	Native American Gathering Grid
Name:
Period:
Class:
	[image: ws_msLogoFinal2]

	A gathering grid can help you organize information for a research report.
· Write your questions in the left hand column
· Write the title of our sources at the top of each column
· Write answers you find and note where you found them

	

	Subject

Native Americans

Tribe:
	Source 1
Website
	Source 2
E-book/Database
	Source 3
Website/E-book/Database

	Question 1

What does the tribe name mean?
	
	
	

	
Question 2

Describe when the tribe first encountered Europeans (who, when, where, why)

	
	
	

	Question 3

How did life change after European exploration (cultural exchanges, relations with Europeans, deaths, movement, etc…)

	
	
	

	Question 4

Describe life for the tribe pre-1783 (dwellings, food, education, rituals, etc…)

	
	
	

	Question 5

What was the role of men, women and children in the tribe?

	
	
	

	Question 6

How many tribal members remain today?

	
	
	

	Question 7
Where does most of the tribe live today?
	
	
	

[bookmark: _Example_Gathering_Grid]
Summarize
Directions: In 5-6 sentences summarize what you have learned about your tribe. Be prepared to share this information with the class.

__
__

	Research Report : Native American Tribe Research Activity

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Teacher Name: Mrs. DeSimone
	
	
	

	
	
	
	
	

	
	
	
	
	

	Student Name: __
	

	
	
	
	
	

	CATEGORY
	4
	3
	2
	1

	Amount of Information
	All topics are addressed and all questions answered with at least 4 sentences about each and summary completed.
	All topics are addressed and most questions answered with at least 3 sentences about each and summary completed.
	All topics are addressed, and most questions answered with 2 sentences about each and summary complete/incomplete.
	One or more topics were not addressed. Summary incomplete or not done.

	Quality of Information
	Information clearly relates to the main topic. It includes several supporting details and/or examples.
	Information clearly relates to the main topic.
	Information clearly relates to the main topic. No details and/or examples are given.
	Information has little or nothing to do with the main topic.

	Sources
	All sources (information and graphics) are accurately documented in the desired format.
	All sources (information and graphics) are accurately documented, but a few are not in the desired format.
	All sources (information and graphics) are accurately documented, but many are not in the desired format.
	Some sources are not accurately documented.

	Mechanics
	No grammatical, spelling or punctuation errors.
	Almost no grammatical, spelling or punctuation errors
	A few grammatical spelling, or punctuation errors.
	Many grammatical, spelling, or punctuation errors.

	Media Center Usage
	Student was on task all of the time.
	Student was mostly on task.
	Student was somewhat off task.
	Student was off task during research time.

Total points _______/20
Teacher comments:
image1.jpeg
WRITE .

SOURCE

