

Forbidden to speak their Native languages in school, they later used them to win the war.


NATIVE WORDS NATIVE WARRIORS

A remarkable story of Indian soldiers who used their Native languages in service to the U.S. military

DOD's Office of Diversity Management and Equal Opportunity (ODMEO) is excited to share this display in the Pentagon for Native American Heritage Month.

DATE: November 13 (after 1:00 p.m.) through November 15, 2013 (before 3:00 p.m.)

LOCATION: 2nd floor, Apex 1-2

Developed by the Smithsonian's National Museum of the American Indian and the Smithsonian Institution Traveling Exhibition Service with generous support from Elizabeth Hunter Solomon, the Smithsonian Women's Committee, and the AMB Foundation

 Smithsonian Institution

