
Junior Ranger Handbook
Nez Perce National Historical Park

National Park Service

U.S. Department of the Interior

Be aJunior Ranger at
Nez Perce National Historical Park!

This book belongs to:

Become a Junior Ranger!
Welcome to Nez Perce National Historical Park. This park is about the Nez Perce people and their culture. The
Nez Perce have lived in this area for a very long time, making use of the natural resources to provide for their
needs. They continue to hunt and dig roots, fish in and live by the rivers. The Nez Perce are also like you, they
go shopping, to school, to work, and to the movies. Their lives are much like anyone else's, but in many ways
they are completely different.

As a Junior Ranger you will help protect the cultural and natural resources of the park and the Nez Perce
people. To become a Junior Ranger and earn a patch, complete the activities listed below depending on your
age. You can find all the information you need at the park. If you need help, ask a ranger!

Ages 7 and below

Pick 5 of these activities

Seek and Find p.2
Whose Job Is It? p.3
Leaming From Family p. 4
Help the Salmon Swim Home p.6
Coyote and Swallowing Monster p. 7
Rock Art Mysteries p.9
Park Map p.14

For an extra challenge, try some of the actvities on the

other pages.

Ages 8 and above

Pick 7 of these activities

Seek and Find p.2
J Find the Answer in the Museum p.3
[1 Leaming From Family p. 4

Historical Park Bingo p. 5
l Help the Salmon Swim Home p.6
[J Coyote and Swallowing Monster p.7

Learn Nez Perce Words p. 8
u Rock Art Mysteries p.9

Walk in the Park? p.10
Games and Trade p. 11

u Stump Your Family p.12
D Conflict of 1877 p. 13

Park Mapp. 14

Nez Perce National Historical Park is part of the National Park Service. National Parks are natural or historical
places that have been set aside so that people can continue to enjoy them for generations to come. If you see
these symbols and items, you know you are in a National Park Find these items in the park and circle them.

American Flag

Arrowhead

Brochures

Ranger Badge
Ranger Hat

Remember to look for these things next time you travel to a National Park site!

This Junior Ranger booklet was funded by the National Park Foundation, national charitable partner of America's National lflll'.. "-...._
Parks. The National Park Foundation supports the NPS Junior Ranger program as part of their nationwide effort to connect l!B children to America's heritage and ensure the future of our national parks. C �

To learn more about the online NPS Junior Ranger program, visit www.nps.gov/webrangers. NATIONAL PARK
FOUNDATION

Find These!
Begin your experience as a Junior Ranger by exploring the museum! Find these items in the museum
and make a check mark next to each item you find. Try to figure out how each item was used. Ask the
ranger if you need help finding any of the objects.

□

□

□

□

□ □

□

□

□

WHOSE JOB IS IT?
Like all families, Nez Perce cooperated with each other to do the jobs that needed to be
done. Jobs were divided between men and women, much like it is today. Dads did heavi­
er, dangerous work while moms and other women prepared food and took care of small
children. The older children helped with chores fitting their age. Men hunted and fished.
Women dug roots and picked berries. Elders helped teach the children but did not do
hard work. See if you can match the jobs below.

Fill in either the W by work the women would do or the M by the work a man would do.

Weaving ® ®

Putting up and taking
down tipis.

®®

Fishing ® ®

Hunting ® ®

.r ... �

Gathering and
preparing roots.

®®

Taking Care of Babies

®®

Children always help out at home. What jobs do you do that help your whole family? _ ____ _ _

LEARNING FROM YOUR FAMILY
Family has always been the most important part of life for the Nez Perce. Children were
not only taught by their mother and father but all of their relatives including their spiritual
relatives in the plant and animal world. Grandparents, aunts, and uncles taught children
how to behave and how to catch fish, find plants to eat, ride horses, hunt, and make
many useful objects. Who are some of your relatives?

Me

Who are some relatives or close family friends who have
taught you something important? What did they teach you?

In each circle, draw a picture or write the name of one of
these people and what you learned from them.

B - I - N - G - O!

To complete the gray squares you will need to go outside to the picnic area. The white
squares can be completed inside the visitor center. Mark each square with an X as you
complete the activity or find the answer to the question. Get a bingo by marking five
squares in a row, either up and down, sideways, or diagonally.

Go to the picnic
area. Find the
biggest tree

fhere.

Look at the
photographs in
the auditorium.

Touch four
different kinds of

tree bark.

Get a brochure
for the park.

When did
Watson's store

close?

BINGO

Sign in as a
Junior Ranger in
the guest 6ook.

Can you see
birds or fish at

the river?.

Color one of th
sheets on the
Touch Table.

e

Name two of
the duties of the

Indian Agent
 Learn to use

the drill at the
"Please Touch"

table.

Find the Gristmill
Canals.

Find the silk
ribbon in the
exhibit. Who

gave the ribbo
to Cut Nose?

Watch the
movie in the
visitor center.

n FREE

Name two
things that were
sold at Watson's

store:

Close your eyes
and listen. What

do you hear?

 What is left of

the Spalding
Mission?

What was Mr.
Spalding's first

name?
Ask a Ranger a
question about
the Nez Perce

people.

Touch three of
the furs in the
visitor center

lobby.

Did the Nez
Perce live at
Spalding?

Find the horse in
the exhibit.

Why did Mr.
palding and his
ife come here?

S
w

Read about the
origins of glass

beads at the
"Please Touch"

table.

Find the Indian
Agency Cabin

HELP THE SALMON SWIM HOME!

-: Dams
Home Stream

Salmon are an important part of life for the

Nez Perce. Each year for thousands of years,
salmon have returned from the ocean to the

rivers and streams of the Nez Perce homeland.
The Nez Perce have always thanked the salmon

for returning to the home waters to feed the
people. Help this salmon swim from the

ocean to the home stream.

Salmon face many obstacles on their way
home from the ocean. Pollution, dams, and
fishing can all prevent salmon from returning.
The Nez Perce Tribe works to protect salmon from

these dangers because the salmon is an important
part of the tribe's history and culture.

Pacific Ocean

Sport Fishing

You can see an area where the Nez Perce people fished for salmon at Canoe Camp. !Find Canoe
Camp on the map on page 14 and draw a box around it. Will your trip take you past Canoe
Camp today? ___ _ ______ _ ______ __

COYOTE AND THE MONSTER
After the animals had been created, along came Coyote (?iceyeye). He was
traveling upstream when his brother, Fox (ti] fpe?), told him that a great mon­
ster (?il cwewcix) was devouring all the animal people. Coyote went to look
for the monster, taking some knives with him. He discovered the monster in the
Clearwater Valley and tricked it into swallowing him.

Once he had been swallowed, Coyote looked around to see the animal people. As he was walking, Rattlesnake
(wexpus) struck out at Coyote, so Coyote stepped on Rattlesnake's head. That is why today Rattlesnake has
a flat head. Coyote went a little farther and Grizzly Bear (pixac) growled at him, so Coyote pushed his nose.
That is why Grizzly Bear has a flat nose. Then Coyote used his knives to cut away the heart (timfne) of the
monster. When he made his last cut and the monster breathed out its last breath, all the animals escaped by run­
ning out of its nose, mouth, and the other holes in its body.

Coyote cut up the monster and scattered the body parts far and wide. Where each one landed a tribe was cre­
ated. When he was done, he rinsed his hands with water (kos). The drops of blood (kike?et) fell from his
hands, and the Nez Perce people (nimf ipuu) sprang up where the blood had been. Coyote said, "These will be
a special kind of people. They will have strong hearts and strong minds, and they will live well here." This is
how the Nez Perce people came to be.

Draw The Monster
Everyone has a different idea of what the monster looked like. Imagine a monster that could eat all of the ani­
mals, and draw it below.

Once you've drawn the Monster, find Heart of the Monster on the map on page 14 and draw a
circle around it. Will your trip take you by the Heart of the Monster today? _____ _

LEARN NEZ PERCE WORDS!
In the legend of Coyote and the Monster, some of the words are written in both the Nez
Perce language and English. One hundred years ago, many Nez Perce were forced to
speak only English. Today, tribal elders are working hard to keep the Nez Perce language
alive by speaking both Nez Perce and English to young people. Ask the ranger if you need
help pronouncing the Nez Perce animal name.

Using the fur stand in the visitor center lobby, find the Nez Perce term for each animal
and match the animal to the right word.

Tfsqe (Skunk)

Saslaqs (Moose)

lceyeye (Coyote)

Yaka (Black Bear)

Sfki (Badger)

These animals are found in the four states that the Nez Perce lived in and traveled through.
Can you find Idaho, Montana, Oregon, and Washington? Undlerline the states on the map on

page 14. Will your trip take you through one other state today? ___ _

RocK ART MYSTERIES
The figures below were pecked into rocks by ancesters of the Nez Perce around 4500 years ago! What
do you think they are? Since we can't talk to the artists we don't know what the pictures mean. We
do know that these pictures were important to the people who made them. We protect rock art out
of respect for the artists and so we can try to solve its mysteries. You can learn to draw these mystery
figures by copying the drawings on the left, one square at a time, on the grid on the right.

I

;
I I

I

I

,.._

What do you think the figure on the top looks like?

What do you think the figure on the bottom looks like?

Imagine you want to tell people 4500 years from now what is important to you. What would you draw
to tell them about your life? ________ _ _ _ _ _ ________ _ _ _ _ _

__ ____________ __ _

_____ _ _ ________ _

You can see these figures in the rocks at Buffalo Eddy. Ask a ranger to show you where Buffalo
Eddy is. Will your trip take you past Buffalo Eddy today?

Walk in the Park
You are one of many, many people that have traveled through this area. The Nez Perce, Christian
Missionaries, those that worked for the Indian Agency, farmers, and others stayed here and made
this area home. Enjoy your walk and think about all those who lived and worked in what is now a
picnic area. Check off at least 6 of the circles (more if you'd like) to complete this activity.

Spalding Homesite - what do you think will be
left of your home in 160 years?

Can you find the Giant
Sequoia Tree?

Indian Agency Cabin - school, medi­
cal clinic, home-a busy place

Bark protects trees. Feel 3 different

Can you find where Henry Spalding
built a sawmill?

[imagine a Nez
Perce village
here. What did
it look like? j

"/^^^
Can you see any birds ??? Do they
look like this one?

The Spaldings’ headstone (please
don’t play in the cemetery)

Parks belong to all of us and we can each
help to protect and preserve them.
Talk with your parents about safety
around trains, rivers & cars

Spalding Church

You can find these special places at the Spalding site. Find the Spalding visitor center on the
map found on page 14 and circle it.

NATIONAL
PARK

SERVICE ,

GAMES

Learn the stick game and play it with a friend or family member. Ask a ranger for a stick game kit with
the materials for the game.

A group of women playing the stick game. Imagine the women singing and clapping as they
played. See how they are lined up facing each other? (National Park Service Photograph)

Stick Game Directions

Materials:
One pair of "bones". One "bone" has a black stripe and one does not. One set of three sticks
for each player.

Game Play:
Two players sit on the ground facing each other. Player A switches the two bones back and
forth between his or her hands and eventually makes two fists with a bone in each one. The
Player B guesses which hand holds the bone with the stripe. If the Player B is correct he or she
wins one of the Player A's sticks. If the Player B is incorrect he or she wins nothing. Then Player
B takes a turn holding the bones and Player A has to guess. Players take turns until one of them
has won all six.

You can see an area where the Nez Perce people got together, traded, played games, raced
horses, collected food, and socialized at Tolo Lake. Find Tolo Lake on the map on page 14 and
draw a circle around it. Will your trip take you past Tolo Lake today? _____ _

STUMP AN ADULT - Who Was Chief Joseph?
Most Americans have heard of Chief Joseph, but who was he really? Quiz an adult about
him by reading them the questions below. If the adult gets stumped you can teach them
about Chief Joseph by turning the page upside down and reading the answer.

1) Joseph's Nez Perce name in English was:
a) T hunder Traveling To Loftier Mountain Heights
b) Looking Glass
c) Red Moccasin Tops

2) Joseph grew up in what is now called:
a) Oklahoma City, Oklahoma
b) The Wallowa Valley in Oregon
c) The Snake River Valley on the border of Oregon and Idaho

3) Joseph's father told him:
a) Never sell the bones of your fat her and mother.
b) Neither a borrower nor a lender be.
c) Don't put al l of your eggs in one basket.

4) A large group of Nez Perce including Joseph were forced to flee their homeland because:
a) Oregon politicians wanted the land for Non-Indians.
b) A treaty signed by some Nez Perce reduced the size of the Nez Perce reservation by 90%.
c) Oregon officials refused to sell the land to Joseph and his people.
d) All of the above

5) Joseph is remembered for saying:
a) We have nothing to fear but fear itself.
b) Ask not what your country can do for you, but what you can do for your country.
c) From where the sun now stands, I wi l l fight no more forever.

6) According to a medical examiner, Joseph died of:
a) Tuberculosis
b) Small Pox
c) A broken heart

You can see Chief Joseph's homeland at the Joseph Canyon Overlook. Find the Chief Joseph Over­
look on the map on page 14 and draw a circle around it. Will your trip take you past this site to-
day? ________ _ _ ________ __ _ __ ___ _

I,

The Conflict of 1877
Use the paragraph to learn about a tragic time in Nez Perce history and solve the crossword below. The
crossword answers are underlined in the paragraph.

DOWN

1 . The Nez Perce hoped to live in peace in

2. Line between Canada and the United
States.
3. Less area
6. The Nez Perce wanted in Montana.

ACROSS
4. Most of this group of Nez Perce never
got to go _ _.
5. The army __ the Nez Perce.
7. The was sent to force the Nez
Perce onto the new reservation.
8. The Nez Perce tried to go to _ _ to
get away from the army permanently.
9. The Nez Perce to avoid conflict
with the army.

After gold was discovered on the Nez Perce reservation, the reservation was made much smaller.

Some of the Nez Perce did not move to the new, smaller reservation, and .the United States government

sent the army to force them onto it. To avoid this conflict, a group of about 750 Nez Perce fled toward

Montana where they hoped they could live in peace. The army followed and attacked them several

times. Many Nez Perce people and many soldiers were killed during these battles. The group of Nez

Perce eventually decided to go to Canada to get away from the army permanently, but they were

forced to stop fighting just before reaching the Canadian border. Most of these people were never

allowed to go home.

You can visit the sites of some of these battles and learn more about the conflict of 1 877
at Big Hole National Battlefiled and Bear Paw National Battlefield. Find these two sites on
the map on page 1 4 and draw a sqaure around each of them. Will your trip take you past
either of these sites today? ____________________ _ _

bmichel
Cross-Out
.

Washington

95N

B

Oregon

4 Idaho

Great Falls

NEZ PERCE NATIONAL HISTORICAL PARK MAP
Did you know there is more to Nez Perce National Historical Park than the visitor center in Spalding? This
map shows nine of the 38 sites in Nez Perce National Historical park. Use the legend to complete the
ma activities below.

1 . Ask the person who brought you to the park which highway you

will be taking next. _ __ _

2. What color is that highway on this map? ___ __ _ _

3. Follow that highway with your finger on the map. Does it pass

any Nez Perce National Historical Park sites? ____ If so, which

ones? ___ ___________ __ _

4. Draw a square around the site that is farthest north. What is its

name? _____ __ _ _ _

5. Draw a line from the Spalding site (A) to the capital of Idaho.

•

•
•

•

•

•

•

•

Legen

A - Spalding Visitor Center
B - Canoe Camp
C - Heart of the Monster
D - Fort Lapwai
E - Tolo Lake
F - Whitebird Battlefield
G - Joseph Canyon Overlook
H - Big Hole Battlefield
1 - Bear Paw Battlefield
Highway 1 2
Highway 95
Highway 1 29

- -

This Certificate is Awarded to

as an official

Junior Ranger
at

Nez Perce National Historical Park

	Be a Junior Ranger at Nez Perce National Historical Park!
	Become a Junior Ranger!
	Find These!
	WHOSE JOB IS IT?
	LEARNING FROM YOUR FAMILY
	B - I - N - G - O!
	HELP THE SALMON SWIM HOME!
	COYOTE AND THE MONSTER
	LEARN NEZ PERCE WORDS!
	RocK ART MYSTERIES
	Walk in the Park
	GAMES
	Stick Game Directions

	STUMP AN ADULT - Who Was Chief Joseph?
	The Conflict of 1877
	NEZ PERCE NATIONAL HISTORICAL PARK MAP

