

Everyday Life For An
Eastern Woodland

Native American

Eastern Woodland Native Americans
commonly lived in wigwams or
wickiups. The frame was made of
willow saplings. The frame was also
covered with woven cattail mats or
bark. A fire pit would have been
located in the middle and bedding on
the floor or on raised bed frames
made of sticks.

Trade between the Europeans and
the Natives was extremely
popular. Native Americans would
trade deer hides, and beaver pelts
for European goods such as guns,
knives, wool, silver, beads, and
kettles.

Corn provided a large
portion of the diet. Corn
was eaten fresh and
parched. Parched corn
was dehydrated and fried.
Their diet consisted
mainly of meat from
animals such as deer, elk,
and bison. The animal
hides could be tanned and
used for clothing or
traded for goods.

 Beaver Hide

 Trade Gun

 Knife Trade Silver Copper Kettle

