Name:
HRT3M Unit 2 Review for Aboriginal Spirituality

Part A: Terms
· Can you remember the following terms? In the space provided, write a brief description for each term.

	Term:
	Description:

	Totem
	

	Elder
	

	Indigenous
	

	Reserves
	

	Assimilate
	

	Gradual Civilization Act
	

	Indian Act
	

	Animism
	

	Virtues
	

	Great Spirit
	

	Trickster
	

	Shaman
	

	Smudging
	

	Sacred Pipe Ceremony
	

	Sweat Lodge
	

	Vision Quest
	

	Harvest Feast
	

	Powwow
	

	Sun Dance
	

	Cultural Genocide

	

Part B: Fill-in-the-blank

Review the Aboriginal beliefs and moral and spiritual teachings we learned about in class. Test your knowledge by filling in the missing words in each statement below.

1. What does the term “Aboriginal Peoples” refer to?
-
-
-
2. Archaeologists believe there are two theories that can explain how Aboriginals arrived in the Americas:
1. They “came out of this _____________,” meaning they were here before any __________
2. They __________________ from Asia to North and South America by crossing a land bridge over the ___________ _________ 35, 000 years ago.
3. There is _____ single founder of Aboriginal Spirituality.
4. Indigenous peoples live on _________ continent.
5. In terms of death/afterlife, Native religions have no __________ beliefs.
6. Totems help _______ Aboriginal peoples to their ancestors.
7. Most Aboriginal peoples believe in a _____________ Creator.
8. Traditional Aboriginal Storytellers had to _________ the right to be a storyteller.
9. Myths and legends are traditionally told __________ by Aboriginal peoples.
10. Myths and legends offer a response to questions of _________________.
11. The Seven Grandfather Teachings are cherished __________ within many Aboriginal communities.
12. The __________ Elder is the human who the 7 Grandfathers chose to pass on their teachings to humankind.
13. _____________ taught humans how to live close to the earth.
14. The ________ is understood to have sacred value and humans must ______ for the earth.
15. Human beings do not ____________ nature.
16. When we lose our interconnectedness, there will be no _____________.
17. Aboriginals believe we should __________ behaviour and show by example.
18. Aboriginals believe we must only ________ what we need.
19. The __________ __________ created the universe and is present in all of creation.
20. Humans must act to keep the spirits in _______________.

Part C: The Seven Grandfather Teachings

· Identify the Seven Grandfather Teachings below:
1.					5.
2.					6.
3.					7.
4.

· What teaching do you think is needed most in our world today? Why? Explain:

Part D: Aboriginal Rituals

· Review the Aboriginal rituals we examined in class.
· Be prepared to discuss one ritual that you would like to participate in if given the opportunity. Make some notes below, explaining why you would like to participate in the ritual you selected:

· Out of all the Aboriginal rituals, the Sun Dance has come under fire the most.
· [bookmark: _GoBack]Why were aspects of the Sun Dance once outlawed by the Government of Canada:

· Under what circumstances do you think it might be justified for a government to restrict a religious practice?

Part E: Residential Schools

· What Churches were involved in the operation of residential schools for Native children from the 1840s to 1969?

· Who funded the residential schools?

· What were the tragic effects of the residential schools?

Part F: Native Graduation Rates

· List the significant factors that lead to low percentages of Native high school graduates:

· List some ideas that might help improve the graduation rates among Native high school students:
