Native American Mathematics Integrative Lesson for
College Algebra Course

SESSION TITLE:

Native American Clothing
INTEGRATION POINT EXAMPLE GUIDEPOST:

MATH 112 College Algebra II
College Algebra – a concise approach, 2012, Paul Sisson
Solving Systems by Substitution and Elimination, pgs 529-542
APPROXIMATE LESSON TIME:

1 - 50 minute module
FOCAL MATHEMATICAL CONTENT

1. Using arithmetic skills to solve a problem
2. Finding a range of values

GOALS OF THE SESSION

Students who complete this lesson will:

1. Learn about the history of clothing materials as it relates to Native American cultures
2. Understand the uses of hides from various animals

3. Develop a method to determine the clothing needs of the tribe
4. Use problem solving skills to determine how many hides are needed by the tribe
METHODS OF INTEGRATION INTO ESTABLISHED COURSE

Examples of points of integration are most naturally found in teaching Problem Solving and Arithmetic in a Math for Elementary Teachers course. The mathematical concepts discussed in this lesson include using Problem Solving techniques along with arithmetic. This lesson will supplement these topics by presenting a brief history of Native American Clothing and by using problem solving skills to determine the number of hides needed by the tribe.
MULTIPLE REPRESENTATIONS

1. Stories describing the Native American uses of hides
2. Drawings of the pieces of clothing used in Native American cultures
3. Physical models or pictures of pieces of clothing used in Native American cultures
SESSION–RELATED QUESTIONS FROM THE INSTRUCTOR

1. What is the minimum number of deer hides needed by the tribe?

2. What is the maximum number of deer hides needed by the tribe?

3. Should the tribe gather the minimum, maximum, or some other number of hides? Explain.
EMBEDDED ASSESSSMENT OPPORTUNITIES

These include, but are not limited to, session activities in which:

1. Students are presented with information on various animal hides and can choose the appropriate information
2. Students will present problem solving techniques to each other
3. Students will develop a procedure to solve this problem
4. Students will present the procedure used to solve this problem to each other
5. Students will complete assigned activities

SESSION–RELATED STORIES
Clothing and Native Cultures

The importance of family and community and the respect for Mother Earth’s creatures, environment, and resources best insures the state of peace and continued availability of renewable resources. Understanding how native communities survived before modern industry and technology can increase our appreciation for their ingenuity, values and beliefs. Hunting, gathering, foraging, and trading with other tribes were the primary activities for daily needs. Food, clothing, shelter, weapons, medicine, and spiritual interaction were needed by all. From early childhood, the elders watched the youth for signs of interest and ability. The child’s apparent gifts were nurtured until they were developed enough to be claimed by the clan of their preferred activity. These roles carried over through many generations.
[image: image1.jpg]

Before the arrival of fabrics from early traders, clothing was mostly made from animal hides and fur pelts. The hunters sought out deer, elk, moose, buffalo, rabbit, beaver, bear, muskrat, weasels, birds, fish, wolverine, and wildcat. Some of these animals were trapped and others were killed with spear, bow, and later with firearms. In the warmer months, lighter weight hides sufficed for everyday clothing and apparel. In the colder months, heavier hides provided better warmth, and in wind, rain, snow, and activities around water, various waterproof hides provided protection. The fur-bearing animals were useful for winter apparel, ceremonial regalia, cradle board covering, blankets, hand and head gear, leggings, floor coverings, and doorways for the lodges. Earlier clothing used fewer fringes than is often seen on modern regalia. The use of fringe indicated that a good hunting season afforded plenty of hide. Ceremonial regalia were most likely the recipients of such a luxury. Once married and settled, older men used less fringe and adornment; as such items were for attracting and courting of future partners.
INSTRUCTOR MATERIALS

 Print Materials

1. Narrative on Clothing and Native Cultures
PARTICIPANT MATERIALS
1. Activity Sheet – “Native American Clothing”
SESSION OVERVIEW

1. The lesson will begin with an introduction to Native American clothing.
2. A brief history on Native American Clothing will be discussed.
3. Pictures of Native American Clothing will be presented.
4. Development of the problem solving process will be discussed.
5. Students will develop a process to solve the problem of how many hides are needed by the tribe.
6. Students will analyze and discuss their processes with each other.
7. Problems will be assigned from both the general lesson and the Native American Clothing lesson.
SESSION NOTES

1. Make sure to describe various hides and have students use the correct information for this problem.
DO NOW

1. Discuss the background and history of Native American Clothing.
2. Display models of Native American Clothing.
3. Have students complete the Activity Sheet.
DO AS PREPARATION FOR OUR NEXT SESSION

1. Use print or web technology to investigate Native American Clothing.
2. Prepare a report on Native American Clothing that shows various materials used by tribes throughout North America.
Activity Sheet
“Native American Clothing”

Before the arrival of fabrics from early traders, clothing was mostly made from animal hides and fur pelts. The hunters sought out deer, elk, moose, buffalo, rabbit, beaver, bear, muskrat, weasels, birds, fish, wolverine, and wildcat. Some of these animals were trapped and others were killed with spear, bow, and later with firearms. In the warmer months, lighter weight hides sufficed for everyday clothing and apparel. In the colder months, heavier hides provided better warmth, and in wind, rain, snow, and activities around water, various waterproof hides provided protection. The fur-bearing animals were useful for winter apparel, ceremonial regalia, cradle board covering, blankets, hand and head gear, leggings, floor coverings, and doorways for the lodges.
The square footage of a hide is measured as length x width.

A deer hide measures between 9 – 14 square feet, and was used for most clothing.

An elk hide measures between 14 – 21 square feet, and was used for more durable purposes.

A moose hide measures between 24 – 39 square feet, and was used for footwear and outer clothing.

A buffalo hide measures 52 square feet and larger, and was used for footwear, robes, lodge coverings, drums, rattles, shields, and hunting gear.

The amount of hide needed to clothe a group of people varied depending on the size of each person.

[image: image2.jpg]

[image: image3.jpg]

Men’s clothing included a shirt, vest, breech-cloth, leggings, and moccasins. A full-length war shirt required 2½ deer hides and another 2½ hides were needed to complete the remaining apparel.

[image: image4.png]

[image: image5.png]

Women’s clothing included a dress, leggings, moccasins, and a cape. A dress used 2 hides, the leggings needed 1½ hides, and the cape also required 1½ hides.

Children’s clothing used proportionally less, hide as they were smaller in size and weight. Generally a child’s clothing used ½ as much as an adult’s clothing.

STATEMENT OF THE PROBLEM

Using the above information, if a tribe consisted of 200 members (60 men, 70 women and 70 children), determine the number of deer hides needed to make a set of clothing for each member. Determine the minimum and maximum number of hides.
Discussion and Questions:

1. Describe the process you used to solve this problem.

2. What is the minimum number of deer hides needed by the tribe?

3. What is the maximum number of deer hides needed by the tribe?

4. What is the range of number of hides needed by the tribe?

5. Should the tribe gather the minimum or maximum number of hides? Explain.
PAGE
1

