Chapter 5 Study Guide
2014

Terms to Know

	Lifestyle (96)
	Back Junk (104)
	Sir Wilfred Grenfell (112)

	Tilts (98
	Mummering (104)
	Nursing station (112)

	Salt box House (98)
	Nalujuit (104)
	Mary Southcott (112)

	Square roof (98)
	Rounders (108)
	Mary Webb (113)

	Mansard Roof (98)
	Tiddly/ Piddly (108)
	Agnes Cowan (114)

	Oral tradition (102)
	Seal Crawl (109)
	Telegraph (115)

	Guy Fawkes Night (103)
	SPG (110)
	S.S. Great Eastern (115)

	Copying pans (103)
	Guglielmo Marconi (116)
	Newfoundland School Society (111)

Important Questions:

1) Explain what is meant by the term “lifestyle”.
2) How was a person’s lifestyle related to the type of house they lived in?
3) What were the main types of shelter in Newfoundland in the 1800s?
4) How is housing in 19th century Newfoundland different from what it is today?
5) What types of food did Newfoundlanders have as part of their diet in years past?
6) List food items that Newfoundlanders ate in the past.
7) Explain what is meant by Newfoundland hospitality. Give examples of Newfoundland hospitality.
8) How did Newfoundlanders entertain themselves in the 19th century?
9) How did the people celebrate Christmas?
10) Compare sports/games played in Newfoundland past with game/sports today?
11) Explain why the church was the center of religious, educational and social life in the 19th century.
12) Describe health care in Newfoundland and Labrador in the past.
13) How did people communicate in Newfoundland in the 19th century?
14) What major changes occurred in communications at the beginning of the 20th century?
15) Who was Wilfred Grenfell and what was his contribution to Newfoundland and Labrador?
16) What were the primary methods of transportation in the 19th century?
17) How did transportation change in the latter part of the 1800s?

Evaluation:

· Chapter 5 assignment (take home)
· Chapter 5 booklet(completed as we go through chapter)
· Chapter 5 test: Feb. 6th (Tentative)

