

Sacagawea Worksheets

Name: _____

The Shoshone Princess

Sacagawea was known to assist the explorers Lewis and Clark as an interpreter. Write a short narrative about her life before and after the expedition.

Before the expedition

Name: _____

Shoshone Nation

Sacagawea was born of the Shoshone tribe, also known as the Snake Nation. Do additional research and describe the tribe's way of life.

Culture

Livelihood

Religious Beliefs

Political Organization

Name: _____

Heroism

Sacagawea was an integral part of the Lewis and Clark expedition. There have been countless plaques and statues erected in her honor because of her bravery, heroism and contributions. Identify the statues and memorials dedicated to her below.

Free Sample

Thank you so much for downloading the sample resource.

We hope it has been useful for you in the classroom and that your students enjoy the activities.

KidsKonnnect is a very small family run business and we are proud that we can offer education to over 40 countries globally. The more support we have from our [Premium members](#) the more resources we can release.

If you want the more comprehensive and detailed worksheet collection then please [upgrade](#) to our Premium plan and support our quest to make education affordable for all.

Don't forget to [come back](#) and download the new material we add every week!

Thanks for supporting KidsKonnnect. We can provide teachers with low-cost, high-quality teaching resources because of our loyal subscribers and hope to serve you for many years to come.

- Ryan, Beth & Nicola :)

Sacagawea Facts

Sacagawea is one of the famous women in history. She joined the expedition of Corps of Discovery led by Lewis and Clark in May 1804 to September 1806.

Sacagawea accompanied the group, showed them edible plants and helped them keep the peace. The National American Woman Suffrage Association adopted her as a symbol of women's worth and independence during the early part of the twentieth century.

Early Life

- ★ Sacagawea was born into an Agaidika (Salmon Eater) of Lemhi Shoshone tribe near Salmon, Idaho, in Lemhi County in 1788. She grew up surrounded by the Rocky Mountains in the Salmon River region of what is now Idaho.

Sacagawea Facts

- ★ Sacagawea's father was the chief of the Shoshone tribe. They were sometimes called the Snake Indians by the neighboring tribes and early American explorers.
- ★ In 1880, when Sacagawea was 12 years old, their tribe was attacked by a group of Hidatsa, a gun-wielding tribe, who kidnapped several girls including Sacagawea and held them captive. Sacagawea was taken as a slave to the Hidatsa's village near present-day Washburn, North Dakota.
- ★ When Sacagawea was 13 years old, she was sold into a non-consensual marriage to Toussaint Charbonneau, a French-Canadian explorer and trader living in the village. Some historians believe that Charbonneau won Sacagawea through gambling. She soon became pregnant with their first child.

The Lewis and Clark Expedition

- ★ With the Louisiana Purchase executed in 1803 by President Thomas Jefferson, the United States acquired a large area of land from the French.
- ★ In 1804, President Jefferson asked his private secretary Captain Meriwether Lewis to explore and map the newly purchased western part of North America. Lewis gathered equipment and supplies needed for the expedition and he asked his friend Lieutenant William Clark to help by hiring and training men to accompany them.

***Commander of the Corps
of Discovery***

Sacagawea Facts

- ★ Their team was called the *Corps of Discovery*. Located near the Missouri River, twelve miles from the site of present-day Washburn, North Dakota, they built Fort Mandan as their camp.
- ★ The unit interviewed several men, including Charbonneau, to hire a guide who could interpret or speak the Shoshone language.

- ★ Charbonneau was hired because Sacagawea could speak Shoshone. Lewis and Clark knew they would need the help of the Shoshone tribes at the headwaters of the Missouri.
- ★ Lewis recorded that Sacagawea gave birth to her son on February 11, 1805, and named him Jean Baptiste Charbonneau. Clark called Sacagawea "Janey" while the boy was nicknamed "Pompy".
- ★ In April of 1805, the expedition commenced and Sacagawea brought her baby along, carrying him in a cradleboard tied to her back.
- ★ While traveling, one of their boats nearly capsized, Sacagawea was quick enough to save items such as crucial documents and journals of Lewis and Clark, navigational instruments and medicines. The men were impressed with her quick action and named the river after her.
- ★ By August 1805, the corps had located the Shoshone tribe where they met with the local chief to trade for horses to cross the Rocky Mountains. They brought in Sacagawea to translate for them and learned that the tribe's chief, Cameahwait, was her brother.

Sacagawea Facts

"Lewis and Clark at Three Forks" by Edgar Samuel Paxson

Lewis and Clark Expedition by Charles Marion Russell

- ★ Cameahwait agreed to trade horses to the group and even provided them with a guide who helped them through the Rocky Mountains.
- ★ Their journey wasn't easy but Sacagawea helped to find and cook camas roots to help them regain their strength. Her knowledge helped her identify roots and plants that were either edible or medicinal. The presence of herself and her baby also made the whole corps seem less fearsome and more amiable to the Native Americans the Corps encountered.
- ★ When the corps reached the mouth of the Columbia River on the Pacific Coast, Sacagawea gave up her beaded belt so that Lewis and Clark could trade for a fur coat for President Jefferson.
- ★ The expedition finally reached the Pacific Ocean in November of 1805. All members of the expedition voted on November 24 on the location to build their winter fort, they called it Fort Clatsop. They stayed near the ocean and started home again in March of 1806.

Sacagawea Facts

Route of the Lewis and Clark Expedition 1804-1806 *Encyclopedia Britannica, Inc.*

- ★ On the return trip, they approached the Rocky Mountains in July 1806. Sacagawea informed Clark that they would discover a gap in the mountains, which is now known as Gibbons Pass. She also advised Clark to cross into the Yellowstone River, now known as Bozeman Pass. Later, it was chosen as the ideal route for the Northern Pacific Railway in crossing the continental divide.
- ★ It took them around six months to return home. At the end of the journey, Clark wrote to Charbonneau expressing his appreciation of their friendship and his fondness of Sacagawea's son. He indicated his intention of taking the boy and raising him as his own child.

Sacagawea Facts

Life After the Expedition

- ★ Sacagawea and Charbonneau spent three years among the Hidatsa tribe after the expedition. Then they accepted William Clark's invitation to settle in St. Louis, Missouri, in 1809.
- ★ They entrusted Jean-Baptiste's education to Clark, who enrolled the young man in the Saint Louis Academy boarding school. Sacagawea gave birth to a daughter, Lizette, sometime after 1810.

Death

- ★ Not much is known of Sacagawea's life after this. Some historians suggest that she died at 25 of a fever on December 20, 1812, at Fort Manuel. Others argue that it was another wife of Charbonneau who died at Fort Manuel.
- ★ Others suggest that Sacagawea lived another seventy years and died on April 9, 1884.
- ★ In 1925, Dr. Charles Eastman, a Dakota Sioux physician, was hired to locate Sacagawea's remains. Dr. Eastman interviewed different elderly individuals in the tribe and they spoke of a woman, named Porivo who had mentioned a long journey wherein she had helped white men.
- ★ He also found a woman named Tacutine who said that Porivo was her grandmother. According to them, Porivo went back to Lemhi Shoshone at the Wind River Indian Reservation. There was a record that Porivo had a son named Basil. Porivo is believed to have died on April 9, 1884. It was Eastman's conclusion that Porivo was Sacagawea.
- ★ A monument was built at Sacagawea's Wyoming gravesite in 1963.

Sacagawea Facts

In Popular Culture

- ★ Several movies, documentaries and novels have featured Sacagawea.
- ★ In 1902, American suffragist Eva Emery Dye wrote and published *The Conquest: The True Story of Lewis and Clark* where she presented Sacagawea as a model of female bravery and intelligence.
- ★ In 1933, Grace Raymond Hebard published *Sacajawea: Guide and Interpreter of Lewis and Clark* to even greater success.
- ★ Another novel was published by Anna Lee Waldo in 1984 entitled *Sacajawea*.

- ★ Sacagawea was featured in the *Night at the Museum* movie series. The role of Sacagawea was played by Mizuo Peck.
- ★ In 2002, Alex Rice played Sacagawea in the film *Lewis & Clark: Great Journey West*.
- ★ In 2000, the Sacagawea dollar was minted, which portrays the Shoshone princess that has been part of the expedition.

Name: _____

Heroism

Sacagawea was an integral part of the Lewis and Clark expedition. There have been countless plaques and statues erected in her honor because of her bravery, heroism and contributions. Identify the statues and memorials dedicated to her below.

Heroism

ANSWER KEY

**Sacagawea Statue in
Lemhi River Valley**

**Sacajawea Memorial
Area at Lemhi Pass**

***Sacagawea and Jean* by
Alice Cooper in
Washington Park**

***Sacagawea and Baby* by
Jim Demetro in Clatsop
National Memorial**

Copyright Notice

This resource is licensed under the [Creative Commons Attribution-NonCommercial 4.0](https://creativecommons.org/licenses/by-nc/4.0/) International license.

You are free to:

- **Share** — copy and redistribute the material in any medium or format
- **Adapt** — remix, transform, and build upon the material

Under the following terms:

- **Attribution** — You must give appropriate credit, provide a link to the license, and indicate if changes were made. You may do so in any reasonable manner, but not in any way that suggests the licensor endorses you or your use.
- **NonCommercial** — You may not use the material for commercial purposes.

For more information on this license, visit the following link:

<http://creativecommons.org/licenses/by-nc/4.0/>

Thank you!