

NATIVE AMERICAN DWELLINGS

Activity Item

The following items are part of this activity and appear at the end of this student version.

- Item 1: Images of Teepees
- Item 2: Images of Pueblo Adobe Structures
- Item 3: Image of a Hogan


Student Learning Objectives

- I will be able to observe differences among three types of Native American dwellings.
- I will be able to write about differences I observed among three types of Native American dwellings.
- I will be able to compare my observations about Native American dwellings to other information about the dwellings.

NAME: _____ DATE: _____


Observations About Teepees

Draw and write about teepees:


Observations About Pueblo Adobe Structures

Draw and write about pueblo adobe structures:


Observations About Hogans


Draw and write about hogans:


Seven horizontal lines for writing, positioned below the drawing box. The lines are evenly spaced and extend across the width of the page.

Item 1: Images of Teepees

Fort Belknap Agency, Montana. United States Indian Police, Assinaboine Sioux and Gros Ventres.
Assinaboine Sioux Indian Village. 1890.


www.census.gov/prod/www/decennial.html

To retrieve the image electronically, go to the link above. Click on "Census of Population and Housing, 1890," then "Final Reports," then the full document link for "Volume 10: Report on Indians Taxed and Indians Not Taxed in the United States (except Alaska)." Once the zip file downloads, open 1890a_v10-14.pdf from it. The image is on the final page of the PDF.

Item 1: Images of Teepees (Continued)

Little Big Mouth, a medicine man, seated in front of his lodge near Fort Sill, Oklahoma, with medicine bag visible from behind the tent. 1869-70.


<https://catalog.archives.gov/id/518908>

Item 1: Images of Teepees (Continued)

Grand Portage Reservation, Minnesota. La Pointe Agency, Wisconsin. Chippewa men in unusual dress (attempt to look like wild Indians) and houses of clapboards. Chippewa Indians camped in birch-bark lodges or shelters. 1890.


(G. A. Newton, photographer, Duluth.)

1890.

GRAND PORTAGE RESERVATION, MINNESOTA, LA POINTE AGENCY, WISCONSIN.


CHIPPEWA MEN IN UNUSUAL DRESS (ATTEMPT TO LOOK LIKE WILD INDIANS), AND HOUSES OF CLAPBOARDS.
CHIPPEWA INDIANS CAMPED IN BIRCH-BARK LODGES OR SHELTERS.

www.census.gov/prod/www/decennial.html

To retrieve the image electronically, go to the link above. Click on "Census of Population and Housing, 1890," then "Final Reports," then the full document link for "Volume 10: Report on Indians Taxed and Indians Not Taxed in the United States (except Alaska)." Once the zip file downloads, open 1890a_v10-13.pdf from it. The image is on the final page of the PDF.

Item 1: Images of Teepees (Continued)

Sioux Camp. Standing Rock Agency, North Dakota. September 1890.


SIOUX CAMP.

GILBERT GAUL.

STANDING ROCK AGENCY, NORTH DAKOTA, SEPTEMBER, 1890.

https://www2.census.gov/prod2/decennial/documents/1890a_v10-22.pdf

To access the image electronically, go to the link above. Scroll to the page immediately before Page 523 of the original document (the page with the image is not numbered).

Item 2: Images of Pueblo Adobe Structures

Acoma Pueblo, New Mexico. Circa 1930-1940.


www.archives.gov/research/ansel-adams

To access the image electronically, go to the link above. Click on the link for the first image in the collection, "Acoma Pueblo, New Mexico."

Item 2: Images of Pueblo Adobe Structures (Continued)

Pack Train Leaving Pueblo of Taos, New Mexico. 1890.


www.census.gov/prod/www/decennial.html

To retrieve the image electronically, go to the link above. Click on “Census of Population and Housing, 1890,” then “Final Reports,” then the full document link for “Volume 10: Report on Indians Taxed and Indians Not Taxed in the United States (except Alaska).” Once the zip file downloads, open 1890a_v10-16.pdf from it. The image is on Page 35 of the PDF.

Item 2: Images of Pueblo Adobe Structures (Continued)

Taos Pueblo. 1890.


www.census.gov/prod/www/decennial.html

To retrieve the image electronically, go to the link above. Click on "Census of Population and Housing, 1890," then "Final Reports," then the full document link for "Volume 10: Report on Indians Taxed and Indians Not Taxed in the United States (except Alaska)." Once the zip file downloads, open 1890a_v10-17.pdf from it. The image is on Page 2 of the PDF.

Item 2: Images of Pueblo Adobe Structures (Continued)

Governor's Residence in Pueblo of Tesuque. 1890.


www.census.gov/prod/www/decennial.html

To retrieve the image electronically, go to the link above. Click on "Census of Population and Housing, 1890," then "Final Reports," then the full document link for "Volume 10: Report on Indians Taxed and Indians Not Taxed in the United States (except Alaska)." Once the zip file downloads, open 1890a_v10-17.pdf from it. The image is on Page 5 of the PDF.

Item 3: Image of a Hogan

Navajo Hogan or House. 1890.


www.census.gov/prod/www/decennial.html

To retrieve the image electronically, go to the link above. Click on "Census of Population and Housing, 1890," then "Final Reports," then the full document link for "Volume 10: Report on Indians Taxed and Indians Not Taxed in the United States (except Alaska)." Once the zip file downloads, open 1890a_v10-04.pdf from it. The image is on Page 20 of the PDF.