Native American Geography ~ Research Project
ESSENTIAL QUESTIONS:

How did Native American groups make a living and use resources to adapt to different environments in North America?

How did the land / environment affect Native American groups?

How and why did Native American cultural regions differ?

This packet belongs to: _____________________________________

(You will complete this project in groups of 5 or 6)

Introduction: This project will test your research skills, your critical thinking skills, and give you an opportunity to learn about the earliest settlers of our continent, the Native Americans.
Directions: This project has several parts. You will work in groups to create a display for a Native American Museum featuring different Native American Tribes. You and your group members will become experts on a certain tribe. You will learn how these people lived and teach your fellow classmates what you have learned. The focus questions are listed at the top of the page.

In order to be successful, you must complete each part of the project by its due date (or before) and move on to the next portion of the project.
Part I: The Research

Choose a North American Native American tribe. Research your tribe using the following questions as a guide. Take careful notes as you research these questions. You must use your social studies spiral and your newly learned summarizing skills to aid you in this process. You will be presenting your answers to these questions later on in your presentation.

You will be assigned to research one of the tribes listed below.
 1. Abenaki of the Eastern Woodlands
 2. Sioux of the Plains

 3. Navajo of the Southwest

 4. Cherokee of the Southeast

 5. Nez Perce of the Pacific Northwest

 6. Inuit of the Arctic
REQUIRED QUESTIONS:
Listed below are your research categories and guiding questions to help you begin your individual research.

 Community

Who were the leaders of the tribe?
How did they educate their people?

Relationships with other tribes
Did they have any conflicts with other groups?

What were conflicts/disagreements about?

Did they have any allies?

Beliefs & Customs
What were the basic beliefs of the tribe?

What did they celebrate?

How did they celebrate?

What did they value?

Did they have any special traditions?

What were their families like?
Architecture & Art
What kind of homes did they live in?

What did these homes look like?

How were their villages set up?

What kind of art did they create?

What did they use/ how did they create the art?

What kind of meanings were associated with the art?

Influence of location/environment
What was the climate like in the region where the tribe lived?

What resources did the tribe use to survive?

How did they use these resources?

What did they eat?

How did they hunt/gather food?

After researching and recording your information in your spiral notebooks, meet with your group and each group member will share their information. If there is any conflicting information among group members, go back to look at the sources of information together to examine the evidence.

Part I: THE RESEARCH is due on: __Friday, Nov. 6th, 2015__

Part II: The Display & Artifacts
 Your group will now work together to create a display for your tribe for the Native American Museum. Each person's information must be presented somehow.

Your group's display must include:

· A title

· A map highlighting where your tribe lived. The map needs to be of the physical geography and natural resources of your tribal region. The map must include the following elements: a key, a scale, a compass rose, lakes, rivers, mountains, and/or other major physical features. The map should show borders shared with other countries & Native American groups. The map should be colorful, creative, and neat. It should be large enough to present to a group of people. Poster board size is a safe guide. The more detail, the better.

· Pictures or illustrations with descriptive captions for each of the research categories.

· Artifacts from your tribe. Use your imagination. The sky is the limit. Have fun. Want to dress like the Native American tribe you studied? Go for it. Want to create tools or weapons your tribe may have used? Fine. There are just two rules. First, it must be logical & accurate. Don’t make pottery if your tribe is from the Pacific Northwest. Second, you must explain the purpose for the artifact, how the artifact was created, and why the artifact was essential to the group’s survival. See Mr. Closson for ideas and to approve ideas. You must create at least 2 artifacts.
Part II: THE DISPLAY & ARTIFACTS are due on:
 Friday, Nov. 13th, 2014

Part IV: The Presentation
After you are finished with all that hard work, you are going to present your work to the class. Your presentation will be an explanation and review of your Native American tribe. You will explain your findings of the tribe and compare/contrast it to other tribes in the United States. You will use your maps and any other visual aids you have created to help you.

On the day of the museum opening, each group member will play two roles.

· You will have a chance to be the Expert (teaching about your tribe to visitors of the display)
AND

· You will be a Tourist (going to other displays and taking notes while learning about other tribes)
You will practice good oral presentation techniques including speaking clearly and with good volume. You will not just read your presentation from a paper or note cards, although you may use them as an aid.
Part III, THE PRESENTATION, WILL TAKE PLACE:
__Week of November 16 - 20, 2015___

