

Indian Lore

Merit Badge Workbook

This workbook can help you but you still need to read the merit badge pamphlet (book). No one can add or subtract from the B Scout Requirements #33215. Merit Badge Workbooks and much more are below: <u>Online Resources</u> . Workbook developer: <u>craig@craiglincoln.com</u> . Requirements revised: 1995, Workbook updated: April 2008.			
Scout's Name:	Unit:		
Counselor's Name:	Counselor's Ph #:		
1. Give the history of one American Indian tribe, group	, or nation that lives or has lived near you. Visit it, if possible.		
Tell about traditional dwellings,			
way of life,			
tribal government,			
religious beliefs,			
family and clan relationships,			
language,			
arts and crafts,			
food preparation,			
means of getting around,			
games,			
customs in warfare,			
where members of the group now live,			

Merit Badge Workbook

Scout's Name: _____

and how they live.

2. Do TWO of the following:

A. Make an item of clothing worn by members of the tribe.

B. Make and decorate three items approved by your counselor used by the tribe.

C. Make an authentic model of a dwelling used by any Indian tribe, group, or nation.

D. Visit a museum to see Indian artifacts. Discuss them with your counselor.

Identify at least ten artifacts by tribe or nation, their shape, size and use.

Artifact	Tribe or Nation	Shape	Size	Use	
1					
2					
3					
4					
5					
6					
7					
9					
10					
3. Do ONE of the following	ng:				
A. Learn three games pla	ayed by a group or tribe.				
Game 1:					
Game 2:					
Teach and lead one gam	ne with a Scout group				
B. Learn and show how a tribe traditionally cooked or prepared food. Make three food items.					
Food Item 1:					
Food Item 2:					
Food Item 3:					
C. Give a demonstration showing how a specific Indian group traditionally hunted, fished, or trapped.					

^{4.} Do ONE of the following:

A. Write or briefly describe how life would have been different for the European settlers if there had been no Indians to meet them when they came to this continent.

Indian Lore p. 3

Merit Badge Workbook

Scout's Name: _____

B. Sing two songs in an	Indian language. Explain their	meaning.	
Song 1:		Meaning:	
Song 2:		Meaning:	
C. Learn in an Indian lar	nguage at least twenty-five con	nmon terms and their meanings.	
Indian Term	Meaning	Indian Term	Meaning
1		14	
2		15	
		16	
5		18	
6		19	
7		20	
8		21	
		22	
10		23	
11		24	
13			

D. Show twenty-five signs in Indian sigh language. Include those that will help you ask for water, food, and where the path or road leads.

Indian Sign	Meaning	Indian Sign	Meaning
1	water	14	
2	food	15	
3		16	
4			
5		18	
6		19	
7		20	
8		21	
9		22	
10		23	
11		24	
12		25	
13			

Merit Badge Workbook

Scout's Name: _____

E. Learn in English (or in the language you commonly speak at home or in the troop) an Indian story of at least three hundred words, or any number of shorter ones adding up to three hundred words. Tell the story or stories at a Scout meeting or campfire.

F. Write or tell about eight things adopted by others from American Indians.

G. Learn twenty-five Indian place-names. Tell their origins and meanings.

Indian Place-Name	Origin & Meaning	Indian Place-Name	Origin & Meaning
1		14	
2		15	
3		16	
4		17	
5		18	
6		19	
7		20	
8		21	
9		22	
10		23	
11			
12		25	
13			

H. Name five well-known American Indian leaders, either from the past or people of today. Give their tribes or nations. Describe what they did or do now that makes them notable.

nerican Indian Leader 1:
be or Nation:
table Actions:
nerican Indian Leader 2:
be or Nation:
table Actions:
nerican Indian Leader 3:

Indian Lore p. 5	Merit Badge Workbook	Scout's Name:
Tribe or Nation:		
Notable Actions:		
American Indian Leader 5:		
I. Learn about the Iroquois Confe	ederacy, including how and why it was formed	·
Tell about its governing system,		
and its importance to the framer	s of our Constitution of the United States.	
Online Resources (Use any In	ternet resource with caution and only with you	r parent's or guardian's permission.)
Boy Scouts of America: ► sco	uting.org ► Guide to Safe Scouting ► Ag	e-Appropriate Guidelines
► <u>Scout</u> ► <u>Tende</u>	erfoot	✓ Rank Videos
Boy Scout Merit Badge Workb	ooks: <u>usscouts.org</u> -or- <u>meritbadge.org</u> Me	erit Badge Books: <u>www.scoutstuff.org</u>
American Indian Heritage Found	lation: http://www.indians.org	
Crazy Crow Trading Post: http://	www.crazycrow.com	
Heard Museum: http://www.hear	rd.org	
Living Myths: http://www.livingm	<u>yths.com</u>	
National Congress of American	Indians: <u>http://www.ncai.org</u>	
National Museum of the America	an Indian: <u>http://www.nmai.si.edu</u>	
NativeCulture.com: http://www.n	ativeculture.com	
NativeTech: http://www.nativetee	<u>ch.org</u>	
NativeWeb: http://www.nativewe	eb.org	
Paul's Slides: http://paulsslides.c	<u>com</u>	