[image: image1.png]* K * %k Kk *k k Kk k * k * ¥ *k *k * * Kk *

USHX 5.1 The Wars for the West Lesson Plan
Drill: Sharecropping & Spiritual

Sharecropping: a farming system in which landowners provided land and tools, and sharecroppers provided the labor to work the farms
Spiritual: a song based on Christian hymns and African songs that often told of the sorrows of slavery and the hope for freedom

Objective: Student will be able to describe what life was like for American Indians living on the Great Plains by analyzing the causes and results of the conflict between American Indians and U.S. settlers in the West.

1. Plains Indians used horses to follow and hunt buffalo herds. Buffalo provided food, shelter, and tools.

2. As more settlers moved onto their land, Indians got into conflicts with settlers and the U.S. government. Indians also resisted removal to reservations.

3. Many Indians could not hunt or farm on the reservations, and so they starved. The Dawes Act divided reservation land among individual Indians, but did not give them U.S. citizenship or improve their lives.

4. Indians lived in tepees (cone-shaped houses made from buffalo skins)

Odd & Ends

1. Agreement between U.S. government and Plains Indians was the Fort Laramie Treaty

2. John M. Chivington was the U.S. Army officer who led attack on Cheyenne
3. The 1858 discovery of gold led to conflict between miners and Cheyenne and Arapaho

4. Sand Creek Massacre killed 200 Cheyenne men, women, and children
5. Areas of federal land that were set aside for Indians reservations
6. Many miners used the Bozeman Trail to travel from Wyouming to Montana.

7. Most of the Plains Indians agreed to live on reservations after signing the Treaty of Medicine Lodge
8. George Armstrong Custer was defeated by the Sioux at the Battle of the Little Bighorn.

9. The Long Walk was a forced march of the Navajo across 300 miles of desert.

10. A Paiute Indian named Wovoka began a religious movement called the Ghost Dance.

11. War on the Great Plains came to an end with the Masscre at Wounded Knee.

12 Sarah Winnemucca called for reform of the reservation system.

13. A Century of Dishonor was written by Helen Hunt Jackson.

14. The Dawes General Allotment Act divided up reservation lands among Indians.
[image: image2.png]* K * %k Kk *k k Kk k * k * ¥ *k *k * * Kk *

USHX 5.1 The Wars for the West Lesson Plan
	Identifying Concepts

1. D

2. A

3. B

4. E

5. C
	• lay siege to (155): surround and cut off from supplies

• tepees (152): cone-shaped houses made from buffalo skins

• negotiate (152): hold discussions in order to reach agreement

• extermination (153): killing an entire group

• paradise (156): a place of great happiness

	1. Bozeman Trail

2. Treaty of Medicine Lodge

3. Sioux

4. Long Walk

5. Wovoka

6. Massacre at Wounded Knee
	7. reservation system

8. Helen Hunt Jackson

9. Dawes General Allotment Act

Interpreting Visual Images

1. food, such as jerky made

from dried buffalo meat
	2. clothing, from buffalo hides 3. tools, from buffalo horns

4. teepees, from buffalo hides

5. cups, from buffalo horns

Primary Document

1. The average age of cowhands on the trail was usually 23 or 24 years old.
2. Some of the dangers that cowhands faced on cattle drives were deep coulees, stampedes, bad weather and storms, rough trails, cattle rustlers, head-strong or stranded cattle, dangers from riding in the middle of the night

3. The custom started after a cowboy and his horse were trampled in a stampede. The singing was done so that the cowboys could know each other's locations in a stampede situation.

4. Rustlers would follow the herd from a distance so they would not be noticed, then wait for a dark and rainy night and would wave a blanket to excite the cattle and then would lead them away from the cowhands

5. I would mention the physical strain, the unpredictable weather, and dangers from rustlers; some of the rewarding aspects might include bringing the herd in on time, saving a stranded cow or saving a cow from a wild animal, or helping calves to be born.

Summary: in Today’s lesson we described what life was like for American Indians living on the Great Plains and analyzed the conflict between American Indians and U.S. settlers.

Homework: Sioux & Extermination
Sioux: defeated Gen. George Armstrong Custer at the Battle of the Little Bighorn.
Extermination: killing an entire group

Name __________________________ Class _______________ Date ________________
[image: image3.png]* K * %k Kk *k k Kk k * k * ¥ *k *k * * Kk *

USHX 5.1 The Wars for the West
IDENTIFYING CONCEPTS Match the letters of the descriptions with the appropriate names or terms.

______1. Fort Laramie Treaty

______ 4. John M. Chivington

______2. gold

______ 5. Sand Creek Massacre

______3. reservations

a. 1858 discovery that led to conflict between miners and Cheyenne and Arapaho

b. areas of federal land set aside for Indians

c. killing of some 200 Cheyenne men, women, and children

d. first major agreement between U.S. government and Plains Indians

e. U.S. Army officer who led attack on Cheyenne

Identify the following:

• lay siege to (155):

• tepees (152):

• negotiate (152):

• extermination (153):

• paradise (156):

REVIEWING FACTS Choose the correct item from the following list to complete the statements below.

Sioux

Treaty of Medicine Lodge

Dawes General Allotment Act

Wovoka

Bozeman Trail

Masscre at Wounded Knee

Helen Hunt Jackson

Long Walk

reservation system

1. Many miners used the _______________________ to travel from Wyouming to Montana.

2. Most of the Plains Indians agreed to live on reservations after signing the _______________________ .

3. George Armstrong Custer was defeated by the __________________ at the Battle of the Little Bighorn.

4. The _______________________ was a forced march of the Navajo across 300 miles of desert.

5. A Paiute Indian named ___________________ began a religious movement called the Ghost Dance.

6. War on the Great Plains came to an end with the _______________________ .

7. Sarah Winnemucca called for reform of the _______________________ .

8. A Century of Dishonor was written by _______________________ .

9. The _______________________ divided up reservation lands among Indians.
INTERPRETING VISUAL IMAGES Examine the drawing below and list three things this animal provided for the Plains Indians.

[image: image4.png]

1.

2.

3.

5.1 PRIMARY SOURCE READING Cowhands and Ca le Drives

Cowboys driving longhorns across the Great Plains to cattle towns during the mid-1800s experienced many adventures. Cattle drives were physically demanding and working cattle trails could be dangerous, with threats from rustlers, or cattle thieves, and stampedes. The following excerpts describe life in the Cattle Kingdom. As you read the selection, pay attention to the challenges faced by cowboys during cattle drives.

5.1 PRIMARY SOURCE READING Cowhands and Ca le Drives…..continued
I wasn’t nineteen years old when I come up the trail. . . . The average age of cowboys then . . . was twenty-three or four. Except for the bosses there was very few thirty-year-old men on the trail. Look at the chances they took and the kind of riding they done . . . over rough country. Even in the daytime those deep co lees [gullies] co ld open p all at once, . . . before you had a chance to see where you were going, and at night it was something awful if you’d stop to think about it, which none of them ever did. f a storm come and the cattle started running—you’d hear that low rumbling noise along the ground and the men on the herd wouldn’t need to come in and tell you, you’d know—then you’d jump for you r horse and get o t there in the lead, trying to head them and get them into a mill [circular motion] before they scattered. . . . t was riding at a dead r n in the dark, with c t banks [sharp drop-offs] and prairie dog holes all around you , not knowing if the next j mp would land you in a shallow grave.

We were camped close to Blue River. . . . That night it come up an awful storm. It took all four of us to hold the cattle and we didn’t hold them, and when morning comes there was one man missing. We went back to look for him, and we found him among the prairie dog holes, beside his horse. The horse’s ribs was scraped bare of hide, and all the rest of horse and man was mashed into the ground as flat as a pancake. The only thing you could recognize was the handle of his six-shooter. We tried to think the lightning hit him, and that was what we wrote his folks down in Henrietta, Texas. B t we couldn’t really believe it ourselves. . . . ’m afraid his horse stepped into one of them holes and they both went down before the stampede. But the awful part of it was that we had milled them cattle over him all night, not knowing he was there. That was what we couldn’t get o t of o r minds. And after that, orders were given to sing when you were running with a stampede, so the others would know where you were. . . . After awhile this grew to be a custom on the range.
[Rustlers] would follow you p for days with a pack horse, waiting [for] their chance and keeping o t of sight. . . . A dark night was what they were looking for, especially if it was raining hard, because the rain would wash o t the tracks. . . . They would watch you as you rode around the herd on night guard . . . then . . . they would slip up to the other side of the herd and pop [wave] a blanket. And the whole herd would get up like one animal and light out [all begin running at once]. These rustlers had very good horses, and they would cut in ahead of you as you tried to get p in front of the herd, and would cut off anywhere from fifty to two hundred head of . . . steers. –

[We] were going across a very dry country . . . and the herd had no water for two days. There was just a small breeze from the west, but the cattle smelled water and as looked ahead could see the men working diligently [hard] and fast with the lead cattle [to keep them from stampeding toward the water], b t with little success. The men from further down the line ran as fast as they could to help, but about a thousand head of big longhorn cattle had smelled the water that the breeze had wafted [carried] toward them. They were bawling, switching their tails and clashing their horns together and were grad ally gaining ground on the men.
E. C. Abbott “Teddy Blue” From “Up the Trail in ‘79” (retitled “Cowhands and Cattle Drives”) from We Pointed
UNDERSTANDING WHAT YOUU READ After you have finished reading the selection,
1. According to the first passage, what was the average age of cowhands on the trail?

2. What were some of the dangers that cowhands faced on cattle drives?

3. Why did cowhands begin the custom of singing when they were running with a stampede?

4. How would cattle rustlers go about stealing a herd from the cowhands?
5. What do you think would be the most difficult part of being a cowhand? What would be the most rewarding part?

In your own words, summarize today’s lesson.
