

Free Land was the Cry!

AMERICAN INDIANS

Kindergarten through Second Grade

Homestead

National Park Service
U.S. Department of the Interior

Homestead National Monument
of America, Nebraska

ACKNOWLEDGEMENTS

Coordinator

Tina Miller, Education Coordinator,
Homestead National Monument of America

Teacher Ranger Teachers

Craig Rafert, Social Studies Teacher in Sutton, NE
Ellen Janssen, Fourth Grade Teacher in Beatrice, NE

Layout Artist

Doris Martin, Seasonal Park Guide
Homestead National Monument of America

Primary Author

Doris Martin, Seasonal Park Guide
Homestead National Monument of America

Curriculum Interns

Sasha Denton, History major at Doane College
Andy Fuxa, Communications major at Wesleyan University
Leah Goossen, Art major at the University of Nebraska-Lincoln

Our thanks to the following people
for their contributions to our project:

Merrith Baughman, Chief of Interpretation and Resource Management,
Homestead National Monument of America
Mark Engler, Superintendent, Homestead National Monument of America
Stuart Hollman, proofreader
Tricia Parker, Reading/Writing Director, Nebraska Department of Education
Deb Romanek, Mathematics Director, Nebraska Department of Education
Vicki Scow, World Language Education, Nebraska Department of Education
Summer Stephens, Director of Curriculum and Assessment, Beatrice Public Schools
Larry Starr, Director of Social Studies, Nebraska Department of Education
Jim Woodland, Director of Science, Nebraska Department of Education

TABLE OF CONTENTS

This unit has Pre-Visit Activities for teachers to use to prepare students for a visit to Homestead National Monument of America, a Ranger-Led Experience which will occur during your visit, and Post-Visit Activities for teachers to use to expand students' knowledge of the impact the Homestead Act of 1862 had on America.

Program Description	Page 4
Curriculum Objectives, National Standards	Page 5
Pre-Visit Activity #1: Let's Learn Vocabulary	Page 6
Pre-Visit Activity #2: Buffalo Woman.....	Page 7
Ranger-Led Experience	Page 8
Post-Visit Activity #1: Let's Look at a Tipi, an Earth Lodge	Page 9
Post-Visit Activity #2: Let's Make a Tipi	Page 10
Post-Visit Activity #3: American Indian Toys & Games.....	Page 11
Post-Visit Activity #4: Let's Make a Cornhusk Doll	Page 12
Character Education.....	Page 13
Additional Resources including Homestead Handouts	Pages 13-17

Some of the ideas in this lesson may have been adapted from earlier, unacknowledged sources without our knowledge. If the reader believes this to be the case, please let us know, and appropriate corrections will be made. Thank you.

PROGRAM DESCRIPTION

The first people living on the prairie were the ancestors of the various American Indian Tribes. Through archeology, we can surmise that the plains have been inhabited for centuries by groups of people who lived in semi-permanent villages and depended on planting crops and hunting animals. Many of the ideas we associate with American Indians such as the travois, various ceremonies, tipis, earth lodges, and controlled bison hunts, come from these first prairie people.

Horses were brought to Mexico by the Spanish in the 1600s. With the migration of the horse from Mexico in the 1700s, the culture of the plains people changed to one that was more mobile. Before the horse, the cultures hunted and traveled in relatively small restricted areas. With the introduction of the horse into American Indian society, greater distances could be covered. The horse became a status symbol to the American Indian and individuals amassed vast herds of these animals.

The first known historic tribe in the plains area was the Pawnee who lived in earth lodges part of the year and in tipis during the summer and fall hunts. The earth lodge tribes such as the Arikara, Hidatsa, Mandan, Omaha, Oto, Ponca, Pawnee, Wichita, Winnebago, among others, planted crops such as corn, squash, and beans and stored their food in underground storage caches. Their semi-subterranean lodges held from 10 to 40 people. Several lodges were grouped together to form fortified villages. Smaller groups ventured out with tipis for the bison hunts, returning to the earth lodge for winter.

“When we show respect for other living things, they respond with respect for us.”

Arapaho

Other tribes associated with the Great Plains were the Lakota-Sioux, Cheyenne, Arapahos, Comanche, Kiowa, Crow,

among others. They lived mainly in tipis, traveling through the Plains region. These groups were the great hunters of the Plains following the bison or “buffalo” and foraging for berries, roots, and other plants. They lived in extended family relationship groups, traveling to familiar places and encampments. Often, they traded and warred with the earth lodge dwellers.

When the prairie was changed by the coming of Euro-Americans, the culture of the prairie tribes was dramatically affected. The prairie tribes were moved off their traditional homelands onto reservations by the United States government to make way for the ever increasing settlement. They were forced into a foreign lifestyle that was in opposition to their own.

CURRICULUM OBJECTIVES

- Students will describe the interaction between American Indians and their environment prior to European contact.
- Students will compare/contrast a tipi and an earth lodge.
- Students will be able to name two ways American Indians utilized the land to survive.

NATIONAL STANDARDS

NL-ENG.K-12.1 READING FOR PERSPECTIVE

- Students read a wide range of print and nonprint texts to build an understanding of texts, of themselves, and of the cultures of the United States and the world; to acquire new information; to respond to the needs and demands of society and the workplace; and for personal fulfillment. Among these texts are fiction and nonfiction, classic and contemporary works.

NSS-USH.K-4.1 LIVING AND WORKING TOGETHER IN FAMILIES AND COMMUNITIES, NOW AND LONG AGO

- Understands family life now and in the past, and family life in various places long ago.
- Understands the history of the local community and how communities in North America varied long ago.

SPECIAL ICONS	
 Homestead Handout	<i>Enrichment Activities</i>	
 Math	
 Did you know?	
 Music	
 Language Arts
	Indicates a reproducible handout is included	Indicates advanced lessons	Indicates an additional math lesson	Indicates a little known fact about the subject	Indicates an additional music or art activity	Indicates an additional language arts lesson

Pre-Visit Activity #1 (suggested)

Mother Earth

Many tribes or nations had similar ideas and beliefs. They believed in the circle of life, and the belief that everything is connected. You were born, you grew, you lived, you died and you returned to Mother Earth to allow others to be born, creating a circle that never ends. They believed everything in life is dependent on everything else. They also believed that every rock, grass, plant, animal, and man had a spirit.

Their beliefs and religion were part of their everyday life. The land was the mother of all things, and had to be treated with great care and respect. They lived close to the land for centuries and understood the "ways of Mother Earth." They believed that Mother Earth provided the animals and the plants for them as long as they did not abuse or take more than they needed to survive.

LET'S LEARN VOCABULARY

American Indian Vocabulary

These words are also available in the For Teachers section at www.nps.gov/home.

There is a crossword puzzle in the Additional Resources to help reinforce this vocabulary.

ceremony - a formal ritual

culture - the attitudes, beliefs, and patterns of a group of organization

earth lodge - a American Indian home made of tall, thick wooden poles, dirt, and grass

legend - a story that tells about the past

moccasin - a soft leather slipper or shoe

nation - tribe

nomadic - traveling from place to place

parfleche - a bag made from dried animal hides used to carry food

reservation - land the United States government set aside

sacred bundle - a bundle of special items used to show respect to the Great Spirit

tipi - an American Indian home made from buffalo hides and stretched over tall wooden poles

travois - a carrier placed over two long poles that are tied to a dog or horse

Each national park site has its own special story to tell. Homestead National Monument of America's story is about homesteading but there are other sites to visit which will increase your understanding of the pioneer experience. One is Nez Perce National Historical Park. Since time immemorial, the Nimiipuu or Nez Perce have lived among the rivers, canyons and prairies of the inland northwest. Despite the cataclysmic change of the past two centuries, the Nez Perce are still here. Join us in exploring the park's thirty-eight sites and experiencing the story of a people who are still part of this landscape by visiting www.nps.gov/nepe.

BUFFALO WOMAN

Pre-Visit Activity #2 (suggested)

Paul Goble was born in 1933 in England. Always interested in American Indian people, he moved to the U.S. in 1977 and became a citizen in 1984. He lived in Lincoln, NE before moving to Rapid City, SD in 1989. He has written and illustrated more than 30 children's books that retell traditional American Indian stories. He has won numerous honors including the Caldecott Medal in 1978 for *The Girl Who Loved Wild Horses*.

Materials

- Buffalo Woman* by Paul Goble
- Other Paul Goble books or American Indian books
- Grocery bag with common food items

Activity

Display and discuss the food items from the bag.

- What do you like to eat?
- How do you prepare it?
- Where do you go to get food?
- Where did the American Indian, from the prairie, get their food?

Read the book *Buffalo Woman* aloud.

- How did the buffalo help the American Indian?
- How did the American Indian help the buffalo?

Social Studies

To extend the activity students could spend time looking through other books and discuss what they have learned about the buffalo and how the American Indians hunted them and used them in their daily life.

Other Activities

RANGER-LED EXPERIENCE

American Indians lived off the land for generations, using what the land provided and adapting to a life-style based on survival.

Objectives

1. Students will be able to name one type of house that American Indians lived in.
2. Students will be able to name two ways the American Indian utilized the land to survive.

Materials Needed

Pictures of the types of homes the American Indians lived in and parts of a bison/buffalo.

Methods

On site at Homestead National Monument of America, students will explore the world of American Indians through discovering how they used the bison, prairie, and crops.

A park ranger will conduct the following program:

1. Ask students what types of houses the American Indians lived in on the plains? (This is to find out the knowledge base of the students) Explain to students that there were two cultures of American Indians on the Plains - earth lodge dwellers and tipi dwellers. Explain how the two lived.
2. First - The Bison/Buffalo Grocery Store. The instructor will show the parts of the bison, explaining the different uses by American Indians and the concept that all parts were utilized.
3. Second - The crops of the earth lodge dwellers. The instructor will explain that American Indians also grew plants like corn, squash, and beans, and preserved them in storage caches.

Enrichment Activities

Have students write a story choosing an American Indian Tribe and describing a day in the life of one person in that tribe.

Homestead National Monument of America is proud to be a pioneer in distance learning technology.

Contact the Education Coordinator at (402) 223-3514 to schedule your virtual field trip on American Indians.

LET'S LOOK AT A TIPI, AN EARTH LODGE

Post-Visit Activity #1 (suggested)

A tipi covered with what appears to be birch bark.

The exact origins of the tipi (teepee) remain a mystery. Indigenous people have been living in conical tents for centuries. The circular plan mirrored nature: the earth, the sky, the seasons, life itself. But the buffalo hunters of the Great Plains made the design innovations distinctive to true tipis. First, they tilted the cone into the prevailing winds, making it slightly asymmetrical and nearly vertical in back. This not only made the tipi (teepee) stand strong against the weather; it increased the headroom and usable living space. Second, they moved the smoke hole down the more gently sloping front of the tipi (teepee) and added flaps to control the draw for the fire and ventilate the tipi (teepee). These flaps give the tipi (teepee) its elegant winged appearance and are supported and adjusted with poles from the outside.

Earthen Lodge
(Photo Courtesy of Nebraska State Historical Society)

Earth lodges were typically constructed using a wattle and daub technique with a particularly thick coating of earth. The dome-like shape of the earth lodge was achieved by the use of angled or carefully bent tree trunks, although hipped roofs were also sometimes used. During construction, an area of land was first dug a few feet beneath the surface, allowing the entire building to have a floor somewhat beneath the surrounding ground level. Posts were set into holes in the ground around the edges of the earth lodge, and their tops met in or near the middle. The construction technique is sturdy and can produce quite large buildings, (some as much as 60 feet across) although size is limited somewhat by the length of available tree trunks. Internal vertical support posts were sometimes used to give additional structural support to the roof rafters.

After a strong layer of sticks or reeds was wrapped through and over the radiating roof timbers, a layer of thatch was often applied as part of the roof, although the structure was then entirely covered in earth. This earth layer provides insulation against extreme temperatures, as does the partially subterranean foundation.

Post-Visit Activity #2 (suggested)

LET'S MAKE A TIPI

Making a Tipi

Many American Indian tribes made tipis (tipi is sometimes spelled tipi or teepee) from long tree limbs and animal hides. You can make a wonderful model tipi using a brown paper grocery bag and twigs. This is a simple, inexpensive craft and one that looks quite good!

Supplies needed: 4 straight twigs (about a foot long each)
Yarn, twine, or a rubber band
A large, brown paper grocery bag
Scissors
A pencil
Crayons, tempera paint, or markers
Tape

- Bind the twigs together toward the top using yarn, string, or a rubber band. Leave about 3 inches of twig at one side of the string. Do not bind the twigs too tightly.
- Gently adjust the twigs so that they form a tepee shape.
- Holding the tipi above a piece of scrap paper, trace the outline of one side of the tipi. This will be your template for making the tepee.
- Cut out your triangular template.
- Open up a large paper bag along its seams.
- Lay your triangle template on the opened bag and trace its outline.
- Trace the triangle 3 more times with the long edges touching.
- Cut out this large polygon along the outside edge. Cut a door on one edge.
- Decorate the tipi using crayons or markers.
- Fold the paper along each of the pencil lines. Then form the paper into a tipi shape and tape the edges together.
- Snip off the top of the tipi (the twigs will go through this hole).
- Put the twigs into the tipi. Tape the twigs into place - each twig is taped along a fold line.

You now have a wonderful tipi!

AMERICAN INDIAN TOYS AND GAMES

Post-Visit Activity #3 (suggested)

The only way to maintain the culture of any ethnic group is to pass the traditions and beliefs on to the children. What better way to do this than with games and toys? By taking a look at traditional toys and games we can get a perspective on what life was like for the American Indians before that change took place.

There seems to be less information on toys than on games. This may be because American Indian children had few toys. The families traveled from campsite to campsite with the seasons and therefore limited what they had to carry, including toys. Still, toys were a part of American Indian children's lives. Parents attached dangling toys to babies' cradleboards, dolls were fashioned from corn stalks, cattails, corncobs and other indigenous materials. Little girls decorated and beaded cradleboards and dolls' clothing. Girls also constructed dolls' mats and tiny wigwams, (a lodge frequently having an oval shape and covered with bark or hides) and in doing so, were being trained by their mothers. Young boys had small bows, slings, spears and fishing equipment to play with. As the boys became older they learned to make these things for themselves and to use them for hunting small prey.

Play had a purpose other than amusement; play was designed to teach the child something useful, something they needed to learn. There were, however, some toys with no useful purpose other than amusement. The Buzzer was such a toy. It was constructed of a circular piece of bone or antler with two holes in the center. It was threaded with a piece of sinew. The sinew was attached to small pieces of bone or wood that were used as handles. The child would grasp the handles and alternately pull and relax the sinew making the circular piece spin and buzz.

Susan Aucoin, December 2001

Pass the Stone Game

Guessing games were popular among American Indian children. Try this one: spread a blanket on the floor and invite children to sit with you in a circle. Hold two colored balls of clay in your closed hand. Pass one of the clay balls to the child to your right, without letting the child see which ball you have passed. Ask the child to guess which color ball you have passed. If the child guesses correctly, give him or her both balls. This child then passes one clay ball to the next child. That child will guess which color ball has been passed. If this child guesses correctly, both balls are passed to him or her and the game continues. If the child guesses incorrectly, he or she moves out of the circle and the game continues. Continue the game until one child is left in the circle.

Post-Visit Activity #4

Enrichment Activities

Petroglyphs (also called rock engravings) are pictogram and logogram images created by removing part of a rock surface by incising, pecking, carving, and abrading. The word comes from the Greek words petros meaning "stone" and glyphein meaning "to carve", and was originally coined in French as pétroglyphe. The term petroglyph should not be confused with pictograph, which is an image drawn or painted on a rock face. Study the work of artist Ernest Whiteman. He uses American Indian petroglyphs for inspiration.

LET'S MAKE A CORNHUSK DOLL

Take four cornhusks and arrange them in as shown.

Using a small piece of string, tie the straight ends together tightly.

Trim and round the edges with scissors.

Turn upside down and pull long ends of husks down over the trimmed edges.

Tie with string to form the "head."

Take another husk, flatten it, and roll into a tight cylinder.

Tie each end with string. This forms the doll's arms.

Fit the arms inside of the long husks, just below the "neck."

Tie with string, as shown, to form a "waist."

Drape a husk around the arms and upper body in a criss-cross pattern to form "shoulders."

Take four or five husks, straight edges together, and arrange around waist.

These form a "skirt" for the doll. Tie with string.

If desired, follow the diagram to form legs for the doll. Tie legs with small strips of husks as indicated. Finish off the doll by tying small strips of husk around the neck and waist to hide the string. Small scraps of cloth may be used to dress the doll.

CHARACTER EDUCATION

FAIRNESS

Students who act with fairness follow the rules, try to treat everyone the same and use the same rules for everyone. They accept that fair is not always equal, but may be based on individual need.

5 Minute Focus

In the 19th and early 20th centuries when American Indian children were taken to boarding schools they were no longer allowed to speak their language. What would it be like to learn a language which you didn't understand?

Use the Lakota Sioux Color Words worksheet on page 13 to learn some Lakota Sioux words.

ADDITIONAL RESOURCES

Recommended Reading

Mystic Horse by Paul Goble; HarperCollins, 2003

The Gift of the Sacred Dog by Paul Goble; Bradbury Press, 1980

The Girl Who Loved Wild Horses by Paul Goble; Houghton Mifflin Company, 1989

The Great Race of the Birds and Animals by Paul Goble; Bradbury Press, 1985

The Legend of the White Buffalo Woman by Paul Goble; National Geographic Children's Books, 1998

Other Resources

For information on tipis visit http://www.spiritoftheeagle.net/Tipi_Facts.html.

For information on earth lodges visit http://www.accessgenealogy.com/native/handbook/facts/indian_earth_lodges.htm.

The Nebraska Adventure by Jean A. Lukesh; Gibbs Smith; 2004

Name _____

Please visit http://www.native-languages.org/lakota_guide.htm for the correct pronunciation.

Lakota Sioux Color Words

sapa-black
	ska-white

xota-gray
	gi-brown

sa-red
	zisa-orange

zi-yellow
	to-blue

Making a Tipi

Many American Indian tribes made tipis (tipi is sometimes spelled tipi or teepee) from long tree limbs and animal hides. You can make a wonderful model tipi using a brown paper grocery bag and twigs. This is a simple, inexpensive craft and one that looks quite good!

Supplies needed: 4 straight twigs (about a foot long each)
Yarn, twine, or a rubber band
A large, brown paper grocery bag
Scissors
A pencil
Crayons, tempera paint, or markers
Tape

- Bind the twigs together toward the top using yarn, string, or a rubber band. Leave about 3 inches of twig at one side of the string. Do not bind the twigs too tightly.
- Gently adjust the twigs so that they form a tipi shape.
- Holding the tipi above a piece of scrap paper, trace the outline of one side of the tipi. This will be your template for making the tepee.
- Cut out your triangular template.
- Open up a large paper bag along its seams.
- Lay your triangle template on the opened bag and trace its outline.
- Trace the triangle 3 more times with the long edges touching.
- Cut out this large polygon along the outside edge. Cut a door on one edge.
- Decorate the tipi using crayons or markers.
- Fold the paper along each of the pencil lines. Then form the paper into a tipi shape and tape the edges together.
- Snip off the top of the tipi (the twigs will go through this hole).
- Put the twigs into the tipi. Tape the twigs into place - each twig is taped along a fold line.

You now have a wonderful tipi!

American Indian Vocabulary

© 2010 by Homestead National Monument of America. Made using Crossword Weaver(TM)

ACROSS

- 2** A carrier placed over two long poles that are tied to a dog or horse.
- 5** An American Indian home made from buffalo hides and stretched over tall wooden poles.
- 10** A formal ritual.
- 11** An American Indian home made of tall thick wooden poles, dirt, and grass.
- 12** Traveling from place to place.

DOWN

- 1** Tribe.
- 3** Land the United States government set aside.
- 4** A bundle of special items used to show respect to the Great Spirit. (two words)
- 6** A bag made from dried animal hides used to carry food.
- 7** A story that tells about the past.
- 8** The attitudes, beliefs, and patterns of a group or organization.
- 9** A soft leather slipper or shoe.

WORD BANK: Ceremony, culture, earthlodge, legend, moccasin, nation, nomadic, parfleche, reservation, sacredbundle, tipi, travois.

American Indian Vocabulary

Solution:

