

Life in a Plains Tribe

by Corinn Kintz

Life in a Plains Tribe

by Corinn Kintz

Text and illustrations copyright © 2016 by Center for the Collaborative Classroom

All rights reserved. Except where otherwise noted, no part of this publication may be reproduced in whole or in part, or stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the written permission of the publisher. For information regarding permissions, write to the Publishing Services department at Center for the Collaborative Classroom.

First edition published 2016.

Images: triangle motif: Copyright © NativeStock Pictures; cover, page 1 (doll): © Werner Forman/Werner Forman/Corbis; cover, page 5 (chief): Courtesy of Library of Congress Prints and Photographs Division Edward S. Curtis Collection; page 2: © Hulton-Deutsch Collection/CORBIS; page 4: Copyright © NativeStock Pictures; page 6: © Bettmann/CORBIS; page 7: Courtesy of Library of Congress Prints and Photographs Division/© Charles Schreyvogel, 1861–1912; page 13 (flutes): Copyright © NativeStock Pictures; (ceremony): Courtesy of Library of Congress Prints and Photographs Division © 1891; page 14: Courtesy of Library of Congress Prints and Photographs Division/© N. A. Forsyth, 1869–1949.

Illustrations on pages 9 and 10 by Marjorie Leggitt Book design by Karen McClinchey

Center for the Collaborative Classroom 1250 53rd Street, Suite 3 Emeryville, CA 94608-2965 (800) 666-7270 * fax: (510) 464-3670 collaborative classroom.org

ISBN 978-1-61003-679-5

Printed in China
1 2 3 4 5 6 7 8 9 10 RRD 24 23 22 21 20 19 18 17 16 15

A little brother or sister in the tribe could have a doll. The doll could have clothes.

A doll could have a little home. A mother could make a home for the doll. This little home looked just like the big home.

People of the tribe would use bits of a plant or an animal to make rope.

They would use rope for many things. A rope could help them ride an animal.

Men or women could use rope to drag a sled. Dogs or other animals could do this, too.

Both men and women looked for food. Women looked for plants, while men hunted animals.

Men hunted big and little animals. Mothers would not let little boys go on these hunts. So, the little boys would make up a hunting game.

Both women and men liked games. They would chase a little bag and hit it with a stick. The bag for this game and others was made of animal skin.

Both women and men would make drums and flutes. A flute was made of bone. It was a tube with a hole in its side. Some people would use the drums and flutes while other people were singing.

Both women and men had jobs to do. They made the tribe safe.
They made a good life.

