Literature of the Americas
Ms. Dearinger (2019)		                                                                                              Native American Voices Unit

Name: 									
	
[image: http://ictmncdn1.tgpstage1.com/sites/default/files/default/files/uploads/painted_drum_red_earth.jpg]The Painted Drum
by Louise Erdrich

Study Guide

Directions: 
Answer the following questions as you read each chapter of The Painted Drum.  Be sure to use COMPLETE SENTENCES for each answer. Also, when asked for textual evidence be sure to CITE YOUR QUOTES using MLA FORMATTING and to EXPLAIN EACH QUOTE you cite.  
An example of how to properly cite this novel:
In the first chapter, readers are introduced to Faye’s introspective style of narrative, which is established through the use of phrases like “…but there is more too, I think” and “these days I consider and reconsider the slightest choices…” (Erdrich 3). Words such as “think”, “consider”, and “reconsider” are clues to the reader of Faye’s pensiveness.
Note that after the textual support the author’s last name and the page number(s) are in parenthesis, which are then followed by the period.

Also note that there is a diagram on the final page of this guide that may help you keep track of the complex relationships between the characters. 

Part 1 — Revival Road

Chapter 1

1. Faye Travers, the narrator, states, “There is no right way. No true path” (3). Why does she say this?


2. Faye relates an incident with Davan Eyke’s car. What do readers learn about Davan?


3. Who is Kurt Krahe and what is his relationship with Faye? 


4. What has happened to Kurt’s wife?  How does this affect his relationship with his daughter, Kendra?


5. Describe the relationship between Davan and Kendra Krahe. 


6. Explain the deaths of Davan, Kendra, and the old man, John Tatro.


Chapter 2

7. Describe Faye’s job.


8. What do readers learn about Faye’s grandmother? 


9. What significant things does Faye find at the Tatros’ that are from the Ojibwe reservation? What makes them significant?


10. Why do you think Faye steals the drum? Support your answer with textual evidence. 


11. Faye’s mother, Elsie, says, “The drum is the universe” (43). What do you think she means?


Chapter 3

12. Faye and Kurt’s relationship is in trouble. Give an example from the text that illustrates and explain significance of your example. 


13. Describe Everett “Kit” Tatro. Also explain why it is that he starts mowing Faye’s lawn.


14. What do readers learn about Faye’s sister?


15. Why does Faye say she enjoys the “cold, sleeping, wrecked, and still mine” (73) feeling in the orchard? What does this show readers about Faye?


Chapter 4

16. After Faye picks blackberries, she says three things happen to disturb her home routine. What are they? What makes them a disturbance?


17. Explain what happened that day in the orchard when Faye’s sister died.


Part 2 — North of Hoopdance

Chapter 1

18. What do readers learn about Bernard, the narrator of Part 2, in this chapter?


19. Why is it important for Bernard to go to the judge’s house?


20. How do the people there explain the fact that Faye and Elsie are descendants of the Pillagers when those people mostly died out?


Chapter 2

21. In this flashback, what has happened to Anaquot that make her want to leave her husband, Shaawano?


22. Explain what happens to Anaquot’s nine year old daughter.


23. Anaquot’s son, whom she left behind, later becomes father to Bernard, Doris, and Raymond. How might readers describe his parenting style? Support your answer with textual evidence. 


24. What is significant about the frayed piece of blanket Bernard’s father has kept?


25. What has happened to Bernard’s family?


26. What significant question did Bernard ask his father? What makes it significant?


Chapter 3

27. Bernard relates a story of a man who went to the wolves. What does the man learn from the wolves?


28. From Fleur Pillager, Bernard learned that Anaquot was taken to Simon Jack’s (her lover’s) house. What/who did she find there? 


29. Who is the “helpful spirit”?  What are the signs that it is there with Anaquot?


30. How did Ziigwan’aage treat Anaquot? Support your answer with text. 


31. How does Simon Jack react to Anaquot and her child? Why might this be his reaction?


32. How and why do Ziigwan’aage and Anaquot become allies?


33. What is significant about the wolf that Ziigwan’aage shoots and brings home?


Chapter 4

34. After Shaawano is left by Anaquot, how does he react?


35. What does his dead daughter tell him in a dream? Why might this be important?


36. With what is Shaawano supposed to make the drum?


37. How does Albert help Shaawano?


38. What does Shaawano likely mean when he says, “The body of a drum is a container for the spirit, just as if it were flesh and bone. And although love between a man and woman can change and fail, overreach itself, fall prey to suspicions, yet the drum lives on. The drum waits with the patience of unloving things and yet it heals with life itself” (172)?


Chapter 5

39. Bernard says that as his father got older, the “ishkode wabo already had its hooks in my father’s gut” (173). What does that mean?


40. Describe how Shaawano put the drum together.


41. What did Shaawano put in the drum before he placed the hide on?


42. Describe Simon Jack’s clothing, made for him by his wives. Feel free to use textual support. 


43. The drum became a powerful healer; however, one day it all went wrong for Simon Jack. Explain in detail how everything went awry.


44. What happened to the drum after Old Shaawano put it away?


45. Bernard was told that the drum was to be restored. When?


Part 3 — The Little Girl Drum

Chapter 1

46. Describe Shawnee’s home.


47. Why are the children alone? How does this impact you as a reader?


48. What does Shawnee devise to keep them warm? What does this tell readers are Shawnee as a person?


Chapter 2

49. Why is Ira in a bar when her children are at home alone?


50. How does the man help Ira?


51. Who is Ma’iingan izhinikaazo?


Chapter 3

52. What does Shawnee decide to do after the fire? 


53. Do you think she will make it?  Why or why not?


Chapter 4

54. What is unusual about Morris?


55. What does Ira do for income?


56. What happens when Morris stops the truck on the way to Ira’s?


Chapter 5

57. Describe what Shawnee experiences while her body lies in the snow.


58. How are she and her siblings saved? What is your reaction to this as a reader?


Chapter 6

59. Describe the scene Ira finds at Bernard’s place.


60. What does Ira tell Bernard about her whereabouts the previous night?


61. What does Bernard share with Ira?


Chapter 7

62. Who is the tribal social worker?


63. At this point, describe Shawnee’s demeanor, especially toward her mom.


64. When Ira goes to visit Morris, what happens?


65. How did Morris’ eyes get to be the way they are? Is there possibly something symbolic here? If so, what might that be?


66. Why is Aptichi in a critical period of recovery?


67. When Ira awakes in Apitchi’s room and Bernard is there, what do they discuss?


68. Morris has resolved something in his mind and calls his brother to tell him. What is it? Use text to support your answer. 


69. How did Seraphine get the scar on her lip?


70. What does Ira still have of her father’s that survived the fire? Why might this be important?


71. What is about to happen at the end of this chapter?  Explain the significance.


Part 4 — Revival Road

The Last Chapter, “The Chain:

72. Explain the significance of the following: “…the music of all the broken and hunted creatures who survive and persist and will not be eliminated. For there they are, along with the ravens, destroyed and returned” (258).


73. Describe what Faye learns from her mother about the day her sister died. Also, what does Faye realize after she hears this?


74. In what humorous way has Kit Tatro “discovered” his Indian heritage?


75. What do readers learn through Bernard’s letter to Faye about Ira’s family and the drum?


76. What advice does Faye give herself? (Look on page 274.)


77. Why has Faye gone to the cemetery?


78. Explain what Faye is thinking about the ravens in the following quote: “—then aren’t they the spirits of the people, the children, the girls who sacrificed themselves, buried here? And isn’t their delight a form of the consciousness we share above and below the ground and in between, where I stand , right here?” (276).


79. Do you think Faye has resolved her issues around her sister’s death by the end of the book? Why/why not? Use direct quotes from the text to support your answer. 


80. Looking back on the novel as a whole, in what ways did the drum fulfill its purpose?


The Painted Drum Family Trees
 (
Shaawano
) (
Simon Jack Pillager
) (
Ziigwan’aage
) (
Niibin’aage
) (
Anaquot
 (The Cloud)
) (
White Teacher
) (
Elsie
) (
Prof. Travers
) (
Faye
) (
Faye’s sister
) (
Bernard’s father
) (
Fleur
) (
Bernard
) (
Doris
) (
Raymond
) (
Man who talked to the 
wolves
) (
Ira
) (
Shawnee
) (
Alice
) (
Apitchi
) (
Daughter who fell to the wolves
)


Origin Stories Notes and Assignment
A creation myth or creation story is a symbolic narrative of a culture, tradition or people that describes their earliest beginnings, how the world they know began and how they first came into it.

It is in the nature of humans to wonder about the unknown and search for answers. At the foundation of nearly every culture is a creation myth that explains how the wonders of the earth came to be. These myths have an immense influence on people's frame of reference. They influence the way people think about the world and their place in relation to their surroundings. Despite being separated by numerous geographical barriers many cultures have developed creation myths with the same basic elements. 
Many creation myths begin with the theme of birth. This may be because birth represents new life and the beginning of life on earth may have been imagined as being similar to the beginning of a child's life. This is closely related to the idea of a mother and father existing in the creation of the world. The mother and father are not always the figures which create life on earth. Sometimes the creation doesn't occur until generations after the first god came into being. 
A supreme being appears in almost every myth. He or she is what triggers the train of events that create the world. Sometimes there are two beings, a passive and active creator. 
Not all cultures imagine life starting on earth. Some believe that it originated either above or below where we live now. Still other myths claim the earth was once covered with water and the earth was brought to the surface. These are called diver-myths. 
According to some cultures humans and animals once lived together peacefully. However because of a sin caused by the humans they are split up. This sin is often brought on by darkness and is represented as fire. Other times the innocence of humans is taken away by a god. 
On the next pages record the elements listed above for each of the following Creation Stories taken from our textbook. Then, answer the stories that follow.
The stories can be found in this packet—the pages are noted below: 
1. Page 19 (original text page 22), “The Earth on Turtle’s Back”
2. Page 20 (original text page 24), “When Grizzlies Walked Upright”
3. Page 22 (original text page 26), “The Navajo Origin Legend”


	

	“The  Earth on Turtle’s Back”
	“When Grizzlies Walked Upright”
	“The Navajo Origin Legend”

	
Supreme Being:
	
	
	

	
Where did “earth” exist? Above or below?

Describe:


	
	
	

	
Animal characters:

	
	
	

	
Mother/Father 
Character:
	
	
	

	
What it the peoples’ relationship with the Earth?

	
	
	

	
Describe the moral or lesson.
	
	
	

	
How does the story explain the origins of the human race?
	
	
	


How do the animals in the myths exhibit human qualities?


What is the meaning of the Modoc custom of marking the site where an Indian was killed by a grizzly?


What do these stories tell us about the religious/spiritual beliefs of the people?


List some differences in the three stories:


What is the role of Nature in each story?


[image: ]


[image: ]
[image: ]

[image: ]


[image: ]


[image: ]


[image: ]


[image: ][image: ]


[image: ]


[image: ]


[image: ]


 


Questions about the Archie Mosay Biography
1. What enabled Archie Mosay to become more of an expert in Ojibwe culture that other people his age?


 
2. How did he get the name “Archie”?


3. Name two rituals that Archie Mosay has taken part in and/or conducted as a medicine man.
i. 


ii. 

4. Archie did not inherit his father’s position of Grand Chief upon his death.  How did he come to be the Grand Chief?


5. What did Archie mean when he said, “I can’t use English in there.  The Spirit doesn’t understand me when I use English”?  What was he talking about?  


Annotation Directions
Why are we doing this?
Part of the reason students has such a hard time reading is because they bring little prior knowledge and background to the written page. 
They can decode the words, but the words remain meaningless without a foundation of knowledge.
It is not enough to simply teach students to recognize theme in a given novel; if students are to become literate, they must broaden their reading experiences into real-world text.
Why Annotate? Because it…
· Shows your thinking when first interacting with a work
· Provides a purpose for reading
· Improves comprehension
· Offers an immediate test of one’s understanding
· Increases concentration
· Seldom necessitates a reread of the material
· Creates a study tool
How do I annotate?
The following is a list of some techniques that a reader can use to annotate text: 
· Underline important details
· Circle definitions and meanings
· Write key words/summaries in the margin
· Write questions in the margin next to the section where the answer is found
· Use a question mark in the margin/near words next to portions that are confusing
· Make notes in the margin about where ideas/concepts have been seen before: note familiarity
· Take note of questions you have while reading
· Circle unfamiliar words: use context clues, knowledge of words parts, and/or a dictionary to help make sense of the word(s) circled
· Make comments that illustrates your thoughts/reactions on the author’s ideas
Think about the HUG (Highlight, Underline, Gloss) technique—this is a perfect time to use it
The text that you are to annotate begins on the next page (page 28). 
[image: ]


[image: ][image: ]

[image: ]

[image: ]


[image: ]


[image: http://thelipstickchronicles.typepad.com/.a/6a00d8341c57f753ef01538e9693a5970b-800wi]Vocabulary Development

Directions:
Using the website below, complete each of the five online tests indicated below. After completing each test and obtaining a score you feel proud of, print out the results sheet (see page 32 for specific instructions/visuals). 

Keep track of your printouts and be prepared to turn them in the first week of school. 

You are welcome to do any of the other available tests at this level as extra practice, but by no means are they required. 


http://www.vocabtest.com/high_school/sophomore.php


	Unit
	Required Online Tests
print out results sheets once completed (see next page for details) 
	


REMEMBER
You can take each test as often as you need to in order to obtain your desired score (ideally, 100%); however, only one printout of each is to be turned in, so turn in your best results for each test.

	1
	a) Learning Definitions
b) Synonym Practice
c) Reverse Sentences
	d) 

	2
	a) Reverse Definitions
b) Antonyms Online
c) Vocabulary Sentences
	d) 

	3
	a) Learning Definitions
b) Reverse Synonym
c) Reverse Sentences
	d) 

	4
	a) Reverse Definitions
b) Reverse Antonyms
c) Vocabulary Sentences
	d) 

	5
	a) Learning Definitions
b) Synonym Practice
c) Reverse Sentences
	d) 


[bookmark: _GoBack][image: ]Once you finish an online test, you will have a screen similar to this pop up. Fill in your name (and hour, if you know it) in the upper right corner and then click on “print this page” in the upper left corner.

These printed results pages are what you are to turn in at the start of first quarter:
there should be 15 in total when you are all done.
image2.emf

image3.emf

image4.emf

image5.emf

image6.emf

image7.emf

image8.emf

image9.emf

image10.emf

image11.emf

image12.emf

image13.emf

image14.emf

image15.emf

image16.emf

image17.emf

image18.emf

image19.emf

image20.jpeg
by Doug Savase

© 008 BY pouc- SAva CE


image21.png
—~ € Your Personal Vocabulary Test Results - Intemnet Explorer provided by Rochester Public =i

2 6| e MGk http:// v vocabtest.com/definitions. php?q=125636662 - dictionary.com P iger #
File Edt View Favorites Tools Help 3
. J Favorites | 5 ) 535Net [g] RPS Homepage 7{ Skyward =2 Ms. Lyke's Classroom Con... () M speech & Google Calendar B
df a 55+ | [B] Pandora Radio - Litento .|\ Your Personal Vocabut.. x | | fi v B v O @ v Pager Sofetyv Toosr @~
Your Vocabulary Test Results Name. ;:f;\ulam FIE
You scored higher than 86% of all students for this test!
You answered 17/ 20 correctly on the first try. -
[ td td
Definitions Level H Usit 15 Test Completd: Jauary 27, 136:43 PM CST Unique ID: 125636662
Word Definition Correct” Incorrect” A::::x
2 td ADUMBRATE (v.) to give a slight representation of; to outline 62% 38% Right!
APOTHEOSIS (n.) a model of excellence or perfection of a kind 69% 31% Right!
(n.) One who practices extreme self-discipline and self-denial, especially for spiritual
ASCETIC improvement; (adj.) Leading a life of self-discipline and self-denial, especially for 79% 21% Right!
ws Spiritual improvement
Z 2 BAUBLE (n.) A trinket 79% 21% Right!
BEGUILE (v.) To take away from by or as if by cunning; cheat 78% 22% Right!
E BURGEON (v) To grow and flourish 73% | 27% | Wrong
(COMPLEMENT (n.) something that fills up or completes; (v.) To make complete or perfect 88% 12% Right! | ||
L 'CONTUMACIOUS (adj.) obstinate; stubbornly disobedient 69% 31% Right!
'CURMUDGEON (n.) An ill-tempered person full of resentment and stubborn notions 81% 19% Right!
DIDACTIC (adj.) conveying instruction; teaching some moral lesson 78% 22% Wrong
L DISINGENUOUS (adj.) Not straightforward or candid; insincere or calculating 85% 15% Right!
EXCULPATE (v.) To clear of guilt or blame 85% 15% Right!
FAUX PAS (n.) A social blunder 88% 12% Right!
3 FULMINATE (v.) to thunder forth menaces 62% 38% Right!
ALt FUSTIAN (n.) Pretentious speech or writing; pompous language 61% 39% Right!
HAUTEUR (n) Arrogance in bearing and attitude; 80% | 20% | Rightl
INHIBIT (v.) To hold back or in 91% 9% Right!
JEREMIAD (n.) Aliterary work or speech emresslndguzrznter lament or a righteous prophecy of 69% 31% Wrong
(OPPORTUNIST (n.) One who takes advantage of circumstances to gain his ends 96% a% Right! | | | S
'UNCONSCIONABLE (adj.) Ridiculously or unjustly excessive 67% 33% Right!
Tokemother Test  -or-  Retun to Voes i
< i G
javascriptwindow.print(); & @ Internet | Protected Mode: On Fa v R100% v


image1.jpeg


