REVIEW SHEET FOR MIDTERM

This review sheet is meant to provide you with information that will best assist you in preparation of your actual midterm. The review questions may or may not be identical to the actual midterm questions. At least two of the questions in the midterm are going to be mandatory.

The Color of Fear addresses diversity issues as well as concepts and paradigms that are raised by Cameron-Wedding, Kimenyi, hooks, and Schaeffer. Give an analysis of the experiences of each participant in the video and identify concepts from the readings that would help someone understand the function of
Discuss the so called universal laws of discovery and conquest and their impact then and now.

Discuss how the Marshall Trilogy impacted racism in federal law against Native Americans. (Chapter 10) In answering this question make sure that you include in your answer the cases, the decisions, the nomenclature used by the judge in specific decisions.
Discuss how the Reservation Policy and the Assimilation Process affected the Native Americans. (Chapter 11)

Draw from the videos “Americas Great Indian Leaders” to answer the following questions:

(a) In the narrator’s view what constituted a diplomatic leader and how did a diplomatic Native American leader differ from the other leaders that were discussed in the videos? How did this view compare with that of the Native American’s?

(b) In General terms, discuss the similarities and differences of the following: i) strategies of different Native American Nations in dealing with the US aggression, ii) Responses of the Native American Nations to the US aggression, iii) the views of different Native American Nations to the strategies and treatment of Native Americans.

Define ethnicity and describe how and why it is a fluid concept. (Suggested reading Kimenyi Chapter 3).

Is race a biological construct or a social construct? Answer the question by discussing how race was constructed by physical anthropologists, how it is defined in your texts and how it has been used to benefit the dominant group.
Describe standards that have been used to categorize races. Further discuss how these categories have been used to maintain political, economic and social privilege for the dominant group.

What role did these great Native American Leaders play in the history of the liberation of their Nations: Parker, Chief Joseph, Geronimo, and Crazy Horse. Video: Great Native American Leaders)

 Discuss the Native American contributions to the US (Video: More than Bows and Arrows)

