Student Activity Book for Fur Trade Cards


Student's Name

FT1 - The Hudson's Bay Company


Fill in these blanks using the words in the box.

1.	Pierre Radissonfrom		ard Chouard were 2
d	They were very o and decided to g	excited al o to Englo of this fo	bout the fur trade in Canada and to convince other people ur trade. To whom were they
	In what year wa	as the Hu	dson's Bay Company formed? as that?
	•		ir ideas. He decided to form a ne
,			
	_		ny fur trading posts were set up
5.	on the shores of Name 3 Hudson'	s Bay Cor e located.	mpany forts and the rivers
5.	on the shores of Name 3 Hudson' where they were	f s Bay Cor e located. 	mpany forts and the rivers
5.	on the shores of Name 3 Hudson' where they were	f s Bay Cor e located. (look a	mpany forts and the rivers
5.	on the shores of Name 3 Hudson' where they were	f s Bay Cor e located. (look a	mpany forts and the rivers

FT2 - The North West Company

- 1. The North West Company traveled inland to trade for furs. Name 3 rivers that were used by the North West Company.
- 2. Where were the headquarters of the NWC located?
- 3. Describe or illustrate 2 ways in which the North West Company was different from the Hudson's Bay Company.

4. What item, made of beaver felt, was popular to wear in Europe in the late 1700's? Draw two styles of this item!


FT3 - "Stuff" of the Fur Trade

Di aw 5 ja	r trade items			
	things that yo			the fur
trade, who	at is your favo	urite item ar	id why?	


4. Using the chart from this group's presentation package, how

many Made Beaver would you need to buy 1 gun?

FT4 - Paddling, Portaging and Working in the Forts

 Write a one-page entry from a journal as if you were living and working at a trading post. Which company do you work for? What is your job?

Describe your typical day, food, work, people you meet or work with, the weather, etc. You might want to present your journal page in a way that makes it look like it was written long ago.


Job Matching Activity - draw a line from the "job" to the correct "job description"

Job in the company	Job Description
Voyageur	I am responsible for everything
	that goes on in this fort.
Translator	I build fine barrels and furniture
	from the trees around the fort.
Officer	I set broken bones and sew up
(Governor)	the cuts that the men get from
	their work or fighting during the
	long winters here in the fort.
Voyageur /	I work like a dog from sunrise to
	sunset in this frozen shack of a
	fort. I wish I'd gone to school
	and learned to write.
Officer	I help steer the canoe in rapids
(Surgeon)	and watch for rocks. I have eyes
	like an eagle.
Labourer	I paddle the canoe better than
	anyone who has ever lived. I lost
	my pipe on the last portage!
Tradesman	I speak Chipewyan, Cree and
	Slavey, as well as French and
	English. I help to negotiate with
	the people for their furs.

FT5 - "Cooperation and Conflict" in the Fur Trade


1. Creative Writing using Perspectives

Create a fictional story using one of the following ideas (or by making your own idea).

- You are the Chief Factor for the HBC and men from the NWC have stolen your trading goods.
- You are a fur trader and feel you have been cheated at the trading post.
- You are an Aboriginal woman living at the trading post.
- You are a trapper from 1980 and have been taken back in time to trap and trade in 1829. How have things changed in the fur trade?

2. Look at the map of the NWT fur trade posts on the next

	page. What is similar about the location of all the forts?
3.	Use the same map on the next page. All of the trading posts built before 1821 would have belonged to the North West Company. Using your map, make a list of 5 of these trading posts.


FT6 - People in the Northern Fur Trade

•	the fur trade in the NWT that you
have learned about. Fill i	•
	was born in
	during the fur trade. He
was important because	
	<u> </u>
Draw one item that could	d represent this person.
or an one rom man court	2 1 opi 000 110 pc. 00

FT7 - Métis of the fur trade

1.	Métis people are descendents of and people.
2.	List 3 different kinds of work the Métis did during the fur trade,
3.	Métis often wore sashes as part of their daily clothing. Each sash had a design from a particular region. Design a sash for your own family. What do the colours or the design mean for your family?

FT8 - The Changing fur trade

The fur trade went through many changes during the 1900's. Use the words in the box below to complete this paragraph.

ways. T railway:	•	nies were no were at th	ow using ste In the eir highest.	eamboats and early
	er, with the Gr esources such were	n as	• •	anc
Whales	r north, were being h This industry	be unted for t had a grea	came very i heir	mportant. and
	uranium		gold	
	oil		Inuvialuit	

1900's

whaling

oil

large canoes

baleen

FT9 - The Fur Trade Today

Write a postcard to a trapper today. Write another postcard from the trapper back to you! (What image would you put on the front of each of these postcards?)

-
-
 _
 -
 -
-
 -
 -
l

Other Activities

- "Words From the Fur Trade" Quiz circle the correct answer(s)
- 1. A voyageur is
 - a) a banker
 - b) a paddler
 - c) very strong
- 2. NWC stands for
 - a) North West Carrier
 - b) North West Company
 - c) North West Canada
- 3. Pemmican is
 - a) pounded dry meat
 - b) an animal
 - c) good to eat
- 4. Baleen is from
 - a) a dog
 - b) a whale
 - c) a whale's mouth
- 5. A canot de maitre was
 - a) a voyageur
 - b) used during the fur trade
 - c) a very large 'master canoe'
- 6. The most popular fur in the early days of the fur trade was
 - a) lynx
 - b) caribou
 - c) beaver

Match the following pairs of words

Voyageur 90 pounds

Canoe Hudson's Bay
Company

Trader birch bark

Beaver baleen

HBC tobacco

Fur bale paddling

Whaling furs

trade goods hat

	 FILL IN THE BLANKS
1.	The brought tobacco with
	them as a trade item for furs during the fur trade.
2.	Name 3 of the colours found in the Métis Sash.
3.	were made from
	the fine, thick underfur of the beaver.
	was made of pounded dry meat and fat.
	mear and fur.
5.	A voyageur would usually paddle up to hours per day!
6.	Name 3 types of furs that the Tlicho people have traded in the past
	
7.	During the early years of the fur trade, canoes were made of
8.	A beaver skin that was cleaned and stretched for trading was called a
9.	List 3 types of transportation that the aboriginal people showed the Europeans during the fur trade.

Letters to the Chief Trader

It is 1827 and you are working for the North West Company at Bear Lake Fort. The Chief Trader calls you into his house and says he has a special job for you. You are to travel 100 miles north to establish a small trading post. He wants you to stay for one year and then come back with as many beaver pelts as you can. You write four letters to him within this year.

Letter #1

Before you leave from Bear Lake Fort write a letter explaining:

- What kinds of trade items you need
- What types of food, supplies and tools you need
- Who you need to come with you
- What you are worrying about
- · How you will travel to the new fort

Letter#2

When you arrive at your new location write a letter to explain:

- Where you have chosen to build your post
- Why you chose this site (are there trees? water, food and beavers?)
- Who lives in the area?
- Are they friendly?
- How do you communicate with them?

Letter #3

After you have been there for 3 months, write to tell:

- What the weather is like
- How your trading is going
- How many beaver pelts you have
- Whether you need more supplies if so, what?
- How you are preparing for the winter

Letter #4

Now that winter is over, write a letter to explain:

- What is was like living in the fort over the winter
- What food you have to eat (from your supplies, from friends, from hunting and fishing)
- How many beaver pelts you have-what you have traded for them
- How you will bring them back to Bear Lake Fort
- Draw a picture of your fort.

• Trapping Stories - Read the next 2 stories and choose one to illustrate!

My First Trapping Season

By Tony Dryneck

When I was a young boy I went trapping with my dad for the first time. My little brother came along too.

Three different kinds of hide stretchers.

Our trapping camp was far away from our family home. It was so quiet out there in the bush. All we could hear was the birds singing.

Every morning my dad woke up early and made a fire in the little stove. After a good breakfast he led us to the traps. I was so happy that first morning because we caught a big muskrat.

The next morning my dad told us that we had to go and check the traps by ourselves. My little brother was happy because we were lucky and caught some more muskrats and we ate them for supper.

My father showed us how to set up the tent, how to set traps, and how to live in the bush. He taught us everything we needed to know.

Akwelò Ehdzo K'ile

Chekoa ehlį hò, ehkwelò sèta xè ehdzo nets'èle ha whenahdì. Sechia sì goxè àja.

Gokòta gots'o goiwa nats'ède. Dechita nats'ede nindè asàgodi le, chia yag'iji zo ts'ehkw'ò.

K'omòdo tàt'e setà asòk'o nechalea yì kò naitla. Sheèts'eazhe tl'aho ehdzo k'ats'eta ha ts'ède. Eyi k'omòdo sìì sinà agòja, dzò ile k'èts'illa ts'ilnò.

Įdai k'omòdo setà goxi whachò ehdzo k'àts'ehta ha gohdì. Sechia sìì wìna agòja, gots'òhoidi t'à dzo k'echidihtla, eyi hèts'ò wegho sheèts'eazhe.

Edaani nimbà nèts'ehge, edaani ehdzo nèts'ele, edaani dechita nats'ede di azho setà hagohtò, asi azho hogohtò.


Dogrib

Trapping

By Kevin Conroy

I went out to our cabin in the bush with my father and older brother.

When we got there we ate some fish, then went out to set the traps. We followed the cut line and set the traps along the way. We set ten before we headed back.


Three different kinds of hide stretchers.

It was cold all the way there, and boy it was cold all the way back!

After we ate supper, we washed up and went to bed. At five o'clock our alarm went off and we got up. I made breakfast. Then my brother and I went to check the traps and hunt. We were about a mile away from camp when we saw a lynx chasing a rabbit through the bush, and before we knew it, they ran past us. My brother fired and the lynx went down. He ran to it but when he got there it was still alive so he shot it again so it could not bite him.

When we got back to camp we had a total of one lynx and four ptarmigan.

Dad had two lynx and four marten so we packed up and headed for town.

?ehdzoats'eeha

Deshita raxékoe góro ts'é setá, sodee hó kuk'édehla.

?eyı rírídee gú lugefé ghọ shéyíyee yítl'a ?ehdzo ríwí lee gha godéwíwe. ?eyı sasóné behshéné géré gá yíde gú begá w'ıla ?edhdzo ríríla. ?ehdzo horéno ríríla yítl'a k'érawidee.

?ekó godéwiwe gú vélegu ráwese gots'ę k'érayídé gú niyá w'ila súré vélegu ráwese.


Xéhts'é shéyíyee yítl'a k'eráreyíse hít'ú shuréwíya. Lak'e sadzee gú raxe sadzéé déhsa gú rihéwídee. Yáhkale bekánewiht'ee. Gots'e sodee hó nehdzo ghárayewída hé ráwízee gha nekó radéwít'a. Raxékoe gots'e líé lebú rírít'a gú k'áíta nóda hai gah hédéhfe gháyíída. Raxezare raxeyehxa yédéhfe yilé sode yúnihk'e yí lé nóda hai goyídáwe. Yets'é nejidéhla, kólí yeghá rínejehela gú k'ála gódi, hé káyuhsho goch'á rayéhk'e.


Raxékọe rirarit'a gú pareyộné gogha gú nộda lát'e hé k'áhba dịdet'e pahila.

?abá nóda rákee hé dzo di ?ahála hé raréwíyá gú kóé gots'é radéwidee.


- North Slavey


The following pages can be used for labelling activities, story writing, identification and, of course, colouring!!


Fur Trader working for the Hudson's Bay Company