File for DRUM/Physics of the 5 pointed star*


    *Activities/Ideas like Stars-Ancestors-Descendants in 


    
            the Tree/MilkyWay/River of Sky & Earth

                                                
[image: image2.png]


   
*Acoustics is one branch of Physics which is the study of sound energy that is traveling in waves.  When we see the distant flashing eyeblink of Wakinyan the Thunderbird but we do not hear his Thunder Drum immediately, but then 1...2...or 3 seconds later…“Boom…Ba  Boom… Lub Dub…rumble…rumble…” So we wonder how close is he and how much time do we have to purify our heart and mind before he comes closer and blinks again!? But all this power and energy is always being transferred and changed from one form to another…We might say that it is “always moving” like the wind or the sun or the blood circulating within… So it is always moving…What is/are the causes of all this motion? What kinds of motion do we see in the periodic return of the birds each spring or the hover of a dragonfly or hummingbird before IT MOVES again? “Taku Skan Skan” is at work here… What is it that makes the water of Ha Ha Wakpa/Misi Zibi fall… at the falls… near Makoce Cokaya Kin?  How do we cross this river when we come to it? With a log bridge or a canoe? How strong must we be to put the energy into the bow which puts this same energy into the arrow which puts this energy into our relative the deer… for which we offer tobacco in deep gratitude if it offers us its life so we may live? “Taku Skan Skan” is at work here…
How much heat do we obtain from burning one buffalo chip? Or five? Or from one log…or from five?  
*(video) (1999) Earl’s Canoe: A Traditional Ojibwe Craft (July, 1997  Madeline 
Island) [Earl Nyholm  Bad River] film by Thomas Vennum   Smithsonian 
Institution  1-800-569-6621.

*Play the Archrivals Game by Parker Bros. to see how much force is too much until it collapses as people add 5 kinds of colored parts to the 13 compartments that make up the bridge-like arch.  Use a balance and determine the average mass of each of the 5 kinds of parts (Note: there are 10 of each of the 5 kinds equaling 50 parts total). How does knowing the mass of each kind of part and then keeping track of where and when the pieces are carefully placed teach us something about “how much is too much?”   This game can also be interpreted in the area of the HEART/Life Science where Coyote is the Keystone character whose position as a predator depends on the prey that supports him right down to what the rabbit eats.
This shows the INTERdependence of all our relations and DNA that is all part of the Tree of Life on Maka Ina.
*Rocks Black& White Rainbow Gray Arch/XibalbArch/UkhupachArch/Mictlan- 
Arch”

*12-on-1 Nail Problem   Teaches perseverance, creativity, group problem solving and the importance of the holistic effect of working together WITH gravity…and most importantly to achieve “Balance” 
*Use 5 nested bentwood boxes or baskets instead of/or in addition to the 5 Russian Mama Dolls called “matryushka” for Velocity, Acceleration, Force, Work and Power.  Like five generations whose children carry their ancestors’ ways…
The smallest/recent generation of these five is “velocity” which is:    v = d/t  
The next size holds velocity within her lie a child. She is acceleration: a = [v2 –v1]/t

The next size is a grandma who held acceleration within, she is Force:    F = “ma”
The next generational size (a great grandma) held Force within her body: Work=Fd
Five generations back from velocity we see the most powerful great great Grandma 


P = W/t
* Another way to remember how these equations and their units all fit together is to use the “nesting” idea literally by imagining that the nest of a hummingbird is Velocity, “v”(note: the fastest hummingbird in the universe has a speed of light “c”).

This hummingbird nest will fit inside the nest of a scarlet tanager (“Acceleration”) which will fit inside the cardinal’s nest (“Force”) which will be held inside the red-tailed hawk’s nest (“Work”) which will fit inside the powerful Eagle or Condor’s nest (“Power”) and hold them all within each other…Hummingbird to Eagle! Velocity to Power…   See/tour: www.theraptorcenter.org
*When Apollo 11 landed on the moon they said…”Houston. The Eagle has landed”

That rocket required a huge amount of power to push it away from the loving gravity hug of Mother Earth…She doesn’t want her children to leave her arms without them making sure they really want to leave her wonderful home/nest to fly far from here in search of other relatives and places…

So far no women have been among the 18 men who flew to the moon and the 12 men who walked upon Grandmother Moon…See:

Ackmann, Martha (2003) The Mercury 13: The Untold Story Of Thirteen American 
Women and the Dream Of Space Flight. Random House
*Instead of a powerful rocket to push, perhaps we could build an elevator from a very strong spider thread made of nanotube fiber technology…An Elevator to Space.   How would this work? See:

Aravind, P. K. (Feb. 2007) “The Physics Of The Space Elevator” American Journal 
of Physics 75 (2) pp.125-130.  http://aapt.org/ajp
[Cross reference this next article to the RIVER/Astro/Space file]

Johnson, John (Dec. 5, 2006) “NASA has Plans for Colony On the Moon” 
StarTribune p.1A   [by 2020-2024…]

*As Indigenous people who have watched the harmful effects of colonization, this is a time for our nation and globe to practice conscientization and decolonization…

What dollar price are the minerals on the moon like the gold in the Black Hills and California…?

*Regarding the mining of “natural resources” “up for the taking” See Laduke Recovering the Sacred.  Consider and research the uranium and coal mining industry in the four corners area.  Compare and contrast the energy value and the front and back end environmental impacts of each of these two energy sources…long term for all the generations to come…think sustainability.
As we become dependent upon technology and take for granted the crossing of a bridge…the entering of the cosmic river at our crossing time…we remember Aug.1, 2007…

Our own Indigenous community was personally impacted by the death of Julie Blackhawk (Nebraska Hochunk) in the bridge collapse…

The last of 13 bridge victims Greg Jolstad was found Monday evening Aug. 20, 2007…
See  http://www.visi.com/~jweeks/headwaters/index.html
  by John Weeks for The Bridges and Structures Of The Mississippi Headwaters and for http://www.visi.com/~jweeks/bridges/index.html to see all the bridges in the Twin Cities metro area. “The Bridges and Structures Of The Major Rivers Of Minneapolis and St. Paul.
Sunday Jan.23, 2005 was the 150th anniversary of 1st permanent bridge on the Mississippi  JD#2453394   12.19.11.17.11  1 Chuen 14 Muan  (See 8-1-2007)
Tues. Jan.23, 1855 1st permanent bridge on the Mississippi 12.11.19.14.4  


9 Kan 17 Mac

Video (2007) 50th anniversary edition “Building the Mighty Mac: The Story of Building the Mackinac [Mikinaak] Bridge” Mighty Mac Films

Also www.upperpeninsula.biz May/June 2007 Upper Peninsula “Mackinac Bridge 
Turns 50”
“Thank You For Making Us Proud…” (Sept. 14, 2007) p. B1.  Gratitude and remembrance ceremony at Minneapolis City Hall with a memorial mural.
[Note: connection from Turtle/Earth/Bridge to Heart…on same front page which shows “Stories of Struggle and Triumph: The Pursuit of Happiness” featuring seven time Minnesota Music Award winner Patty Peterson whose aorta burst in Feb. 2007 but after emergency surgery and five months of recovery gave a comeback concert in July called “Heart of the Matter”…our freeways have become the new arteries of travel attempting to replace the River as the traditional artery of Maka Ina…here at the Center of the Dakota Universe].

[image: image1]