improve ICWA compliance is the creation of more

“I think one of the biggest things that we’re seeing with this
department … is funding. Like I said I have to wear many hats,

but my main focus – what I got hired for – is ICWA … ”
– ICWA worker

“There’s no money for ICWA. And … we have to decide between
… a new roof and giving [the ICWA worker] more money, and …

the new roof really affects more people – well, it’s a hard choice.”
– Wabanaki chief

42

Beyond the Mandate: Continuing the Conversation

Native foster homes and the reasons seem clear enough.
One statement provider declared: “When I found out
that I was Native, I wanted a Native home. That’s it,
plain and simple.” (5/1/14) When an ICWA worker was
asked what could be changed, this person answered,
“ … [C]reating more therapeutic homes. Non-Native
and Native. [O]ne of the biggest issues … with our
department is we’ve got a couple cases where kids have
had to go to crisis units because there’s no therapeutic
foster placements.” (8/6/14) Yet many obstacles to the
creation of any kind of Native foster home exist.

The state appears to have resisted the tribes’ desire to
determine their own standards for Native foster homes
and it was not until 1999 that the state legislature
passed a law that allowed licenses to be granted
simply because of the background work that the tribes
themselves had engaged in. Even afterwards, one
DHHS administrator pointed out,”[I]n the districts
a lot of people didn’t really know that or understand
that and thought that if a home was put forth they still
had to do the whole licensing process and the home
study process again, which was not the case.” (9/17/14)
Another statement provider, a lawyer for a tribe, also
noted that in doing assessments for foster homes, the
tribes must rely on state-generated data instead of on
their own databases. (11/3/14)

Economic and technical complications exist as well.
As a tribal judge noted, “[T]he tribal department of
social services began to discuss with DHHS on what
was called a IV-E agreement and IV-E … is an act
that provides the funding to care for children taken
into foster care, particularly special-needs children
taken into foster care and in order to take care of those
children, the [community] needs access to those funds.
The agreement was negotiated about five years ago.
Everyone said that it made sense and in fact, I think
you find under the Land Claims Settlement Act, and
the federal treaty which adopted or incorporated the
Land Claims Settlement Act, the state is required to
pass those funds on to the Native children. In fact
the agreement has never been fully executed. We have
heard from the Department of Health and Human
Services that they are prepared to move forward. They
have told us, for what it’s worth, that it’s been hung up
in the attorney general’s office and that they can’t …
seem to get beyond that and that’s both in the previous
administration, the Baldacci administration and in the
current administration.” (12/5/14)

A tribal chief also pointed out that there is, from his
perspective, still discrimination on the part of the
state when it comes to licensing Wabanaki homes: “If
the tribe could make their own regulations … and …

“When I found out that I was Native, I wanted
a Native home. That’s it, plain and simple.”

– Wabanaki statement provider

“… [C]reating more therapeutic homes. Non-native and Native.
[O]ne of the biggest issues … with our department is we’ve got a
couple cases where kids have had to go to crisis units because
there’s no therapeutic foster placements.”

– ICWA worker, when asked what could be changed

43

Report of the Maine Wabanaki-State Child Welfare Truth & Reconciliation Commission

say ‘Hey, you know what, this guy might have done
this five years ago, 10 years ago, but guess what, he’s a
different person today.’ The state doesn’t recognize that.
So if somebody did something 10 or five years ago,
they still have that black mark. Whereas the Native
communities are a lot more forgiving. So if somebody
did it – people change. Year-to-year, day-to-day, month-
to-month – however, you want to look at it – people
change. So I think that if we did have that, then there
would be more families that would qualify. Because we
have some really good families that have made mistakes
in the past, and that have totally changed their life
around.” (10/30/14)

Despite these complications, many Native foster parents
simply take in children in an informal way, as has been
done for generations. But if dollars need to follow that
child, especially if that child has special needs, then
foster parents have to apply through the state system.
Accessing services for children seems to provoke as
much frustration as becoming a licensed provider.
There are emotional binds as well, as is often the case
with any foster care. One tribal child-welfare worker
discussed what it was like to foster an infant. “She
didn’t make eye contact when I first got her and she
wouldn’t hold my finger, and I was really scared.

Now you wouldn’t know she was [a] skinny baby that
couldn’t hold your finger or that she wouldn’t make eye
contact because I forced the eye contact because I was
like, ‘Oh no, she needs to bond,’ and so and then there’s
the part of me that’s afraid that she’ll go back to her
parents and there’s the part of me that’s afraid that she
will never go back to her parents because – how will she
feel?” The provider continued: “She will have someone
there who knows what it’s like and she’ll have someone
there who can help her through that, and we do, we do
love her. I mean, how can you not love a perfect little
baby?” (11/4/14)

No matter how difficult being separated from parents
may be, contact with Wabanaki culture and land seem
to be of paramount importance to many children
who grew up in Native homes in their communities.
Comments like the one below appear to speak to the
exact intent of ICWA and provide a bracing reminder
of the power of tribal identity and connection. A tribal
service provider said, “I knew I was a [Wabanaki] girl,
I know I am a [Wabanaki] woman. This island is my
home. There is no question about that. I’ve never, I’ve
never … not known where I belong in this universe.
I’ve never had a question of that so even when I wasn’t
sure how my mom was doing … I knew I was going to
be OK. I always knew there were going to be people,

“ … IV-E … is an act that provides the funding to care for children taken
into foster care, particularly special-needs children … and … to take care
of those children, the [community] needs access to those funds.”

– Tribal judge

“If the tribe could make their own regulations … and … say ‘Hey,
you know what, this guy might have done this five years ago,

10 years ago, but guess what, he’s a different person today.’ The
state doesn’t recognize that. … [T]hey still have that black mark.”

– Wabanaki chief on licensing of tribal homes

44

Beyond the Mandate: Continuing the Conversation

a community that loved me, where I belonged, where
I was known, acknowledged, accepted. I just can’t
fathom that there are children who don’t have that
experience, who don’t have healthy relationships with
their parents but then also have nothing else outside of
that, totally lost outside of that. It breaks my heart that
that is the reality for so many children.” (11/4/14)

Non-Native Foster Homes

E ven as recently as 2012, it appears that half
of Wabanaki children in Maine in care were
placed in non-Native homes.23 There seem to
be several reasons for this. One, the lack of

Native foster placements coupled with an increasing
need for therapeutic foster care, most of which is not
available with Native people. Two, “[G]eneral society
thinks we side with the Native person regardless but
that’s not true. We’ve placed children with non-Indian
grandparents because they were extended family and
I think people need to know that tribes do that. They
don’t just place a child with an Indian person because
that’s an Indian person. If it’s not a good place for the
child, you don’t put the child there so I just wanted that
to be in the record.” (12/17/14)

But the challenge in a non-Native foster home is
maintaining the connection for the child to family and
culture. A lawyer for a tribe described the situation like
this: “So our conversations with state workers are really
around those two goals, meaning how are we going to
best maintain the connection between the tribe and
this child, and is this a home that’s safe and appropriate
… [O]bviously … we’d like all the children to be with
the parent. We don’t want to break up the Indian
family. That’s what ICWA’s charged us to preserve, but
there are times when hard decisions need to be made
about removal or placement so that the parents can
do what they need to do to ensure long term integrity
and stability of the Indian home, the Indian family.”
(11/3/14)

This, too, can happen, as a former DHHS administra-
tor noted: “ … so when it came to the very, very small
subset of Native children, if they were identified as
Native, trying to find appropriate resources because if
we had a non-Native family that was culturally sensitive
and … were a good fit, and we used them repeatedly,
that in and of itself presented a perception of a threat
to the tribal community in that we weren’t developing
appropriate resources for Native children.” (6/27/14)

“She didn’t make eye contact when I first got her and she wouldn’t
hold my finger, and I was really scared. Now you wouldn’t know she
was [a] skinny baby that couldn’t hold your finger … ”

– Tribal child-welfare worker about fostering an infant

“I knew I was a [Wabanaki] girl, I know I am a [Wabanaki] woman.
This island is my home. There is no question about that. I’ve never,
I’ve never … not known where I belong in this universe.”

– Tribal service provider

45

Report of the Maine Wabanaki-State Child Welfare Truth & Reconciliation Commission

Some providers note that a strong connection largely
depends on the foster parents and their willingness
to incorporate cultural activities and trips back to
Wabanaki communities. Traveling great distances also
represents a challenge to people. DHHS and the tribes
are often faced with difficult choices such as whether
or not to separate siblings, choose proximity to tribal
communities over best fit with a family and other
complex factors that go into making what is already
a stressful situation for children and families more
bearable.

But making that effort to keep children connected
matters enormously. A former ICWA worker said,
“Even small connections matter. Get kids back to the
tribes for parties, for relationships.” (10/16/14) Practices
for maintaining and encouraging those links apparently
also vary tribe-to-tribe. Some statement providers say
that certain tribes are diligent about following through
in informing people about events; others appear harder
to be in touch with. Newsletters are pointed out as
important resources for parents and service providers.
A DHHS supervisor noted that a tribe she had worked
with had “a placement form … it speaks to what it
would require a foster parent to do and some of those
things are to make sure that you bring that child to …

two ceremonies on the reservations per year, things that
they need to do to continue to keep them in touch with
their heritage and their culture which I had never seen
… before … and I really liked that and they had their
caseworker come down and meet with my worker and
the foster parent and the foster parent had to sign off
on it. … (12/15/14) A non-Native foster parent praised
the tribal child-welfare staff she worked with saying, “I
love working with those ladies. … [T]hey’ve just been
good to work with. They’ve been fair. I feel I have a real
good working relationship with them.” (10/14/14) This
provider also reported saying to her foster children,
“[Y]ou can be proud. You can be proud of who you are.
You know, you’re Native American.” (10/14/14)

Still, despite best intentions, none of these options is
equivalent to living in a Wabanaki home with one’s
kin nearby. And some foster parents may not have the
resources to fully embrace what it might mean to care
for a Wabanaki child’s cultural needs. In short, systems
are not uniform and clear, frequent communication
is needed to ensure that children have access to
everything from drumming to language, celebrations
to time simply spent in the community. One district
judge noted, “ … some of the foster parents from my
limited interactions with them, I would have questioned

“Even small connections matter. Get kids back
to the tribes for parties, for relationships.”

– Former ICWA worker

“[G]eneral society thinks we side with the Native person regardless
but that’s not true. We’ve placed children with non-Indian

grandparents because they were extended family … ”
– Tribal child-welfare worker

46

Beyond the Mandate: Continuing the Conversation

whether they understood the gravity of what they’ve
been entrusted with and whether they were going to be
able to truly convey that gift to the child in their care.
So, that’s been a challenge.” This person continued,
“We all enjoy the benefits of American history but we
don’t bear its burdens equally and for a child to be
able to realize these gifts he or she has to have access
to them … in a way that they can really be conveyed
and that means … space and time and place and again,
they have to be there with people who can convey it to
them. It isn’t enough to honor it in the abstract … ”
(11/21/14)

To underscore the importance of cultural connection,
we need to remark on the many comments we heard
from statement providers about the difficulties they
experienced a generation ago. Many of these providers
did not have any reinforcement of their heritage,
though many, in spite of obstacles, persisted in speaking
a Native language or finding their way to their culture.

But the following quotation seems more representative
of what has happened than not. A Wabanaki boy loved
spending time with his grandfather, but the visits just
“stopped, because … they said … of my behavior at

home. They would not allow me to go have visits with
him anymore. And they never allowed me any other
opportunity to learn customs. I remember talking
with different foster homes and my caseworkers about
wanting to go to different outings and wanting to be
able to learn … basket weaving was the one thing I
really … wanted to do. One of my foster parents, she
was taking a basket making class, and I told them that
I want to go learn how to make traditional baskets,
and … the standard answer was they would look into
it. I was never allowed to go to powwows. There [were]
never any trips to the reservation. I asked if we could go
and they said, ‘We can’t.’ … They said … it was too far
for them to travel. My caseworker didn’t have the time
to do that. So it was not actually until … 2011 that
I was … on the reservation. It was … just amazing.”
(11/17/14)

“[Y]ou can be proud. You can be proud of who you are.
You know, you’re Native American.”

– Non-Native foster parent on what she said to her foster children

“ … some of the foster parents from my limited interactions with
them, I would have questioned whether they understood the gravity
of what they’ve been entrusted with and whether they were going to
be able to truly convey that gift to the child in their care.”

– District judge

47

Report of the Maine Wabanaki-State Child Welfare Truth & Reconciliation Commission

Permanency Guardianship
and Adoption

P ermanency guardianship and adoption form
other components of the child-welfare system
and come into play after a child has been
in foster care for a period of time. While

data from DHHS suggests that from 2002 to 2013,
Wabanaki children stay for less time in foster care than
other groups of children, testimony from statement
providers points in another direction.24 A non-Native
service provider commented, “I’ve seen some Native
American kids be in foster care for 4 or 5 years and I’m
thinking if they were non-Native they would [be] out of
foster care by now. … I wish that there would be more
emphasis on finding permanency for Native American
kids. It’s damaging when these kids have been in foster
care for so long … We’re working with several kids
right now that are falling apart because they know their
background, they know their heritage. We keep them
involved, there is a connection there but they don’t
think they have a future. Without that future there they
can’t function in the present. [T]hat is just one of the
reasons I’m willing to speak today. We definitely need

more work to find permanency options for these kids.
It’d be interesting for me to know, do Native American
kids stay in foster care longer than non Native kids? My
experience is that is what’s happening.” (10/14/14)

A DHHS administrator said, “We have kids who are
in homes for years and years and years and don’t get
permanency and I worry about those kids. The longer
they are in care, the worse they do. They don’t turn
out well without a family and so that’s the struggle for
me. Those kids who stay in care for a long time, and
we know that doesn’t work well.” (10/14/14) As another
DHHS administrator noted, “The state does not make
a good parent.” (9/17/14)

While further study will have to go into understanding
these discrepancies, Wabanaki children quite frequently
end up in permanency guardianships. Data from 2006
to 2013, the only years for which we were able to obtain
data, suggest that Native children are 1.78 times more
likely to be in permanency guardianship than children
overall.25 Permanency guardianship is a legal status
that keeps the door open to reunification to parents,
with parents making a required appearance once a year
at court. This status of not-quite adoption serves as a

“I’ve seen some Native American kids be in foster care
for 4 or 5 years and I’m thinking if they were non-Native

they would [be] out of foster care by now.”
– Non-Native service provider

“There [were] never any trips to the reservation. I asked if we could
go, and they said, ‘We can’t.’ … [I]t was too far for them to travel.

My caseworker didn’t have the time to do that. So it was not actually
until … 2011 that I was … on the reservation. It was … just amazing.”

– Wabanaki person formerly in care

48

Beyond the Mandate: Continuing the Conversation

compromise, although we are aware, too, of a growing
movement to bring back the traditional practice
of customary adoptions. In a customary adoption,
relationship bonds between a child and new caregiver
are forged through custom and ceremony – and without
severing the legal connection between child and parent,
as in conventional adoptions.

But simply ending a parent’s rights to connect to a child
is not something that tribes support. As a tribal child-
welfare worker remarked, “[I]t’s not our philosophy.
That’s where us and the state of Maine differ. Even
when we’ve ceased with the parents. … There’s two
different things. We still help families retain their
relationships. We still provide supervised visits, an
opportunity to keep that connection to who they are,
where they came from. That’s important to them. We
try to do that in the safest way possible. … We want to
keep our members connected. … We don’t want our
kids being adopted out. They lose more of who they are,
where they came from, and in a lot of cases, we’re trying
so hard to get our culture back and to bring that back,
we don’t want our kids disconnected from that. … The
federal government says we have to have [adoption] in
our toolbox but, except in an extreme case, I couldn’t
see us actually ever using it.” (12/17/14)

The 2009 federal review found that Maine met ASFA
standards for terminating parental rights in 87.5 percent
of cases.26 A social-services director noted, “The state’s
time frames are very different from a tribe’s time
frames. So time frames are key. The state typically …
I want to say families have a year. We will fight that.
We do not agree with that and we will challenge it.
We certainly give families – unless it’s a situation again
where there is some severe abuse … you typically give
a family over a year, well over a year to reunify.” And
when asked if the tribe had been successful with this
strategy, the provider commented, ”I would have to say
yes.”

This person continued, “The tribe’s view has always
been … only in rare instances are we going to terminate
parental rights. Because the reality is regardless of that
piece of paper, they are a part of the community. These
kids know that they don’t stop being the parent. So
we tend more to use guardianship and permanency
placement and things like that, as an alternative.”
(1/8/15)

If adoptions are not a frequent or over-represented
recourse, there are still lingering feelings on the part of
non-Native service providers.

“The state does not make a good parent.”
– DHHS administrator

“The federal government says we have to have
[adoption] in our toolbox but, except in an extreme
case, I couldn’t see us actually ever using it.”

– Tribal child-welfare worker

49

Report of the Maine Wabanaki-State Child Welfare Truth & Reconciliation Commission

One person remarked, “[A]s an adoption caseworker
… my goal is to try and find permanency for kids that
have been abused and neglected, and I do believe that
the department many years ago did take kids off the
reservation and took them away from their culture and
heritage, and strongly support kids being place with
Native American families. And so I think that’s really
important and it’s our role to help in the healing of that
because we created some of that.

“However, if the tribe does not have a family that’s
eligible to take the children, and they are placed in
a white foster home for a couple years, I found it
challenging that these kids cannot be adopted and
achieve permanence. … Because I do believe they
should be in Native American [homes.] But if the tribe
isn’t able to help us, and weren’t able to locate a Native
American, how can [we] resolve permanency? …

“But a lot of times kids are now bonded to this family,
want the same last name, you know, and need that
permanency, I think. And if – is there some way the
tribe would allow them to sign a cultural heritage
statement that they would raise these children knowing
their Native American culture, maybe … the family
would agree to follow-ups every year to see that they’re

doing more outreach between the tribes and DHHS
and the family to make sure. … But not hold a kid up
from permanency just because they’re Native American
… we have families that want these kids. So that’s my
struggle.” (11/3/14)

No matter how permanency is resolved, it appears that
many Native children have been caught in a variety
of difficult situations. Some feel connected to their
Native culture and yearn for more contact. Others feel
connected to adoptive parents and at more distance
from their Native heritage. Some children rotate
between the worlds, homes and identities for years.
It has, apparently, created a sense of near-perpetual
anxiety for many of the children involved.

This provider said, “that’s the biggest thing for me is
the loss of identity. How people going from one world
to another … they don’t belong in either. They don’t
feel like they belong in either. My foster mother told
me that I was at her house because nobody on the
reservation wanted me and that I was there on the
goodness of her heart. And that she would save me
from being [Wabanaki]. So, I think the only one who is
going to save me is myself.” (3/17/14)

“The tribe’s view has always been … only in rare instances are we
going to terminate parental rights. Because the reality is regardless

of that piece of paper, they are a part of the community.”
– Wabanaki social-services director

“[A]s an adoption caseworker … my goal is to try and find
permanency for kids that have been abused and neglected, and

I do believe that the department many years ago did take kids off the
reservation and took them away from their culture and heritage … ”

– Non-Native service provider

50

Beyond the Mandate: Continuing the Conversation

Legislative and Legal Practices
and Themes

T he previous sections argue that the state
engaged with ICWA slowly and that such
reluctance may have filtered into elements
of state child welfare ranging from intake to

negotiating permanency. The evidence suggests as well
that Wabanaki sovereignty and culture have not, for
many years, if at all, been taken into full consideration
and that children and families suffered because of
these struggles. It further suggests that many people,
Wabanaki and non-Native, have made concerted efforts
to shift practice, policy and belief, even if underlying
causes continue to thwart full implementation. The fact
remains that Native children are still over-represented
in the state system. Throughout, we have attempted to
use examples from statement providers and the data
we were able to obtain to draw awareness to what we
see as root causes behind these disproportionalities:
institutional racism and the stark impact of historical
trauma that creates conditions certainly of mental harm
and do indeed result in the transfer of children from
one group to another. Sadly, these conclusions indicate

the continuing occurrence of cultural genocide against
Wabanaki communities.

What, then, can we learn from examining the themes
that arise from the legislative and legal aspects of this
account? How are both legal history and contemporary
interpretation of federal law impacting child welfare
and what are the roles that the state and the tribes are
playing? Here we examine a third underlying feature
animating this fraught landscape: the disputes around
sovereignty and jurisdiction that create tensions we
see today. A non-Native lawyer remarked on the
significance of this theme: “I think that tribes should
exert their jurisdiction actively, aggressively. I think
jurisdiction is like a vacuum. If you don’t use it,
somebody else fills it. So I just feel strongly that the
tribe should be very assertive about the rights [that]
have been recognized by the Indian Child Welfare Act
because it is in that large a context.” (9/11/14)

The first part of an answer to these questions lies with a
necessarily incomplete analysis of the looming presence
of the Maine Indian Claims Settlement Act (MICSA)
of 1980. The second lies with an equally abbreviated
account of the Adoption and Safe Families Act (ASFA)

“ … that’s the biggest thing for me is the loss of identity.
How people going from one world to another … they don’t
belong in either. They don’t feel like they belong in either.”

– Wabanaki statement provider about non-Native foster care

“My foster mother told me that I was at her house because nobody
on the reservation wanted me and that I was there on the goodness
of her heart. And that she would save me from being [Wabanaki].
So, I think the only one who is going to save me is myself.”

– Wabanaki statement provider, about non-Native foster care

51

Report of the Maine Wabanaki-State Child Welfare Truth & Reconciliation Commission

of 1997 and its complex interaction with ICWA.
Finally, we will discuss what we learned about tribal
courts and the heightened advocacy in which many
tribal people have engaged in legal and judicial arenas
where issues of jurisdiction play out with powerful
consequence.

In sum, anyone involved with the legal element of
Native child welfare in Maine is dealing with an
intricate system with many rules, disagreements about
practice and intent and insufficient resources that, most
simply, exhaust all involved – DHHS caseworkers;
attorneys; tribal child-welfare staff; foster parents; and
most of all Wabanaki families. One Wabanaki provider,
referring to the difficulty of navigating the legal system
said, “[L]ive a day in my life and then you’ll know the
real … deal here.” (12/13/13)

ICWA and Native Child Welfare in Maine
in the Context of MICSA

T o summarize, however briefly, MICSA was
the result of an out-of-court settlement
that ended in awarding $81.5 million to
the Passamaquoddy Tribe, the Penobscot

Nation and the Houlton Band of Maliseets. The tribes
reacquired 300,000 acres of land – almost all went to
the Passamaquoddy and Penobscot – and the Houlton
Band of Maliseets received federal recognition and a
small portion of that money. In addition the tribes had
to “give back some of the powers of self government
that recently had been recognized in the courts.”27

A report by the Maine Indian Tribal-State Commission
notes that the “basic principle of the settlement is that
all Indians and Indian lands in Maine are subject to
the same laws to the same extent as other persons and
lands in Maine, except that the Passamaquoddy Tribe
and the Penobscot Indian Nation are accorded certain
rights of self-rule.” Maliseet people who were not
part of the Houlton Band were not part of MICSA,
nor were the Aroostook Band of Micmacs, who did

“I think that tribes should exert their jurisdiction actively,
aggressively. I think jurisdiction is like a vacuum. If you
don’t use it, somebody else fills it.”

– Non-Native lawyer

“[L]ive a day in my life and then you’ll know the real … deal here.”
– Wabanaki statement provider, about difficulty navigating the legal system

52

Beyond the Mandate: Continuing the Conversation

not receive federal recognition until 1991. In short,
precise boundaries of self-government, sovereignty
and jurisdiction were left undefined, a situation that
has since created legal, social, economic and racial
friction. Maine has few financial responsibilities for
Native people in the state, but continues, according
to the testimony we gathered, to undermine tribal
self-regulation. As a tribal attorney noted in an
interview, “The state has tried to turn us into a town
and has divorce[d] us from our identity as a Native
government.” Discovering how that government
functions is a process: “The state had taken care of our
needs for so long. How do we take care of ourselves?
There is an evolution of learning governance. We have
to figure out what works for us culturally, intellectually,
spiritually. It doesn’t have to be government as it looks
to outside people. And people need to come together,
reasonable people, need to come together to the table.”
(2/6/15)

Further complicating this scenario, as noted above,
neither the Micmac community nor Maliseet people
who were not in the Houlton Band were included in
the act. They did not receive land nor were tribal courts
for these communities developed. For that reason,
among others, these communities had far more contact

with state child-welfare services and courts, leading, we
suspect, to an uneven implementation of laws regarding
Native people in Maine. This situation may well have
created conditions, both legal and most likely cultural,
that might explain why the scale of child-welfare
interventions appears to have been more extreme in
Aroostook County, where most Maliseet and Micmac
people live.

We also suggest that given how controversial MICSA
was and how it inflamed tensions that were already high
between the state and the tribes,28 it is plausible that
implementing ICWA in such a context might well have
been problematic. Another way to state these themes
is that it seems as if the state was operating inside a
discourse that tried at once to lessen the tribes’ political
significance while also trying to contain their power,
a contradiction that speaks to fears of “nations within
a nation,” which is apparently central to the struggle
between these governments. A tribal judge specifically
remarked upon that particular fear. “I’d recommend
that the feds sign a new treaty with the [Wabanaki]
and get rid of the Land Claims Settlement Act. … My
perspective is that … until [MICSA] is revisited and
perhaps reframed to some degree that that mindset
is going to continue in the AG’s office … to believe

“The state has tried to turn us into a town and has divorce[d]
us from our identity as a Native government.”

– Tribal attorney

“There is an evolution of learning governance. We have to figure out
what works for us culturally, intellectually, spiritually. It doesn’t have to
be government as it looks to outside people. And people need to come
together, reasonable people, need to come together to the table.”

– Tribal attorney

53

Report of the Maine Wabanaki-State Child Welfare Truth & Reconciliation Commission

that the nation is not a nation, that it is a municipality
and it’s still under their authority. And as long as that
continues, there are going to be problems.” (12/5/14)

Another facet of MICSA that bears on this account
is that ICWA was specifically designated as federal
legislation that would take precedence over state law.
As part of the Maine Implementing Act of 1981, ICWA
was again specified as applying to the Maine tribes.

However, Maine legislators did not make appropriate
adjustments to state law to change the language to
reflect the standards of ICWA. To remedy this, state
legislation had to be passed to bring Maine law into
compliance with ICWA. In short, though subject to
ICWA, Maine still had to pass legislation as late as
1999 to ensure that the federal law applied.29 This
then became the legal backdrop and created the
jurisdictional ambience and ambivalence that could
well have influenced policymakers and caseworkers
administering child welfare to tribal people.

A tribal chief characterized these jurisdictional disputes
this way: “[Y]ou have on the one side a kind of thirst
of control for all issues within Maine’s borders without
an understanding of the unique political landscape that

exists in Maine’s tribal people and tribal governments.
You have jurisdictional confrontations and challenges
that stem from an agenda on one side that may not
be totally in line with the cultural values of the tribe
in terms of the environment and land and how we
govern that and develop. … So, I think the tribal-state
relationship is in some cases 100 years behind other
states … and I think that the respect for the tribal
sovereignty and authority is just not where we’d like it
to be at this point.”

This person added: “I will say through all of that that
we’re committed to continuing to educate, to continue
to exercise diplomacy, to work with those that are in
that mindset to find solutions to very complicated
issues … [W]hat often happens is how [MICSA] gets
interpreted and how state legislature sees the world
through that document and how state courts have seen
the world through that document, is miles away from
what the tribe understood they were getting.” (11/4/14)

Another Wabanaki chief spoke even more bluntly: “We
don’t really have a relationship with the state of Maine,
you know … We don’t participate in anything that they
do. … [T]hey don’t respect our sovereignty. They don’t
respect any of the tribes’ sovereignty. So it’s really hard

“I’d recommend that the feds sign a new treaty with the
[Wabanaki] and get rid of the Land Claims Settlement Act.”

– Tribal judge

“ … I think the tribal-state relationship is in some cases
100 years behind other states … and I think that the

respect for the tribal sovereignty and authority is just
not where we’d like it to be at this point.”

– Wabanaki chief

54

Beyond the Mandate: Continuing the Conversation

to deal with somebody when they don’t respect you.
That’s the hardest part.” (10/30/14)

A Wabanaki attorney made this haunting comment
about his interactions with the state around jurisdic-
tional issues: With lawyers, “there is usually give and
take, collegial feelings. But there is hatred here. It is
hard to put into words. There is an unreasonableness
when dealing with tribal issues. [They] lose all rationali-
ty.” This person remarks on having tried “to understand
this fear of authority,” but it is “[h]ard not to think
there is some racism. Does it go back to the colonial
days? An underlying fear of Native people?” (2/6/15)

Blood Quantum and Concerns about
Census Eligibility

A nother concern that connects to
sovereignty is the intertwined issues of
blood quantum – the amount of Native
blood one must have to qualify as a

member of the tribe – and census eligibility – being able
to appear on the tribes’ census rolls. While these both
have practical implications – whether or not a child is
ICWA eligible or falls under the jurisdiction of the state
– the very idea of calculating such a number strikes
some Native people as abhorrent and as an indication
of interference by the state in tribal affairs and self-
determination. Some tribes in Maine name a percentage
and some simply use lineal descent, but no matter
the tribe, the idea behind the process, that one had to
prove one’s affiliation with a tribe by blood, has created
complications for families trying to obtain services for
children and trying to keep children connected to their
tribe.

As one Wabanaki provider noted, in reference to a
question about what services she could obtain for her

“ … it’s really hard to deal with somebody when
they don’t respect you. That’s the hardest part.”

– Wabanaki chief

With lawyers, “there is usually give and take, collegial
feelings. But there is hatred here. It is hard to put into
words. There is an unreasonableness when dealing
with tribal issues. [They] lose all rationality.”

– Wabanaki attorney

55

Report of the Maine Wabanaki-State Child Welfare Truth & Reconciliation Commission

children, she answered that she couldn’t because she
wasn’t “in the service area … I would prefer to do
that. But … they’re [her children] not on the census. I
am, but they’re not. Which is a whole other TRC we
could have – [a] TRC on blood quantum.” (5/7/14) A
former tribal health director, when asked to discuss a
less positive interaction with the state, responded, “I get
particularly troubled when I hear about … descendants,
… those kids that don’t meet the blood quantum
requirements to be tribal members, and when they have
issues with their family, the state is called to come in
because it’s their jurisdiction, and … from the tribal
process that [is] an incredible disservice.” (2/6/15) This
person continued: “So we’ve lost a lot of descendants
into the state system and I guess the biggest challenge
is there isn’t enough coordination between the two
systems, so once it’s in the state system, they’re almost
lost to the tribe, and they’re lost to those parents. And
it doesn’t feel like we can advocate enough for them.”
Finishing her statement, this person noted, “It’s such
… a disservice to even … throw that out to the tribes.
Because the people didn’t know what implications it
was going to have later on. And how could they? … It’s
… a system that was forced on us … it’s not who we
are.” (2/6/15)

The issue of who belongs to the tribes, who, in essence
are the descendants is a concern that surfaced in
many statements. A tribal judge said, “So if they were
1/4, we’d absolutely take them but I think what we’d
find is that … the nation takes the broadest possible
perspective on the exercise of sovereign rights and
particularly under … ICWA. If they are an Indian
child as defined by the act, we will take jurisdiction.
And we’ll go from there.” (12/5/14)

A tribal social-services director said, echoing a worry
that we have already remarked on, “There are children
in the system that are tribal members that we don’t
know about. There are children that have been adopted
that we don’t know about. Even though we’re a small
state, it happens. It happens. It does happen. The
children that are – and when I say children, for me any
child that has a tie to this community. They don’t need
to be on census. Those are our kids. You know? You live
here, you grew up here, and you don’t meet the census
criteria, and you’re placed somewhere else. This is their
home.” (1/8/15)

Many providers also discussed the labyrinthine policies
that determine eligibility, especially for Maliseet and

“Those are our kids. You know? You live here, you grew up here, and
you don’t meet the census criteria, and you’re placed somewhere else.”

– Tribal social-services director

“So we’ve lost a lot of descendants into the state system and
I guess the biggest challenge is there isn’t enough coordination

between the two systems, so once it’s in the state system,
they’re almost lost to the tribe, and they’re lost to those parents.”

– Former tribal health director

56

Beyond the Mandate: Continuing the Conversation

Micmac people who may have multiple allegiances to
family and kin networks in Canada. As a non-Native
lawyer for one of those tribes remarked, “But if dad was
not registered, we couldn’t put ICWA laws down. To
my understanding we wouldn’t have been able to. Yes,
he might be tribal, but he’s not federally recognized.”
One irony that emerged is that the U.S./Canada border
is one that many tribal people do not recognize, though
for some its existence determines whom they can claim
as family, where they can go and what services they
receive.

These rules create pressure for both state and tribal staff
as eligibility can take time to determine. A tribal child-
welfare worker said, “The only challenge is sometimes
to get the family history because sometimes the child
themselves might not show up on our census so we
need the parents, the grandparents’ names. We need
that family history because we can look up those other
members and if we can’t do it here than we send it to
our trust office, which works very closely with child
welfare in identifying the family memberships and
whether a child is eligible. And a lot of people don’t
understand that just because a child is not on our
census, if they are eligible to be than ICWA still applies

and so that is a challenge. And we do everything we
can to verify those family relationships and sometimes
time is just not on our side.” (12/17/14)

While blood quantum and problems around eligibility
existed before the passage of MICSA, the theme of
uncertain jurisdiction is strongly echoed here and it
is easy to imagine that MICSA created an even more
complex legal landscape, which the intricate rules
around blood quantum or descent could hardly have
helped. As one provider, a non-Native tribal attorney,
commented, “[W]hat’s really sad about jurisdiction
issues is that it’s confusing for the kids, it’s confusing
for the parents and it really takes away from what we’re
supposed to be doing there, which is just to protect the
kids. … [R]egardless of who has jurisdiction, we’re both
well meaning, sovereign territories, the state of Maine
and [the tribe,] and we should be able to act to protect
the kids.” (2/12/15)

“But if dad was not registered, we couldn’t put ICWA laws down. …
Yes, he might be tribal, but he’s not federally recognized.”

– Non-Native lawyer

“[R]egardless of who has jurisdiction, we’re both well meaning,
sovereign territories, the state of Maine and [the tribe,] and we
should be able to act to protect the kids.”

– Non-Native tribal attorney

57

Report of the Maine Wabanaki-State Child Welfare Truth & Reconciliation Commission

ICWA and Native Child Welfare in Maine
in the Context of ASFA

P assed in response to national concerns about
the length of time children were in foster care,
ASFA marked another shift in the way Native
child welfare was managed in Maine. The

1997 act signaled a change in federal policy and focused
more on trying to keep families together. Many studies
indicated that if children were placed with kin, they
experienced better outcomes and the best solutions of
all came about with reunification with parents.

In some respects, this legislation mirrors the similar
emphasis in ICWA, which notes the critical role that
kinship care plays in Native communities, which in
turn mirrors a cultural belief that many Indigenous
people have held for thousands of years. But ASFA also
contains elements that run counter to ICWA’s intent
by promoting speedy termination of parental rights for
families who could not quickly resolve issues. Thus it
could seem designed to promote adoptions: there are
financial incentives for reaching certain benchmarks in
numbers of completed adoptions, which implies as well

a willingness to terminate parental rights. Furthermore,
not complying with provisions can mean loss of Title
IV-E funds.

Many statement providers noted how ASFA altered the
way they did their work, which one person, a former
DHHS administrator, characterized as a “huge sea
change.” (1/16/15) A DHHS supervisor said, “ …
I terminated 33 kids when I was a caseworker and
that’s what you got more of the kudos for than you
did reunification in the ‘80s and ‘90s … and that was
the mindset of child welfare. You know, it’s horrible to
think about.” (11/14/14)

A former adoption caseworker commented, with what
will by now be a familiar metaphor, “[W]e kind of
had the philosophy the apple doesn’t fall far from the
tree when I first started. And now we’re doing a much
more thorough exam of family members and what is
acceptable. You know, [because] maybe they did have
some issues, but they’re in a better place now.” (11/3/14)

One provider, a former supervisor in Aroostook County
said, “I don’t think we gave up on them easily but there
was a lot of pressure that kids did not remain in foster

ASFA brought a “huge sea change.”
– Former DHHS administrator

“ … I terminated 33 kids when I was a caseworker and that’s
what you got more of the kudos for than you did reunification in

the ‘80s and ‘90s … and that was the mindset of child welfare.
You know, it’s horrible to think about.”

– DHHS supervisor

58

Beyond the Mandate: Continuing the Conversation

care and then when we had the ASFA, which was ‘97
or so, I mean then there was really [a] federal push
and losing money and everything else if you didn’t
get a child moved through the system expeditiously.”
(11/18/14) ICWA carries no such financial repercussions
and it should be flagged that Maine overall has
complied more quickly with ASFA than with ICWA.

A 1999 federal review commented that the department
was “making great strides in implementing provisions”
of ASFA. Reviewers noted that agency staff and the
courts have “embraced the intent and philosophy of
ASFA and are working diligently to move children
through the system.”30 To this end, time frames
were implemented in an attempt to find permanent
placement more quickly. Services for reunification were
not to exceed 15 months and a termination of parental
rights would be filed if a child were left in foster care for
15 of the previous 22 months.

A district and former tribal court judge commented,
“What I found curious about the … Adoption and Safe
Families Act … is that there’s no reference at all in the
act to ICWA, which is kind of mind-boggling really
if you think about it. I don’t [know] what Congress
were thinking or what they weren’t thinking … but

it’s like they didn’t even think about tribal sovereignty
when they … passed that … act. But … that act does
not amend the Indian Child Welfare Act, so … it has
the same force and effect now, in my view. And to my
knowledge there’s no court that has said otherwise.”
(2/4/15)

Another district judge offered this perspective,
“[I] think that there are components of just simple
empathy, care and understanding that could
change the orientation toward what we do with this
particular subset of children who are involved in court
proceedings, but that’s not … something that you can
get by changing a statute.” (11/21/14)

Yet another district judge remarked, “[T]here’s an
incentive at times … to make sure that they adhere to
that act. And from the court’s perspective, they have to
file within certain dates, but we don’t necessarily have
to grant within certain dates. And so, to the extent that
we can … we make sure that ICWA is competitive and
I think that’s really, for … many judges ICWA … is
something that people try very hard to adhere to. Even
if … we have to find some creative ways to do that and
still comply with the Adoption and Safe Families Act.”
(2/4/15) But our understanding of ICWA is more in

“What I found curious about the … Adoption and Safe Families Act …
is that there’s no reference at all in the act to ICWA … ”

– District and former tribal court judge

“[I] think that there are components of just simple empathy,
care and understanding that could change the orientation
toward what we do with this particular subset of children … ”

– District judge

59

Report of the Maine Wabanaki-State Child Welfare Truth & Reconciliation Commission

line with what this statement provider, a non-Native
tribal attorney, had to say about its importance. “I
think it really boils down to whether the state of Maine
trusts the tribe. Like I said before the tribe does a great
job. They have their own tribal court, their own tribal
welfare program, child-welfare program and there’s,
you know, similar requirement for rehabilitation,
reunification, access to the same services. Why the state
of Maine would want to interpret ICWA that [way and]
didn’t just relinquish jurisdiction to the tribe every time
is a real question for me. And it shouldn’t be a matter of
trust or interpretation. It should be black and white that
the tribe wants their child back, like a third parent. And
the tribe doesn’t need to be rehabilitated or reunified.
They just need to be notified.” (2/12/15)

The impression we gathered is that ASFA as a piece of
legislation was easier to implement than ICWA. Some
of these reasons may well be practical: it affects far
more children, comes with financial penalties when
compliance is lacking and, as such, systems inside child-
welfare are primed to respond to it. Its emphasis on
kinship care, which it shares with ICWA is somewhat
undercut by the worry that many DHHS workers have
had about the advisability and safety of kinship care
and by a shortened timeline for the termination of

parental rights, a tool of child-welfare practice that for
the most part Wabanaki tribes reject.

ASFA, for reasons that are most likely cultural and
economic, has had an easier path than ICWA. In fact,
Maine is now proud to be one of the states with the
highest percentage of in-family placements.31

Tribes and Courts

A nd, as with the emergence of ICWA into
greater prominence after 1999 and the
change in DHHS response to kinship
care, there has been a relatively recent

shift in the narrative of how tribal people and the state
interact legally. What appears to have made a difference
are tribal advocacy and the creation of established
judicial and legal relationships with the state. A vocal
and vigilant tribal court, engaged tribal advocates and
an energized response from Native communities to
argue for jurisdiction have, over time, influenced how
child-welfare cases have been handled, especially in
Passamaquoddy and Penobscot communities. A judge
in the tribal court said, “[E]verything important with

“It should be black and white that the tribe wants their child back,
like a third parent. And the tribe doesn’t need to be rehabilitated

or reunified. They just need to be notified.”
– Non-Native tribal attorney

“[E]verything important with the tribe begins with jurisdiction,
and I don’t even like to use that term because it implies that the

tribe does not have inherent right to speak and act for itself.”
– Tribal court judge

60

Beyond the Mandate: Continuing the Conversation

the tribe begins with jurisdiction, and I don’t even
like to use that term because it implies that the tribe
does not have inherent right to speak and act for itself.
But we are stuck with the realities of what the states
and the court have done so that I think that a strong
tribal court system, irrespective of who’s the judge,
is absolutely necessary to protect children and tribal
members. Period. And I think that the tribal court has
obtained a level of legitimacy today but can only keep it
if jurisdiction is maintained.” (9/11/14)

The tribes of Aroostook County, for various reasons,
do not have tribal courts and deal with child-welfare
cases through the state. Yet some testimony notes
that within the last 10 years, there are some positive
relationships to point to in Aroostook County, thanks
to the establishment of relationships between attorneys
for the tribes, ICWA workers and assistant attorneys
general. An interview with state lawyers indicated there
is a much less contentious relationship since 2000.
This interview also indicated that judges in Aroostook
take ICWA very seriously but that there was stress and
tension when this person started in 2000. However,
putting language in the petition that the ICWA
director recommends removal has made a big difference
in how cases are received. This person also noted that in

2000 there were 25 ICWA cases in Aroostook County
and in 2013 there were three. (1/26/15)

A tribal judge noted that local and tribal courts “work
very well together. I don’t see any problems. I don’t see
any problems, and that’s really quite a statement. I’m
talking notice. Notice and transfer. I really don’t see a
conflict there. … I’ve had cases transferred to the tribal
court from all over the state so I’m hopeful that most
state court judges get it.” (9/11/14)

Established in the late 1970s and early 1980s, the
tribal courts for the Penobscot and Passamaquoddy
communities have become places, according to much
of the testimony we gathered, that can help create
more positive outcomes for Wabanaki families. It was
not always the case. As the tribal judge cited above
remarked, “The tribal court was initially … very poorly
respected by not only tribal members at the time but
more importantly, by the state. The state judiciary and
the state bar. It was a joke. It was considered a joke and,
as a result, it has taken years to, in my opinion, obtain
the legitimacy through education and, frankly, through
a will not to give up that has allowed the court to
expand.” (9/11/14)

Local and tribal courts “work very well together. … I don’t
see any problems, and that’s really quite a statement.”

– Tribal court judge

“It’s just implicit and is the reason for the law, and
so it’s kind of interesting that you tell people ICWA
doesn’t apply in tribal courts. Why? Because you
don’t need to protect Indian families in tribal courts.”

– Formal tribal attorney

61

Report of the Maine Wabanaki-State Child Welfare Truth & Reconciliation Commission

Another provider, a former tribal attorney, when asked
if ICWA did enough to protect the rights of Native
children put it this way, “[I]deally the tribal court is
the way to go, I think … ICWA is there because of
the pejorative view that the state workers have. It’s just
implicit and is the reason for the law, and so it’s kind of
interesting that you tell people ICWA doesn’t apply in
tribal courts. Why? Because you don’t need to protect
Indian families in tribal courts.” (10/15/14)

Here is an extensive quotation from a judge in a tribal
court that illustrates some of the deep benefits that
some people experience within the tribal court. “We’ve
taken a number of child custody matters where we have
one parent that’s Native and the other that’s non-Native
and initially, we’ve had experiences where the non-
Native parent is anxious about coming to the tribal
court … [B]ut we have the ability to really be pretty
intensive about the services that we provide here and
we’ve ended up having non-Native parents actually
saying that they want to stay here, that they don’t want
to go anywhere else because they find that this court
is particularly attentive to trying to make sure the
children get the services. … Our experience has been
that we have had a number of times where non-Native
parents have said, ‘No, we want to stay here.’

“And … in the state court system … while they are
mandated to do a kinship placement and kinship
investigation, I think that’s less likely to occur if it’s in
the state court system than if it’s here. [M]ost of the
placements we do here are with a family member …
[that’s] a huge benefit to the child. I think probably
the other difference here is … we don’t carry the
same dockets that the state does and we can be pretty
intensive about making sure that we’re watching and
making sure we know what is happening with a child
… [T]he studies that I’ve read show that it is better for
a child to be in their home as long as they are not being
physically, sexually, or emotionally abused – and get
services provided to them … [T]o pull them out into
a culture that is entirely foreign to them has got to be
incredibly dislocating.” (12/5/14)

Another tribal judge pointed out that the tribal court
can often extend the timeline on termination. This
person says, “The self-worth of parents, their sense
of self is not destroyed in the way it is as a parent
in state court. That’s what I see. … I think that the
tribe recognizes that … the value of a person is still
present even if they have a substance abuse issue or
they’ve slipped … in terms of their wellness regarding
substance abuse. But, everybody has a certain dignity

“[M]ost of the placements we do here are with a family
member … [that’s] a huge benefit to the child.”

– Tribal court judge

“The self-worth of parents, their sense of self is not
destroyed in the way it is as a parent in state court.”

– Tribal court judge

62

Beyond the Mandate: Continuing the Conversation

that gets recognized by everyone and the value of that
person isn’t lost because of substance abuse. They are
not discounted as someone less than who they should
be. So, I just think that the tribe’s concept of people is
so much healthier than in state court.” (9/11/14)

More generally, a former tribal judge who is non-Native
pointed out how important it is that the values of the
tribal court reflect actual tribal values. This person
noted as well “[T]he [tribe] welcomed me … I was
an outsider, but they really wanted the court to be
independent, to apply the law, not to get caught up in
the allegiances or the hostilities. … And they united
on that, their wanting someone from the outside. They
empowered me. [I]t’s a nation that operates more like
a family. … And that goes right to what ICWA is all
about. You cannot take the state protective custody laws
and put the blinders on … and apply those standards
and those traditions and those cultural mores in that
setting. It’s just … not a good fit.” (8/21/14)

But there are also issues with tribal courts that come
down to practical matters of funding. As a tribal court
judge said, “[I]t’s hard to put that jurisdiction into effect
if you don’t have the money to do so and that’s why I
think a lot of the child-welfare matters stay outside of
tribal court, just because of the lack of funds.” (9/11/14)

As we have mentioned, tribes in Aroostook County
do not have tribal courts, though there has been much
discussion about implementing them. The Houlton
Band of Maliseets has attempted to use the Penobscot
Nation court, but that effort seems to have ended
because of a lack of resources.

Yet even so, powerful advocacy and continued
education on the part of Wabanaki and non-Native
lawyers and judges appear to create better outcomes for
Wabanaki families, especially in a robust tribal court.
However, it is important to note that there are members
of the Wabanaki community who do not feel this way
and wish for a more proactive court.

To summarize, when tribal courts are active, well-
established and built from within tribal values,
traditions and sensibilities, they serve as venues not
only of judgment but of possibly greater healing for
individuals, families and communities. While expensive
to start, they are indeed perceived by many as a valuable
resource for tribal people and a powerful venue for
cultural regeneration.

“You cannot take the state protective custody laws and put the
blinders on … and apply those standards and those traditions and
those cultural mores in that setting. It’s just … not a good fit.”

– Former tribal judge

“[I]t’s hard to put that jurisdiction into effect if you
don’t have the money to do so and that’s why I
think a lot of the child-welfare matters stay outside
of tribal court, just because of the lack of funds.”

– Tribal court judge

63

Report of the Maine Wabanaki-State Child Welfare Truth & Reconciliation Commission

Findings and Recommendations

“We can be invigorated by our desire and our responsibility
to provide a voice … to those yet to come. We have an equal

responsibility to those other living beings within our life cycle.”
– Wabanaki chief

Introduction

F ive hundred years ago, Wabanaki first
encountered the settlers who would eventually
take and rule the land, decimating peoples
and cultures. Where there were once almost

30 tribes who lived in this territory, there are now four.
But in spite of the population depletion of 96 percent
of the Indigenous Peoples of the U.S.,32 Wabanaki
families are still here, their traditions and languages
resurging. Maine might indeed be a place where a true
acknowledgment of the harms Native communities here
have endured and authentic recognition of their history
and current experience could unfold in respectful and
meaningful ways.

We invite readers to reflect on how they might
recognize and understand this history and consider how
they might play a part in living more peacefully, more
honorably with Wabanaki families and with our past.

Before we discuss the distillation of our findings
and recommendations, we would like to close with
the words of a Wabanaki chief who takes just such a
view of how we might move forward. “Rather than
pounding on the podium,” he said, “and demanding

our rights, we can speak to the world and demand that
we all adhere to our responsibilities as human beings to
not destroy the environment. We can be invigorated by
our desire and our responsibility to provide a voice …
to those yet to come. We have an equal responsibility
to those other living beings within our life cycle. So
the challenges that we faced have actually helped us
whereas we could constantly … clamor for our rights
and/or benefits, it’s actually caused us to recognize the
strength in truth. And the truth as we know it is valid
because we are finding that there are many people
who agree with us. So it doesn’t have to be adverse.
If it is adverse for us and competing jurisdictions, it’s
equally adverse within those jurisdictions.” (12/15/14)
Ultimately, as the chief appears to imply, our
responsibility to each other, the land and those children
yet to be born may outweigh even sharply contested
and hard-won boundaries. Nonetheless, we still have
an obligation to assess what we know right now about
ICWA and Native child welfare in Maine.

64

Beyond the Mandate: Continuing the Conversation

1 Native children in Maine have entered foster
care at disproportionate rates since before the
passage of ICWA until 2013. Within the last
13 years, it has been 5.1 times more likely that
a Native child would enter care than a non-
Native child. Once in foster care, it appears that
Native children are less likely to be adopted
than children overall, and more likely to enter
permanency guardianship.

2 Identifying Wabanaki children at intake
continues to be a problem, with data indicating
that in up to 53 percent of the cases in 2006
and 2009, children’s Native ancestry was not
verified. The result is that Wabanaki children
who are ICWA eligible are more than likely
to be in the state system. The numbers are
unknown.

3 We interpret this information within a web of
interconnected causes, including the presence
of institutional racism in state systems and the
public; the effects of historical trauma; and
a long history of contested sovereignties and
jurisdictions between the state and the tribes.

4 Furthermore, we assert that these findings can
be viewed as evidence of cultural genocide, held
within the 1948 U.N. Convention’s definition
of genocide, Article 2, Sections b and e. These
reference an intent to destroy through “causing
serious bodily or mental harm to members of
the group” and “forcibly transferring children
of the group to another group.” Given the long

history of practices that have removed Native
children from their families, ranging from
boarding schools to adoption movements, it is
critically important to note this connection.

5 Yet we found steady resistance to the idea that
Native people have experienced or continue to
experience cultural genocide. Testimony and
research that reveal ICWA’s slow integration
into the child-welfare system, the state’s
earlier reluctance to embrace kinship care,
discrimination against Wabanaki people, the
impact of historical trauma and reactions
against tribal self-determination suggest,
however, that cultural genocide is ongoing.

6 Both Wabanaki and non-Native people want
children to be safe and recognize that at times
they need to be removed from their immediate
families. But some state staff has appeared
to view ICWA as an attempt to value Native
culture over safety, and it is clear that more
needs to be done to educate the state about the
history that led to ICWA’s passage.

7 With that being said, many in the state child-
welfare system care passionately about ICWA
and Wabanaki families and have worked very
hard to implement it well. Compliance and
training in ICWA have improved, especially
since 1999, but work remains to make that
awareness uniform at cultural and systemic
levels.

Findings

65

Report of the Maine Wabanaki-State Child Welfare Truth & Reconciliation Commission

Findings

8 The Adoption and Safe Families Act of 1997
(ASFA) further complicates the implementation
of ICWA as it metes out penalties, affects more
people and is more widely used by caseworkers.
Unlike ICWA, state systems are set up to meet
ASFA’s deadlines.

9 More Native foster homes, especially therapeu-
tic ones, are needed: more Wabanaki children
who are with kin and in Wabanaki homes
would seem to lead to more positive outcomes.
But funding is a serious issue, as is creating the
tribes’ own child-welfare databases.

10 Foster parents need more support and better
communication with the tribes. Foster care in
non-Native homes before ICWA appears to have
left many scars on Wabanaki people and that
legacy has most likely created intergenerational
harm. Foster care still produces tensions around
permanency; cultural connection; and adequate
communication between the state, families and
tribes.

1 1 Complications around IV-E funds exist, which
create difficulties for tribes providing services to
children.

12 Tribal definitions of who belongs to their tribes
do not always match the state’s definitions, and
there are many concerns about blood quantum
and how it fractures identities and affects
eligibility for services.

13 The existence of tribal courts and tribal
advocacy from many offices in tribal
governments create significant positive
outcomes for Wabanaki families, but those who
do not feel served by these courts also need
processes and procedures to ensure that their
views are addressed.

14 Many tribal people report finding significant
strength in returning to traditions, language,
arts and other parts of their culture.

15 Strong relationships do exist between people
who work for the tribes and those who work for
the state, and they have positively influenced
the delivery of services to Native children.
However, they take years to cultivate. High
turnover makes it hard to sustain these ties. In
addition, non-Native people are more likely to
report that these relationships are trusting than
the other way around.

16 Many people, Wabanaki and non-Native,
carry trauma from the experiences they have
been through and support must be made
available for them.

66

Beyond the Mandate: Continuing the Conversation

1 Respect tribal sovereignty and commit to
resolve and uphold federal, state and tribal
jurisdictions and protocols at both state and
local levels.

2 Honor Wabanaki choices to support healing
as the tribes see fit and celebrate the cultural
resurgence of the tribes within the Wabanaki
confederacy so that both individuals and
communities may be strengthened.

 Among the suggestions we have heard: the

creation of longhouses, language centers and
classes, places in which rituals of birth, coming
of age, and death may be celebrated, food and
economic sovereignty, healing circles, and
traditional health and wellness modalities.
Other suggestions included welcome home
ceremonies for people who are returning to
their territory after time away.

3 Develop DHHS, legal and judicial trainings
that go beyond the basics of checklists and
toolkits to recognize bias and build cultural
awareness at all levels of leadership and
accountability in ways that frame ICWA within
historical context.

4 With the counsel of the tribes, develop a policy
to monitor regular compliance with ICWA, the
selection of ICWA liaisons and the eventual
provision of a supervisory-level staff member
responsible for ICWA in each DHHS district
office.

5 Create better and more consistent supports for
non-Native foster and adoptive families so that
Wabanaki children have the strongest possible
ties to their culture.

6 Explore the creation of more Native foster
homes in general and additional Native
therapeutic homes in particular.

7 Resolve as quickly as possible issues with IV-E
funds.

8 Fund the renewal of the ICWA Workgroup and
involve them in designing and implementing
training so that all levels of leadership are
involved; their work may well include training
people on the new Bureau of Indian Affairs
regulations being developed on ICWA.

Recommendations

One adoptee noted a desire for any “type of ongoing
support for those that are finding their way back.
Finding your way back is the easy part. The real
work begins once you find your way back.”

– Wabanaki statement provider, adopted into a non-Native home

67

Report of the Maine Wabanaki-State Child Welfare Truth & Reconciliation Commission

Recommendations

“Whether we’re talking about educational outcomes, whether
we’re talking about economic success … getting that cultural base

connection we’re finding is equaling success in all those other areas.”
– Wabanaki chief

9 Explore the expansion of tribal courts to include
the Maliseet and Micmac communities, should
these communities express a desire to do so,
and explore as well what funding possibilities
exist for this initiative. Also hear concerns from
those who do not feel well represented by tribal
courts.

10 Resolve problems surrounding blood quantum,
census eligibility and the provision of services
for children, as these issues are often contested
or unclear.

1 1 Support the work of Maine-Wabanaki REACH
in both Wabanaki and non-Native communities
to foster truth, healing and change.

12 Reinstate the Maine governor’s executive order
of 2011 that recognizes “the special relationship
between the State of Maine and the sovereign
Native American Tribes located within the State
of Maine.” This executive order also recognizes
that the “unique relationship between the
State of Maine and the individual Tribes is a
relationship between equals.”

13 Create ways for people to continue to add
to the archive at Bowdoin College and look
beyond the mandate to keep these truth-telling
conversations flowing at every level: in tribal
communities, among the general public and
within agencies that work with Wabanaki
people.

14 Develop ways to expand on the work of Chapter
403 of the Public Laws of Maine of 2001,
“An Act to Require Teaching of Maine Native
American History and Culture in Maine’s
Schools,” also known as LD 291, so there is an
enlarged understanding of bias and genocidal
practices in the greater community and
Wabanaki-state relations are held in a broader
framework.

68

Beyond the Mandate: Continuing the Conversation

A s executive director of the Commission,
it would be easy – and true – to say that
it has been my privilege to be included
in this groundbreaking process. But this

experience has also made me look far more sharply at
privilege, the word at the core of that first sentence.
Much of this work has revolved around this very idea
– who has it, how it affects those who do not possess it,
and how it functions in social, economic and political
settings. My time with the Commission has provided
ample opportunity to examine both my own and
that which operates in so much of the world affecting
Wabanaki families on a daily basis.

The cumulative power of what we have learned from all
we’ve done and all the people we have met has indelibly
influenced many of us who participated. It has forced
us to reckon with what has happened and continues to
happen to the Indigenous Peoples of this territory and
how all of us, Native and non-Native, can respond.

What we have accomplished during our short mandate
just begins to ask serious questions and offer suggestions
about the welfare of Wabanaki children in Maine and
the underlying issues that complicate and impede it.
But it would not even have begun if people had not
bravely come forward to speak with strangers about
their lives. A young Tlingit activist said once, “The

shortest distance between two people is a story,” but
taking that first step constitutes an act of faith. Without
our participants, Wabanaki and non-Native alike, we
would have failed. Because of them, we have set in
motion, we hope, a conversation that can, in time, serve
as the groundwork for more truth, healing and change.

I need to pause as well to thank those who provided
guidance and carried the work through day after day.
That includes the five Commissioners who brought
their multiple talents to this process and wove through
that intermingling of skills a net that held us firmly
and steadily as we proceeded. I thank them all for
their time, energy and focus, with a special nod to
Carol Wishcamper for serving as co-chair: without
Carol’s generous, inspired guidance, we could not have
accomplished what we did. But I must also congratulate
the Commission’s staff. Rachel George, the research
coordinator, almost single-handedly gathered the
statements that form the heart of this process and
oversaw many aspects of the research and archiving
process with incredible care and attention to both the
details and the people involved. Erika Bjorum, the
research assistant, spent hours culling and analyzing
archival material with an elegance that has helped
us relate this account with precision and accuracy.
Maureen Harris managed our office with the deepest
professionalism, thoughtfulness and a big heart.

Letter from the Executive Director

69

Report of the Maine Wabanaki-State Child Welfare Truth & Reconciliation Commission

“The shortest distance between two people is a story.”
– Young Tlingit activist

Jenni Parmalee is a gifted designer, communicator
and colleague. With enthusiasm and expertise, Kim
Crichton helped us raise the funds that allowed us to
operate. A bow, too, to Jeffrey Hotchkiss, volunteer
extraordinaire, for monitoring all matters Facebook.
You are all remarkable people, blessed with grace,
warmth and intelligence that has transformed our
work and helped to make it whole. You have left your
powerful mark on this process and on me. Enormous
thanks as well to the interns, statement gatherers,
transcribers and other volunteers who gave so much
of their time and energy to the Commission: your
generosity has moved me and made a heartfelt impact.

T hese feelings are mirrored as I reflect on
the contributions of our colleagues in
Maine-Wabanaki REACH. Esther Attean
and Penthea Burns, the organization’s co-

directors, are visionary leaders whose dedication to the
very idea of this Commission propelled this movement
forward. Their engagement and passion and the contri-
butions of all the community organizers with whom we
were privileged to serve provided the support we often
needed as we made our way into the marrow of this
complex issue. I have nothing but gratitude for all you
did and all you have taught. And we must also single
out Denise Yarmal-Altvater, whose courage in sharing
her story helped spark hope in so many people.

Critical thanks are due to others who helped lay the
foundation for the Commission and who otherwise
contributed. We thank all the signatories: Chief
Clayton Cleaves, Chief Brenda Commander, Chief
Kirk Francis, Chief Rich Getchell, Chief Joe Socobasin
and Governor Paul LePage for agreeing to sign and
authorize the mandate. We are grateful as well to the
selection committee who chose our panel of exceptional
commissioners.

Thanks are due to the current tribal leadership: Chief
Commander and Chief Francis, but also Chief Fred
Moore, Chief Billy Nicholas and Chief Edward Peter-
Paul for their participation and support as well as all the
Wabanaki community members who welcomed us to
their homes and land.

We are equally grateful to the Office of Child and
Family Services for their gracious consultation with us
and their interest and cooperation in our work and to
all other stakeholders who gave us their time, advice
and support.

Deep appreciation also goes out to Eduardo González
and the International Center for Transitional Justice as
well as the Maine Indian Tribal-State Commission for
the long-term guidance that provided an irreplaceable
foundation for the work.

70

Beyond the Mandate: Continuing the Conversation

Most of all, thank you to the statement providers
and those who participated in focus groups. Simply
thinking of the faces of all who spoke with us – the
men and women we met in homes, churches and
classrooms, in cities and villages across the state –
produces in me something close to astonishment. And
it is their collective presence that gives me the courage
to say that I hope and I believe this process will be one
small part of making a difference in helping Wabanaki
people and the state work together to resolve their long-
standing differences.

A nd it is not because the Commission
represents a first-in-the-nation event. Or
that it started to create an account of an
important issue backed by statistics and

testimony. It is because I am still stunned that, despite
all the misgivings, the limitations and the brutal facts
of history, when we asked people to share, so many were
willing. Despite all that hurt, so many were willing
to help us, to speak, to go on record about what they
knew, saw and had lived through.

And what now, beyond those initial conversations?
What now, beyond the mandate? How do we carry
it forward? Because, I believe, none of us is exempt
from that responsibility. Since this issue connects so
intimately to what many of us hold dearest, we cannot
pretend that what happens to any child in this state

does not in some way matter to all of us who love
our families. Because if one group of children can be
removed at disproportionate rates and unexamined
racism is still at work, are we not all compelled to try
and remedy these harms and create more equitable
conditions? Are we not all responsible in some way for
making sure that every child has what she needs to
thrive?

Greater equity might emerge when we develop long,
honest, transparent relationships with one another
other. Greater equity might emerge when we respect
myriad forms of love and culture. Greater equity might
emerge when we encourage each other not to judge too
quickly and we pause to learn and to listen. If we want
Maine to be a better home for all people, then we must
be prepared to commit to both action and reflection
that truly honor the history and the present of the
Wabanaki, the people of the dawn, the people who were
here first.

With gratitude to all who shared their voices, time and
wisdom and with hope for the unfolding path,

Charlotte Bacon
Executive Director
Maine Wabanaki-State Child Welfare
Truth & Reconciliation Commission
June 2015

“And what now, beyond those initial conversations? What now,
beyond the mandate? How do we carry it forward? Because,
I believe, none of us is exempt from that responsibility.”

– Charlotte Bacon

71

Report of the Maine Wabanaki-State Child Welfare Truth & Reconciliation Commission

Thanks to Our Donors

We would like to express our deep appreciation to the
following funders whose faith in this initiative made
this historic process possible:

Andrus Family Fund
Anonymous (2)
The Bay & Paul Foundations
Betterment Fund
Broad Reach Fund
Samuel L. Cohen Foundation
Ewell Fund
W.K. Kellogg Foundation
Emanuel & Pauline A. Lerner Foundation
Margot and Roger Milliken
Elmina B. Sewall Foundation
Doree Taylor Charitable Foundation

We would also like to thank all of the many
individuals, church groups and schools who donated
funds. Your contributions were essential to our ability
to fulfill our mandate.

T hanks also the sponsors of “Genocide and
ME: Shining the Light of Truth,” held in
Portland on Nov. 20, 2014, which the TRC
co-presented with the Immigrant Legal

Advocacy Project, Maine-Wabanaki REACH and
United to End Genocide.

This special evening was supported by the Andrus
Family Fund; Sam L. Cohen Foundation; Episcopal
Diocese of Maine; Holocaust and Human Rights
Center of Maine; Justice for Women Lecture Series;
W.K. Kellogg Foundation; Emanuel & Pauline A.
Lerner Foundation; Maine Community Foundation
and the associated Broad Reach Fund and People
of Color Fund; Maine Council of Churches; Maine
Humanities Council; NAACP; Religious Coalition
Against Discrimination (RCAD); Salt Institute for
Documentary Studies; Doree Taylor Charitable
Foundation; University of Southern Maine (USM)
Muskie School of Public Service; USM Multicultural
Student Affairs; and an anonymous donor.

72

Beyond the Mandate: Continuing the Conversation

Matthew Dunlap

M atthew Dunlap, Maine’s 49th secretary
of state, is the first person to serve non-
consecutive terms in that office since
1880. He previously spent three terms

as Maine’s 47th secretary of state. During his previous
tenure, he was president of the National Association
of Secretaries of State and was named Maine’s Public
Administrator of the Year in 2008.

He represented Old Town and the Indian Island
Voting District for four terms in the Maine House of
Representatives and spent three terms as house chair
of the Joint Standing Committee on Inland Fisheries
and Wildlife as well as house chair of the Government
Oversight Committee.

A founder of the Maine Youth Fish and Game
Association, he is an award-winning monthly columnist
for the Northwoods Sporting Journal and is active in
many civic endeavors, including board positions with
the Windover Art Center, University of Maine “M”
Club, Russian-American Rule of Law Consortium and
Sportsman’s Alliance of Maine.

He was raised in Bar Harbor and holds degrees from
the University of Maine. He lives in Old Town with his
wife, State Representative Michelle Dunphy, District
116, and their daughter Emily.

gkisedtanamoogk
Co-Chair

g kisedtanamoogk is Wampanoag from
the community of Mashpee located on
Massachusetts’ Cape Cod. He is family
member of Nkeketonseonqikom, the
Longhouse of the Otter, and is married with

three children.

gkisedtanamoogk’s interests pertain to the social,
political, legal and spiritual life of Wabanaki Nations.
gkisedtanamoogk has been an adjunct instructor
with the Native American Studies and the Peace and
Reconciliation Programs on the Orono campus of the
University of Maine since 2005.

gkisedtanamoogk engages in many activities of
advocacy and interest to Indigenous Peoples, including
cross-border issues, the Wabanaki Confederacy and
building cross-cultural relationships.

Dr. Gail Werrbach

D r. Gail Werrbach has been a faculty
member at the University of Maine School
of Social Work for the past 25 years. She is
currently director and associate professor

at the school. Her research interests and publications
are in the areas of child mental health, community
mental health training, Indian child welfare services
and international social work.

Commissioners

73

Report of the Maine Wabanaki-State Child Welfare Truth & Reconciliation Commission

Gail has received and administered four Indian
Child Welfare training grants that provided support
for Native American social work students. She was
co-principal evaluator of a five-year project for the
Passamaquoddy Tribe at Indian Township. She also has
been the principal investigator for two international
social work initiatives.

Gail is married, has one son and lives in Bangor, where
she sings in a community chorus.

Sandy White Hawk

S andy White Hawk is a Sicangu Lakota adoptee
from the Rosebud Reservation in South
Dakota. Sandy is the founder and director of
First Nations Repatriation Institute (FNRI),

which serves as a resource for adoptees/fostered
individuals and birth relatives. FNRI uses the lived
experience of adoptees/fostered individuals to enhance
the knowledge and skills of social worker, adoption and
legal practitioners.

Sandy organizes Truth, Healing & Reconciliation
Community Forums that bring together adoptees/
fostered individuals and their families with adoption/
social work, mental health and legal professionals
with the goal to learn from the lived experience of
adoptees/fostered individuals. She has also initiated
and facilitates an ongoing support group for adoptees/
fostered individuals and birth relatives in Minneapolis.

She was an honorary witness to the Truth and

Reconciliation Commission on residential schools in
Canada.

Sandy is an Indian Child Welfare consultant who
received the Women in Wellbriety Dana Tiger Award
for Creating Change in Nations from the 100 Women
in Wellbriety and the Outstanding Native Women
Award from the University of Minnesota. She was
named one of the “50 Visionaries Who are Changing
Your World” by the Utne Reader and the “50 Most
Influential and Cool People” of Madison, Wis., in
Madison Magazine.

Carol Wishcamper
Co-Chair

C arol Wishcamper has an organizational
development consulting practice, working
primarily with nonprofit organizations in
Maine.

Formerly, she served as chair of the Maine State
Board of Education and was a member of numerous
gubernatorial and legislative study commissions.
She represented the board on the New England
Association of Schools and Colleges and as the regional
representative to the National Association of State
Boards of Education.

Carol also has been chair of the Maine Center for
Educational Services and the Maine Chapter of the
Nature Conservancy, where she co-chaired the St. John
River Campaign.

74

Beyond the Mandate: Continuing the Conversation

Charlotte Bacon
Executive Director

C harlotte first trained with the TRC as
a statement gatherer, joining the team
in Sipayik in November 2013 and in
Motahkomikuk in February 2014. It has

been an honor for her to serve as executive director for
the Commission, helping as many people as possible
learn about and understand the TRC’s truth-sharing
mandate and the experiences of the Wabanaki people.

As part of her role, Charlotte coordinated events and
media with TRC colleagues at REACH, and managed
the TRC’s day-to-day activities.

Her background is in writing and teaching: she has
published five works of fiction, has written for The New
York Times and was a tenured professor of English
at the University of New Hampshire. But it is her
commitment to telling and listening to stories, and
working with students of all ages that drew her to work
with the TRC.

A graduate of Harvard University and Columbia
University, she has lived and worked in villages in
India, Indonesia and Bhutan.

Erika Bjorum
Research Assistant

E rika first connected with the effort to create
the TRC in 2011 through a collaboratively
developed research project for her Master of
Social Work program at the University of

Southern Maine. The findings from that project have
been published in the Journal of Public Child Welfare.

Erika has experience working in Native communities
in northern Minnesota and southeast Alaska, and has a
varied background as a community organizer, sled dog
handler and farm worker.

 Prior to joining the TRC , Erika was practicing clinical
social work, with a focus on understanding the impact
of trauma on mental health and well-being.

She is honored to have been part of the transforma-
tional healing and change-making work of the TRC,
and to lend her research skills to contribute to a greater
understanding of the shared and unique stories of child
welfare in Wabanaki communities in Maine.

Staff

75

Report of the Maine Wabanaki-State Child Welfare Truth & Reconciliation Commission

Rachel George
Research Coordinator

R achel is a young Indigenous scholar from
Vancouver, British Columbia. As a member
of the Ahousaht First Nation, she has
grown into an advocate for Indigenous

rights. She has a genuine and enthusiastic commitment
to strengthening the voices of Indigenous Peoples, and
seeking methods of redress that are complementary to
Indigenous needs and rights.

Rachel completed her Master of Arts in genocide
studies at the University of Amsterdam in July 2013.
Her studies were primarily focused on transitional
justice and, more specifically, the Truth and
Reconciliation Commission of Canada and its efforts
at reconciliation for Indigenous Peoples. Within this
work, she examined the strength and feasibility of
Canada’s latest endeavor in reconciliation and drew
attention to where the Canadian TRC has been
benefiting Indigenous Peoples, and where it has become
a manifestation of affirmative repair.

She is a determined and dedicated individual with a
passion for improving the lives of Indigenous Peoples
and contributing to work that will give a voice to
Indigenous communities, facilitate healing and
strengthen relationships within these communities.

Maureen Harris
Project Support Specialist

M aureen A. Harris managed the
office while providing a depth of
administrative, communications, event
management and logistical support

to the executive director, commissioners, staff and
committees. She joined the TRC in May 2013.

With a Bachelor of Science degree, summa cum laude,
in business management from Granite State College,
she has owned a business and worked as a travel agent
and real estate developer. She served several times on
a regional school board in New Hampshire before
moving to Maine in 2001.

She joined the TRC to help acknowledge the wounds
suffered by Maine’s Native Americans and foster
health, prosperity and respect for all, including future
generations.

76

Beyond the Mandate: Continuing the Conversation

W hen the Commission’s research
coordinator was hired in August
2013, she began to develop consent
forms that allowed statement

providers many choices about how to participate in the
process. There was a desire on the part of all involved
to give as much latitude and control to participants,
in recognition of the many times that Native people
in particular have wrestled with issues of intellectual
property, the arrival of research teams on Native
land, and other ways in which the dominant culture
has behaved without respect for Native ways and
appropriated Native knowledge. The Commission saw
from the beginning that these statements belonged
to those who provided them and took many steps to
ensure that people understood how much control they
had.

For example, even the terms “statement provider”
and “statement gatherer” were arrived at instead of
“statement giver” and “statement taker” to acknowledge
the power of nomenclature and mitigate the fear that
the Commission was simply going to acquire these
experiences only to have them never been seen again.
Providers were also able to decide if they wanted to
remain anonymous. They could choose as well to have
their statement transferred to the eventual choice for
the archive or not.

One important result to note is that the vast majority
of participants decided to have their names attached
to their statements, as referenced earlier. But there is a
significant proportion of people, both Wabanaki and

not, who chose anonymity. The reasons given for that
choice were also strikingly similar. People often stated
that they were frightened of retribution, of speaking
out about family members or about systems that would
penalize them. We often heard, “I am worried that
people will know it was me.” The experiences that they
had to share – of pain or injustice; rules about foster
care that seemed unfair; systems that seemed not to
work in their favor – were ones that at some level caused
fear.

People could speak for as long as they liked and were
able to choose to redact or add to their statement. They
were also free to remove their statement altogether. So
far, six people have rescinded their statements and 11
people have revisited their statements and added to
them. We recorded the statements, using audio or video
as the provider chose, using iPads.

Once the consent forms were created, statement
gatherers were recruited and trained from around
the state to work with Wabanaki and non-Native
providers. While dozens attended the trainings that
were held, approximately 10 actively volunteered. All
of these were non-Native. At first, we were surprised
that Native people were as eager to speak with non-
Native people as they were; but many people said that
they wanted people outside their communities to know
what had happened and they wanted to share these
truths anonymously, something that would be hard to
do if the statement gatherer was part of the statement
provider’s community. It is also important to note that
the statement gatherers have been very helpful in terms

Statement Gathering and Research Process

77

Report of the Maine Wabanaki-State Child Welfare Truth & Reconciliation Commission

of assisting in this process, but the vast majority of
statements were gathered by the Commission’s research
coordinator, who made admirable and repeated efforts
to connect with all participants in this process and
without whom most of these statements would not have
been gathered.

That outreach continued into the fall and winter of
2014, and we continued to gather individual statements
from Native and non-Native people as time and
weather allowed. We also made the announcement of
our outreach to almost every group of people we were
trying to connect with on our website, under the header
of Days of Reflection, Prayer and Meditation, an effort
that Maine-Wabanaki REACH also engaged in.

Outreach into Wabanaki Communities

W ith the support of our colleagues in
Maine-Wabanaki REACH, we went
as guests into Native communities
to meet with people who might be

interested in speaking with us. As we continued our
outreach, we found that we needed simply to meet with
people socially, have a chance to talk and share food.
We recognized the weight of what we were asking: for
people to discuss intimate details and memories of
their experiences about their families, communities and
colleagues. We encouraged providers to bring a support
person with them and many efforts were made both
by the community organizers and by the Commission
staff to ensure that people had adequate care should the
process of sharing their experience prove traumatizing.

Individual Statements

The Commission’s research coordinator spent many
hours working with Wabanaki community organizers
to connect with people who were preparing to share
their testimony. We had first expected that people
would come forward at times that the Commission was
scheduled to be in their communities, but discovered
that people were often more comfortable meeting in
their own homes at times that worked best for them.
We also discovered that people often wanted to have a
Commissioner present to witness their experience and
whenever that was possible, we made sure to comply
with that request.

We began our outreach into Wabanaki communities
in November of 2013 with a visit to Sipayik. We
continued this outreach into the other Native
communities of Maine: the Passamaquoddy who reside
at Motahkomikuk, the Penobscot on Indian Island,
and the Maliseet and Micmac communities in Houlton
and Presque Isle respectively throughout the winter and
spring of that year. We also visited Wabanaki Health
and Wellness, a community center for Native people in
the Bangor area. We connected as well with Wabanaki
people who are incarcerated, and one of them gave a
statement and three participated in a focus group. As
the process wound down, we also returned to all Native
communities to connect with providers, thank them for
their participation, and present them with our initial
findings and recommendations. In June 2015, we sent
a transcript of statements to all providers, along with
a letter that acknowledges their courage in coming
forward and our gratitude for their participation.

78

Beyond the Mandate: Continuing the Conversation

Focus Groups

After several months of individual statement gathering,
we implemented the use of focus groups, with questions
that the research coordinator developed.

In June 2014, we held our first focus group, for
Passamaquoddy elders in Sipayik, and found it to be
a successful process. We discovered that people often
felt more at ease discussing issues in groups; the largest
group had 11 people in it. The consent process was
often lengthy as the group needed to reach consensus
on what consent they offered, and the research
coordinator often returned to the group several times to
be sure that people were comfortable with what consent
the group had chosen. Below is a list of where and when
these groups were offered or held.

Sipayik

• June 18, 2014 - Elders’ Focus Group - Background
History

• Oct. 28, 2014 - Experiences in care (no one
participated)

• Nov. 13, 2014 - Experiences as Foster/Adoptive and
Kinship Parents

Motahkomikuk

• June 20, 2014 - Elder’s Focus Group - Background
History

• Oct. 29, 2014 - Experiences in care (one
participant)

• Nov. 12, 2014 - Experiences as Foster/Adoptive and
Kinship Parents

Wabanaki Health and Wellness, Bangor

• June 26, 2014 - Identity and Belonging
• July 30, 2014 - Background History

Penobscot

• Nov. 4, 2014 - Elders’ Focus Group - Background
History

Maine Correctional Center

• April 17, 2015 - Justice and Reconciliation

No focus groups were held with the Micmac or
Maliseet communities, although we tried several times
to organize a focus group with elders in the Micmac
community.

Outreach into Non-Native Communities

I n March 2014, community organizers with
Maine-Wabanaki REACH began to contact
members of the non-Native community who
lived in northern and southern Maine. These

included men and women who were current and
former foster and adoptive parents; current and
former DHHS workers; and service providers. As with
Wabanaki people, most participants chose to make

79

Report of the Maine Wabanaki-State Child Welfare Truth & Reconciliation Commission

their statements public and non-anonymous, and to
have them transferred to the archive. Yet there is also a
significant number who chose to remain anonymous.
Again, as with Wabanaki community members, we
found that having a Commissioner present during the
statement gathering could be very helpful and, where
possible, we tried to do so. Throughout the winter and
spring, we held statement-gathering sessions in Augusta,
Bangor, Caribou, Machias and Portland.

Individual Statements

With the help of Maine-Wabanaki REACH, many
individual statements were given in churches and
university classrooms. Given that most of these
statement providers held or had held professional roles
in DHHS or the legal system, it seemed useful to
develop lists of questions that would allow the person
to specifically address their field and concerns about
ICWA, training and interactions with Wabanaki
families.

Focus Groups

As with the Wabanaki communities, focus groups
yielded powerful information and the following were
held. Again, the research coordinator created questions
that could guide the conversation.

Sherman, Aroostook County

• Jan. 5, 2015 - Experiences as Foster and Adoptive
Families, Aroostook County

Old Town, Penobscot County

• Jan. 12, 2015 - Experiences as Foster and Adoptive
Families, Penobscot County

Maine-Wabanaki REACH

• Nov. 14, 2014 - ICWA Work Group (early years)
• Nov. 17, 2014 - Community Organizing

Experiences

Interviews

In addition, we interviewed people on the telephone or
in person who chose not to provide a full statement to
the Commission, a group that included the chief justice
of Maine; a lawyer for the Penobscot Nation; former
DHHS administrators; assistant attorneys general; and
several nuns and priests who taught or worked with
Wabanaki people, in particular the Passamaquoddy.

Transcriptions

These statements were then transcribed by a variety
of professionals and a team of trained volunteers. The
statements were then re-read and re-formatted by the
research staff so that they were consistently presented
with correct spelling.

80

Beyond the Mandate: Continuing the Conversation

O ne of the central components of the last
year’s work included finding a suitable
home for the Commission’s materials,
a place that would house the physical

statements and provide an appropriate online presence
as well. In consultation with colleagues from Maine-
Wabanaki REACH and the members of an archiving
committee, we reached out to 11 museums, universities
and other institutions across Maine, in Washington,
D.C., as well as Canada. Ultimately, many Wabanaki
people expressed a desire to have the material stay
in Maine and people felt that Bowdoin College
would serve as a respectful home for this process.
We anticipate that the records will be made available
online within the next year. While this report marks
the formal end of the Commission, we recognize that
many more people may well want to share their truths
and that this conversation in many respects is just
beginning. We view this archive as open and active,
and have developed a process with Maine-Wabanaki
REACH and Bowdoin College for individuals to
continue adding their truths.

Both paper copies and online facsimiles will be able to
be consulted and, within several months, audio and/or
video versions will be available as well.

As we have indicated earlier, we urge people who are
interested to consult the statements themselves. The
transcriptions, audio and/or video capture nuances it
is impossible to fully render in quotation and reveal
the warmth and courage of the many people who
participated. They represent vital, vivid pieces of history
that can continue to influence what happens here in
Maine and, we hope, in other places where issues of
Native child welfare remain hard to resolve.

Archiving Process

81

Report of the Maine Wabanaki-State Child Welfare Truth & Reconciliation Commission

Suggested Reading

Colonial Genocide in Indigenous North America.
By Andrew Woolford, Jeff Benvenuto, and Alexander
Laban Hinton, editors; foreword by Theodore Fontaine.
Durham, North Carolina: Duke University Press,
2014.

Education for Extinction: American Indians and the
Boarding School Experience, 1875-1928. By David
Wallace Adams. Lawrence, Kansas: University Press of
Kansas, 1995.

Facing the Future: The Indian Child Welfare Act at
30. Edited by Matthew L.M. Fletcher and Wenona T.
Singel. Lansing, Michigan: Michigan State University
Press, 2008.

The Indian Child Welfare Act Handbook: A Legal
Guide to the Custody and Adoption of Native
American Children, Second Edition. By B.J. Jones,
Kelly Gaines-Stoner and Mark C. Tilden. Chicago,
Illinois: ABA Book Publishing, 2008.

In the Light of Justice: The Rise of Human Rights
in Native America and the U.N. Declaration on the
Rights of Indigenous Peoples. By Walter R. Echo-
Hawk. Golden, Colorado: Fulcrum Publishing, 2010.

Unsettled. By Colin Woodard. Portland, Maine:
MaineToday Media, 2014.

Unsettled Past, Unsettled Future: The Story of Maine
Indians. By Neil Rolde. Gardiner, Maine: Tilbury
House Publishers, 2004.

https://www.dukeupress.edu/Colonial-Genocide-in-Indigenous-North-America/
https://kuecprd.ku.edu/~upress/cgi-bin/978-0-7006-0838-6.html
https://kuecprd.ku.edu/~upress/cgi-bin/978-0-7006-0838-6.html
http://shop.americanbar.org/eBus/Store/ProductDetails.aspx?productId=214323
http://shop.americanbar.org/eBus/Store/ProductDetails.aspx?productId=214323
http://shop.americanbar.org/eBus/Store/ProductDetails.aspx?productId=214323
http://www.fulcrum-books.com/productdetails.cfm?PC=6187
http://www.fulcrum-books.com/productdetails.cfm?PC=6187
http://www.fulcrum-books.com/productdetails.cfm?PC=6187
http://www.pressherald.com/unsettled/

82

Beyond the Mandate: Continuing the Conversation

1 NICWA. (2015). Indian Child Welfare Act of 1978.
Retrieved from http://www.nicwa.org/Indian_Child_
Welfare_Act/

2 American Indian Policy Review Commission (Task
Force Four). (1976). Final report: Report on federal,
state and tribal jurisdiction. Washington, D.C.: U.S.
Government Printing Office. Retrieved from http://
www.narf.org/nill/documents/icwa/federal/lh.html

3 Documents obtained at Maine State Archives:

 State of Maine Division of Child Welfare. (1960).

Division of child welfare (1305-0506, Box 4, File:
Biennial reports 1934-1970). Child and Family Services
Records, Maine State Archives: Augusta, ME.

 State of Maine Department of Health and Welfare.
(1961). Characteristics of Maine Public Child Welfare
Service (1961) (1672-0103, Box 3, File: Child welfare
characteristics). Child and Family Services Records,
Maine State Archives: Augusta, ME.

 State of Maine Department of Health and Welfare.
(1962). Characteristics of Maine Public Child Welfare
Service (1962) (1672-0103, Box 3, File: Child welfare
characteristics). Child and Family Services Records,
Maine State Archives: Augusta, ME.

 State of Maine Department of Health and Welfare.
(1965). Characteristics of Maine Public Child Welfare
Service (1965) (2512-0414, File: Child welfare). Indian
Affairs Records, Maine State Archives: Augusta, ME.

 State of Maine Department of Health and Welfare.
(1966). Characteristics of Maine Public Child Welfare
Service (1966) (1304-0506, Box 4, File: Biennial reports
1934-1970.) Child and Family Services Records, Maine
State Archives: Augusta, ME.

 State of Maine Department of Health and Welfare.
(1968). Characteristics of Maine Public Child Welfare
Service (1968) (1672-0103, Box 3, File: Child welfare
characteristics). Child and Family Services Records,
Maine State Archives: Augusta, ME.

 State of Maine Department of Health and Welfare.
(1969). Characteristics of Maine Public Child Welfare
Service (1969) (1672-0103, Box 3, File: Child welfare
characteristics). Child and Family Services Records,
Maine State Archives: Augusta, ME.

 State of Maine Department of Health and Welfare.
(1970). Characteristics of Maine Public Child Welfare
Service (1970) (1304-0506, Box 4, File: Biennial reports
1934-1970.) Child and Family Services Records, Maine
State Archives: Augusta, ME.

 State of Maine Division of Child Welfare. (1964).
Division of child welfare (1305-0506, Box 4, File:
Biennial reports 1934-1970). Child and Family Services
Records, Maine State Archives: Augusta, ME.

 U.S. Children’s Bureau. (1984). Child Welfare Research
Notes #7 (1672-0104, Box 4, File: VCIS 10/81-9/82).
Child and Family Services Records, Maine State
Archives, Augusta, ME.

 State of Maine Department of Human Services. (1984).
VCIS Data Gathering Instrument for Public Child
Welfare Services (1672-0104, Box 4, File: VCIS 10/82-
9/83. Child and Family Services Records, Maine State
Archives, Augusta, ME.

 State of Maine Department of Human Services.
(1985). VCIS Data Gathering Instrument for Public
Child Welfare Services (1672-0104, Box 4, File: VCIS
1984). Child and Family Services Records, Maine State
Archives, Augusta, ME. (continued on next page)

Citations

http://www.nicwa.org/Indian_Child_Welfare_Act/
http://www.nicwa.org/Indian_Child_Welfare_Act/
http://www.narf.org/nill/documents/icwa/federal/lh.html
http://www.narf.org/nill/documents/icwa/federal/lh.html

83

Report of the Maine Wabanaki-State Child Welfare Truth & Reconciliation Commission

3 (continued)
 State of Maine Department of Human Services. (1986).

VCIS Data Gathering Instrument for Public Child
Welfare Services (1672-0104, Box 4). Child and Family
Services Records, Maine State Archives, Augusta, ME.

 State of Maine Department of Human Services. (1991).
Generic characteristics of children in care or custody of
DHS: Six year comparison (1640-1037, Box 7, File: Child
and Family Services - Res’l). Child and Family Services
Records, Maine State Archives, Augusta, ME.

 State of Maine Department of Human Services,
Bureau of Child and Family Services. (1994). State
Child Welfare Services Plan FY’94/’95. State of Maine:
Augusta, ME.

 State of Maine Department of Human Services. (1994).
Generic characteristics of children in care or custody of
DHS as of April 1994 (1640-1304, Box 4, File: Child
and Family Services - general 1994). Child and Family
Services Records, Maine State Archives, Augusta, ME.

 State of Maine Department of Human Services. (2000).
Generic characteristics of children in the care or custody of
the Department of Human Services (6181-1602, Box 2,
File: 1/1/2000 - 6/30/2000. Child and Family Services
Records, Maine State Archives, Augusta, ME.

 State of Maine Department of Health and Human
Services, Office of Child and Family Services
(2015a). Maine DHHS, OCFS, Data as of 1/26/2015.
Unpublished document. Retrieved by request to State of
Maine Department of Health and Human Services.

 The following sources were also consulted:

 State of Maine Department of Human Services,
Bureau of Child and Family Services. (1994). State

Child Welfare Services Plan FY’94/’95. State of Maine:
Augusta, ME.

 State of Maine Department of Health and Human
Services, Office of Child and Family Services
(2015a). Maine DHHS, OCFS, Data as of 1/26/2015.
Unpublished document. Retrieved by request to State of
Maine Department of Health and Human Services.

4 Documents obtained at Maine State Archives.

 State of Maine Department of Health and Welfare.

(1961). See endnote 3 for full citation.
 State of Maine Department of Health and Welfare.

(1962). See endnote 3 for full citation.
 State of Maine Department of Health and Welfare.

(1965). See endnote 3 for full citation.
 State of Maine Department of Health and Welfare.

(1966). See endnote 3 for full citation.
 State of Maine Department of Health and Welfare.

(1968). See endnote 3 for full citation.
 State of Maine Department of Health and Welfare.

(1969). See endnote 3 for full citation.
 State of Maine Department of Health and Welfare.

(1970). See endnote 3 for full citation.
 State of Maine Division of Child Welfare. (1964).
 See endnote 3 for full citation.

5 U.S. Children’s Bureau. (1984). See endnote 3 for full
citation.

6 Data source: State of Maine Department of Health and
Human Services, Office of Child and Family Services
(2015a). See endnote 3 for full citation.

7 State of Maine Division of Child Welfare. (1960).
 See endnote 3 for full citation.

84

Beyond the Mandate: Continuing the Conversation

8 Data source: State of Maine Department of Health and
Human Services, Office of Child and Family Services
(2015b). TRC Data Request May 15. Unpublished
document. Retrieved by request to State of Maine
Department of Health and Human Services.

9 Longley, J. B. (1976, September 29). [Letter regarding
Indian land claims suit] (2512-0108, File: Lands -
Passamaquoddy land case). Indian Affairs Records,
Maine State Archives, Augusta, ME.

10 Proctor, R. W. & State of Maine. (1942). Report on
Maine Indians, or, Proctor Report (2512-0401, File: Pass.
Indians constables). Indian Affairs Records, Maine State
Archives, Augusta, ME.

 Stevens, D. H. & State of Maine. (1952). Report to
Legislative Research Committee regarding Indian Affairs
(2512-0401, File: Duplicates). Indian Affairs Records,
Maine State Archives, Augusta, ME.

 State of Maine Department of Health and Welfare
Advisory Subcommittee on Indian Affairs. (1965).
[Minutes, February 4, 1965] (2512-0403, File: Indians
general - Advisory committee). Indian Affairs Records,
Maine State Archives, Augusta, ME.

11 Bangor Daily News. (1952, April 30). Indian
“showdown” forecast by governor of Penobscots in statement
of complaint (2512-0401, File: Reports - state). Indian
Affairs Records, Maine State Archives, Augusta, ME.

12 United Press. (1954, December 2). Fisher predicts end
of Indian reservations (Box 2512-0401, File: General
Indians Clippings 1953-63). Indian Affairs Records,
Maine State Archives, Augusta, ME.

13 U.S. Commission on Civil Rights. (1974). Federal and
state services for the Maine Indian: A report (2512-0203,

Box 21, File: AAI). Indian Affairs Records, Maine State
Archives, Augusta, ME.

14 Lewiston Daily Sun. (1965, June 1). Discrimination close
to home (2512-0403, File: Press clippings). Indian Affairs
Records, Maine State Archives, Augusta, ME.

 Governor’s Task Force on Human Rights. (1968).
Governor’s Task Force on Human Rights. (Box 2512-
0414, Folder: Executive - Task Force, Human Rights).
Indian Affairs Records, Maine State Archives, Augusta,
ME.

15 State of Maine, Governor’s Task for on Foster Care
for Children. (1980). Your Neighbor’s Kid: Report of
the Governor’s Task Force on Foster Care for Children.
Augusta, ME: The Governor’s Task Force on Foster
Care for Children.

16 State of Maine Department of Human Services, Bureau
of Social Services. (1984). State Child Welfare Services
Plan FY’84/’85. State of Maine: Augusta, ME.

 State of Maine Department of Human Services, Bureau
of Social Services. (1986). State Child Welfare Services
Plan FY’86/’87. State of Maine: Augusta, ME.

 State of Maine Department of Human Services, Bureau
of Social Services. (1988a). State Child Welfare Services
Plan FY’88/’90. State of Maine: Augusta, ME.

 State of Maine Department of Human Services, Bureau
of Child and Family Services. (1991). State Child Welfare
Services Plan FY’91/’93 (1640-1305, Box 5). Child
and Family Services Records, Maine State Archives,
Augusta, ME. (continued on next page)

85

Report of the Maine Wabanaki-State Child Welfare Truth & Reconciliation Commission

16 (continued)
 State of Maine Department of Human Services, Bureau

of Child and Family Services. (1994). State Child Welfare
Services Plan FY’94/’95. State of Maine: Augusta, ME.

17 References to inadequate ICWA training:

 State of Maine Department of Human Services. (1989).

Child welfare training system proposal (1640-1303, Box 3,
File: Caseworkers). Child and Family Services Records,
Maine State Archives, Augusta, ME.

 Maine Child Welfare Training Institute. (Undated).
AAG survey results (1640-1505, Box 21, File: Children’s
Policy Committee). Child and Family Services Records
Maine State Archives, Augusta, ME.

 Maine Child Welfare Training Institute. (1993a). 1993
Child Welfare Training Institute Second quarterly report,
Year 3, January 1 - March 31, 1993 (1640-1504, Box
20). Child and Family Services Records, Maine State
Archives, Augusta, ME.

 Maine Child Welfare Training Institute. (1993b).
1993 Child Welfare Training Institute Third quarterly
report, Year 3, April 1 - June 30, 1993 (1640-1504, Box
20). Child and Family Services Records, Maine State
Archives, Augusta, ME.

 Maine Child Welfare Training Institute. (1994a). 1994
Child Welfare Training Institute Second quarterly report,
Year 4, January 1 - March 31, 1994 (1705-0611, Box
9). Child and Family Services Records, Maine State
Archives, Augusta, ME.

 State of Maine Department of Human Services, Bureau
of Child and Family Services. (1999a). 1999 BCFS
quarterly review (1705-0611, Box 9, File: BCFS/CWTI/
DSHTI training). Child and Family Services Records,
Maine State Archives, Augusta, ME.

 Maine State Legislature Office of Policy and Legal
Analysis & Orbeton, J. (2001). Final report of the
Joint Standing Committee On Health And Human
Services review of the child welfare system. Office of
Policy and Legal Analysis: Augusta, ME. Retrieved
from http://digitalmaine.com/cgi/viewcontent.
cgi?article=1100&context=opla_docs

 Training-related documents that did not address ICWA:

 Churchill, B. (1986, April 17). Staff training of Division

of CFS staff – Response to John Wakefield’s memo (1640-
1502, Box 18, File: Staff education and training). Child
and Family Services Records, Maine State Archives,
Augusta, ME.

 State of Maine Department of Human Services, Bureau

of Social Services. (1986). See endnote 16 for full
citation.

 State of Maine Department of Human Services, Staff
Education and Training Unit. (1988). Programs for
Child and Family Services (1640-1305, Box 5). Child
and Family Services Records, Maine State Archives,
Augusta, ME.

 State of Maine Department of Human Services, Bureau
of Social Services. (1988a). See endnote 16 for full
citation.

 Maine Child Welfare Training Institute. (1992). Annual
training summary October 1, 1991 - September 30, 1992
(1640-1504, Box 20, File: Training BCFS/CWTI
materials 1994). Child and Family Services Records,
Maine State Archives, Augusta, ME. (continued on next
page)

http://digitalmaine.com/cgi/viewcontent.cgi?article=1100&context=opla_docs
http://digitalmaine.com/cgi/viewcontent.cgi?article=1100&context=opla_docs

86

Beyond the Mandate: Continuing the Conversation

17 (continued)
 State of Maine Department of Human Services, Bureau

of Child and Family Services. (1991). State Child Welfare
Services Plan FY’91/’93 (1640-1305, Box 5). Child
and Family Services Records, Maine State Archives,
Augusta, ME.

 State of Maine Department of Human Services,
Bureau of Child and Family Services. (1992). Selected
minority group characteristics. In Maine Bureau of
Child and Family Services, Draft child welfare practices
manual, Appendix A, pp. 1-2 (1640-1305, Box 5). Child
and Family Services Records, Maine State Archives,
Augusta, ME.

 State of Maine Department of Human Services, Bureau
of Child and Family Services. (Undated). Maine Child
Welfare Caseworker Competency Model Outline (1640-
1504, Box 20, File: Training ’92-’93). Child and Family
Services Records, Maine State Archives, Augusta, ME.

 State of Maine Department of Human Services,
Staff Education and Training Unit. (1992). In-service
programs for Child Welfare Institute (1640-1504, Box
20, File: Training ’92-’93). Child and Family Services
Records, Maine State Archives, Augusta, ME.

 Maine Child Welfare Training Institute. (1993c).
Annual training summary October 1, 1992 - September
30, 1993. (1640-1504, Box 20, File: Training BCFS/
CWTI materials 1994). Child and Family Services
Records, Maine State Archives, Augusta, ME.

 State of Maine Department of Human Services,
Staff Education and Training Unit. (1993). In-service
programs for Child Welfare Institute. (1640-1504, Box
20, File: Training ’92-’93). Child and Family Services
Records, Maine State Archives, Augusta, ME.

 Maine Child Welfare Training Institute. (1994b).
[Schedule of trainings FY ‘94/’95] (1640-1504, Box 20,
File: Training BCFS/CWTI materials 1994). Child
and Family Services Records, Maine State Archives,
Augusta, ME.

 State of Maine Department of Human Services,
Staff Education and Training Unit. (1995). In-service
programs for Maine adoptive and foster parents guide Fall
1995 (1705-0611, Box 9, File: CWTI budget FY’96).
Child and Family Services Records, Maine State
Archives, Augusta, ME.

 Maine Child Welfare Training Institute. (1995).
Adoptive and foster family training manual. (1705-0611,
Box 9, File: CWTI budget FY’96). Child and Family
Services Records, Maine State Archives, Augusta, ME.

 Maine Child Welfare Training Institute. (1997).
[Schedule of trainings 1997-1998] (1681-1601, Box 1,
File: Agreements, Interagency, etc. 1997-1999). Child
and Family Services Records, Maine State Archives,
Augusta, ME.

18 Hodge, S. (1994, November 3). Child protective services
supervisors’ meeting. (1640-1502, Box 18, File: Sandi’s
memos/letters 1992-1994). Child and Family Services
Records, Maine State Archives, Augusta, ME.

19 Hansen, G., Westphal, D. & Francis, J. E. (Directors).
(2004). Invisible. United States: Episcopal Diocese of
Maine & Acadia Film Video.

20 State of Maine Department of Health and Human
Services, Office of Child and Family Services. (2009).
Review of Native American Children in State Custody.
Unpublished document. Retrieved through Maine-
Wabanaki REACH. (continued on next page)

87

Report of the Maine Wabanaki-State Child Welfare Truth & Reconciliation Commission

20 (continued)
 State of Maine Department of Health and Human

Services, Office of Child and Family Services. (2012).
Review of Native American Children in State Custody.
Unpublished document. Retrieved through Maine-
Wabanaki REACH.

21 Data source: State of Maine Department of Health and
Human Services, Office of Child and Family Services
(2015a). See endnote 3 for full citation.

22 State of Maine Department of Health and Human
Services, Office of Child and Family Services. (2009).
See endnote 20 for full citation.

 State of Maine Department of Health and Human
Services, Office of Child and Family Services. (2012).
See endnote 20 for full citation.

23 State of Maine Department of Health and Human
Services, Office of Child and Family Services. (2012).
See endnote 20 for full citation.

24 Data source: State of Maine Department of Health and
Human Services, Office of Child and Family Services
(2015b). See endnote 8 for full citation.

25 Data sources:

 State of Maine Department of Health and Human
Services, Office of Child and Family Services (2015c).
[Percent of all children exiting DHHS custody to adoption
and permanency guardianship.] Unpublished document.
Retrieved by request to State of Maine Department of
Health and Human Services.

 State of Maine Department of Health and Human
Services, Office of Child and Family Services (2015a).
See endnote 3 for full citation.

26 U.S. Department of Health and Human Services,
Administration for Children and Families. (2009).
Final report, Maine Child and Family Services Review.
Unpublished document. Retrieved from http://www.
maine.gov/dhhs/ocfs/prov_data_reports.shtml

27 Maine Indian Tribal-State Commission. (1995).
Maine Indian Claims Settlement: Concepts, Context and
Perspectives. Maine Indian Tribal-State Commission:
Hudson, ME. Retrieved from http://www.mitsc.org/
documents/21_Body.doc.pdf

28 Task Force on Tribal-State Relations. (1997). At
Loggerheads: The State of Maine and the Wabanaki.
Maine Indian Tribal-State Commission: Hudson, ME.

29 Gousse, J. (2015). ICWA Implications in the Land Claims
Settlement. Unpublished document.

30 U.S. Department of Health and Human Services,
Administration for Children and Families. (1999).
Final report of the Child and Family Services pilot review.
Unpublished document. Retrieved through Maine
Department of Health and Human Services.

31 The Annie E. Casey Foundation. (2015). Every Kid
Needs a Family: Giving Children in the Child Welfare
System the Best Chance for Success. The Annie E. Casey
Foundation: Baltimore, MD. Retrieved from http://
www.aecf.org/resources/every-kid-needs-a-family/

32 Thornton, R. (1987). American Indian Holocaust and
Survival: A Population History Since 1492.
Norman, OK: University of Oklahoma Press.

http://www.maine.gov/dhhs/ocfs/prov_data_reports.shtml
http://www.maine.gov/dhhs/ocfs/prov_data_reports.shtml
http://www.mitsc.org/documents/21_Body.doc.pdf
http://www.mitsc.org/documents/21_Body.doc.pdf
http://www.aecf.org/resources/every-kid-needs-a-family/
http://www.aecf.org/resources/every-kid-needs-a-family/

“ … it comes back to my belief that the ICWA
is part of a larger movement towards tribal
self-determination.”

– Attorney for Native people

“[I] think that there are components of just simple
empathy, care and understanding that could change
the orientation toward what we do with this particular
subset of children who are involved in court proceed-
ings, but that’s not … something that you can get by
changing a statute.”

– District judge

“[I]f blood quantum is the determining factor,
eventually the math is that … some of the tribes
will become extinct.”

– Non-Native tribal attorney

“[T]he biggest thing for me is the loss of identity.
How people going from one world to another …
they don’t belong in either.”

– Wabanaki person formerly in care

“[I]t was like the trees that they are familiar
seeing, the river they are familiar seeing –
everything changes.”

– Tribal service provider, about Native foster youth

“[H]istorically, we took care of children. …
[T]hat’s who we are … that’s how we’ve survived.”

– Former tribal health director

Commissioners

Matthew Dunlap
gkisedtanamoogk, Co-Chair
Gail Werrbach
Sandy White Hawk
Carol Wishcamper, Co-Chair

Staff

Charlotte Bacon, Executive Director
Erika Bjorum, Research Assistant
Rachel George, Research Coordinator
Maureen Harris, Project Support Specialist

