GRADE 3 LESSON 5

Lesson Details		
Title	The Anishinabek Today	
Supporting Question(s)	Who are the Anishinabek?	
Social Studies Standard(s)	3 – G4.0.4 Use data and current information about the Anishinaabeg and other Indigenous Peoples living in Michigan today to describe the cultural aspects of modern Indigenous People's life. 3 – G5.0.2 Describe how people are a part of, adapt to, use, and modify the physical environment of Michigan. P2.3 Use supporting questions to help answer compelling social studies questions P2.5 Use data presented in social science tables, graphs, graphics, maps and texts to answer compelling and supporting questions	
Connections for integration	ELA: RI.3.7 . Use information gained from illustrations (e.g., maps, photographs) and the words in a text to demonstrate understanding of the text (e.g., where, when, why, and how key events occur).	
Lesson Objective(s)	What should students know or understand? Students will describe two ways in which the Anishinabek are preserving their cultural heritage. What should students be able to do? Students will use maps, photographs and text to answer a supporting question.	
Academic Vocabulary	sovereignty	
Instructional Resources	Lesson 5 PowerPoint Lesson 5 Map Lesson 5 Ricing Activity Cards Lesson 5 Optional Reading Activity Lesson 5 Reflection Vocabulary Card #19 <i>Treaties and Sovereignty</i> – Teacher Background Information	
Lesson Extensions	Share sections of the wild rice video listed in the Additional Resources section below. Have students read the article on wild rice from <i>Michigan History for Kids</i>. This article has been included in the Instructional Resources.	
Additional Resources	This video on wild rice can be used as a lesson extension or for teacher background information: <u>https://www.youtube.com/watch?v=nKnizUHv_4</u> Wild Rice Teacher Worksheets and lesson plans: <u>http://www.sagchip.org/ziibiwing/planyourvisit/educators/WildRiceLessons.htm</u>	

Beginning/ Launch TEACHER NOTE: Before you begin this lesson it is recommended that you print off one set of "Ricing Activity Cards" for each group of three students in your class. Cut them apart and place in envelopes. 1. Display SLIDE 2 and ask students if they can identify the object on the slide. Then, displa SLIDE 3 and guide students in understanding that the object is the flag of the Anishinaber nation known as the Saginaw Chippewa Indian Tribe of Michigan. 2. Display SLIDE 4 and 5 which show other tribal flags. 3. Using SLIDE 6 and Vocabulary Card #19 guide students in understanding that there are	ce them ay k 2 12
Launch SLIDE 3 and guide students in understanding that the object is the flag of the Anishinabe nation known as the Saginaw Chippewa Indian Tribe of Michigan. Display SLIDES 4 and 5 which show other tribal flags. Using SLIDE 6 and Vocabulary Card #19 guide students in understanding that there are	÷ 12
3. Using SLIDE 6 and Vocabulary Card #19 guide students in understanding that there are	
Federally Recognized Indian Tribes in Michigan and each is an independent, sovereign n All twelve are made up of Anishinabek people.	ation.
Give each student a copy of the Lesson 5 Map which is shown on SLIDE 7. Have studen the map to locate each of the 12 Federally Recognized Indian Tribes.	nts use
5. Display SLIDE 8 and have students identify some of the colors and symbols used on the flags.	tribal
6. Using SLIDES 9 – 11 discuss how each tribal nation has its own government.	
7. Using SLIDES 12 and 13 discuss how the preservation of cultural heritage is an importar of the Anishinabek tribal nations.	nt goal
8. Using SLIDE 14 explain that one way to meet the goal has been to become involved in archaeological excavations of Anishinabek sites.	
9. Using SLIDES 15 and 16 as well as the video link explain that the M-231 project won an for Historic Preservation.	award
10. Using SLIDES 17 and 18 discuss how one M-231 team member described the project. N that as an optional activity or an additional one you may want to have students read the Optional Reading Activity based on the same information.	ote
11. Display SLIDE 19 and explain that Wild Rice and Sturgeon restoration projects are also a the Anishinabek are trying to preserve their cultural heritage.	ı way
12. Using SLIDES 20 – 22 discuss how Wild Rice nearly disappeared in Michigan.	
13. Divide students into small groups of 3 and give each group a set of the Ricing Activity C shown on SLIDE 23. Have group members work together to place them in order. Then, d SLIDES 24 – 27 which show the correct order of Wild Rice processing.	
14. Using SLIDES 28 – 30 discuss how Sturgeon nearly disappeared in Michigan. Then, use link on SLIDE 31 to show a short video on Sturgeon restoration.	the
15. Using SLIDES 32 and 33 discuss how important Anishinabek teachings continue to guide projects.	∍ these
Ending 16. Give each student a copy of the Lesson Reflection which is shown on SLIDE 34. Have s complete the reflection.	tudents
/Closure 17. Using SLIDES 35 – 39 share some of the lessons the M-231 Project Team wanted stude learn in this unit.	nts to

Lesson Notes		
SLIDES 2 to 6	Although 'sovereignty' may be a difficult concept for third graders it is a critical concept for understanding the Anishinabek today. Using the familiar idea of a flag should help students better understand what sovereignty means.	
SLIDES 9 to 11	Note that you may also want to visit some of the websites maintained by the tribal nations to see additional examples of tribal government. If possible, visit the website of the nation located closest to your school.	
SLIDES 20 to 31	Note that exploring the reasons why Wild Rice and Sturgeon nearly disappeared offers an opportunity to link to history as well as to science.	
SLIDE 22	The Rice Bay shown on SLIDE 22 is on the National Registry of Historic Places. This Registry is the official list of the Nation's historic places worthy of preservation. Authorized by the National Historic Preservation Act of 1966, the National Park Service's National Register of Historic Places is part of a national program to coordinate and support public and private efforts to identify, evaluate, and protect America's historic and archeological resources. More information about the Rice Bay can be found at: <u>https://www.nps.gov/nr/feature/places/15000353.htm</u>	

Grade 3

Lesson 5

Instructional Resources

- Lesson 5 Map
- Lesson 5 Ricing Activity Cards
- Lesson 5 Reflection
- Lesson 5 Optional Reading Activity
- <u>Additional Resource:</u> Teacher Background Information Sheet on Treaties and Sovereignty
- Additional Resource: Wild Rice Article from Michigan History for Kids

Ricing Activity Cards

Photographs courtesy Little Traverse Bay Bands of Odawa Indians

Lesson 5 Reflection

Directions: Describe two important things you learned from these lessons.

Lesson 5 Reflection

Directions: Describe two important things you learned from these lessons.

What was it like to visit the site?

It was very exciting to visit the site. I realized that our ancestors occupied this location over 3,000 years ago. We truly are the first people in the Great Lakes region and elsewhere.

What feelings did you experience?

I always experience deep love for our ancestors. It makes me proud to know that they were able to adapt to the environment so long ago. I'm here because of their knowledge and creativity.

What connections did you feel?

I felt connected to the water and woods. Whenever I feel down I like to go to large bodies of water or the woods to recharge my batteries. It makes my inner spirit feel good.

How was the experience personally important to you?

Many wonderful people have worked hard at the site. It's important to me to share the knowledge that we have learned about the site with others. We learn from one another.

William Johnson Curator at the Ziibiwing Center of Anishinabe Culture & Lifeways

Treaties and Sovereignty

Teacher Background Information

There are 12 federally recognized tribes in Michigan (see tribal map and flags to identify and become familiar with the location of each). Each tribe is a sovereign nation. They have the power to make important decisions on their tribal lands, and the land mapped out within the treaties their ancestors signed. Tribes have been sovereign nations since time immemorial, or since time began. Collectively or all together, these tribes are often called "Anishinaabek" (plural of Anishinaabe; Odawa/Ottawa, Ojbwe/Ojibwa/Chippewa, Pottawatomi/ Bodewadmi).

About 200 years ago, Anishinaabek signed treaties with the federal, or national, government of the United States. Treaties are agreements or contracts made between two sovereign nations. Those treaties are still used today. The treaties help guide relationships between the tribes, state, and federal governments. Although treaties are old, they still hold importance; much like the United States Constitution.

The first of the treaties signed by the Anishinaabek and the federal government came about 400 years after the Anishinaabek interacted with what is now the M-231 site. Treaties with tribes were signed to end conflicts or wars, establish trade relationships, and for the United States government to take over ownership of the land to create states. When the tribes signed treaties with the United States, they ceded, or sold their land to the United States government. But within the treaties, the tribes asked to keep their original lifeways, which meant keeping their rights to hunt, fish, trap, and gather plants within their traditional homelands for generations to come.

Today, tribal, state, and federal governments work together to keep people, animals, and other natural resources safe. A natural resource is something found in nature that is shared between all animals, including people. We all need these natural resources to survive. Tribal, state and the United States governments must use the treaties to create or uphold laws that affect all people (tribal and non-tribal), animals, fish and other natural resources such as plants, trees, rocks and water.

The 12 tribes of Michigan, state, and the federal governments all have many departments, and some of their departments focus specifically on natural resources and the environment. All three forms of government can monitor the health and population of fish species. Tribal, State, and Federal biologists use data to determine how many fish can be taken by tribal citizens and sports fishermen/non-Natives without endangering fish populations. Many tribes contribute to nme/lake sturgeon population growth with their focus on maintaining fish hatcheries. For example, during the summer and early fall of 2017 with the combined efforts of Tribal, State, and Federal agencies nearly 6,000 nme/lake sturgeon were released into Michigan waters. Nme are one of many fish monitored by all three forms of government. Tribes, their treaty rights, and their sovereignty help maintain a healthy Earth for Native and non-Native people alike.

Used with permission from the Historical Society of Michigan

This story was written by Roger LaBine and Barb Barton. Roger is a member of Lac Vieux Desert Band of Lake Superior Chippewa. Barb is from The Gathering Society.

The megis shell was sacred (say-kred) to the Ojibway. When something is sacred it means you treat it with respect. The photos on the sides of these pages are of megis shells.

The women below are gathering wild rice. This painting was made in 1867. The photo on page nine shows people doing the same thing today. Many sunrises ago, the ancestors (an-ses-tors) of today's Native Americans in Michigan lived along the upper East Coast of the United States. An ancestor is a person who was in someone's family a long time ago. During a vision, or dream, their leaders were told to leave their homes and go west. They were also told to look for megis (me-gis) shells to help them find the place

"where food grows on the water."

The food they were searching for was **wild rice**. It is called Manoomin (ma-NO-min) in the Ojibway (oh-jib-ih-way) language. The trip took hundreds of years to complete. Manoomin was found all along their path.

Manoomin is important to Native Americans. It is believed to be a gift from the Creator. It helps the body stay healthy. Wild rice is also used in

The Place Where Food Grows on Water

> Painting is from Seth Eastman and the Collection of the U.S. House of Representatives.

HISTORICAL SOCIETY OF MICHICAN

Copyright Historical Society of Michigan, All rights reserved. ceremonies (sairih-mo-nees). A ceremony is a set of actions and steps followed by people at an important event.

Communities came together in the fall when

Photo of megis shells is from ©iStock.com/indiaphotos.

Used with permission from the Historical Society of Michigan

Manoomin was ready to be harvested, or picked. Wild rice camps were set up on the shores of the lakes that had Manoomin. All the work was done by hand with tools made ^ofrom materials from Mother Earth, or nature.

French fur traders wanted the rice when they arrived in the area. They liked it because it could be stored for long periods of time without going bad.

Before Europeans arrived, Michigan had wild rice beds growing in both the Upper and Lower Peninsulas. It could be found in lakes and along rivers and streams. There used to be two very large wild rice beds in Michigan. One was in Saginaw Bay and the other was at the mouth of the River Raisin near Monroe.

Those beautiful wild rice beds are now gone. Pollution (pah-loo-shun) from people living in those areas has killed the beds. Pollution means the water, land, or air is made dirty and not safe to use. Today, many people are working hard to bring back Manoomin to Michigan's lakes and rivers.

Try to find the the puzzle to	
ancestor	peninsula
ceremonies	pollution
Manoomin	rice
megis	shell
Ojibway	wild

Photo of wild rice in a basket is from Barb Barton. Photo of people gathering rice is from CO Rasmussen/Great Lakes Indian Fish & Wildlife Commission.

Ojibway

Reproduction, in any form, of these pages is prohibited.

Used with permission from the Historical Society of Michigan

The photo above shows wild rice after it has been picked. The man has a single grain of rice in his hand. Wild rice is darker than the white rice you might buy in a store or get when you go out to eat.

MDOT M-231 Project (cc) BY-NC-SA This work is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License