

Life in a Plains Tribe

Part 1


by Corinn Kintz

Life in a Plains Tribe

Part 1


by Corinn Kintz

Text and illustration 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 5 (teepee): © RenoMark www.fotosearch.com Stock Photography; cover, page 10 (girl): Courtesy of Library of Congress Prints and Photographs Division Edward S. Curtis Collection; page 1: Courtesy of Library of Congress Prints and Photographs Division Edward S. Curtis Collection; page 2: © W. Langdon Kihn/National Geographic Society/Corbis; page 7: © iStockphoto.com/duncan1890; page 8: Courtesy of Library of Congress Prints and Photographs Division Edward S. Curtis Collection; page 11: Copyright © NativeStock Pictures; page 12: Courtesy of Library of Congress Prints and Photographs Division Edward S. Curtis Collection; page 13 (clothing): Copyright © NativeStock Pictures; (porcupine quills) © Center for the Collaborative Classroom. Photographed by Jeffrey T. Allen; page 14: Copyright © NativeStock Pictures.

Illustration on page 4 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

collaborativeclassroom.org

ISBN 978-1-61003-678-8

Printed in China

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


In a tribe, the people had jobs. Many times, the women and men did not have the same jobs. Some jobs the women had were to make a home, look for food, and make clothes.


A woman would set up a home.
The home would be like a tent.

The women would use long sticks
and put animal skins, or hides, on
them. The home had a cone shape.


A stove could be set up in the home. The woman would dig a hole and make a ring of stone.

When the woman made a fire, the stove would make smoke. The smoke could fill up the home.


But the woman would make a smoke flap. She would lift the smoke flap to the side. This made a hole. A plume of smoke could rise and go out of the hole.


Women looked for food to bring home. They would look for plants, nuts, and other food.

Sometimes the tribe would camp by water. The women and men would look for plants and animals close to the water.


Women made leggings and dresses from animal skins.


The women could use a stone or a bone to scrape the skins to make them soft.


A thick robe could be made from an animal skin.


A woman could add shells, quills, and other things to what she made.


The women made dolls. They would use skins and plants to make doll clothes.


BR-HBRK2-37