Tlingit foods gathered over the four seasons

During the four seasons the Tlingits gathered many different variety of foods. Some seasons were more plentiful than others. If you don’t already know, the four seasons are Spring, Summer, Autumn, and Winter. Spring is plentiful in the seafood’s, summer is plentiful in berries and grubs, autumn is plentiful in almost everything, and winter is not plentiful in much of anything.

[image: image1.wmf]

Food Gathered in the Spring

During the springtime the Tlingits gathered mostly seafoods. To the left is a picture of a eulachon. A eulachon was caught and rendered into oil, and then turned into grease which was a highly desired condiment eaten with almost anything. It was also used to for seasoning and preserving much of the foods they caught. In the spring you can also catch king crab, seaweed, abalone, halibut, herring, and octopus. The animals that were caught were bears and porcupines, as they needed them. Those are the foods that can be gathered during the spring.

[image: image2.jpg]

Food Gathered in the Summer time

During the summer, the Tlingits gathered lots of berries and salmon. They only did seal and other animal hunting as needed. To the right is a picture of a salmon berry. I chose to put this picture there because during the summer the salmon berry was one of the most common berries around. The Tlingits also gathered: blueberries, nagoon berries, low/high bush cranberries, raspberries, soapberries, and thimbleberries. They also gathered different varieties of salmon and Dungeness crab. As I said earlier, the Tlingits also hunted seal and other mammals as needed.

[image: image3.jpg]

Food Gathered in the Autumn
[image: image4.jpg]

The autumn was the most plentiful season of them all. During the autumn the Tlingits gathered berries, and roots and dried/jarred them up. They also dried seaweed and salmon and stored them away. The animals they hunted such as Sitka black tailed deer and mountain goat shown on the left was butchered up and smoked/dried and ate. The birds that hunted were, ducks, geese, ptarmigan, and grouse. The Tlingits also went out to the beach to gather octopus, abalone, mussels, clams, and cockles.

Food gathered in the Winter

Among all of the seasons, the winter was the worst for gathering food. The Tlingits mostly lived on what they had stored up during the following seasons. If the food sources got a bit scarce or if they needed fresh food, the men went out and gathered clams, cockles, and mussels off the beach. They also hunted deer, and mountain goats. Another thing that the Tlingits hunted was fish. One of the most common fish that they fished for were cutthroat trout. The picture to the right is cutthroat trout swimming in a stream. The Tlingits also caught seals, and otter, as they needed them. These were the different foods that were caught during the winter.

[image: image5.jpg]

All Seasons of the year

During all the seasons of the year, you cold gather certain different foods. From the seafood selection, the Tlingits gathered limpets, keyholes, chitons, whelks, sea cucumbers, and urchin. You could also gather different varieties of salmon all year round. And last the seals and the otter could be hunted all year round to.

Bibliography
Barril, Alphonso N.

Live interview – 2001

“Cutthroat trout pic.” Photo by Peter Rissler
www.brrc.unr.edu/papers/lct/trout.html
 “Eulachon pic.”
http://www.wsdot.wa.gov/eesc/environmental/programs/culres/ethbot/d-l/Eulachon.htm
Juneau Indian Studies Program

“Harvest Time at the Beach”

Langdon, Steve J.

The Native People of Alaska

(1987, 1989, 1993 Greatland Graphics

“Mountain Goat pic.” www.hewgill.com/photo/glacier/mountain-goat.jpg
“Salmonberry pic.” www.home.istar.ca/~derekh/DigitalPhotos.html
(Alaskool note: at time of posting this link is no longer active)
“Seal pic.” Photo by by David Thomas and Brian Stringer
http://parish-wildlife.org.uk/falklands/
� EMBED Word.Picture.8 ���

[image: image6.wmf]

_1082899132.doc
[image: image1.png]

