LESSON   PLAN—Desiree Solso   
  

	TITLE:    
 Native Americans met along the way – The Oregon Trail

	CONTENT  AREAS: Social Studies 
 

	GRADE  LEVEL:    
 4th 

	KEY   CONCEPTS: investigation, analyzing
 

	ROOM ARRANGEMENT: Students will work in pairs to complete project


	MATERIALS   NEEDED:  

Each Student will need
Map “Tribes of The Indian Nations" 

Pencil

Questions sheet

Each Pair will need

One set of information cards

	EALRs and GLEs 
 

Social Studies 3.2 The student uses a spatial perspective to make reasoned decisions by applying the concepts of location, region, and movement and demonstrating knowledge of how geographic features and human cultures impact environments. Understands human interaction with the environment.


	Learning Goals:

Given brainstorm and working with pairs, students will be able to construct knowledge of the Cayuse Native American tribe in relation to where they lived, the resources that were available, the houses they lived in and/or the clothing that they wore. 


	PROCEDURES:  (Label each step in the process:  Activating Prior Knowledge, Disequilibration, Elaboration, Crystallization) 

Introduction/Preassessment 

whole group brainstorm, what are some names of Native American tribes that you know? (Teacher write responses on board)

How many different Native American tribes do you think there are in the whole United states? 

*teacher passes out map on tribes, for the next minute I want you to look over the names on the map and just think about if it was close to your estimate or not. After one minute, if you would like you may now partner share any thoughts you would like to share. 

Over the next week we are going to be learning more about the Native American tribes, in particular, the tribes that lives along The Oregon Trail. Now lets make a list of some things we would like to learn about Native Americans. 

Now each pair is going to be given an envelope with the name of a native american tribe on it. I don't want you to open it yet. Before you do, in your pairs I want you write or draw what you think that tribe was like during the time of the oregon trail, what did they eat, where did they live, what type of house or clothing did they wear? 

Activity, Include formative assessments as appropriate: 

Students will be given information cards about an Indian tribe that the Pioneers encountered along the Oregon Trail.
Students will answer the following question from their information cards.

Student will work in pairs to answer the following questions..

Location?
What was their clothing like?

What foods did they eat?

What was the land they lived on like? Weather?

What natural resources were available to them? 

Pairs will then represent the information that they have gather in a visual organizer of their choice on the poster paper provided and present to the class. 


   

Closure
 JigSaw – Groups will share and as they share teacher will write information on board in order for students to compare and contrast the different Indian tribes. 


    

   

	POST-ASSESSMENT   ( Make direct links to learning goals,  EALRs and GLEs)
     
 

	Evidence/Task for Positive Impact on Student Learning:


	ANNOTATED WEB RESOURCES: 

Cayuse Indians 

http://www.mnsu.edu/emuseum/cultural/northamerica/cayuse.html
http://www.umatilla.nsn.us/history.html
http://en.wikipedia.org/wiki/Cayuse
High Plains Indians 

Cheyenne Indians

http://www.cheyenne-arapaho.org/
http://www.mnsu.edu/emuseum/cultural/northamerica/cheyenne.html
http://www.travelsd.com/ourhistory/sioux/tribes/criver.asp
Map

http://www.freewebs.com/kstevens/nativeamericans.htm

http://www.nativeamericans.com/IndianNations.htm


The Cayuse People

Location

The Cayuse started out in upper Oregon and lower Washington bordering the Columbia River. The Oregon Trail ran directly through their home land.

The Cayuses were thought of as middle men because they would travel to Grande Ronde and exchange goods, from dried salmon to shells or even slaves. The Cayuse met other tribes in Walla Walla to trade but also to engage in friendly athletic competitions and festivities. 

Due to the cool clean water from many different sources the environment of the Columbia Plateau region produced abundant and diverse natural resources.


The extensive and productive fishery allowed some Tribal people lived on the Columbia River year round.

The Cayuse tribe shares a reservation in northeastern Oregon with the Umatilla and the Walla Walla tribes as part of the Confederated Tribes of the Umatilla Indian Reservation. The reservation is located near Pendleton, Oregon.

The Cayuse People

Resources

The Cayuses were thought of as middle men because they would travel to Grande Ronde and exchange goods, from dried salmon to shells or even slaves. The Cayuse met other tribes in Walla Walla to trade but also to engage in friendly athletic competitions and festivities. 

The numbers of salmon, lamprey, steelhead, sturgeon and other fish were infinite. The fisheries were the staple of all life on the Columbia Plateau.

Eagles, Bears, Coyotes, Cougars and Indians were amongst those who relied on the Salmon. Elk, deer, antelope, and many other smaller mammals were abundant. The rivers and streams abounded with beaver and otters, seals and sea lions were known to venture up the Columbia River to the great fisheries at Celilo.

Roots, nuts, berries, mushrooms, medicine, food, and fiber plants were seasonally available during the year. The hillsides were covered with lush bunch grasses, the timbered mountains were healthy, natural wildfires and floods were part of the cycle, the river vegetation was lush, and the water was cool and clean.

The Cayuse People

Food 

The numbers of salmon, lamprey, steelhead, sturgeon and other fish were infinite. The fisheries were the staple of all life on the Columbia Plateau.

Eagles, Bears, Coyotes, Cougars and Indians were amongst those who relied on the Salmon. Elk, deer, antelope, and many other smaller mammals were abundant. The rivers and streams abounded with beaver and otters, seals and sea lions were known to venture up the Columbia River to the great fisheries at Celilo.

Roots, nuts, berries, mushrooms, medicine, food, and fiber plants were seasonally available during the year.

The Cayuse People

Clothing and Housing

They were known as "People of the Stones or Rocks." The Cayuse decorated themselves and their horses with paint, feathers and other trappings. 

The women would use the animal skins for food, shelter and clothing.

The Cayuse, Umatilla, Walla Walla and other Plateau tribes had a special kind of tent that no other Indian people used. It was called a longhouse. The longhouse was made out of lodgepoles much like a tepee, only much longer. It could reach up to 80 feet in length. The longhouse resembled the modern day "A" frame house in appearance. The covering was made out of "tule" mats. The long skinny-leafed tule plants grow along rivers and ponds. They were gathered, dried and strung together to make mats. The mats were placed on the poles and tied down. When the family wished to move they simply removed the mats and traveled on to the next camp. The poles were left behind because it was much easier to have a set of poles at each camp.

