

Explore the Native American Nations

The Nat
cultiva

They

Just as the
varies tremé

America
provide

ulture

nee

Inuit

th America
groups that
nt.

Kwakiutl
Nez P
564

Click to learn more about them.

Hopi

Hopi of the Southwest

The Hopi:

Lived in the low, flat desert and high plateaus of the **dry Southwest**

Grew beans, squash, and maize (corn)

Built large “pueblo” homes with many rooms

Were the first in the world to fire **clay pottery**

Photograph courtesy The Library of Congress

Greetings, Historian!

Check out the [Hopi](#) to discover ways the Hopi used the natural resources around them.

Use your field book to guide your search and record your answers.

Kwakiutl of the Northwest

Photograph courtesy The Library of Congress

The Kwakiutl:

- ◆ Lived near the Pacific coast.
- ◆ Built large homes from cedar trees.
- ◆ Caught a surplus of salmon, which they dried and ate year-round

Greetings, Historian!

Check out the [Kwakiutl Indian Band](#) to discover ways the Kwakiutl used the natural resources around them.

Use your field book to guide your search and record your answers.

Pawnee of the Great Plains

The Pawnee:

Photograph courtesy The Library of Congress

- ◆ **Grew** corn, squash, and beans half of the year
- ◆ **Hunted** buffalo during the other half of the year
- ◆ **Built permanent lodges** using bark, earth, and grass

Greetings, Historian!

Check out the [Smithsonian National Museum of American History](#) to learn more about the Pawnees by analyzing their artwork.

Use your field book to guide your search and record your answers.

Nez Perce of the Northwest

Photograph courtesy The Library of Congress

The Nez Perce:

- ◆ **Lived** in the plateaus and the valleys of what is now known as north central Idaho, Montana, northeastern Oregon, and southeastern Washington, an area of about seventeen million acres.
- ◆ **Traveled and fished** along their many **rivers** every season.
- ◆ **Migrated** to hunt and gather during summer and fall.

Greetings, Historian!

Check out the [Nez Perce National Historical Park](#) to discover ways the Nez Perce used the natural resources around them.

Use your field book to guide your search and record your answers.

The Inuit of Alaska and Northwest Canada

Inuit:

- ◆ **Lived** in the extreme arctic climate of Northwest Canada
- ◆ **Traveled and fished** along the ocean and seashore every season.
- ◆ **Built “igloo” homes** out of ice and snow
- ◆ **Wore thick clothing** made from caribou (reindeer) and seal hides

Photograph courtesy The National Archives

Greetings, Historian!

Check out the above links to discover ways the Inuit used the natural resources around them.

Use your field book to guide your search and record your answers.

Seminoles of the Southeast

The Seminoles:

Photograph courtesy The Library of Congress

- ◆ **Lived** in what is now known as Florida
- ◆ **Wore** light clothing made of grass and thin cloth
- ◆ **Built** roundhouses made of wooden poles covered with clay and bark, sometimes without walls

Greetings, Historian!

Check out the [Seminole Tribe of Florida](#) to discover ways the Seminoles used the natural resources around them.

Use your field book to guide your search and record your answers.