

Native Americans

A presentation by:
Sarah Knight and Brittany Mullett
for the Access Program November, 2011

Approximate tribal locations prior to European contact.

Eastern

The Native Americans on the East coast were fishermen and farmers. They were the first to encounter many of the Europeans who came to settle in the new world.

Plains

Tribes in the plains, the middle of North America, largely hunted bison. They were famous for their encounters with pioneers in the 1800's sparking many long wars.

Northwestern

The peoples of the Pacific Northwest were fishermen. They lived in longhouses designed to keep them dry from the rain. Totem Poles were a traditional art practiced.

Totem Poles

Arctic

Alaskan Natives made their clothes and homes to battle the cold temperatures. Ice fishing and snowshoeing were common in the winter.

Southwestern

Southwestern Native Americans made their homes and pots out of clay. They are also famous for making colorful jewelry.

Beliefs and Values

- Strong connection to nature - using resources from Mother Earth in moderation
- Respect for elders
- Code of Ethics
- Land is not property to be owned by one, but a resource to be shared with all.

All things share the same breath - the beast, the tree, the man, the air shares its spirit with all the life it supports.

Chief Seattle

Code of Ethics

- Respect all things that are placed upon this earth—whether it be people, animal or plant. Honor the Spirit in all things.
- Nature is not *for* us, it is a *part* of us. They are part of your worldly family.
- Children are the seeds of our future. Plant love in their hearts and water them with wisdom and life's lessons. When they are grown, give them space to grow.
- Be true to yourself first. You cannot nurture and help others if you cannot nurture and help yourself first.
- Respect others religious beliefs. Do not force your belief on others.
- Share your good fortune with others. Participate in charity. Be willing to *give back* to the people, so that People will live.
- Be truthful at all times. Honesty is the test of ones will within this universe.
- Treat the guests in your home with much consideration. Serve them the best food, give them the best bed and treat them with respect and honor.
- Do not take what is not yours whether from a person, a community, the wilderness or from a culture. It was not earned nor given. It is not yours.

Fun Facts

Native Americans invented lacrosse, a sport now played internationally.

Another invention was the toboggan which is a favorite winter pastime.

The U.S. one dollar coin features Sacagawea, a famous native american woman.

Black
with red
feather

Wooden
arrow
heads
on the
end of
the shaft

Wooden
arrow
heads

Black
Arrow
heads
on the
end

Wooden
arrow
heads

Red with
black
feather
on top

Red with
black
feather

Wooden
arrow
heads

Wooden
arrow
heads

Tipi
structure

Clay
pottery

Clay
pottery

Clay
pottery

Clay
pottery

Clay
pottery

Clay
pottery

Clay
pottery