

Pueblo Native Americans

- **The Pueblos are a group of different tribes who are all much alike, so much alike we group them together.**

Pueblo Tribes

- Tigua
- Jumano

Pueblos

- **Their name, Pueblo, is Spanish and means "town".**
- **In larger Pueblos there are several individual Pueblo buildings built around a plaza or square.**

Pueblos

- **Many Pueblos had hundreds of people living in them. Some Pueblos were 4 or 5 stories high.**

Pueblo Building

- **Pueblos are built several ways. One way is to use rocks to build a wall and cover the rocks with a plaster of mud on the outside.**
- **Adobe is a type of brick made from straw and mud.**

Pueblo Buildings

- A **horno** is a kind of oven used by Pueblo Indians to cook bread and tortillas in.
- They used their roof like a porch.

Pottery

- **They stored and cooked their food in well-made pottery.**
- **The Tigua and other Pueblos are famous for their beautiful pottery.**

Farming

- **The dry land made it hard to farm.**
- **The Jumano irrigated their crops from nearby streams**
- **They traded with other groups for things they could not grow or make.**
- **They would travel long distances to trade.**

Pueblo Jobs

- **The men cleared the fields and prepared the soil.**
- **The women did most of the farming. They used sharp sticks to poke holes in the dirt and put seeds in each hole.**
- **The children would walk the fields every day and pick insects off the plants by hand and would pull up weeds.**

Pueblo Food

- **Pueblo Indians, including the Tigua, are farmers. Most of their food comes from crops they plant and tend. Corn is the main crop they plant.**

Pueblo Food

- **They raised cotton that they used to make cloth. They also raised gourds that could be dried out and used as containers.**

Pueblo Food

- **The men hunted deer, rabbits, antelope, bear and any other wild game they could find for meat.**
- **The women and children would collect wild foods like berries when they were in season.**

Leadership

- **Each Jumano Village had its own leader and its own government.**
- **Government is a system for running a town or country.**

Tools

- **Pueblo hunters used bows and arrows.**
- **In war, Pueblo men fired their bows or fought with spears and war clubs.**

Pueblo Locations of Jumanos

Dancing

- **There were important religious ceremonies that had to be done at each stage of the farming season.**
- **There were dances and ceremonies while the crops were growing to bring rain and protect the crops.**
- **The biggest dances and ceremonies came with the harvest of the crops.**

- **With the Spanish, came diseases and epidemics that killed many of the Pueblo Indians.**
- **Others were killed fighting off the Spanish invaders.**
- **The Plains Jumano were pushed south and west out of their territory by the Apache.**

Pueblo Quiz

- Name 2 facts on their buildings.
- Name 1 facts on their jobs.
- Name 1 fact on what they ate (food).
- Name 1 fact on their tools.
- Name 2 facts on why they danced.