Doing History/Keeping the Past

Colorado Indians - Inquiry Activities

COLORADO INDIANS

INQUIRY ACTIVITIES

TABLE OF CONTENTS

	Inquiry Activities
	Begins on Page . . .

	FOOD, CLOTHING & SHELTER
	

	· Colorado Indians Clothing - Research
	3

	· Decorative Designs for Clothing
	5

	· Do or Diet
	7

	· Everyone Needs Shelter
	11

	· Gimme Shelter
	14

	· Picture This
	18

	FAMILIES, CHILDREN & INFANTS
	

	· Family Structures/Generation Links
	21

	· How Did Colorado Indians Learn?
	24

	· Indian Children Learn by Doing
	27

	· Meet the Family Dog
	30

	· Rockabye Baby
	32

	· Traveling the Trail
	35

	INDIANS’ WORK
	

	· Buffalo Hunting Techniques
	39

	· Importance of Horses for Colorado Indians
	41

	· Early Hunting
	44

	· Raising a Tepee
	47

	· Women’s Lib Hits the Plains
	50

	· Women’s Work
	54

	COMMUNITY LIFE 
	

	· Attributes of Various Colorado Indian Dances
	56

	· Ceremonies of the Colorado Indians
	59

	· Location, Location, Location
	61

	· Shinny Rules!
	66

	· Skill or Chance
	69

	· Village Plan
	72

	
	

	RESERVATION LIFE
	

	· Dwelling Changes
	75

	· Hunters to Herders
	79

	· Letter Home
	83

	· Peace Together
	86

	· Uniform Standards
	89

	· What I Remember: Moving to the Reservation
	92

	
	


Colorado Indian Clothing  - Research

Bonnie Lavin and Lethia Lee

Academy District # 20

Colorado springs Colorado

OVERVIEW

Students will explore Colorado Indian clothing, what it looked like, and types of materials used.

STANDARDS

· History Standard 2: Students know how to use the processes and resources of historical inquiry.

· History Standard 3: Students understand that societies are diverse and have changed over time.

· Reading Standard 1: Students read and understand a variety of materials.

OBJECTIVES

· Students will formulate questions about the photos on clothing from the Doing History/Keeping the Past CD-ROM disk or web site.

· Students will show that they know how to interpret and evaluate primary and secondary sources of historical information.

INQUIRY QUESTIONS

· What were the clothes made of?

· Why did they dress they way they did?

MATERIALS

· Doing History/Keeping the Past CD-ROM disk or website – Twentieth Century Theme, Clothing topic.

· Any other sources that the teacher may have as books, magazines, etc.

PROCEDURE

1. Ask students what they know about the clothing of the Colorado Indians and make a chart listing what they know. 


2. Show the clothing section of the CD-ROM on Doing History/Keeping the Past.


3. Students will formulate questions concerning the photos presented.


4. Using their questions, students will look again at the photos and see if any of the questions can be answered.


5. Additional research will be done for those questions that were not answered.  Teacher will provide books, sources, or other sites that students may go to find additional information.


6. After completing the research, have students orally share what they have learned.

EXTENTIONS

· Visit the Pioneer Museum in Colorado Springs and note the different designs of clothing of the Colorado Indians.

· Go on to the web and see if students can find additional information concerning the clothing of the Colorado Indians.

· Compare and contrast the designs of the two tribes.

ASSESSMENTS

· Written and oral presentation clear and informative?

· Students able to go out on the web to locate additional information to answer the questions.

· Check to see if the students conclude that the clothing was made out of different animal hides.

Decorative Designs for Clothing

Bonnie Lavin and Lethia Lee

Academy District # 20

Colorado Springs, Colorado
OVERVIEW

Students will view various pieces of clothing used by the Native Americans, create a decorative design for a garment and write a descriptive piece about it.  This will be orally presented to the class.

STANDARDS 

· Reading and Writing Standard 2: Students write and speak for a variety of purposes and audiences.


· Reading and Writing Standard 3: Students write and speak using conventional grammar usage, sentence structure and conventions.


· Reading and Writing Standard 4: Students apply thinking skills to their reading, writing, speaking, listening, and viewing.

OBJECTIVES

· Students will create a decorative design for a piece of clothing based on what they have discovered in their research. 

· Students will write a descriptive paragraph concerning their own design using the 6 traits of writing.  

· Students will draw on paper or use Kid Pix to illustrate their design for their piece of clothing.

· Students will orally present their creative piece to the class.

INQUIRY QUESTIONS

· Where do you think the Colorado Indians got their ideas for the decorative designs used in their clothing?

· What kinds of skills/tools would a person need to make clothing items?

· How would they make the clothing fit properly?

· Did the clothing differ from season to season?

MATERIALS

· Paper, colored pencils, markers, computer, Kid Pix

· Books that show designs

· CD-ROM or website on Doing History/Keeping the Past 

PROCEDURE

1. Review the CD-ROM and show different books that have various designs on Colorado Indians clothing.

2. Compare various pieces to note similarities in designs used.

3. Hypothesize the reasons for the designs. 

4. Create their own design using geometric shapes or drawings

5. Write a descriptive paragraph about their design using 6 traits.

6. Share their designs with the entire class.

EXTENSIONS

1. Describe how you would properly fit a garment to your partner.

2. Graph how many students designed shirts, moccasins, dresses, etc.

3. Discuss what measuring tools the Colorado Indians may have used.

4. Write a description on how the Colorado Indians were able to figure the measurements. 

5. Designs and paragraphs may be made into a class bound book and/or class slide show.

6. Paragraphs may be word processed in appropriate fonts. 

ASSESSMENT

· Display of completed designs.

· Write two things down that you learned about Native American designs as influences from nature, made of beads, color from plants and minerals, etc.

· Paragraph will be turned in for a 6 traits evaluation.

Do or Diet!

Alice Muffly and Rebecca White

Shaffer Elementary School

Littleton, Colorado

OVERVIEW

Using the primary sources, students will investigate the foods that comprised the diet of the Colorado Indians.  Students will also learn how the men, women, and children played specific roles in getting, preparing, and preserving food. 

STANDARDS

· Language Arts Standard 5: Students read to locate, select, and make use of relevant information from a variety of media, reference, and technological sources.

· History Standard 2: Students know how to use the processes and resources of historical inquiry.

OBJECTIVES

· Identify and list the foods of the Colorado Indians.

· Categorize the foods, using a graphic organizer.

· Understand the roles played by the men, the women, and the children of the tribe in the hunting/gathering, the preparation, and the preservation of food.

INQUIRY QUESTIONS

· What kinds of food did the Colorado Indians eat?

· Was their diet varied?

· Where did they get their food?

· Who was responsible for providing food to the family?

MATERIALS

· Doing History/Keeping the Past CD-ROM disk or web site -the sections:  Colorado Indians - Food and Colorado Indians - Work
· Computer for use with the CD-ROM disk or connected to the Internet.

· Hard copies of primary sources text.

· Highlighters.

· Colorado Indians' Teachers Guide - Primary Source section:  Colorado Indians in Their Own Words:  Food  -additional journal sources

· Food category chart

· Other local materials that the teacher has gather as resources for this activity.

PROCEDURE 

1. Give the students the following scenario:

Scenario:  You are responsible for planning a celebration for your tribe. This is a big honor, to be taken seriously.  In order to do this, you need to know what foods were available to the Colorado Indians.  Based on information from the primary sources, as well as, from other materials gathered by your teacher, your task is to develop a menu for the celebration dinner.  

2.  With a partner, students read the hard copy of the primary source information, highlighting the food items they find.

     3.  Use other resources collected by teacher to add to the chart.

4. They then categorize these foods (using the chart below):

· Dairy

· Vegetables

· Fruits

· Breads/Grains

· Proteins/Meats/Nuts

· Fats/Sugars 

Task:  In order to provide a healthy, balanced meal, select a variety of foods for your celebration dinner.  Have students create their menus on the back of the handout.

· For helpful background information to answer the questions below, have the students access the Colorado Indians - Work section of the Doing History/Keeping the Past CD-ROM disk or web site.  


Turn to your partner and answer the following questions: (informally assessed)

Or

Have the students write reponses to the following questions:  (formally assessed)

· From where does the food come?

· Who is responsible for hunting or gathering the food for the celebration?

· Who will prepare the food?

· What can be done with any leftovers?

EXTENSIONS

1. Plan, shop for, and prepare a meal for your family.

2. Use pictures or drawings, create a visual menu.

3. To see if you eat a healthy, varied diet, record the food you eat in one day and place it on a food pyramid.  

ASSESSMENT

Informal:  

1. Observe group interactions in discussion

Formal: 

1. Collect menus

2. Require written responses to questions

FOOD CATEGORY CHART

	Dairy
	Vegetables
	Fruit

	
	
	

	Bread/Grains
	Protein/Meat/Nuts
	Sugars/Fats

	
	
	


Answer these questions:

· From where does the food come?

· Who is responsible for hunting or gathering the food for the celebration?

· Who will prepare the food?

· What can be done with any leftovers?

Everyone Needs Shelter

An Estimation Activity
Ty Bliss, Prairie Ridge Elementary, Longmont, Colorado

Jerilyn Kennoy, Hackberry Hill Elementary, Arvada, Colorado
OVERVIEW

Students will use math skills to estimate the number of hides necessary to construct tipis, and the number of tipis needed to accommodate the average band of Colorado Indians.

STANDARDS

· Reading and Writing Standard 4:  Students apply thinking skills to their reading, writing, speaking, listening, and viewing.


· Reading and Writing Standard 5:  Students read to locate, select and make use of relevant information from a variety of media, references, and technology sources.


· History Standard 2:  Students know how to use the processes and resources of historical inquiry.


· Math Standard 1:  Students develop number sense and use numbers and number relationships in problem-solving situations and communicate the reasoning used in solving these problems.


· Math Standard 5:  Students use a variety of tools and techniques to measure, apply the results in problem-solving situations, and communicate the reasoning used in solving these problems.


· Math Standard 6:  Students like concepts and procedures as they develop and use computational techniques, including estimation, mental arithmetic, paper-and-pencil, calculators, and computers, in problem-solving situations and communicate the reasoning used in solving these problems.

OBJECTIVES

Students will be able to:

· Use existing numerical information to estimate missing data.

· Use primary source materials to help determine and explain the impact of the horse on the Colorado Indian with regard to shelter.

· Make use of historical information on the use of tipis and wickiups to make decisions.

INQUIRY QUESTIONS (Discuss after student has collected data)

· Why would tipis constructed in pre-horse days be smaller than those constructed after the Colorado Indians had use of horses?

· Why would more elk hides have been needed to construct a tipi than buffalo hides?

· Why did the Arapahoe and Cheyenne use more buffalo hides to construct their tipis and the Utes use more elk hides?

MATERIALS

· Doing History/Keeping the Past CD-ROM disk or website.

· Colorado Indian/Food, Clothing, and Shelter/Shelter/All pictures.

· Colorado Indian/Families, Children, and Infants/families /#3.

· Colorado Indian/Community Live/Village Life/#3,4.

· Other resources selected by the teacher.

· Graph Paper (1/2 in. or 1 cm squares)

PROCEDURE

1. After making sure the student is familiar with the website or CD, have the student fill in the Data Collection Sheet using the Doing History/Keeping the Past site, the excerpt from Indians of the Great Plains, and other resources.


2. After collection as much information as possible, have students estimate answers to fill the remaining blank cells.


3. As a class, compare and discuss estimates.  (In the discussion introduce/review the concept of ratios and help students use it informally to estimate answers.)


4. Discuss inquiry questions.


5. While viewing Picture #2 (Shelter), discuss and estimate the number of people in the village.  What is the smallest number you would expect might be living there?  What is the largest number?  (Use data collected to make the estimates.)


6. Using masking tipi, outline the circumference of a tipi with a diameter of 10 feet on the floor of your classroom.  Discuss how many people might live in a tipi of that size and how they might share the space.  (Use picture #3 in Colorado Indians/Families, Children, and Infants/Infants)


7. Divide students into groups of 3-4 students.  Based on information collected, have students make a floor plan of a tipi to scale.  (Students may select any size tipi suggested by the data collected.)


8. Have students estimate the area of their tipi by counting squares.  How much space would each person in the tipi have?

EXTENSION


· Discuss the prefix tri.  What other words use the prefix?  Since the text states the Utes used four poles, what might the Utes have called their structure?  (Words using other prefixes that denote number can be introduced/discussed at this time.)

· Compare the square footage of our homes vs. the square footage of a tipi. Why are our homes so much larger than those of the Colorado Indians? What factors cause the numbers to be so different?  Are there people in the United States who live in smaller spaces that we do?  What are some reasons that they might live there?  Discuss.

· Have students make a scale drawing of their bedroom.  Then have them compare their space with that of an individual in a tipi.

· Have each group construct a tipi to the scale of their tipi floor plan.  Combine the individual tipis into a village using information gathered on the environment in which the Colorado Indians lived.  Estimate the number of people who might live in the village.  Have students research the plants and animals that live in the environment of the Colorado Indians.

ASSESSMENT

· Observe the student’s use of primary source documents and the other resource materials to answer inquiry questions.

· Observe student product and student ability to estimate missing data, find area of scale model, and draw conclusions.

Additional Information


“In pre-horse days, the tipi was usually made of six or eight bison hides and measured no more than ten feet (3m) in diameter.  After the introduction of the horse, the average tipi was made of about fourteen hides and measured about fifteen feet (4 1/2m) in diameter.”

From Indians of the Great Plains: Traditions, History, Legends, and Life by Lisa Sita. (Gareth Stevens Publishing, Milwaukee, 2000, p.51.)

“Gimme Shelter”

Ty Bliss, Prairie Ridge Elementary, Longmont, Colorado

Jerilyn Kennoy, Hackberry Hill Elementary, Arvada, Colorado

OVERVIEW

Students will explore the shelters used by the Cheyenne, Arapahoe, and Utes of Colorado.  They will use this information, along with prior knowledge of the geography, the animal and plant life in Colorado, and the areas inhabited by these groups of people, to construct a model.  Although this activity lends itself well to teams of three, the research and/or end product can also be accomplished by larger groups, pairs, of individuals.

STANDARDS

· History Standard 2:  Students know how to use the processes and resources of historical inquiry.


· History Standard 3: Students understand that societies are diverse and have changed over time.


· Reading and Writing Standard 1:  Students read and understand a variety of materials.

· Reading and Writing Standard 5:  Students read to locate, select, and make use of relevant information from a variety of media, references, and technology sources.
OBJECTIVES

Students will be able to:

· Use primary source materials to help identify and describe the relationships between the lifestyles of the Cheyenne, Arapahoe, and Utes of Colorado, and the shelters they built.

· Make use of historical information on the topic of these shelters in order to construct models and write descriptions of each of these dwellings.

INQUIRY QUESTIONS

· How did the lifestyles and location of the Cheyenne and Arapaho people in Colorado influence the types of shelters they built?

· Why would the Utes originally have built seasonal wickiups?

· Who and /or what were influential in the Utes' later use of the tepee?

MATERIALS

· Doing History/Keeping the Past CD-ROM disk or website: http://hewit.unco.edu/dohist/  Colorado Indians/Food, Clothing, Shelter/Shelter/all photos and text.

· Primary Source Materials from the Indians of Colorado Teacher's Guide.

· Other materials the teacher has gathered which reflect the types of shelters used by the Indians of Colorado.

· White construction paper: 12” squares (3 per group/pair/individual).

· Materials for construction of model shelters (sticks, weeds, long toothpicks, leather-like fabric, sinew, etc.).

· Crayons, colored pencils, watercolor paints and brushes, or other preferred tools for adding color. 

PROCEDURE

1. Set the stage for research by telling students they will be viewing historical photos and written recollections of the types of shelters used by the three Indian groups of Colorado. 


2. Review the strategies for using photos and primary source documents.


3. Allow time for students to view the entire Colorado Indians section of the disk or web site, if they haven't yet done so.


4. Discuss the inquiry questions and the format of "My Inquiry Research" paper.  Hand out copies of the paper (one for each of the three questions).


5. Give the students the opportunity to research answers to the inquiry questions using the web site or disk photos and reading the primary source documents on shelter.  In addition to the section on shelter, see Work/Women's Work, photo1; Work/Setting Up Tepees/all photos; Community Life/Village Life/photos 2, 3, and 4; Community Life/ceremonies/photo1.  Additional resource materials provided by the teacher could be introduced and made available at this time.


6. Provide materials for students to demonstrate the relationships between the lifestyles of the Colorado Indians and the types of shelters they built.  

"Triple Triaramas" are one very effective way to do this:

· Cut each 12" square from one vertex to the center.

· Each single triarama background shows the topography and the animal/plant life representative of the area inhabited by each of the three Indian nations in Colorado.  This should be finished before folding and gluing the cut flaps together.

· The foreground contains a miniature three-dimensional model of the type of shelter used by the group being represented, glued to the floor of the triarama. To the side of the shelter is a written description of the scene.

· After completing the three single triaramas, they should be glued together, back to back, forming a "Triple Triarama", representing typical shelters used by the Cheyenne, Arapahoe, and Utes in Colorado.

Teacher Note: Be sure the students understand that the three poles the Cheyenne and Arapahoe used, and later the four poles the Utes used to stabilize their tepees, weren't the ONLY poles used in construction.  Also, encourage differentiation in the types of coverings used on the shelters.  (Wickiup sticks, brush, evergreen boughs, elk hides; tepee buffalo hides, elk and deer hides, and later canvas coverings.)  Encourage differences between the Cheyenne and the Arapahoe tepees in the tanning color, and decorations. 

EXTENSIONS

· Discuss where the Cheyennes might have found the white clay they mixed with the tanning solution for the hides they used.  (See Shelter/photo 3)  What elements form white clay?


· In photo #3, the Arapahoe Chief Little Raven decorated his tepee with important events.  If you had traveled in Lettle Raven's band, what do you suppose you would have painted on your tepee?  Draw a picture or make a model to demonstrate.


· In photo #6, tepees on the plains of Colorado are shown with brush piled up near them for additional protection from the harsh wind and weather.  What do the people who live on the plains of Colorado today use for the same kind of protection?  (They plant rows of evergreen trees--"windbreaks").  Why didn't the Plains Indians of Colorado use this method of protection? (They were nomadic, and didn't plant trees.)

ASSESSMENTS

· Observe the students' use of primary source documents and other resource materials to answer the inquiry questions.

· Note the authenticity of Colorado Indian lifestyles and shelters as represented by the constructed models and written descriptions.

My Inquiry Question Research*

	Name:
	Topic:


	Inquiry Question:


	What I already know:


	Resource 1:
	What I found out:


	Resource 2:
	What I found out:


	Resource 3:
	What I found out:


	Interesting related facts:


	Key words:


	My answer to the inquiry question:


* Format adapted from Journal of Adolescent and Adult Literacy (April, 1996).

Picture This!

Alice Muffly and Rebecca White

Shaffer Elementary School

Littleton, Colorado

OVERVIEW

Students will explore primary sources to learn about the food of the Colorado Indians.  They will use this information to create titles for each of the four primary source photographs. 

STANDARDS

· Language Arts Standard 4:  Students apply think skills to their reading, writing, speaking, listening, and viewing.

· Language Arts Standard 5:  Students read to locate, select, and make use of relevant information from a variety of media, reference, and technological sources.

· History Standard 2:  Students know how to use the processes and resources of historical inquiry.

OBJECTIVES

· Interpret primary sources of history through viewing photographs and reading text.

INQUIRY QUESTIONS

· What do the photographs and text tell us about the diet of the Colorado Indians?

· How did the Colorado Indians gather, store, and prepare their food?

MATERIALS

· Doing History/Keeping the Past CD-ROM disk or website -Colorado Indians – Food.

· Computer for use with the CD-ROM disk or connected to the Internet.

· Means to display photographs/information to entire class.

· Projection device.

· Computers connected to the Internet.

· Hard copies of photographs.

· Teacher notebook - Primary Sources section:  Colorado Indians in Their Own Words:  Food  - journal sources.
PROCEDURE

1. Explain, that today, the students will be looking at four photographs from the Doing History/Keeping the Past CD-ROM disk or web site.  They will be using their observation skills and noting what they see in each picture. 


2. Their task is to write a title for each of the photographs.


3. Explain that while the teacher projects the photographs, the students will view them silently, making mental note of what they see. To help them establish a reference point for viewing the photographs, note that the pictures are grouped under the heading Colorado Indians - Food.  Project each picture for approximately 5 - 10 seconds.


4. After the first viewing, ask the students what they observed in the pictures.  Write responses on chart paper.


5. Did the photographs, by themselves, give them enough information to complete the task?  Ask the students what additional information might be helpful.  (text explanation)


6. Show the students how to access the text features included with each photograph.  These include:  About the Photo, More about this Photo, and In Their Own Words.  Use the first picture with the whole class to demonstrate this process, reading the text aloud.


7. As a class, come up with a title for this photograph.


8. Then, pair students with a partner to investigate the other three pictures.   Hand out hard copies of the text and the additional journal sources.


9. Have the students read the text and title each picture.


10. While the students are reading the text, display a hard copy of each picture on either the white board or a bulletin board.


11. Student pairs use sticky notes to post their titles under each picture.

EXTENSIONS

1. Have the students draw their own picture based on one of the journal sources or on observations from all four photographs combined. 

2. After viewing the photographs and reading the text, students write a caption for each photograph.
ASSESSMENT

· Informal observation of drawing:

-  The title should reflect the main idea in the photograph.

Family Structures/Generation Links

Alice Muffly and Rebecca White

Shaffer Elementary School

Littleton, Colorado

OVERVIEW

Students will learn about the roles of the elderly in societies in the sharing of the family history and traditions.

STANDARDS

· Language Arts Standard 2: Students write and speak for a variety of purposes and audiences.

· Language Arts Standard 5: Students read to locate, select, and make use of relevant information from a variety of media, reference, and technological sources.

· History Standard 2: Students know how to use the processes and resources of historical inquiry.

OBJECTIVES

· Students will see the role played by the elderly Colorado Indians within their family unit in sharing and preserving traditions and history.

· Students will investigate the role of their grandparents in preserving and sharing their own family traditions and history.

· Students will practice listening skills.

· Students will practice oral presentation skills.

INQUIRY QUESTIONS

· How did the elderly Colorado Indians contribute to the education of the younger family members?

· How do we learn about our family history and traditions?

MATERIALS

· Doing History/Keeping the Past CD-ROM disk or web site -the section:  Colorado Indians - Families, Children and Infants - the Children photographs.

· Other local materials that the teacher has gather as resources for this activity.

· Computer for use with the CD-ROM disk or connected to the Internet.

· Videotapes.

· Video camera

PROCEDURE 

1. Have the students view the family photographs from the Doing History/Keeping the Past CD-ROM disk or web site -the section:  Colorado Indians - Families, Children and Infants- the Children photographs.


2. As a class, read aloud the text that accompanies the photographs.  This text explains the ways that the Colorado Indian children learned about tradition and history through listening and watching.  Sometimes, boys mimicked the elders by playing at buffalo hunting. They then mimicked the old hunters by telling buffalo stories around the fire.  The experience of the older people and their oral sharing of history and traditions were extremely important. 


3. Provide time for students to investigate additional materials that provide information about the roles of the people in their tribe/family/community.


4. Tell the students that their task to conduct an interview with a grandparent or an elderly family member.  This may be in person or through other communication methods such as telephone, email, snail mail, depending on where family members live. (If this is not possible, have the student(s) interview an elderly community member.)


5. Tell them to ask the family member to share a family tradition or story.


6. Then, as storytellers, the students will present their stories orally to the class.


7. The teacher videotapes each presentation.  Students may wish to preserve and share this product with their family.

EXTENSIONS

1. Create a “buffalo story” based on the information presented in the primary sources that relates to the importance of play and the passing on of traditions and history. 

ASSESSMENT

Formal assessment of videotape:  

Content:

· Retelling family story or tradition

Presentation Skills through the video tape:

· Clear speaking voice.

· Eye contact.

· Evidence of practice.

· Volume.

· Speed of delivery.

"How Did the Colorado Indians Learn?" 

Lethia Lee and Bonnie Lavin

Academy District 20

OVERVIEW

Students will discover how Colorado Indian children learned the information and skills that they needed in life.

STANDARDS

· Reading Standard 1- Students read and understand a variety of materials.


· Reading Standard 2- Students write and speak for a variety of purposes and audiences.

· Reading /Writing Standard 3-Students write and speak using conventional grammar, usage, sentence structure, punctuation, capitalization, and spelling. 

· Reading/Writing Standard 4-Students apply thinking skills to their reading, writing, speaking, listening, and viewing.

· Reading Writing Standard 5-Students read to locate, select, and make use of relevant information from a variety of media, reference, and technological sources.

· History Standard 1.3- Students use chronology to examine and explain historical relationships

· History Standard 2.2-Students know how to interpret and evaluate primary and secondary sources of historical information

· History Standard 2.3-Students apply knowledge of the past to analyze present day issues and events

· History Standard 3-Students understand that societies are diverse and have changed over time.

OBJECTIVES

· Students will use primary sources to discover how play is an integral part of learning.

· Students will understand that children in the Colorado Indian culture had definite and separate roles that prepared them for adulthood.

INQUIRY QUESTIONS

· How do you learn things?

· Did the Colorado Indian children learn things in the same way?

MATERIALS

· Doing History /Keeping the Past CD-ROM disk or website-Colorado Indians-Families, Children, and Infants

· Any other sources that the teacher may have as books, magazines, other websites, etc.

PROCEDURE

1. Give students 10 straws, construction paper, or fabric, string,, glue, and clay with which they are to construct a house. Ask them to construct this house with no further directions. 


2. After ten minutes students share what they have built.


3. Discuss how they were able to form the house.


4. Chart the process they went through in building it.


5. Give inquiry questions to students to focus their viewing of the CD-ROM on Doing History/Keeping the Past.


6. (SmartBoard, at center using computers, in lab, in class as a small or whole group)  Students will formulate their own hypothesis about how Indian children learned given roles in their tribes.


7. Students meet to share both what they thought about how the Colorado Indians learned and what they themselves learned from the house building activity.


8. Students chart what they have learned noting similarities and differences. Can be done on the computer if desired.


9. Write and perform a skit demonstrating the role of a boy or girl.

EXTENSIONS

· Perform skits for buddies/other classes. 

· Go to web to find new and different information to support the roles that Colorado Indian children had in the community. 

· Construct a diorama showing the roles of Colorado Indian children.

ASSESSMENTS

· Written work is evaluated against 6 traits rubric. 

· Cooperative group participation.

Indian Children Learn by Doing

Lethia Lee and Bonnie Lavin

Academy District 20

Colorado Springs, Colorado
OVERVIEW  

Students will discover that Colorado Indian children learned by imitating their elders. 

STANDARDS 

· Reading Standard 1:  Students read and understand a variety of materials.

· Reading Standard 2:  Students write and speak for a variety of purposes and audiences.

· Reading and Writing Standard 3:  Students write and speak using conventional grammar, usage, sentence structure, punctuation, capitalization, and spelling. 

· Reading and Writing Standard 4:  Students apply thinking skills to their reading, writing, speaking, listening, and viewing.

· Reading and Writing Standard 5:  Students read to locate, select, and make use of relevant information from a variety of media, reference, and technological sources.

· History Standard 1.3:  Students use chronology to examine and explain historical relationship.

· History Standard 2.2:  Students know how to interpret and evaluate primary and secondary sources of historical information.

OBJECTIVES

· Students will acquire information through the use of primary sources concerning the how work is divided in the Colorado Indian tribes.

· Students will discover that Colorado Indian children learn through play and imitation of adult activities.

INQUIRY QUESTONS

· What are the jobs that Colorado Indian boys and girls have? 

· How does imitating adults and playing with toys prepare them for adulthood?
MATERIALS

· Doing History/Keeping the Past CD-ROM or website

· Any other sources that the teacher may have as books, magazines, websites, etc.

PROCEDURE

1. Students look at all sections of the CD-ROM dealing with Colorado Indians and specifically Families, Children, and Infants. 

2. Students select five photos that show people involved in work or play and write a sentence that describes each picture.

3. Students meet in small groups to discuss what they have discovered about Indian's work (adults and children).

4. Students check supplemental materials to find more examples of work and play.

5. In a discussion, the teacher leads students to understand that there is a purpose for play and mirroring the adults of their community.

6. Students choose one job that Indian children do and draw a picture illustrating this task. On a separate piece of paper, they write how the children learned to do this job.

7. Students display these pictures on a bulletin board.
EXTENSIONS

1. What other toys, games, or activities do you think the Indian children could do that might prepare them for their roles as adults?

2. Write a paragraph explaining the use of your toy, game, or activity.  Answer this question: How will it help this child become a more productive adult?

3. Make your toy or game and demonstrate it to the class.

ASSESSMENT

· Writing is evaluated using 6 traits.
· Students should be able to discover the division of labor and the jobs that each sex performs as cooking, setting up tepees, butchering meat, drawing water etc. are for the women’s work and hunting and defending the tribes are done by the men.
Meet the Family Dog!

Alice Muffly and Rebecca White

Shaffer Elementary School

Littleton, Colorado

OVERVIEW

Students will learn how dogs contributed to the family life in Colorado Indian societies. 

STANDARDS

· Language Arts Standard 2: Students write and speak for a variety of purposes and audiences.
· Language Arts Standard 5: Students read to locate, select, and make use of relevant information from a variety of media, reference, and technological sources.

· History Standard 2: Students know how to use the processes and resources of historical inquiry.

OBJECTIVES

· Students will write a paragraph from the dog’s point of view with the theme: “A Typical Day in My Life.” 

· Students show the different roles that dogs play in the daily life of their family.

INQUIRY QUESTIONS

· Where did the Colorado Indians get dogs?

· Were the dogs kept as pets?

· What jobs did the dogs perform that helped the Colorado Indian family?

MATERIALS

· Doing History/Keeping the Past CD-ROM disk or web site -the section: Colorado Indians – Family, Children, Infant 

· Doing History/Keeping the Past CD-ROM disk or web site -the section: Colorado Indians – Hunting 

· Other local materials that the teacher has gather as resources for this activity.

· Computer for use with the  CD-ROM disk or connected to the internet

PROCEDURE 

1. To find information about the role of dogs in Colorado Indian family life, have the students search and read about the photographs from Doing History/Keeping the Past CD-ROM disk or web site -the sections: Colorado Indians – Family, Children, Infant. 

2. Have them also refer to the photographs from Doing History/Keeping the Past CD-ROM disk or web site -the section: Colorado Indians – Hunting.

3. Using the graphic organizer “It’s a Dog’s Life,” have the students take notes about the different roles that dogs played.


4. Students use their notes to write a paragraph from the dog’s perspective about his daily life within the Colorado Indians family. 


5. Stories can either be read aloud or displayed for leisure reading.

EXTENSIONS

1. Illustrate the paragraph. 

2. Create a dialog between two dogs from different families in the tribe comparing their daily routines.

3. Create a dialog between a dog from a Colorado Indian family and your own dog comparing their daily routines.                                 

ASSESSMENT

Formal:

· Written paragraph that includes the importance of the dog as a pet and also as a working animal to the Colorado Indians.  The paragraph may include some of the following examples:

As pets

· Dressed up by children

· Harnessed to travois by children for play

· Need for attention and petting

· Companions to the people

     As a working animal

· Harnessed to travois for transportation of belongings and supplies.

· Kept the campsite clean of garbage.

· No upkeep - ran wild and found own food.

Rockabye Baby

Ty Bliss, Prairie Ridge Elementary, 

Longmont, Colordo

Jerilyn Kennoy, Hackberry Hill Elementary, 

Arvada, Colorado
OVERVIEW

Students will research the use of cradle boards by the Colorado Indians.  A series of questions will be discussed, and the students will complete this activity with related 6-Traits narratives.

STANDARDS

· History Standard 2: Students know how to use the processes and resources of historical inquiry.

· Reading and Writing Standard 1: Students read and understand a variety of materials.

· Reading and Writing Standard 2: Students write and speak for a variety of purposes and audiences.

· Reading and Writing Standard 4: Students apply thinking skills to their reading, writing, speaking, listening, and viewing.

· Reading and Writing Standard 5: Students read to locate, select, and make use of relevant information from a variety of media, references, and technology sources.
OBJECTIVES

Students will be able to:

· Use primary source materials and prior background knowledge to answer questions about the reasons for the development and use of the cradle board.

· Make use of the historical information on Colorado Indian cradle boards and background knowledge on the geography and plant and animal life of Colorado to create a personal narrative using 6-Traits writing.

INQUIRY QUESTIONS

· Where do you suppose the Colorado Indians got the idea for their cradle boards?

· What advantage would cradle boards have over other ways of caring for babies and small children?

· What reasons would there have been for the use of cradle boards?

MATERIALS

· Doing History/Keeping the Past CD-ROM disk or web site:  http://hewit.unco.edu/dohist/  Colorado Indians/Families, Children, and Infants/Infants—all photos and text; Families—photo 7

· Primary Source Materials from the Indians of Colorado Teacher’s Guide

· Other materials the teacher has gathered which reflect the use of cradle boards by the Indians of Colorado

· Writing paper and pencils

PROCEDURE

1. Set the stage for research by telling students they will be viewing historical photos and written recollections of cradle boards used by the Cheyenne, Arapahoe, and Utes of Colorado. 


2. Review the strategies for using photos and primary source documents. 


3. Display the Inquiry Questions, and ask students to define the key words used in the questions.


4. Explain that the Inquiry Questions are to be answered through student research using the Doing History/Keeping the Past website or disk, and other related materials.  Information can be organized using copies of “My Inquiry Research”.


5. Divide students into pairs or small groups, and allow as much time as needed for them to complete the research.


6. After research is complete, hold a class discussion about what has been learned.  Post answers to inquiry questions in a way that they are easy for all students to read.


7. Introduce the topic of the personal narrative students will be writing: "My Life in a Cradle Board".  Explain that students need to make use of the 6-Traits of writing.


8. Provide time for students to plan their narrative, including: 

· Imagining what it would have been like to view the plains or mountains of Colorado from a cradle board 

· Thinking about the people they might have been with and what they might have been doing

· Using their senses, what might they have been seeing, hearing, smelling, tasting, feeling

9. 
 Narratives should be written, revised, edited, and then displayed 

            in some manner, or read orally to an audience.

EXTENSIONS

· Using what they have learned about cradle boards, have students design their own cradle boards using only what was available to the Indians of Colorado.

· Research the methods used by other American Indians for holding their babies and small children.

· Write a poem about movement in a cradle board.

ASSESSMENT

· Observe the ease with which students navigate the web site or disk to find the information they need.
· Evaluate the personal narrative for accuracy in geographical and historical information, as well as 6-Traits writing.
Traveling the Trail

Ty Bliss, Prairie Ridge Elementary,

Longmont, Colorado

Jerilyn Kennoy, Hackberry Hill Elementary, 

Arvada, Colorado

OVERVIEW

Students will study the use of the travois by the Colorado Indians and determine the effect of the horse on transportation. 

STANDARDS

· Reading and Writing Standard 1:  Students read and understand a variety of materials. 


· Reading and Writing Standard 2:  Students write and speak for a variety of purposes and audiences.


· Reading and Writing Standard 4:  Students apply thinking skills to their reading, writing, speaking, a listening, and viewing.


· Reading and Writing Standard 5:  Students read to locate, select and make use of relevant information from a variety of media, references, and technology sources.


· History Standard 2:  Students know how to use the processes and resources of historical inquiry.


· History Standard 3:  Students understand that societies are diverse and have changed over time.


· History Standard 4:  Students understand how science, technology, and economic activity have developed, changed, and affected societies throughout history.


· Math Standard 1:  Students develop number sense and use numbers and number relationships in problem-solving situations and communicate the reasoning used in solving these problems.

OBJECTIVES

Students will be able to:

· Use primary source materials to help them understand the use of the travois by the Colorado Indians and to explain the effect of the horse on the life of the Colorado Indian in regard to transportation.

· Make use of historical information on the topics to explain the effect of the horse on the lives on the Colorado Indians.

· Understand the formula for a cinquain and select appropriate words (based on their part of speech.)

INQUIRY QUESTIONS

· What was the purpose of the travois?

· How was the travois used before the horse appeared on the Plains?

· How did the use of the travois change after the horse appeared on the Plains?

MATERIALS

· Doing History/Keeping the Past CD-Rom disk or website 

· Colorado Indians/Families/Children and Infants/Families/Picture #2

· Colorado Indians/Families/Children, and Infants/Children /Picture #1

· Colorado Indians/Work and Tools/Women's Work /Picture #3,5,6 

· Colorado Indians/Work and Tools/Hunting with Horses /Picture #5

· Other resources selected by the teacher

PROCEDURE

1. Research the travois and its function using information contained in Doing History/Keeping the Past.


2. Discuss the type of material used to construct a travois, its design and how it was used.


3. According to one source, the average dog could pull 35-50 pounds. Discuss how the introduction of the horse increased the type and amount of material that could be transported by the Colorado Indians.


4. As a class, discuss the "In Their Own Words" section of the Colorado Indians/ Families, Children, and Infants/Families/Picture #2.  (The primary source describes a young boy's recollection of travelling in a travois.)
 

5. Have students pretend they are traveling in a travois and fill in the graphic organizer to describe their feelings using the five senses.


6. Introduce the cinquain as a form of poetry (see format below).


7. Have students write and illustrate a cinquain about the experience of traveling across the Plains or in the mountains as a Colorado Indian child.  

EXTENSIONS

· Create a HyperStudio stack based on the child's experience of traveling across the Plains or into the mountains.

· Create a story about traveling from the point of view of a Colorado Indian child.

· Construct the model of a travois and chart the ways in which it was used.

ASSESSMENT

· Observe the student’s use of primary source documents and other resource materials to answer the inquiry questions.
· Assess students understanding of the horse and its effect on the life of the Colorado Indian with regard to transportation.

Cinquain Poetry

A cinquain is a five-line poem.

Line 1:

One word


(subject or noun)

Line 2:

Two words


(adjectives that describe line 1)

Line 3:

Three words


(action verbs that relate to line 1)

Line 4:

Four Words


(feelings or a complete sentence that relates to line 1. 


Should have 12 Syllables)

Line 5:

One word


(synonym of line 1 or a word that summarizes the poem)

Buffalo Hunting Techniques

Alice Muffly and Rebecca White

Shaffer Elementary School

Littleton, Colorado

OVERVIEW

Students review how improved hunting techniques and technology used by the Colorado Indians changed food gathering patterns over time.

STANDARDS

· Language Arts Standard 5: Students read to locate, select, and make use of relevant information from a variety of media, reference, and technological sources.

· History Standard 1:  Students understand the chronological organization of history and know how to organize events and people into major eras to identify and explain historical relationships.

· History Standard 2: Students know how to use the processes and resources of historical inquiry.

OBJECTIVES

· Hunting techniques developed and changed over time.

· Technology played an important role in the ways that the Plains people hunted.

· Technology played an important role in reducing the amount of time necessary to get food.

INQUIRY QUESTIONS

· What methods did the Plains people use to hunt the buffalo?

· Why did they hunt with these methods?

· What were some of the advantages and disadvantages to earlier hunting methods?

· How did buffalo hunting change after the introduction of the horse to the Colorado Indians?

· How did it change when they got guns?

MATERIALS

· Doing History/Keeping the Past CD-ROM disk or web site -the sections:Colorado Indians -Work - sections: Early Hunting and Hunting with Horses

· Other local materials that the teacher has gather as resources for this activity

· Weapons and Hunting Techniques worksheet

· Timeline of Hunting Tools and Techniques blackline master for teacher use

· Large piece of tag board for time line - one per student

· Markers, pencil or pen

· Scissors

· Glue

PROCEDURE

1. This lesson needs to follow the individual lessons on Early Hunting and Hunting with Horses. Explain to the students that they are going to make a time line of the tools and methods of hunting of the Colorado Indians.  


2. The time line is divided into three sections:  Early Hunting:  1600's, Hunting with Horses:  1700's and Hunting with Guns:  1800's.  See the example for making the time line.  Students will draw and label their own time line on a piece of tag board. 


3. Pass out the tag board and the Tools and Hunting Methods worksheet.  Have the students make the time line first.  Next, the students need to read through the worksheet first before cutting the strips apart.  Have them place the strips in the spaces underneath the correct time frame.  If they find that some of the strips fit in several places, have them duplicate the information by writing it onto a blank strip (s).


4. After the students have completed the time line, discuss the placement of the strips.  If there are disagreements, have the students explain their thinking.  After agreement is reached, have the students glue the strips in place. 


5. Post the inquiry questions on the board. Students can answer these questions in written form as a formal assessment.  Questions can be assigned to small groups for discussion and the groups can report back to the whole class.  This method can be used as an informal evaluation.

ASSESSMENT


Students answer in written form all or some of the inquiry questions.

The Importance of Horses to the Colorado Indians

Alice Muffly and Rebecca White

Shaffer Elementary School

Littleton, Colorado

OVERVIEW

Students will create a picture book showing how the horse changed the lives of the Colorado Indians.

STANDARDS

· Language Arts Standard 2: Students write and speak for a variety of purposes and audiences.

· Language Arts Standard 5: Students read to locate, select, and make use of relevant information from a variety of media, reference, and technological sources.

· History Standard 2: Students know how to use the processes and resources of historical inquiry.

OBJECTIVES

· After studying the photographs, students can create a drawing of a horse showing how this animal changed the lives of the Colorado Indians.

· Within a group, students assemble their pictures into a book showing the value of the horse to the Colorado Indians.

INQUIRY QUESTIONS

· How did the horse change the way that the Colorado Indians moved from place to place?

· How did the horse help in the daily work of the Colorado Indians?

· What effect did the horse have on the hunting techniques of the Colorado Indians?

· What value was placed on owning horses?

· What problems did owing horses create?

MATERIALS

· Doing History/Keeping the Past CD-ROM disk or web site -the section: Colorado Indians – Work – section on Hunting with Horses.
· Other local materials that the teacher has gather as resources for this activity.

· Computer for use with the CD-ROM disk or connected to the Internet

· Drawing paper

· Markers

· Tag Board for cover

· Binding materials

PROCEDURE 

1. Have the students view and read about the horse in the photographs from Doing History/Keeping the Past CD-ROM disk or website -the section:  Colorado Indians  - Work - section on Hunting with Horses. 

2. Note the photographs are of paintings by famous Western artists. 


3. After having read the information, have the students create their own drawing, showing what the student considers the most important contribution made by the introduction of the horse in the Colorado Indian society. 


4. Have the students include a caption explaining what is happening in their           drawing.


5. Have the students meet in small groups to share their pictures.


6. Bind the pictures in a class book about the value of horses to the Colorado 

          Indians.

EXTENSIONS

· Have a contest to title the book. 

· Create a table of contest, an index, and glossary of new terms for the book. 

ASSESSMENT

· Informal observation of the drawings

· The drawing could show: 

· New ways of transportation 

· New ways of transporting belongings - travois

· Increased raiding of other tribes for more horses 

· Coup on horseback

· Changed hunting techniques

· The number of horses show the wealth of the owner

· Expanded hunting range which caused conflicts with others 

· Over hunting

"Early Hunting"

Lethia Lee and Bonnie Lavin

Academy District 20

Colorado Springs, CO

OVERVIEW

Students will look at the CD-ROM ( Doing History/Keeping the Past Colorado Indians, "Early Hunting" and find out how the Indian hunted before they had horses. 

STANDARDS

· Reading Standard 1- Students read and understand a variety of materials.

· Reading Standard 2- Students write and speak for a variety of purposes and audiences.

· Reading /Writing Standard 3-Students write and speak using conventional grammar, usage, sentence structure, punctuation, capitalization, and spelling. 

· Reading/Writing Standard 4-Students apply thinking skills to their reading, writing, speaking, listening, and viewing.

· Reading/Writing Standard 5-Students read to locate, select, and make use of relevant information from a variety of media, reference, and technological sources.

· History Standard 1.3-Students use chronology to examine and explain historical relationships.

· History Standard 2.2-Students know how to interpret and evaluate primary and secondary sources of historical information.

OBJECTIVES

· Students will use Doing History/Keeping the Past CD-ROM to discover how Colorado Indians hunted prior to the introduction of horses.

· Students will make a mural depicting how Colorado Indians hunted in the early days.

INQUIRY QUESTIONS

· How did the Colorado Indians hunt?

· What tools/weapons did they use to hunt?

MATERIALS

· Doing History/Keeping the Past CD-ROM or website. 
· Any other sources that the teacher may have as books, magazines, websites, etc.
PROCEDURE

1. Students make predictions on how they think Colorado Indians hunted prior to the introduction of horses. 


2. Teacher introduces one example of early hunting by reading aloud Buffalo Hunt.


3. Students look at all sections of the CD-ROM dealing with Colorado Indians and specifically, "Early Hunting."


4. Students take notes on the hunting methods/tools used in the photos. 


5. Students complete the definition/example graphic organizer included as noted below. 


6. Students check  supplemental materials to get additional information and add to the graphic organizer as necessary. 


7. Students exchange and check information. 


8. Students select a hunting method for a mural. 


9. Murals will be shared and displayed in the hall. 


10. Students write a summary about Early Hunting methods and tools incorporating the 6 traits.

EXTENSIONS

· Select a hunting method and write a story of a buffalo hunt from the buffalo's point of view.

· Do additional research on different hunting methods/tools used by other Indians.

· Do additional research on the hunting methods/tools used today.

· Write a compare/contrast report on the methods used then and now.

ASSESSMENTS

· Check for understanding using the completed graphic organizer, murals, and summaries. 

· Evaluate all written pieces for 6 traits.

"Raising a Tepee"

Lethia Lee and Bonnie Lavin

Academy District 20

Colorado Springs, CO

OVERVIEW

Students will look at the CD-ROM Doing History/Keeping the Past Colorado Indians Work – “Setting Up a Tepee” and duplicate making a miniature tepee.

STANDARDS

· Reading Standard 1- Students read and understand a variety of materials.

· Reading Standard 2- Students write and speak for a variety of purposes and audiences.

· Reading /Writing Standard 3-Students write and speak using conventional grammar, usage, sentence structure, punctuation, capitalization, and spelling. 

· Reading/Writing Standard 4-Students apply thinking skills to their reading, writing, speaking, listening, and viewing.

· Reading/Writing Standard 5-Students read to locate, select, and make use of relevant information from a variety of media, reference, and technological sources.

· History Standard 1.3-Students use chronology to examine and explain historical relationships.

· History Standard 2.2-Students know how to interpret and evaluate primary and secondary sources of historical information.

OBJECTIVES

· Students will use Doing History/Keeping the Past CD-ROM to discover how to build a tepee. 

· Student s will make a miniature tepee.

INQUIRY QUESTONS

· How did the women in the Colorado Indian tribes raise a tepee?

· What is the difference between the Ute and the Plains Indians' tepees?

· Why did the coverings of the tepees change over time?

 MATERIALS

· Doing History/Keeping the Past CD-ROM or website.

· Any other sources that the teacher may have as books, magazines, websites, etc.

· Twigs, fabric, styrofoam, toothpicks, writing paper, string, and pencil,   Make these as authentic as possible

PROCEDURE

1. Students look at all sections of the CD-ROM dealing with Colorado Indians and specifically, Work - "Setting up Tepees".

2. Write the steps involved in setting up a tepee.

· Tie four poles together and set them up vertically pulling them out to a full diameter according to the second picture on Works, “Setting up the tepee.” Make sure the doorway is facing east.

· Cover the poles with fabric or paper by following these steps:

· Attach the covering to a pole. 

· Use this pole to gradually place the fabric carefully around the remaining poles.  

· Begin at the back center and work towards the front on both 

sides. (See photo # 2, 3 , and 4 in Indians of Colorado Work, 

Setting up the tepee).

· Be sure the covering is tight and fasten the tepee to the 

styrofoam using the toothpicks.


3. Students check  supplemental materials to get additional information if necessary.

4. Students meet in groups to compare their steps.

5. Students build their tepees. (small groups or individually)

6. Students write an explanatory paragraph about how they built their tepee. 

7. Display tepees in library.

EXTENSIONS

· Write a letter to invite other classes to view their handiwork.

· Do a tepee raising for other classes.

· Using the digital camera take photos of the steps involved in raising a tepee. Write a caption for each picture.

· Make a slide show showing the steps in raising a  tepee.

· Make a  design on the tepees referring back to the primary sources  "clothing."

· Make a life size tepee outdoors. 

ASSESSMENT
· Teacher observes if the students follow these steps correctly:

· Tie four poles together and set them up vertically pulling them out to a full diameter according to the second picture on Works, “Setting up the tepee.” Make sure the doorway is facing east.

· Cover the poles with fabric or paper by following these steps:

Attach the covering to a pole.

Use this pole to gradually place the fabric carefully around the remaining poles.

Begin at the back center and work towards the front on both sides. (See photo # 2, 3 , and 4 in Indians of Colorado Work, Setting up the tepee).

Be sure the covering is tight and fasten the tepee to the styrofoam using the toothpicks.

· Writing is evaluated using 6 traits.

Note: Some of the reading in this section may be challenging for your students. Review and paraphrase material as necessary or teach the vocabulary first.
Women’s Lib Hits the Plains!

Ty Bliss, Prairie Ridge Elementary, 

Longmont, Colorado

Jerilyn Kennoy, Hackberry Hill Elementary,

Arvada, Colorado
OVERVIEW

Students will explore the typical work of the Cheyenne, Arapahoe and Ute women of Colorado before reservation life.  They will use this information for a simulation activity.

STANDARDS

· Reading and Writing Standard 1:  Students read and understand a variety of materials. 


· Reading and Writing Standard 2: Students write and speak for a variety of purposes and audiences.


· Reading and Writing Standard 4: Students apply thinking skills to their reading, writing, speaking, a listening, and viewing.


· Reading and Writing Standard 5: Students read to locate, select and make use of relevant information from a variety of media, references, and technology sources.


· History Standard 2: Students know how to use the processes and resources of historical inquiry.


· History Standard 3: Students understand that societies are diverse and have changed over time.


· History Standard 4: Students understand how science, technology, and economic activity have developed, changed, and affected societies throughout history.

OBJECTIVES

Students will be able to:

· Use primary source materials to identify and describe typical work of the Colorado Indian women before reservation life.

· Make use of primary source information of this topic to plan and carryout a simulated council meeting called to discuss women's roles in Indian village life.


INQUIRY QUESTIONS

· How did Cheyenne, Arapahoe, and Ute women contribute to village life?

· How did the use of the horse affect women's work in the village? 

(Teachers: Consider not only their ability to make use of horses to travel and /or carry heavy items, but also the fact that the use of horses meant many more buffalo hides to scrape and tan, larger tepees to construct, etc.)

· How might contact with white people have changed the way Colorado Indian women viewed their role?

MATERIALS

· Doing History/Keeping the Past CD_ROM disk or web site: http://hewit.unco.edu/dohist/   

· Colorado Indians/Reservation Life/Moving to Reservations/all photos and text;

· Photos and text from all themes of the Colorado Indians strand

· Primary Source Materials obtained from the Indians of Colorado Teacher’s Guide or from the Doing History Archives (http://Hewit.unco.edu/dohist/archives/archives.htm)

· Other resource materials the teacher has collected about women's work in the Colorado Indian villages.

· Copies of “My Inquiry Question Research”

· Chart paper for the simulation activity

PROCEDURE

1. Set the stage for research by telling students they will be viewing historical photos and written recollections of the work performed by Colorado Indian women before reservation life. 


2. Review the strategies for using photos and primary source documents.


3. Allow time for students to view the entire Colorado Indian section of the web site or disk, if they haven't yet done so.


4. Discuss the inquiry questions and the format of "My Inquiry Question Research" paper.  Hand out copies of the paper (one for each of the three questions).


5. Give students the opportunity to research answers to the inquiry questions using the web site or disk photos and reading the primary source documents on women's work.  In addition to the section on women's work, encourage the students to make use of any of the photos and text available in the Colorado Indians theme.  (See in particular picture 2 in Village Life)  This would also be a good time to introduce other resource materials available.


6. Set the scene for the simulation activity by reading or posting the following information: 

Occasionally, Indian women traveled with their husbands to towns, and even large cities.  An example of this is Chipeta, wife of the Ute Chief, Ouray, who traveled to Washington D.C.  Think about what Chipeta and others like her might have seen in "white man's towns and cities."  What would they have noticed about the work of white women?  How would they have compared it to their own work?

Simulation Activity:


Divide the class into two groups. One half of each group will role play the men of a Colorado Plains Indian village.  The other half will role play the women of the village.  Select one of the female students to role play "Little Bird", the wife of the chief of the village.  She has just returned with her husband from a trip to Washington D.C. where she was able to observe white male and female roles in family life.  Little Bird is now an advocate for some change in the workload of the women of the village.  She, and the women and men of the village who agree with her, must think of reasons why some of the jobs women have traditionally done should be taken over by men, or the older male children.  These men and women role-players should prepare to present their requests at a tribal council.  Since women did not participate in tribal councils, this is an unusual request.  How did Little Bird solve this problem?  Those men and women who oppose change in the traditional roles of men and women in village life must also be prepared to defend their position with solid reasons why the the traditional ways are better for the safety and security of the people of the village.

Establish rules for the tribal council.  For example:  

How will you take turns speaking?  

Will women speak for themselves, or will they have men speak for them?  

Should there be a time limit to the council?  

How will decisions be made?

     7. 
 Hold the simulated council meeting.

1.  Chart reasons given by the opposing sides.

2. Record the final decision.

***Teacher Note: This simulation puts the village women and men in favor of changing women's roles into a 21st century scenario where we are very familiar with the freedom of women.  Encourage students to thoughtfully consider how the Colorado Indians of more than a century ago might have reacted to such a request.  Remind them to consider the honor that was given to chiefs and great warriors for the protection and provision they offered the village, and the security of knowing one's place in village life.

EXTENSIONS

1. Research Chipeta's trip to Washington D.C., and her return home.  Was Chipeta changed by all that she must have experienced?  Did change come to her family and village as a result of her trip east? 


2. Research pioneer women's work in Colorado, and compare this with Colorado Indian women's work of the same period.

ASSESSMENT

· Observe the students' use of primary source documents and other resource materials to answer the inquiry questions.

· Evaluate the students' use of the information they've gathered on Colorado Indians women's work in the simulation activity.

Women's Work

Ty Bliss, Prairie Ridge Elementary,

Longmont, Colorado

Jerilyn Kennoy, Hackberry Hill Elementary,

Arvada, Colorado
OVERVIEW

Students will examine and compare the role of women and men in the Colorado Indian Society.

STANDARDS

· Reading and Writing Standard 1:  Students read and understand a variety of materials. 

· Reading and Writing Standard 4:  Students apply thinking skills to their reading, writing, speaking, listening, and viewing.

· Reading and Writing Standard 5:  Students read to locate, select and make use of relevant information from a variety of media, references, and technology sources.

· History Standard 2:  Students know how to use the processes and resources of historical inquiry.

· History Standard 4:  Students understand how science, technology, and economic activity have developed, changed, and affected societies throughout history.

OBJECTIVES

Students will be able to:

· Use primary source material to help describe the role of women and men in Colorado Indian society.

· Make use of historical information on the topic to understand the roles of women and men in Colorado Indian society.

· Explain the rationale for choosing the categories in which jobs were placed.

INQUIRY QUESTIONS

· What types of jobs are listed as "women's work?"

· What types of jobs are listed as "men's work?"

· What kind of responsibilities did each have?  Can you categorize them into groups?

MATERIALS

· Doing History/Keeping the Past CD ROM/Website.

· Other resource material selected by the teacher

PROCEDURE

1. Using the CD ROM /website and other resources, students will research the jobs held by women and men in the Colorado Indian society.  Students will make a list of jobs held by each. 


2. Divide the students into groups of 3-4 students.  Have students discuss the jobs and sort them into categories.  As they discuss, they need to formulate and explain the rationale for their decisions.


3. After students have determined the categories, have each group present their ideas to the whole class.  Have class discuss the choices and come to a consensus.


4. Make a chart displaying the categories chosen by the class.  List specific jobs under each category.

EXTENSIONS

1. Draw two diagrams; one displaying the jobs held by women, one displaying the jobs held by men.

ASSESSMENT

· Observe the student’s use of primary source documents and other resource materials to answer inquiry questions.

· Observe student's understanding and explanation of the job categories and rationale for their selection.

Attributes of Various Colorado Indian Dances
 Lethia Lee and Bonnie Lavin
 Academy District 20
 Colorado Springs, Colorado

OVERVIEW

Students will look at the CD-ROM ( Doing History/Keeping the Past Colorado Indians Community Life Menu-"Ceremonies" ) and write a piece (narrative or expository) regarding the attributes of an Indian dance.

STANDARDS

· Reading Standard 1: Students read and understand a variety of materials.

· Reading Standard 2: Students write and speak for a variety of purposes and audiences.

· Reading and Writing Standard 3: Students write and speak using conventional grammar, usage, sentence structure, punctuation, capitalization, and spelling.

· Reading and Writing Standard 4: Students apply thinking skills to their reading, writing, speaking, listening, and viewing.

· Reading and Writing Standard 5: Students read to locate, select, and make use of relevant information from a variety of media, reference, and technological sources.

· History Standard 2.1: Students know how to formulate questions and hypothese regarding what happened in the past and to obtain and analyze historical data to answer questions and test hypotheses.

· History Standard 2.2: Students know how to interpret and evaluate primary and secondary sources of historical information.
OBJECTIVES

· Students will use Doing History/Keeping the Past CD-ROM to discover the part that ceremonies played in the lives of the Colorado Indians. 
· Students will research different dances and note the attributes in order to write a expository and narrative piece.

 
 
INQUIRY QUESTONS

· What are the different dances performed by the various Indian tribes? 
· How, when, where, and why were these dances performed?
MATERIALS

· Doing History/Keeping the Past CD-ROM Community Life-"Ceremonies" and "Village Life" or website.

· Any other sources that the teacher may have as books, magazines, websites, etc.

PROCEDURE

1. Students look the CD-ROM dealing with Colorado Indians specifically, Community Life-"Ceremonies."
2. Use other sources to find information about the various dances.  
3. Students list the attributes of a dance of their choice using the graphic organizer-"description attributes" below:


 
 

4. Students write a descriptive or explanatory paragraph about the dance. 

5. In partners students plan a story incorporating the attributes as well as 
 story grammar: setting, characters, events, etc.


6. Together students write a story using the plan above as a guide.

7. Share stories with another team and compare/contrast stories orally. 
 

EXTENSIONS

· Students illustrate their stories and make them into a book to be shared with another class.
· Scan the illustrations into Kid Pix or Hyperstudio and make a slide show of the stories.
ASSESSMENT

· The stories are evaluated on the 6 traits of writing.
· Evaluate the graphic organizers.
· Oral presentation can also be evaluated for speaking/viewing.
Ceremonies of the Colorado Indians
Lethia Lee and Bonnie Lavin
Academy District 20
Colorado Springs, Colorado

OVERVIEW

Students will look at the CD-ROM ( Doing History/Keeping the Past Colorado Indians Community Life Menu-"Ceremonies" ) and study the photos of the various ceremonies.

STANDARDS

· Reading Standard 1: Students read and understand a variety of materials.

· Reading Standard 2: Students write and speak for a variety of purposes and audiences.

· Reading and Writing Standard 3: Students write and speak using conventional grammar, usage, sentence structure, punctuation, capitalization, and spelling.

· Reading and Writing Standard 4: Students apply thinking skills to their reading, writing, speaking, listening, and viewing.

· Reading and Writing Standard 5: Students read to locate, select, and make use of relevant information from a variety of media, reference, and technological sources.

· History Standard 2.1: Students know how to formulate questions and hypotheses regarding what happened in the past and to obtain and analyze historical data to answer questions and test hypotheses.

· History Standard 2.2: Students know how to interpret and evaluate primary and secondary sources of historical information.
OBJECTIVES

· Students will use Doing History/Keeping the Past CD-ROM to discover the part that ceremonies played in the lives of the Colorado Indians.
· Some students will research the Bear Dance and teach it to the class. Other students will research the music including the instruments and incorporate it into the dance presentation. Still others will research the where, when, and why or the Bear Dance.
INQUIRY QUESTONS

· What are the different dances performed by the various Indian tribes?
· What are the different ceremonies practiced by the Colorado Indians?
· What were the purposes for the different ceremonies?
MATERIALS

· Doing History/Keeping the Past CD-ROM Community Life-"Ceremonies" and "Village Life" or website.
· Any other sources that the teacher may have such as books, magazines, websites, etc.
PROCEDURE

1. Students look up the CD-ROM dealing with Colorado Indians, specifically Community Life-"Ceremonies".


2. Divide class into groups: musicians, teachers, and students.


3. Musicians research the different instruments and determine which were appropriate for the "Bear Dance." They then compose an appropriate rhythm for the "Bear Dance" using the correct instrument.


4. The student teachers learn the "Bear Dance" and teach it to the class.


5. While the "students" are waiting to learn the dance, they can research more about the Bear Dance: where, when, and why. They will report back to the class in one of the following ways: oral, written, graphic organizer, or poster.


6. The teacher should video this presentation.


7. Present to another class.

EXTENSIONS

· Research the circle, dog, and coyote dances.
ASSESSMENT

· Students can critique the video and discuss way to improve for subsequent years.
Location, Location, Location!
Ty Bliss, Prairie Ridge Elementary,

Longmont, Colorado

Jerilyn Kennoy, Hackberry Hill Elementary,
Arvada, Colorado

OVERVIEW

Students will research where pre-reservation Colorado Indians chose to locate their villages. They will use what they have learned to determine the best placement for a Colorado Plains Indian village.

STANDARDS

· History Standard 2: Students know how to use the processes and resources of historical inquiry.

· Geography Standard 1: Students know how to use and construct maps, globes, and other geographic tools to locate and derive information about people, places, and environments.

· Geography Standard 2: Students know the physical and human characteristics of places, and use this knowledge to define and study regions and their patterns of change.

· Reading and Writing Standard 1: Students read and understand a variety of materials.

· Reading and Writing Standard 2: Students write and speak for a variety of purposes and audiences.

· Reading and Writing Standard 4: Students apply thinking skills to their reading, writing, speaking, listening, and viewing.

· Reading and Writing Standard 5: Students read to locate, select, and make use of relevant information from a variety of media, references, and technology sources.
OBJECTIVES

Students will be able to:

· Use primary source materials on Colorado Indian lifestyles and village needs, and prior background knowledge about the plains region of Colorado, to determine the best placement for a Colorado Plains Indian Village.
· Carry out the placement of this village on the generic map provided.
· Develop a map key.
· Give rationale for the placement in an oral presentation to the class.
INQUIRY QUESTIONS

· What did the Colorado Plains Indians need to consider when they decided on a location for their camps and villages?
· Why would the distances between villages or camps be a consideration?
· Approximately how large an area would be needed to accommodate 250 people?
MATERIALS

· Doing History/Keeping the Past CD-ROM disk or web site: http://hewit.unco.edu/dohist/ Community Life/Village Life/ all photos and text; Photos and text from all themes of the Colorado Indians strand.
· Primary Source materials from the Indians of Colorado Teacher’s Guide.
· Other materials provided by the teacher that reflect Colorado Plains Indian village life and needs.
· Copies of “My Inquiry Question Research” (see the end of this activity).
· Copies of a generic map typical of the Plains region.
· Pencils, colored pencils.
PROCEDURE

1. Set the stage for research by telling students they will be viewing historical photos and written recollections of Colorado Indian village life.


2. Review the strategies for using photos and primary source documents.

3. Discuss the Inquiry Questions, having students define key words.

4. Explain that the Inquiry Questions are to be answered through student research using the Doing History/Keeping the Past web site or disk, and other related reference materials. Information can be organized using copies of “My Inquiry Question Research.”

5. Divide students into research groups, and allow as much time as needed for them to complete the research.

6. Hand out copies of the generic Plains region map.

7. Give student groups their assignment:
Group Assignment:
Your assignment is to consider the information you have learned about the needs and preferences of the Plains Indians of Colorado in regard to the location of their villages. You are to use what you have learned to place a village of 250 men, women, and children somewhere on your map. We will assume that the typical number of animals is a part of this village. Outline the area to be settled and, using symbols, draw the estimated number of tepees needed, as well as other features of Plains Indian village life. Create a map key that will give all the information needed to explain your work.

After this is complete your group must prepare an oral presentation of the work you have done. You must talk about the reasons you have placed the village in the location you have, and why you chose the number of tepees you did. This oral presentation must show your audience that you understand what the Plains Indians valued and needed in their villages. 

EXTENSIONS

1. Build a model of the village you have placed on the map. Include scenes from typical Plains Indian village life.

2. Research the location of historic Colorado Indian villages.
3. Research the needs and preferences of the Colorado Utes in the location of their dwellings.
ASSESSMENT

· Evaluate the students’ use of primary source documents and other resources to answer the inquiry questions.
· Observe the skill with which students use what they have learned to place the village in a reasonable place on the map. Also take into consideration for evaluation the number of tepees used to support the village of 250 people.
· Evaluate the oral presentation for accurate representation of the work that has been done.
My Inquiry Question Research*

	Name:
	Topic:


	Inquiry Question:


	What I already know:


	Resource 1:
	What I found out:


	Resource 2:
	What I found out:


	Resource 3:
	What I found out:


	Interesting related facts:


	Key words:


	My answer to the inquiry question:


* Format adapted from Journal of Adolescent and Adult Literacy (April, 1996).

Shinny Rules!
Alice Muffly and Rebecca White
Shaffer Elementary School
Littleton, Colorado

OVERVIEW

Students read a brief description of the game shinny and write the rules for the game.

STANDARDS

· Language Arts Standard 2: Students write and speak for a variety of purposes and audiences.

· Language Arts Standard 4: Students apply thinking skills to their reading, writing, speaking, listening and viewing.

· History Standard 2: Students know how to use the processes and resources of historical inquiry.
OBJECTIVES

· Students understand that Colorado Indian children and adults enjoyed games of chance and skill.
· Students use their knowledge of games and game playing to write the rules of shinny. 
· Students play their version of shinny. 
INQUIRY QUESTIONS

· What purposes did games serve in the life of the Colorado Indian?
· How are games played today similar to those of the Colorado Indian? Different from those of the Colorado Indian?
· Are girls and women the only individuals who raced horses, ran foot races and played shinny? How do you know?
MATERIALS

· Doing History/Keeping the Past CD-ROM disk or web site -the section: Colorado Indians – Section: Community Life - Entertainment and Sports.
· Shinny worksheet.
PROCEDURE

1. Use the CD-Rom or web site to introduce the students to the games and sports played by the Colorado Indians. Tell the children to view the pictures and read the accompanying text for an overview of recreational activities.


2. Ask the students what they learned. Use the inquiry questions to guide the discussion.


3. After the discussion have the students focus on picture 2. This picture shows a group of women playing shinny. A brief description of the game is provided in the text. Tell the class that their job today is to write the rules for playing the game shinny. Let them know that they will actually play the game with a set of the class’s rules during recess or gym class (this would need to be set up in advance with the physical education teacher.)


4. Pass out the worksheet. Students may work alone, in pairs, or small groups to develop the rules for the game. Explain to the class that some of the information on the sheet has been filled in for them, based on the information found on the CD-Rom or the web site. Students can number their rules to show sequence or use time/order signal words to write the rules as a paragraph.


5. After the students have finished writing the rules for the game, have them share in small groups. The class needs to pick one set of rules to use for today’s game.

EXTENSIONS

· Different sets of rules can be used to see how it affects the game.
· The class can teach the game to another class.
ASSESSMENT

Class evaluation of the game:

· Were the rules clear and easy to understand?
· Was the game fair?
· Was the game fun?
· Was shinny a game of chance or skill?
· What would you change about the game? 

 
 
 
 
 
 
 
 Shinny
 Game Version Written By:
 
 __________________________
 
 __________________________


Number of players: two teams of ________ players

Playing field: 250’ long

Equipment: 

· curved wooden sticks 

· 4-inch ball

Object of the game: move the ball across the other team’s goal line.

Rules:

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Skill or Chance
Alice Muffly and Rebecca White
Shaffer Elementary School
Littleton, Colorado

OVERVIEW

Students research the types of recreational activities enjoyed by the Colorado Indians. 

STANDARDS

· Language Arts Standard 4: Students apply thinking skills to their reading, writing, speaking, listening and viewing.

· Language Arts Standard 5: Students read to locate, select, and make use of relevant information from a variety of media, reference, and technological sources.

· History Standard 2: Students know how to use the processes and resources of historical inquiry.
OBJECTIVES

· Students understand that Colorado Indian children and adults enjoyed games of chance and skill.
· Students understand that Colorado Indians used games to display and sharpen skills used in everyday life.
· Students use research skills to complete a graphic organizer on recreational activities. 
INQUIRY QUESTIONS

· What purposes did games serve in the life of the Colorado Indian?
· How are games played today similar to those of the Colorado Indian? 
· How are they different from those of the Colorado Indian? 
MATERIALS

· Doing History/Keeping the Past CD-ROM disk or web site -the section: Colorado Indians – Section: Community Life - Entertainment and Sports.
· Other local materials gathered by the teacher as resources for this activity – both print and AV.
· A game of chance and a game of skill (these games are not authentic games but rather an example of the type of game played by the Colorado Indians).
· Computer for use with the CD-ROM disk or connected to the Internet
 · A TV monitor for viewing AV materials.
PROCEDURE

1. Before the lesson, determine the number of stations for the research activity. Possible stations:  

a. Computer with CD-ROM or connected to the Internet.  

b. Book, magazine, and reference materials.

c. Game of skill. game of chance.  

d. TV monitor with AV materials.


2. Enlist the Library Media Specialist to help you find resources and the needed equipment for this activity. A good place to set up the rotations for the research is in the library, if this is possible. Determine in advance how much time you want students to spend at each location. The game stations will not take as long as the research stations. Decide how you would like to extend these. One possibility is to combine the two stations together, have the students play each type of game and then do some type of oral discussion directed by an adult volunteer comparing the two.


3. It is always helpful to have additional adults at each station. Parent helpers are a possibility.


4. On the day of the activity, review with the class what they already know about recreational activities enjoyed by the Colorado Indians. Pass out the graphic organizer and explain how to fill in the information needed in each section. Divide the class into groups and explain the rotation system. This activity may take more than one classroom session.


5. Culminating activity: Have the students create a game of skill to share and play with classmate. It should include a written explanation of how the game improves a skill in everyday life.

ASSESSMENT

At the end of the lesson students should know:

· Colorado Indians enjoyed games of skill and games of chance.
· Colorado Indians played games to display and to sharpen skills needed in their everyday life.
· Students make a game of skill, play it with a classmate, and writes an explanation of how the game improves a skill used in everyday life.
Games Played by Colorado Indians

Using key words and short phrases, write your notes below. Use a check mark to indicate whether the game is a game of skill or a game of chance.

	Name of Game
	Brief Description of the Game (including who played it)
	Skill


	Chance
	This game reminds me of

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	


Village Plan
Ty Bliss, Prairie Ridge Elementary,

Longmont, Colorado

Jerilyn Kennoy, Hackberry Hill Elementary,
Arvada, Colorado

OVERVIEW

Students will construct a plan for setting up their Colorado Indian “village” giving rationale for their decision.

STANDARDS

· Reading and Writing Standard 1: Students read and understand a variety of materials.

· Reading and Writing Standard 5: Students read to locate, select and make use of relevant information from a variety of media, references, and technology sources.

· History Standard 2: Students know how to use the processes and resources of historical inquiry.
OBJECTIVES

Students will be able to:

· Use primary source materials to determine needs and the jobs of village inhabitants and design a “village” to efficiently meet the needs.
· Make use of historical information on Colorado Indian “villages” to them design a Colorado Indian “village”.
INQUIRY QUESTIONS

· What are the essential functions of a Colorado Indian village?
· How should the functions be translated into the layout of the village?
MATERIALS

· Doing History/Keeping the Past CD Rom/Website.
· Colorado Indians/Community Life/Village Life/All pictures.
· Other resource material selected by the teacher.
· Graph Paper (1in. squares).
PROCEDURE

1. Provide students with time to study the Colorado Indians and learn about their lifestyle using the Doing History/Keeping the Past website/disk and other resource materials.


2. Divide students into groups of 3-4 students giving each a copy of the Project Guidelines.

3. After discussing, students need to draw a plan of their “perfect” Colorado Indian “village.” They should be able to give their rationale for the placement of structures and areas. (Students can make a scale drawing of the “village” or construct a model.)

4. Provide student with the time to present their final product to the class, explaining their reasons as they describe the “village.”
EXTENSIONS

· Explain to students that their village will soon have visitors. Ask them to create the script of a walking tour of the village so that they can show off their design. (Students can record the text of what they might say to a visitor.)
ASSESSMENT

· Observe students “village” design and its attention to detail paying attention to the their rationale for their placement of structures and areas.
Project Requirements

You have been given the charge of designing the village for the annual spring gathering. Since you will be spending several weeks in the village, design a plan for the placement of the structures/ tipis and the work/play areas. Consider where people will live, corral horses, do laundry, bathe, prepare food, tan hides….

Dwelling Changes
Lethia Lee and Bonnie Lavin
Academy District 20
Colorado Springs, Colorado


OVERVIEW

Students will understand that the dwellings of the Colorado Indians changed over time. 

STANDARDS

· Reading Standard 1: Students read and understand a variety of materials.


· Reading Standard 2: Students write and speak for a variety of purposes and audiences.


· Reading and Writing Standard 3: Students write and speak using conventional grammar, usage, sentence structure, punctuation, capitalization, and spelling. 


· Reading and Writing Standard 4: Students apply thinking skills to their reading, writing, speaking, listening, and viewing.


· Reading and Writing Standard 5: Students read to locate, select, and make use of relevant information from a variety of media, reference, and technological sources.


· History Standard 1: Students understand the chronological organization of history and know how to organize events and people into major eras to identify and explain historical relationships.


· History Standard 2: Students know how to use the processes and resources of historical inquiry. 


· History Standard 3: Students understand that societies are diverse and have changed over time.


· History Standard 4: Students understand how science, technology, and economic activities have developed, changed and affected societies throughout history.

OBJECTIVES

· Students will use Doing History/Keeping the Past CD-ROM-Reservation Life Menu-"Living on Reservations" to discover that the lives of the Colorado Indians have changed over time.

· Students will research and trace the various events that changed the lives of the Colorado Indians from a nomadic to a permanent life style. 
Students will link effects to causes by creating a cause and effect chart.


INQUIRY QUESTONS

· What type of dwellings did the Colorado Indians have in the early years when they were hunters and gatherers?

· How did the dwellings that the Colorado Indians live in change as their life style altered?


MATERIALS

· Doing History/Keeping the Past CD-ROM Reservation Life-"Living on Reservations" or website.

· Any other sources that the teacher may have as books, magazines, websites, etc.


PROCEDURE

1. Set the stage for research and making a cause and effect chart by telling students that they will be viewing historical photos and people's recollections of how the Ute houses changed from nomadic to permanent ones over a period of time.


2. Students look at the CD-ROM dealing with Colorado Indians specifically, Reservation Life "Living on Reservations."


3. Research can be done in small groups, pairs, or individually. Begin by telling students to pay particular attention to details and clues in the photos and text that will help them decide or figure out the changes in housing as the Colorado Indians went from nomadic to permanent.


4. After completing the research students will complete the cause and effect chart (see the end of this activity).


5. Class will meet as a whole group to debrief together so that teacher 
can check for understanding of concepts.


EXTENSIONS


· Class can make a cause and effect chart to display on the bulletin 
board.

· Illustrations of different events that depict the changes of the Colorado 
Indians' lives from living in dwellings that reflected their lifestyle from
nomadic to permanent ones.

ASSESSMENT

· Check cause effect charts for accuracy.

Cause and Effect Chart

	Cause
	Effect

	
	


Hunters to Herders
Lethia Lee and Bonnie Lavin
Academy District 20
Colorado Springs, Colorado

OVERVIEW

Students will understand that the lives of the Colorado Indians changed over time. 

STANDARDS

· Reading Standard 1: Students read and understand a variety of materials.


· Reading Standard 2: Students write and speak for a variety of purposes and audiences.


· Reading and Writing Standard 3: Students write and speak using conventional grammar, usage, sentence structure, punctuation, capitalization, and spelling.


· Reading and Writing Standard 4: Students apply thinking skills to their reading, writing, speaking, listening, and viewing.


· Reading and Writing Standard 5: Students read to locate, select, and make use of relevant information from a variety of media, reference, and technological sources.


· History Standard 1: Students understand the chronological organization of history and know how to organize events and people into major eras to identify and explain historical relationships.


· History Standard 2: Students know how to use the processes and resources of 
 historical inquiry.


· History Standard 3: Students understand that societies are diverse and have 
 changed over time.


· History Standard 4: Students understand how science, technology, and economic activities have developed, changed and affected societies throughout history.

OBJECTIVES

· Students will use Doing History/Keeping the Past CD-ROM-Reservation Life Menu-"Living on Reservations" to discover that the lives of the Colorado Indians have changed over time.

· Students will research and trace the various events that changed the lives of the Colorado Indians from a nomadic to a permanent life style.

· Students will construct an event line that shows the change from hunters to herders.

INQUIRY QUESTIONS

· What types of food did the Utes eat in early times?

· How did the Utes get this food?

· How has the food they eat and how they acquire it changed?

MATERIALS

· Doing History/Keeping the Past CD-ROM Reservation Life-"Living on Reservations" or website.

· Any other sources that the teacher may have as books, magazines, websites, etc.

PROCEDURE

1. Set the stage for research and making an event line by telling students that they will be viewing historical photos and people's recollections of how the Utes evolved from hunter to herders.


2. Students look at the CD-ROM dealing with Colorado Indians specifically, Reservation Life "Living on Reservations."


3. Research can be done in small groups, pairs, or individually. Begin by telling students to pay particular attention to details and clues in the photos and text that will help them decide or figure out the changes over time form hunter to herders.


4. After completing the research students will complete the event line (see the end of this activity).

5. Students will come together in small groups to share their event lines as a check that they all understand.

6. Class will meet as a whole group to debrief together so that teacher can check for understanding of concepts.
EXTENSIONS

1. Class can make one event line to display on the bulletin board.

2. Illustrations of different events that depict the changes of the Colorado Indians lives from hunters to herders can be added to the event line.
3. Write a play depicting the changes in the lives of the Colorado Indians.
ASSESSMENT

· Teacher checks the event lines for accuracy.
Event Line


Letter Home

Alice Muffly and Rebecca White

Shaffer Elementary School

Littleton, Colorado

OVERVIEW

Using primary sources, students recognize how the Indian Reservation School affected the cultural identity of Colorado Indian students.
STANDARDS

· Language Arts Standard 2:  Students write and speak for a variety of purposes and audiences.


· Language Arts Standard 4:  Students apply thinking skills to their reading, writing, speaking, listening, and viewing.


· Language Arts Standard 5: Students read to locate, select, and make use of relevant information from a variety of media, reference, and technological sources.


· History Standard 2: Students know how to use the processes and resources of historical inquiry.


· History Standard 3:  Students know how various societies were affected by contacts and exchanges among diverse peoples.

OBJECTIVES

· Students will use technology to investigate a topic.

· Students will recognize how the Indian School affected the cultural identity of Colorado Indian students:

- cutting their hair

- wearing a school uniform

- living  away from home

- adjusting to a regimented school setting

· Students will make connections to their own experiences and lives.

· Students will plan, draft, revise, proofread, and edit written communication.

· Students will practice letter writing. 

INQUIRY QUESTIONS

After arriving at the Indian School…

· What changes were made in the kind of clothing worn by the Colorado Indians? 

· What additional changes in appearance did you observe?      

· How did their living spaces change?

· How was their education affected?

· How were their recreational activities affected?

· What do you think these student missed the most from home?

MATERIALS

· Doing History/Keeping the Past CD-ROM disk or web site -the section:  Colorado Indians - Reservation Life:  Indian Schools
· Other local materials that the teacher has gathered as resources for this activity.

· Graphic organizer for taking notes.

· Stationary and envelope

· Pen, pencil

PROCEDURE 

1. Begin class with these discussion questions:  

· Have you ever been to camp or away from home for a long period of time? 

· Did you get homesick?  

· Did you have problems adjusting to the new place?  The new people?  The food?  A different routine?

· What did you miss the most about home?

· How did you keep in touch with your family back home?

2. Share with the students the fact that Colorado Indian children living on a reservation, either attended a day school or a boarding school.  (You may have to discuss what a boarding school is.)  Tell students that, like them, the Colorado Indian children probably got homesick and had to adjust to their new surroundings.  

3. Tell the students that their task is to write a letter, based on the following question:

· If you were a Colorado Indian child, what observations and feelings might you write home about after living at an Indian School for the first time?

4. The letter needs to include evidence (based on the Inquiry Questions) of the following:

-  changes made in the kind of clothing worn 

-  changes in appearance 

-  what the school was like

-  what their education was like

-  their recreational activities 

5. The letter should also include what the author thinks would be missed the most by the Colorado Indian child who is away from family and home.

6. Give each child a graphic organizer for taking notes.

7. Have the students use the photographs from the Doing History/Keeping the Past CD-ROM disk or web site -the section:  Colorado Indians - Reservation Life:  Indian Schools as well as additional materials about Indian Schools for reference purposes.

8. Provide time for synthesizing information gathered and for writing process activities:  rough draft, proofreading, editing, etc.

9. After approval of final draft, give each student stationary and an envelope for their final copy.

EXTENSIONS

· Have the students read their letters aloud to either the entire class or a partner.

ASSESSMENT


Formal assessment of letter 

Content :

-  changes made in the kind of clothing worn 

-  other physical changes in appearance 

-  what the school was like

-  what their education was like

-  their recreational activities  

Letter writing skills


Peace Together
Ty Bliss, Prairie Ridge Elementary,

Longmont, Colorado

Jerilyn Kennoy, Hackberry Hill Elementary,
Arvada, Colorado

OVERVIEW

Students will research the reasons the government was trying to move American Indian off their land and on to reservation.

STANDARDS

· Reading and Writing Standard 1: Students read and understand a variety of materials.

· Reading and Writing Standard 2: Students write and speak for a variety of purposes and audiences.

· Reading and Writing Standard 4: Students apply thinking skills to their reading, writing, speaking, a listening, and viewing.

· Reading and Writing Standard 5: Students read to locate, select and make use of relevant information from a variety of media, references, and technology sources.

· History Standard 2: Students know how to use the processes and resources of historical inquiry.

· History Standard 3: Students understand that societies are diverse and have changed over time.
OBJECTIVES

Students will be able to:

· Use primary source materials to help identify and understand the reasons the American Indians were being asked/told to move off their land.
· Make use of historical information on the relocation of the American Indian to construct an argument for living together in harmony.
INQUIRY QUESTIONS

· Why did the government and the settlers want the American Indians to move off their land?
· Why did the American want to stay on their land?
· What compromises could be made to allow both sides to live together peacefully?
MATERIALS

· Doing History/Keeping the Past CDROM disk or website.
· Colorado Indians/Reservation Live/Moving to Reservation/All pictures.
· Other resources selected by the teacher.
PROCEDURE

1. Have students research the reasons the government and the settlers wanted the American Indians to move off their land using the Doing History/Keeping the Past website and other resources.
  

2. Divide students into groups of 3-4 students to discuss their research. Have each group make a list of reasons the American Indian was being asked to move.  
3. After the groups have finished their discussions and have completed their charts, conduct a whole class discussion to review the findings of the student and discuss reasons.
  
4. Have small groups reconvene to discuss why the Native Americans did not want to be relocated and some possible compromises.
  
5. Have small group construct a speech that they could give to the government/ settlers to support their beliefs and allow both groups to live in harmony.
  
6. Have students present their speech to the class.
EXTENSIONS

· Have students conduct a debate, selecting one group to role-play the government/settlers and the other to role-play the American Indians.
ASSESSMENT

· Observe the student’s use of primary source documents and other resource materials to answer the inquiry questions.
· Evaluate the group presentations.

 
 
 
 
 
 
Group Assignment

Your group has been asked to meet with government officials in Washington D.C. to explain their position on a potential move the reservation. Since you are the representative of your tribe, you need to thoroughly and carefully research the problem, concisely describe the feelings of your tribe, and suggest possible compromises that would allow both groups to live together peacefully. To explain your position and to persuade the government to accept a compromise solution, you will need to write a speech that you will present at the meeting. If and when a compromise is reached, the speech will also need to be given to groups of settlers and townspeople.


Uniform Standards
Alice Muffly and Rebecca White,
Shaffer Elementary School,
Littleton, Colorado

OVERVIEW

Through the primary sources, students look at life in the Indian Schools. One of the school requirements was wearing a uniform. Students brainstorm reasons why the Colorado Indian children were required to wear the uniforms. Then, students debate the pros and cons of wearing uniforms in school.

STANDARDS

· Language Arts Standard 2: Students write and speak for a variety of purposes and audiences.

· Language Arts Standard 4: Students apply thinking skills to their reading, writing, speaking, listening, and viewing.

· Language Arts Standard 5: Students read to locate, select, and make use of relevant information from a variety of media, reference, and technological sources.

· History Standard 2: Students know how to use the processes and resources of historical inquiry.

· History Standard 3: Students know how various societies were affected by contacts and exchanges among diverse peoples.
OBJECTIVES

· Students will use technology to investigate a topic.
· Students will recognize, express, and defend points of view orally and in written form.
· Students will recognize how the Indian School affected the cultural identity of Colorado Indian students.
INQUIRY QUESTIONS

· What do you notice about the clothes that Colorado Indian children are wearing at the school?
· What does the clothing say about the school?
· From the photographs, what other physical changes do you observe in the appearance of the Colorado Indian children?
MATERIALS

· Doing History/Keeping the Past CD-ROM disk or web site -the section: Colorado Indians - Reservation Life: Indian Schools.
· Other local materials that the teacher has gathered as resources for this activity.
· Computer for use with the CD-ROM disk or connected to the Internet.
· Note cards.
· Pencils, pens.
· 2 podiums or stands.
· 2 tables with chairs, or just chairs.
PROCEDURE 

1. Have the students view the family photographs from the Doing History/Keeping the Past CD-ROM disk or web site -the section: Colorado Indians - Reservation Life: Indian Schools.


2. Address the Inquiry Questions about their observations.  

· What do you notice about the clothes that Colorado Indian children are wearing at the school?  

· What does the clothing say about the school? 

· From the photographs what other physical changes did you observer in the appearance of the Colorado Indian children?

· (For comparison purposes, have class refer to the Doing History/Keeping the Past CD-ROM disk or web site -the section: Colorado Indians -Families, Children, and Infants.


3. Continue with a discussion about the use of uniforms in society.

· Where do you see people wearing uniforms?

· Why might they have to wear uniforms?

· Are there any students today who must wear a uniform to school?


4. Explain that today the class will be split into teams and will look at the idea of wearing uniforms. Some of the teams will be adopting the following view: The students at our school should wear uniforms.


5. The other teams will be taking the opposite view: Requiring students to wear uniforms at our school is a bad idea.


6. Give the students time to formulate and write down their arguments on note cards. (Provide time for students to investigate additional materials, if needed.)


7. Encourage the students to discuss and practice their debate issues with parents or older siblings.


8. While the students are formulating their debate opinions, set up the podiums and the debate team tables and chairs.


9. Culminating activity: In front of the class, have the teams formally debate the pros and the cons of adopting uniforms. (You may want to videotape.)

EXTENSIONS

· Have the class read one of the numerous fiction books about life at an Indian 
 School.
· Present the debate to other classes/grade levels.
ASSESSMENT

· Formal - Develop rubric based on content and presentation techniques
 
 
“What I Remember”
 Moving to the Reservation
 Ty Bliss, Prairie Ridge Elementary

Longmont, Colorado

Jerilyn Kennoy, Hackberry Hill Elementary,
Arvada, Colorado

OVERVIEW

Students will research the forced move of the Cheyenne, Arapahoe and Utes of Colorado to areas reserved for them by the U.S. government. They will use what they have learned by writing an entry in the journal of a young observer of the times.

STANDARDS

· History Standard 2: Students know how to use the processes and resources of historical inquiry.


· History Standard 3: Students understand that societies are diverse and have changed over time.


· History Standard 4: Students understand how science, technology, and economic activity have developed, changed, and affected societies throughout history.


· Reading and Writing Standard 1: Students read and understand a variety of materials.


· Reading and Writing Standard 2: Students write and speak for a variety of purposes and audiences.


· Reading and Writing Standard 4: Students apply thinking skills to their reading, writing, speaking, listening, and viewing.


· Reading and Writing Standard 5: Students read to locate, select, and make use of relevant information from a variety of media, references, and technology sources.

OBJECTIVES

Students will be able to:

· Use primary source materials and prior background knowledge to explore the removal of Colorado Indians from their land, and their journey to the reservations.

· Make use of what they have learned about the move to the reservations to be able to write a realistic account of a young settler’s observations.

INQUIRY QUESTIONS

· How did the settlement of Colorado by non-Indians change the Colorado Indians’ way of life?

· What were the ways the Indians reacted to these changes?

· What were the causes for the removal of the Colorado Indians from the land they had lived on for centuries?

· What did the Utes, the Cheyenne, and the Arapahoe have to leave behind?

· Did all of the Colorado Indians go along with this change?

MATERIALS

· Doing History/Keeping the Past CD_ROM disk or web site: http://hewit.unco.edu/dohist/Colorado Indians/Reservation Life/Moving to Reservations/all photos and text; Photos and text from all themes of the Colorado Indians strand. 

· Primary Source Materials from the Indians of Colorado Teacher’s Guide.

· Other materials the teacher has gathered which reflect the removal of the Colorado Indians to reservations, the lifestyle changes they had to make, and the variety of responses to the changes.

· Copies of “My Inquiry Question Research.”

· Materials for making small journal-like books.

· Pencils, colored pencils.

PROCEDURE

1. Set the stage for research by telling students they will be viewing historical photos and written recollections of the removal of the Colorado Indians to government reservations. 


2. Review the strategies for using photos and primary source documents. Discuss the Inquiry Questions, having students define key vocabulary. 


3. Explain that the Inquiry Questions are to be answered through student research using the Doing History/Keeping the Past web site or disk, and other related materials. 


4. Information can be organized using copies of “My Inquiry Question Research.” 

5. Divide students into pairs or small research groups, and allow as much time as needed for them to complete the research. 


6. Give students materials to make a small journal in which they will complete the following assignment:

You live in a small settlement in Southern Colorado with other people who have recently arrived from Missouri. Many of the people who live near you had encounters with unfriendly Indians as they entered the Colorado territory on their way west. Others, though, have found their Cheyenne and Arapahoe neighbors to the northeast to be helpful, and resigned to the white settlement of Colorado.

You will write, in the form of journal entries what you observed over several days outside the small southern Colorado settlement you live in: A large group of Cheyenne and Arapahoe Indians are seen moving south, toward Oklahoma and their new life on a reservation. Pay attention to the details of what you see. Approximately how many men, women, children are there? Are there animals traveling with them? How are they traveling? Are they carrying much with them? How do they look? What do you imagine they are feeling? How do the settlers you live with react toward this event? What are your thoughts and feelings? Where do you imagine they are going, and what kind of life do you think these people will have now? What do you think they have to leave behind?


Use colored pencils to illustrate the important things you observed over these several days. Find a way to share your journal entries and drawings with others.

EXTENSIONS

· Research the Cheyenne Dog Soldiers, and the part they played in the tensions between the white settlers and the Indians.

· Research the events that led to the Sand Creek Massacre.

· Research the attempts by Chief Ouray and his wife Chipeta to adopt the white settlers’ lifestyle, and the events that led up to the removal of the Utes from their land in Western Colorado.

ASSESSMENT

· Observation of the student’s ability to synthesize information taken from the web site or CD_ROM disk and other related materials into the form of a personal journal entry.

· Evaluation of the relevance of the journal observations.
My Inquiry Question Research*

	Name:
	Topic:


	Inquiry Question:


	What I already know:


	Resource 1:
	What I found out:


	Resource 2:
	What I found out:


	Resource 3:
	What I found out:


	Interesting related facts:


	Key words:


	My answer to the inquiry question:


* Format adapted from Journal of Adolescent and Adult Literacy (April, 1996).

Early Hunting


Problem


    Solution


Setting


Characters


Events


Sheep herders


Hunters and Gatherers


Farmers


Food Raised


Food Grown


Food Hunted and Gathered 


PAGE  
92
6/23/2003
This activity was developed with funding from the State Historical Fund.

