

Social Studies: Native American Cultures Studies

Academic Vocabulary

analyze
compare/contrast
describe

explain
identify

Content Vocabulary

Topic: *Historical Thinking and Skills 1*

- | | |
|------------------|----------------------|
| • culture | • manifest destiny |
| • bigot/bigotry | • minority group |
| • discriminate | • nativism |
| • ethnic group | • cultural pluralism |
| • ethnocentrism | • scapegoat |
| • prejudice | • endogamy |
| • racism | • exogamy |
| • segregate | • indigenous |
| • stereotype | • matrilineal |
| • tribe | • monotheism |
| • xenophobia | • nomadic |
| • culture shock | • patrilineal |
| • acculturate | • polytheism |
| • assimilate | • sedentary |
| • conform | • anthropology |
| • dominant group | • archeology |
| • genocide | |

Topic: *Historical Thinking and Skills 2*

- | | |
|--------------------|----------------------------|
| • culture | • nativism |
| • bigot/bigotry | • cultural pluralism |
| • discriminate | • scapegoat |
| • ethnic group | • endogamy |
| • ethnocentrism | • exogamy |
| • prejudice | • indigenous |
| • racism | • matrilineal |
| • segregate | • monotheism |
| • stereotype | • nomadic |
| • tribe | • patrilineal |
| • xenophobia | • polytheism |
| • culture shock | • sedentary |
| • acculturate | • anthropology |
| • assimilate | • archeology Indian |
| • conform | • blood quantum |
| • dominant group | • Bureau of Indian Affairs |
| • genocide | |
| • manifest destiny | |
| • minority group | |

Social Studies: Native American Cultures Studies

Topic: *Historical Thinking and Skills 3*

- “the people”
- pan-tribal
- indigenous
- “the Sacred”
- ecology
- cacique/shaman/medicine man
- trickster
- heyokha
- sweat lodge
- pipe and shield
- Sun Dance
- Medicine Wheel
- Vision Quest
- Animal Spirit Guide
- medicine pouch
- smudge

Topic: *Historical Thinking and Skills 4*

- splatter vision
- Sacred Order of Survival
- debris hut
- ridge pole
- ribs
- hypothermia
- primal self
- bow drill
- tender bundle
- kindling
- Squaw wood
- bulk fuel
- potable water
- rabbit stick
- edible plants
- fox walk
- weasel walk
- stalk walk

Topic: *Historical Thinking and Skills 5*

- NAGPRA
- Paleo-Indian
- effigy mound
- effigy pipes
- ceremonial spear points
- solstice
- equinox
- Cahokia
- petroglyph
- Atlatl
- Windover Bog People
- Kennewick Man
- Bering Straits Land Bridge
- Clovis
- Flint Ridge
- Hopewell
- Adena
- Anazai
- Chaco Canyon
- The Great Hopewell Road

Topic: *Historical Thinking and Skills 6*

- Awarak
- Tainos
- Caribs
- Guanahatabeys
- cold filter
- smallpox
- measles
- Columbian Exchange
- Caribbean Sea
- Hispaniola
- Cuba
- Bahamas
- Greater and Lesser Antilles

Social Studies: Native American Cultures Studies

Topic: *Historical Thinking and Skills 7*

- St. Lawrence River
- Mississippi River
- Ohio River
- Tennessee River
- Missouri River
- Colorado River
- Hudson River
- Rio Grande River
- Great Lakes
- Hudson Bay
- Pacific Ocean
- Atlantic Ocean
- Gulf of Mexico
- Appalachian Mountains
- Rocky Mountains
- Continental Divide
- Sierra Nevada Mountains
- Mojave Desert

Topic: *Historical Thinking and Skills 8*

- Sun Dance
- Hopi Snake Dance
- Ghost Dance
- sweat lodge
- medicine pipe
- shield
- Rolling Thunder
- Lone Deer
- Stalking Wolf
- Quanah Parker
- trickster
- honor system
- counting coup
- vision quest
- shaman
- origin story
- Tipi
- Courtship
- Secret Societies
- Travois
- White Buffalo Woman

Topic: *Historical Thinking and Skills 9*

- City Upon the Hill
- Wampanoag
- Pequot War
- King Philip
- Royal Proclamation of 1763
- Treaty of Paris of 1783
- Northwest Ordinance
- Battle of Fallen Timbers
- Treaty of Greenville
- Tecumseh
- Indian Removal Act
- Cherokee Nation v. Georgia (1831)
- Worcester v. Georgia (1832)
- Trail of Tears
- Manifest Destiny
- Dawes Act
- Bureau of Indian Affairs
- Sitting Bull
- Crazy Horse
- Chief Joseph
- Geronimo
- Sand Creek Massacre
- Battle of Little Bighorn
- reservation
- Wounded Knee
- Ghost Dance
- Pine Ridge Reservation
- allotment
- Indian agent
- boarding schools
- assimilation

Social Studies: Native American Cultures Studies

Topic: *Historical Thinking and Skills 10*

- Leonard Peltier
- Russell Means
- American Indian Movement
- Wounded Knee standoff
- Bryan v. Itasca County (1976)
- California v. Cabazon Band of Mission Indians (1987)
- The Indian Gaming Regulatory Act
- Employment Division of Oregon v. Smith (1991)

Topic: *Historical Thinking and Skills 11*

- hair pipe beads
- seed beads
- wampum
- Quahog
- wooden pump drills
- eyote stitch
- porcupine quills
- quillwork
- sacred bundle
- medicine pouch
- bullroarer
- dream catcher