

Eastern Woodland Native Americans

- ▶ **Eastern Woodlands**: Native Americans that lived in present day South Carolina (forest dwellers)
- ▶ The **geography** of the region affected all aspects of the way they lived

Housing

Use of Rivers

**Hunting &
Fishing**

**Community
Life**

Primary Crops

Housing

- ▶ Made from Natural Resources (tree bark; animal hides)
- ▶ Lived in longhouses

Use of Rivers

- ▶ Used for Transportation and Fishing.
- ▶ Used tree trunks for dugout canoes.

Hunting and Fishing

- ▶ Used sharp point carved from rocks and animal bones
- ▶ Bows and arrows primary weapon
- ▶ Deer plentiful and important for many tribes.

Community Life

- ▶ Men hunted; women farmed and gathered fruits and nuts.
- ▶ No sense of private ownership of land.

Primary Crops

- ▶ **Three Sisters**- Corn, Pole Beans, and Squash
- ▶ Also grew: pumpkins, gourds and tobacco.
- ▶ Agriculture allowed NA's to settle in permanent villages.

Housing	<ul style="list-style-type: none">• Made from Natural Resources (tree bark; animal hides)
Use of Rivers	<ul style="list-style-type: none">• Used for Transportation and Fishing.• Used tree trunks for dugout canoes.
Hunting & Fishing	<ul style="list-style-type: none">• Used sharp point carved from rocks and animal bones• Bows and arrows primary weapon• Deer plentiful and important for many tribes.
Community Life	<ul style="list-style-type: none">• Men hunted; women farmed and gathered fruits and nuts.• No sense of private ownership of land.
Primary Crops	<ul style="list-style-type: none">• <u>Three Sisters</u>- Corn, Pole Beans, and Squash• Also grew: pumpkins, gourds and tobacco.• Agriculture allowed NA's to settle in permanent villages.

<h2>Housing</h2>	<ul style="list-style-type: none"> Made from _____ Resources (tree bark; animal hides)
<h2>Use of Rivers</h2>	<ul style="list-style-type: none"> Used for _____ and Fishing. Used tree trunks for dugout canoes.
<h2>Hunting & Fishing</h2>	<ul style="list-style-type: none"> Used sharp point carved from _____ and animal _____ Bows and _____ primary weapon _____ plentiful and important for many tribes.
<h2>Community Life</h2>	<ul style="list-style-type: none"> Men _____; women farmed and gathered fruits and nuts. No sense of _____ ownership of land.
<h2>Primary Crops</h2>	<ul style="list-style-type: none"> <u>Three Sisters</u>- _____, Pole Beans, and _____ Also grew: pumpkins, gourds and tobacco. Agriculture allowed NA's to settle in _____ villages.