
Haskell Cultural
Center & Museum

The Haskell Arch &
Memorial Stadium

The Auditorium

Hiawatha Hall

Tecumseh Hall

Sequoyah Hall

Coffin Sports
Complex

Navarre Hall

Thorpe Hall

Ross Hall

Pontiac Hall

Parker Hall

Blalock Hall

Roe Cloud Hall

Curtis Dining Hall

Blue Eagle Hall

This museum includes a
display area for visiting

exhibits, archives, research
room and environmentally

controlled storage for
Haskell’s museum and

archive collections. Also,
the Cultural Center features
Haskell’s Veterans Memorial
and the Garden of Healing

outside of the building.
(Cross Barker Avenue to view
Haskell Arch and Memorial

Stadium).

Dedicated in 1926
Cost: $166,000

1st lighted stadium in
the mid-west

(Proceed south to the
Auditorium)

Was built in 1933 and it is the home of murals painted by Haskell
alumnus Franklin Gritts, Cherokee. (Proceed on sidewalk to

Hiawatha Hall).

Was built in 1898, and first used
as a Chapel and Auditorium.
Hiawatha was named for the
Indian leader and great orator
who helped influence the
formation of the Iroquois
League in the New York area in
the late 1500s. The National
Historic Registry has requested
that Hiawatha be a permanent
building on campus. (Proceed
south to Tecumseh Hall).

Constructed in 1915 as a gymnasium and named for
Tecumseh, a Shawnee Chief. Tecumseh currently houses the

Campus Shoppe, offices of the Student Senate, Student
Activities, and Indian Leader. (Proceed south to Sequoyah

Hall).

Was built in 1961 and named
for the legendary Cherokee

who conceived and
perfected the syllabary of

the Cherokee language.
Sequoyah Hall currently
contains classrooms and

faculty offices. (Use sidewalk
between Tecumseh &

Sequoyah which leads to
Choctaw Ave; from here
cross and proceed on

sidewalk east towards Coffin
Sports Complex).

Was finished in 1981, the complex was named after Tony
Coffin, Prairie Band Potawatomi; he was Haskell’s head

coach and later Athletic Director. The Complex houses
an Olympic-size swimming pool, weight room, basketball

court, racquetball courts, classrooms, and faculty
offices. It is also the site of the American Indian Athletic
Hall of Fame display. (Leaving Coffin Sports Complex head

south to Navarre Hall).

Was built in 1972, and named after Peter Navarre, Potawatomi;
he was the first graduate from the Haskell Institute Printing
Department in 1901. Navarre currently houses the offices for

the Haskell President, Business, Registrar, Vice-President of
Academic Affairs, and Financial Aid. (Proceed on Choctaw Ave.

to Thorpe Hall).

Was originally constructed in 1958, and was named after the
Legendary, Jim Thorpe. It originally served as the school’s
power plant, and as of 2008 it has served as The Jim Thorpe
Fitness Center. (Approaching the intersection of Mills &

Learnard, turn south to Ross and Pontiac Halls).

Was built in 1934 and named after Pontiac, who was a great
chief known for his uniting of the three tribes- the Chippewa,
Ottawa, and Potawatomi- also referred to as the “Confederacy

of Pontiac.” It houses several sponsored programs such as
Natural Resources, HERs and NCCE. (Leaving Pontiac proceed to

Parker Hall).

Was built in 1996 and was named after Haskell’s first Indian
Superintendent Dr. Henry Roe Cloud, Winnebago, who was

committed to the training of “Indian Leadership” Roe Cloud
Hall is the newest residence hall which houses over 275

students. (Proceed to Curtis Hall).

Was built in 1977 as a replacement building for the original
Curtis Hall built in 1902. Curtis Hall was named after Charles
Curtis, Kaw, who served four decades in Congress and as vice-
president in the Hoover administration. (From Curtis Hall,

walk west to Blue Eagle and Kiva Hall).

Was dedicated in 1959 as part of the 75th anniversary of the
school. Blue Eagle was named after Acee Blue Eagle, Creek and
Pawnee, renowned authority of Indian history, myth, legend,

law religion, and music. Currently houses The School of
Business. (From Blue Eagle look east to Kiva Hall).

Was built in 1972 and
named after John

Ross, one of the Chiefs
of the Cherokee

Nation. Its initial use
was as an electronics
building and is now
home to the College

of the Arts and
Sciences. (Proceed to

Pontiac Hall).

Was constructed in 1966 and named for Eli Samuel Parker, who
was the first Indian to be appointed as the commissioner of
Indian Affairs by President Grant in 1869. This building was

originally used for vocational studies, and is currently home to
the School of Education, American Indian Studies, and Fine Arts
Program. Immediately east is Seattle Hall (home of the Dick West

Art Gallery). (Continuing west on Mills St. to Baker Ave.)

Was built in 1981 and named after Margaret Blalock, former
Haskell Alumni and employee. It currently serves as the first

semester freshman men’s dormitory. (Walk South to Roe Cloud
Hall)

Kiva Hall

Minoka Hall

Pocahontas Hall

Winona Hall

The Bandstand of Gazebo

Tommaney Hall

Stidham
Union

Pushmataha Hall

Apache Hoop & Pole Player

We hope you enjoyed your visit to Haskell Indian
Nations University. For more information on our

programs or events, please contact the
Haskell Cultural Center & Museum

At 785-832-6686.

Haskell Indian Nations University
155 Indian Avenue

Lawrence, Kansas 66046

www.haskell.edu

 

AA

Walking TourWalking Tour
OfOf

Haskell Haskell Indian Indian
Nations UniversityNations University

20112011

 

This walking tour is provided to give

you a glimpse of the history and beauty

of this unique campus…

Was built in 1900 and was used as the school’s laundry
until 1951 when it was converted for use as the Navajo

Training Program and Nursing Department, as that time it
was named Kiva. The building is now used as offices for
business faculty and one classroom. (Leaving Kiva, walk

north towards Minoka Hall).

Was named for Dr. Rose Minoka Hill, Mohawk, renowned
medical doctor and humanitarian, is now home of the

RED Center. (From Minoka Hall, you can easily view
Pocahontas and Winona Halls).

Was built in 1931 and originally served as the dormitory for
commercial department for girls. It is now used as the

freshman girl’s dormitory.

Was recently renovated
and is a co-ed dorm for

“Honor Students”,
Winona means first

daughter in the Lakota
Language. The circular

symbol above the
entrance represents the
seven tribes of the Sioux

nation. (Proceed
walking along sidewalk,

head east towards
Hiawatha, and stop at

the Gazebo)

Was completed in 1977, it houses a million-volume library,
television studio and repository for the university’s textbooks.

The building was named after Thomas Tommaney, Creek, who
served as Superintendent as Haskell. (From Tommaney, go north

to Stidham Union)

Was dedicated in 1965, Haskell students
in the trade program assisted in the
construction. A Totem Pole at the

entrance was made by a welding class
at Haskell. In the entrance is the

American Indian Korean War Memorial
presented to Haskell in recognition of

all Haskell Men and Women who
participated in the Korean conflict.
The statue is by John Learned. In the

large foyer area of Stidham is a Totem
Pole presented to Haskell by Mt.

Edgecumbe, Alaska High School. The
building is named for Tom Stidham,
Creek, who was a member of the 1926
undefeated football team. He later

coached at Marquette University then
served as a pro football coach with

the Buffalo Bills, Baltimore Colts, and
Green Bay Packers. (From Stidham walk
north to sidewalk passing Pushmataha

to Auditorium)

Was built in 1920, and named after the Choctaw Chief whose
name meant “The Eagle.” (Moving toward Auditorium- Hoop

&Pole Player Statue)

Currently on loan to the university, the bronze statue located
in front of the auditorium is by Craig Goseyun, titled “Apache
Hoop & Pole Player.” (From statue return to Haskell Cultural

Center & museum)

Was originally constructed in 1908 to hold concerts, it is
currently listed on the National Historical Registry. (From

Bandstand, move to Tommaney Hall)

	walking tour pdf.pdf
	Haskell Walking Tour Page 3

