[bookmark: _GoBack]Plains Cree Hand Drumming and Round Dance
-Presented by Ross Paskimen to Battleford Central School (Grades 1-7), May 26 &27, 2014

Before the presentation, we made a KWL chart about First Nations Music, Drumming and Dancing

These are the guiding questions I used for the “What we learned” portion of the chart after the presentation

	Drumming
	Singing
	Round Dance

	-Types of patterns – single, double beat with scratch

-How is drum made?
*Learned from someone who know how
*hunt – tobacco and pray thanks to Mother Earth
*Waste no part of animal
*Scrape hide & cut right shape
*Stretch hide over wood frame
*Use rawhide to make strings for handle
*Cut tree for stick – tobacco and pray

-If you wanted a drum made for you, how should you do that?
*Gift of tobacco and ask

-Rules about boys’/girls’ drum
*Only boys can play on a drum for a boy and only girls can play on a drum for a girl
	-Languages in the songs
*Cree and English

-Different types of songs
*depends on which group was presented to – Morning song, Birthday song, Wedding song, Wolf song, Buffalo song etc.

-Describe his voice

-How are songs learned?
*Listening, remembering, not from recordings or written down, oral tradition

-How did the songs make you feel?
*Can be represented through words and visually through pictures.
	-Shape and why we hold hands?
*Circle means everyone is together, we are sharing our good feelings and love, like Mother Earth is round

-How to?
*Step together beat in a clockwise direction

-Boys
*Can stomp the first beat and be more animated

-Girls
*More elegant, no stomping, like balancing a book on your head

-Who can go to Round Dances and Pow Wows?
*Everyone

-What is not allowed?
*Drugs and alcohol

How are they all connected?
