

D.O.R. for 12/1

1.) Name something fun
you did over
Thanksgiving break.

2.) Which side of your
brain book should class
notes go on?

D.O.R. for 1 2/2

1.) In the summer ALL Dakota were involved in harvesting which important food that grows on water?

2.) Have you tried that food before? If so, do you like it?

D.O.R. for 1 2/3

1.) What kind of dwelling did the Ojibwe live in during most of the year?

2.) Name a natural resource used to make that dwelling. [Hint: pg. 52]

D.O.R. for 1 2/4

- 1.) Using the blue box on pg. 42, what is the meaning of the Mdewakanton band?
- 2.) Name the most important natural resource the Dakota & Ojibwe used in the spring at the sugar camps? [p. 36]

D.O.R. for 1 2/5

1.) TRUE or FALSE: The Ojibwe were the first people to live in the land of Minnesota. [p. 52]

2.) Using the map on pg. 53, approximately how many miles did the Ojibwe people travel from their 1st to 2nd stop?

D.O.R. for 1 2/8

1.) Using the picture on pg. 45, name 2 artifacts you see.

2.) Using the map on pg. 53, which direction did the Ojibwe migrate?

D.O.R. for 1 2/9

1.) What are 2 ways the Dakota and Ojibwe used the rivers & lakes nearby?

2.) Using pg. 57, what is the Ojibwe meaning of Mississippi River?

D.O.R. for 12/10

1.) Often shared by an elder, both the Dakota & Ojibwe used this as a way of telling/sharing their history & culture. [p. 52]

2.) Name 2 ways you can study for your test tonight.

D.O.R. for 1 2/1 2

1.) What is the name of chapter 5?

2.) Using the timeline on pg. 72, when did Hudson's Bay Fur Trading Company open?

***** D.O.R. 2 CHECK TODAY!**