Moccasin Intro

Does anybody know what the definition of prehistoric is? (pre-written word)
So would prehistoric in the US be the same as prehistoric in Europe? (no)  The same in Texas and Ohio? (no)
Today we are going to learn about people who lived in this area and were pre-historic.  So if we wanted to know how they lived, would we be able to read the records they left behind? (no)  Why not? (pre-historic, ie pre-written word)
There's only one way to know about how they lived.  Anybody know what that might be?  What they left behind.  

Archaeologist look at objects from the past that were left behind and interpret how they lived.  One of the archaeologist that came to this area in 1790's was Professor Whittlesey.  He spent most of his life investigating how the native americans from this area lived, based on the ruins and trash they left behind.  The last of these people we now call Whittlesey Focus in honor of Professor Whittlesey.

Unfortunately, the Whittlesey disappeared about 350 years ago.  They were prehistoric.  So do we know for sure how they lived?  Why not? (prehistoric)

We are going to learn about the Whittlesey and three other types of native americans today.  An easy way to remember them is with the acronym PAWL (spell out). 

The first humans arrived in northern OH near the end of the ice age.  your back yard, where you are standing right now, was occupied by native americans as far back as 11k years ago.  These first people were the P, or paleo americans.  

Next to live here, about 10k years ago, was the A, or archaic americans.  Both the paleo and archaic were nomadic.  They were hunter/gathers.  

Had P-Paleo, A-Archaic, next came the W, or woodland period.  We start seeing some small villages that were settled for part of the year.  By settling down, they have time to make more technological innovations, like pottery and the bow & arrow.

And last the L, or Late Prehistoric period, which in this area we call the "Whittlesey".  They had fortified villages and permanent homes. 

Before we go inside, pretend for a moment you are a native american.  You need to build a house.  What are you going to use to make your house?  You don't have a Lowe's to go to.  Look around.  What do you see that might be available? (wood, bark, animal hides, etc)
Picture the families - hunting, fishing, making pottery, and laughing as they cooked around the campfires.  These were real people who loved and lived and raised families and died - right here. Then, 350 years ago, they abandoned northeast Ohio forever. Why they left and where they went remain mysteries.

These peoples true names are unknown, but how they lived is reflected in the artifacts left behind. 

