Learning our

Tlingit Language

Lingít | Cycles B through Advanced C | Beginners

Grades 5 & 6

Book 1

Tlinigt Lanaguage Speakers

Marsha Hotch Joe Hotch

TLINGIT LANGUAGE SPECIALISTS

Katrina Hotch Linda Belarde Ralph Wolfe

UNIT DEVELOPMENT

Jim MacDiarmid

PROJECT ASSISTANT Michael Obert

The contents of this program were developed by Sealaska Heritage Institute through the support of a \$1,690,100 federal grant from the Alaska Native Education Program.

Table of Contents

Unit 1	
Integrative Unit: Classroom Commands	 15
Unit 2	
Integrative Unit: Colors	 17
Unit 3	
Integrative Unit: Time	 31
Unit 4	
More Body Parts	 93
Unit 5	
More Family	 167
Unit 6	
More Food	 241
Unit 7 Review Units 4-6	 315

Unit 8

Home	 385
Unit 9	
More Animals	 459
Unit 10	
More Birds	 523
Unit 11	
Review Units 8-10	 597
Unit 12	
Climate and Weather	 667
Unit 13	
More Clothing	 741
Unit 14	
More Recreation	 815
Unit 15	
Review Units 12-14	 889
Unit 16	
More Buildings	 959

Unit 17

Geography		1,033
Unit 18		
More Plants		1,107
Unit 19		
More Fish	>	1,181
Unit 20		
Review Units 16-19	>	1,255
Appendices	>	1,325

The Developmental Language Process - An Introduction by Jim MacDiarmid

The Developmental Language Process is designed to instill language into long term memory. The origin of the Process is rooted in the struggles faced by language-delayed students, particularly when they first enter school.

The Process uses meaningful language content from the environment, academic programs, stories, and themes to enlarge the students' language bases.

The Process takes the students/children through developmental steps that reflect the natural acquisition of language in the home and community. Initially, once key language items have been introduced concretely to the students, the vocabulary are used in the first of the language skills, Basic Listening. This stage in the process represents input and is a critical venue for language acquisition and retention. A baby hears many different things in the home, gradually the baby begins to *listen* to what he/she hears. As a result of the *input* provided through Basic Listening, the baby tries to repeat some of the language heard – this is represented by the second phase of the Process, Basic Speaking - the oral *output* stage of language acquisition.

As more language goes into a child's long-term memory, he/she begins to understand simple commands and phrases. This is a higher level of listening represented by the stage, Listening Comprehension. With the increase in vocabulary and sentence development, the child begins to explore the use of language through the next stage in the process, Creative Speaking. All of these steps in the Process reflect the natural sequence of language development.

The listening and speaking skill areas represent *true* language skills; most cultures, including Alaska Native cultures, never went beyond them to develop written forms. Oral traditions are inherent in the listening and speaking skills.

Many Native children entering kindergarten come from homes where language is used differently than in classic Western homes. This is not a value judgment of child rearing practices but a definite cross-cultural reality. Therefore, it is critical that the Native child be introduced to the *concepts* of reading and writing before ever dealing with them as skills areas. It is vital for the children to understand that reading and writing are *talk in print*.

The Developmental Language Process integrates the *real* language skills of listening and speaking with the related skills of reading and writing. At this stage in the Process, the children are introduced to the printed words for the first time. These abstract representations are now familiar, through the listening and speaking activities, and the relationship is formed between the words and language, beginning with Basic Reading. As more language goes into the children's long-term memories, they begin to comprehend more of what they read, in Reading Comprehension.

Many Alaskan school attics are filled with reading programs that didn't work – in reality, any of the programs would have worked had they been implemented through a language development process. For many Native children, the printed word creates angst, particularly if they are struggling with the reading process. Often, children are asked to read language they have never heard.

Next in the Process is Basic Writing, where the students are asked to write the key words. Finally, the most difficult of all the language skills, Creative Writing, asks the students to write sentences of their own, using the key words and language from their long-term memories.

A child's ability to comprehend well in listening and reading, and to be creatively expressive in speaking and writing, is dependent upon how much language he/she has in long-term memory.

The Developmental Language Process is represented in this chart:

The Developmental Language Process						
1 Vocabulary	2 Basic Listening Whole Group	3 Basic Speaking Whole Group	6 Basic Reading Sight Recognition Whole Group	8 Basic Writing	10 Exten- sion	
Activities			Individual			
As much as possible, use concrete materials to introduce the new words to the students. Match the materials with the vocabulary pictures.	Individual	Individual	Decoding & Encoding			
	4 Listening Comprehension Whole Group	5 Creative Speaking	7 Reading Comprehension	9 Creative Writing		
	Individual					

The Developmental Language Process for Teaching Tlingit, Haida, and Tsimshian Beginners

The Developmental Language Process can provide the structure and stages necessary for effective second language learning.

In this program, kindergarten to grade 3 use only Basic Listening and Basic Speaking no printed forms of Tlingit, Haida, or Tsimshian are introduced. While some language instructors like to display Native text in the classroom, the students should not be asked to formally read them.

The printed forms of the key language content are introduced to the students in the grades 4 to 12 levels of the program.

Each unit of this program contains key vocabulary, a sentence structure, and a dialog. The key vocabulary are all used with the sentence structure and the sentence structure is integrated into the dialog.

Since this is a *beginners* program, designed for new learners of Tlingit, Haida, or Tsimshian, not all skills areas from the Developmental Language Process can be used. For kindergarten to grade 3, the following schema represents the skills to be included in the units:

Activities As much as possible, use concrete materials to introduce the new words to the audents. Match the materials with the vocabulary pictures.	1 Vocabulary	2 Basic Listening Whole Group	3 Basic Speaking Whole Group	4 Exte sior
	As much as possible, use concrete materials to introduce the new words to	Individual	Indevidual	

For the language learners in grades 4 to 12, the following chart represents the language skills used in the program:

Vocabulary	2 Basic Listening Whole Group	3 Basic Speaking Whole Group	4 Basic Reading Sight Recognition	5 Basic Writing	6 Exten sion
Activities As much as possible, use concrete naterials to introduce the new words to he students. Match the materials with he vocabulary pictures.	Individual	Individual	Decoting & Encoding		
] []		

Each unit in this program contains ten lessons that employ a variety of activities related to the Developmental Language Process and include the key vocabulary, sentence, and dialog.

Separately, student support materials have been developed for each unit. These materials contain activities for Basic Listening, Basic Reading, and Basic Writing. In addition, an objectives-based assessment is included for each unit. This will give the language instructor indicators to chart the progress of the students as they go through the units.

Since Tlingit, Haida, and Tsimshian have many dialects, it is impossible to reflect all spellings in this program. Therefore, while the spellings of the Native language content have been reviewed many times by language specialists, it is not guaranteed that all spellings will match those of your area.

The Tsimshian language content is printed at a larger size than Tlingit or Haida to ensure that the italicized letters are clear.

Scope and Sequence					
Month 1	Month 2	Month 3	Month 4	Month5	
Unit 4: Body Parts	Unit 5: Family Unit 6 Food	Unit 7 Review Units 4-6 Unit 8 Home	Unit 9 Animals Unit 10 Birds	Unit 11 Review Units 8-10	
Month 6	Month 7	Month 8	Month 9	Month 10	
Unit 12 Climate and Weather Unit 13 Clothing	Unit 14 Recreation Unit 15 Review Units 12-14	Unit 16 Buildings Unit 17 Geography	Unit 18 Plants Unit 19 Fish	Unit 20 Review	

In these units the students will:

1. demonstrate an understanding of the unit's theme;

2. recognize the key vocabulary words when they hear them - with and without the unit's sentence;

- 3. say the key vocabulary words and the Unit's sentence;
- 4. recognize the printed forms of the key vocabulary words;
- 5. decode & encode the key vocabulary words by word halves, syllables and/or letters;
- 6. write the key vocabulary words.

Target Language Skills:

basic listening, speaking, and reading (sight recog. and Decoding/Encoding Basic Writing) using the key vocabulary & the unit's sentence.

Integrative Units 1-3:

Integrate the classroom commands throughout the year wherever appropriate. These provide more basic listening practic for the students. Allow students to hear the vocabulary of time often before asking them to say the words.

NOTES ON USING CYCLE B

Teachers who have used "Learning Our Tlingit, Haida and Tsimshian Languages Cycle A-Beginners" will recognize the Developmental Language Process and teaching materials. Cycle B continues the development of heritage language nouns in thirteen content units: More Body Parts, More Family, Home, More Animals, Climate and Weather, More Clothing, More Recreation, More Buildings, Geography, More Plants and More Fish. There are four review units to help beginners instill the vocabulary in long term memory. Additionally, three integrative units have been included. These units on color, time and commands are focused on vocabulary that a language teacher may use throughout thematic units, integrating them wherever s/he feels them to be most appropriate. Since the Heritage Language DLP process takes students with no knowledge of even the alphabet and sounds of their heritage language, as much review as possible is included here.

The suggested materials for the integrative units' vocabulary can be adapted and interchanged. Experienced teachers will probably use the activities they are most familiar with. New teachers will have these activities provided for them.

The teaching materials are listed by title for each lesson and are grouped by the skill area being taught. For lesson instructions, see Appendix III. Some activities say SSM, which refer to the Student Support Materials provided in this book, including pictures, mini-pictures, word cards, matching exercises, cloze activities and assessments. We recommend that the teacher administer the assessment at the beginning of the unit and again at the end to assess student growth.

Most of the teaching activities/games require some preparation beforehand. Some of the materials teachers will need are blank cards, calenders, flashlights, bingo markers, pointers, beanbags, wind-up toy cars, masking tape, balloons, sheets with holes in them, and yarn or string.

For those not familiar with the Cycle A materials, we recommend that you check our website at www.sealaskaheritage.org.

NOTES ON USING CYCLES C THROUGH ADVANCED C

Cycle C of the Developmental Language Process introduces verbs. Unlike some languages, the verb patterns in Tlingit are not predictable. One cannot learn one form of to eat something, for example and from there write the first, second and third person forms, the transitive and intransitive forms as well as the tenses. Each unit in Cycle C follows the same themes from Cycle B, Body Parts, Family, Food, Home, Buildings, Animals, etc. Each unit adds verb phrases to be used with the nouns previously learned. The unit on clothing introduces the negative. In this case the word 'tlel' is necessary and the word order does not necessarily follow a pattern. Cycle C includes a variety of sentence samples. Teachers can exchange the vocabulary words (nouns) with each of the sentence patterns. It is nice that teachers know a little about Tlingit linguistics to help them be conscious of the verb forms they are teaching, but not at all necessary to teach the linguistics. In fact, with beginners, the added linguistic information might be confusing. Sometimes older students are interested in the linguistics. You can refer them to the SHI website, which has a link to the Tlingit Verb Index, developed by Keri Edwards.

The focus is oral language development. The teacher should give lots of repetition of the sentences. We recommend that teachers do not spend time on reading and writing these sentence patterns However, older students might want to see the written form as a learning aid. This is fine as long as the focus of the lesson does not turn into reading and writing exercises. Assessments should be on listening comprehension.

The Advanced Cycles continue the themes from Cycle B. Each unit adds new vocabulary with more complex verbs and descriptions. According to the Developmental Language Process curriculum development, each cycle has a focus. Cycle A Advanced-Listening, Cycle B Advanced-Reading and Cycle C Advanced-Creative Writing. The lessons, which include games and activities focus on these skills, but also include others. Teachers are encouraged to add their own activities that they know will keep their students interested. The sentences in each cycle go beyond basic subject-verb patterns. They are descriptive and varied. All sentences, except those in Advanced C have audio recordings of a fluent speaker saying the sentences. For many learners, especially the teachers, this might be the most valuable part of the resources. Regional differences may occur in the way some words are pronounced and in how sentences are structured. Try not to let regional or personal choice differences be an obstacle. If there are differences, you can point that out to students and continue on.

The following lessons are suggested activity plans for developing advanced skills. See Appendix III for lesson instructions.

See Appendix III for lesson instructions.

Lesson 1 Introduce the new vocabulary.

> Basic Skills Out of Order Ghost 2

Creative Speaking Numbers Up Half Match Lesson 1 Introduce the new vocabulary.

> Basic Skills Word Build Out of Order

Creative Speaking Make a Change Back Match

Lesson 1 Introduce the new vocabulary.

Basic Skills The Disappearing Illustrations Ghost 2

> Creative Speaking Cat's Cradle Who's Next?

Lesson 1 Introduce the new vocabulary.

> Basic Skills Writing Relay Buzz

Creative Speaking Rubbings Colander

Lesson 1 Introduce the new vocabulary.

Basic Skills Wild Groups The Disappearing Illustrations

> Creative Speaking Happy Birthday Half Match

Lesson 1 Introduce the new vocabulary.

> Basic Skills Horizontal Completion Word Build

Creative Speaking Happy Birthday Name Card Spin Lesson 1 Introduce the new vocabulary.

> Listening Major League Jack Pot

Speaking

Go Fish Huh? Lesson 1 Introduce the new vocabulary.

> Listening Police Sketch Artist Word Association Walk

> > **Speaking** Make a Change Whisper No Lies

Lesson 2 Review the unit's vocabulary.

> Basic Skills Actions What's Your Letter?

Speaking Make a Change Toothpick Lesson 2 Review the unit's vocabulary.

> Basic Skills Vocabulary Chips Wild Groups

Speaking Numbers up Illustrated Bingo

Lesson 2 Review the unit's vocabulary.

Basic Skills Horizontal Completion Overhead Run

Speaking Toothpick Card Match Lesson 2 Review the unit's vocabulary.

> Basic Skills What's Your letter? Vocabulary Chips

Speaking Illustrated Bingo Name Card Spin Lesson 2 Review the unit's vocabulary.

> Basic Skills Overhead Run Vocabulary Chips

Speaking Back Match

Who's next?

Lesson 2 Review the unit's vocabulary.

> Basic Skills Back Writing Buzz

Speaking Knotty Whisper

Lesson 2 Review the unit's vocabulary.

Listening

Speed Collector Hidden Word

Speaking Weather Report Ticking Time Bomb Lesson 2 Review the unit's vocabulary.

> Listening Picture Bingo Simon Says

Speaking 3 Round Charades Actions!

Lesson 3 Review the unit's vocabulary.

Speaking

Knotty Who's next?

Reading

Lotto Comic match Lesson 3 Review the unit's vocabulary.

> Speaking Name Card Spin Cat's Cradle

Reading Silent Directions Place That Sentence Lesson 3 Review the unit's vocabulary.

> **Speaking** High Card Draw Rubbings

Reading Sentences Halves Lotto Lesson 3 Review the unit's vocabulary.

> **Speaking** Cat's Cradle Toothpick

Reading Is This Your Word? Definition Match

Lesson 3 Review the unit's vocabulary.

Speaking

Rubbings Colander

Reading Sequential Reading What's the Answer? Lesson 3 Review the unit's vocabulary.

> **Speaking** High Card Draw Cat's Cradle

Reading Point Me in the Right Direction Comic Match

Lesson 3 Review the unit's vocabulary.

> Listening Flashlight Find Jack Pot

Speaking

Colander Being Lippy Lesson 3 Review the unit's vocabulary.

> Listening Adapted Jenga Flashlight Find

Speaking Word Association Walk Being Lippy

Lesson 4

Introduce the unit's sentence.

Speaking Colander Illustrated Bingo

Reading Sequential Reading Comic Match

Lesson 4

Listening Bingo Change Again

> Speaking Whisper Memory

Lesson 4 Introduce the unit's sentence.

Speaking

Back Match Toothpick

Reading What's the Answer? Is This Your Word? Lesson 4 Introduce the unit's sentence.

> **Speaking** High Card Draw Whisper

Reading Is This Your Word? What's the Answer?

Lesson 4 Introduce the unit's sentence.

Speaking

Whisper High card Draw

Reading

Illustrated Sentences Silent Directions Lesson 4 Introduce the unit's sentence.

> Listening Change Again Speed Collector

Speaking Whisper No Lies Go Fish Lesson 4 Introduce the unit's sentence.

> Creative Speaking Happy Birthday Who's next?

Reading Comprehension Ring! Ring! Place that Sentence

Lesson 4 Introduce the unit's sentence.

> Creative Speaking Card Match Make a change

Reading Comprehension Ring! Ring! Point me in the right direction

UNIT 1

Integrative Unit: Classroom Commands

Integrative Unit 1

Cycle B

Áx x'éide kunees.áax Listen to me! du xéide kunees.áax! Listen to him/her! **Gidahaan!** You stand up! Gidaan! You stand up! Gaydanaak! You all stand up! Ganú! Sit down! Gavkí! You all sit down! Ch'eix'! Point! At shí! Touch it! Neil qú! Come in! Haagú! Come here! Kashaxít. Write it. Natóow. Read it. Kutnati wé ____. Put the away.(one solid object.)

Kutnatí. Put it away. (solid object.) **K'idein nasné.** Clean up, straighten, organize.

Naa<u>x</u> gidatí i kinaak.ádi. Put on your coat.

Naa<u>x</u>t kei idatí kinaak.ádi. Take off your coat.

Yán yeené. You get ready.

Yán jiné. Finish working.

Aayax hán wé _

dayeen. Turn and face the ____

Cycle C

Wáa sá duwasáakw yá át? What do you call this?
Áyáx ákwé? Is that right?
X'oon gaaw sáyá? What time is it?
Wáa sá kuyatee? How's the weather?
Wáa sás wootee wé kutí? How was the weather?

Cycle A Advanced

Daa sá l jeewú? What do you have? Du<u>x</u>á gé? Can you eat it? Goodá<u>x</u> sáwé? Where is it from? Goodé sá ituwatee? Where do you want to go? Daa sá yéi kgisanéi áx'? What will you do there?

Cycle B Advanced

<u>Xat x'eeya.áxch gé?</u> Do you understand? <u>Kéenáx natóow.</u> Read it out loud. **Waasá wé gunayéide?** How is it different?

Cycle C Advanced

Tlél ax een at kaduneek.

Nobody tells me anything. Sh k'ukwalyeilín, kudáx kutx du yáa awuxaanéi. I would have lied but I have too much respect for her. Xwaa.áx, xat woo.éex'i. I heard her call me.

Has du ítx haa loongagoogún haa yáanáx ku.aa has yasátkw. We would have run after them, but they are faster than us.

Átk' aheení wushixéel'. S/he stopped believing, lost faith.

Integrative Unit: Colors

Integrative Unit 2

Cycle B

<u>x</u>'aan red <u>x</u>'éishx'w blue s'oow green dleit white t'ooch black s'agwáat brown tl'áatl' yellow' sheix'w orange lóol pink kanat'á kahéeni purple lawú<u>x</u> gray dáanaa silver góon gold

Cycle C Yínde Down Kínde Up Neilná<u>x</u> Indoors Gáanna<u>x</u> Outdoors Naaliyéi A far off distant pace

Advanced A

Shaa shakéewu Up the mountainDei yígu In the roadHéen yígu In the water, on the riverAt gutóowu In the woodsYáadu Over here

Advanced B

Wé kaay yaaahaayi aax keik xash. Cut out the picture.

Naadaaw kaaynti we kaay yaahaayi. Put the picture on your table.

Tleix yatee aa aayax ti. Turn one picture over.

Yeey waak x'a shee la aa Close your eyes. (pl)

Woosh dax yei yee san e ye waak. Open your eyes. (pl)

Advanced C

Ash kaawaxíl' du téix'. Her heart is causing her trouble. Tlél ushk'é dultíni. It's not good to look at it.

At lux'aakáawu áwé yéi yatee wé shaatk'. That young girl is a trouble maker.

Tléi a x'aant áwé daak wudigwát'wé yadák'w. The young boy crawled out on the limb.

Áak'wx'uwaxéi wé shaawát. That woman camped at Auke Bay.

BASIC READING

Sight Recognition

UNIT 3

Integrative Unit: Time

Integrative Unit 3

Cycle B

tsóotaatx' in the morning ts'ootaat morning taatx' at night taat night nisdaat last night yakyee, yagiyee day, afternoon tatgé yesterday yeedát now tlei yeedát right now Xáanax' in the evening Xáana evening ch'áakw back in the days, in the olden days, long time ago, ancient times aagáa ayóo during, around the time of it taat sitgawsáani midnight sitgawsáan noon ch'ú still dziyáak just recently dziyáagin soon, after a while adax after that, and then tsóok' again

Cycle C

Tleidahéen Once Dei<u>x</u>dahéen Twice Nas'gidahéen Three times Daax'oondahéen Four times Keijindahéen Five times

Cycle A Advanced

Tlék'gaa One by one Dáxgaa Two by two Nás'gi<u>G</u>áa Three by three ka a shoowú and a half Ch'a tléix' Just one

Cycle B Advanced

<u>Xat natée</u>. Imitate me.
Tleix uxatanwei tli. Pick one.
Aadoo sá eet <u>k</u>uwahaa? Whose turn is it?
I eet <u>k</u>uwahaa. It's your turn.
L'í s'é Wait.

Cycle C Advanced

Yóot uwagút héen áyá yaa anas.ín. He left carrying water.

Iwooséekíkni tsá. See that you don't get storm-bound.

Ldakát át áwé kux dak'óol'in xwaasáakw. I said everything backwards. Gunakadeit data tlaagú daxkudzitee. There are legends about sea monsters. I een nakaáat kwshé? Can I come with you?

VOCABULARY PICTURES

Ts'ootaat Morning

Ts'ootaatx' In the morning

Taat Night

Taatx' At night

Taat sitgaawsaan Midnight

Nisdaat Last night

Yagiyee Day, afternoon

Yakyee Day, afternoon

Tatgé Yesterday

Yeedát Now

Tlei yeedát Right now

Xáanaa Evening

Xáanaax' In the evening

Ch'áakw Long time ago, ancient times

Aagaa ayoo During, around the time of it

Sitgaawsaan Noon

Ch'ú Still

Dziyáak Just recently

Dziyáagin Soon, after a while

Adax After that

Tsook' Again

BASIC READING

Sight Recognition

UNIT 4

More Body Parts

Teacher's Notes

In Tlingit, some nouns (body parts and kinship terms) are considered "inalienable," that is, they cannot be spoken of unless they are possessed. They must have a possessive pronoun attached. Singular possessive pronouns which can be used with body parts are **ax** (my), **i** (your), and **du** (his/her/its). Students can get lots of practice with the dialog, substituting the body parts nouns. These nouns will continue to be used throughout all future cycles of this unit, Body Parts. It is to the students' advantage to master this vocabulary so that they concentrate on the verb phrases to be introduced in Cycles C through Advanced C. Lessons have been selected for use with these terms and the SSM has images and student activity sheets to help students learn these words and store them in long-term memory. Encourage students to listen to the audio recording of a fluent speaker saying the words, sentences, and dialog.

Vocabulary Cycle B

oo<u>x</u> tooth k'í hip tl'éi<u>k</u> finger jigei arm gáts thigh <u>x</u>'oos foot <u>x</u>'usgoosh toe keey knee t'eey shú elbow

Unit's Sentence			
A<u>x</u> <u>x</u>walichún. I hurt my			
Unit's Dialog			
(a) Wáa sá iwunee? What happened to you?			
(b) A<u>x</u> wudichún. My got hurt.			
(a) Gwátk sá i wudichún? When did your			
get hurt?			
(b) Tatgé. Yesterday.			

Teacher's Notes

Cycle C introduces verbs to be used with the nouns from Cycle B. The focus is oral language development. The phrases are in the first and second person, imperfective (present) tense of the verb "to bend a moveable joint." Use the photos from Cycle B, Student Support Materials (SSM) as props for each of the sentences. Encourage students to listen to the audio recording of a fluent speaker saying the sentences. If students learn the material quickly, move forward to the next cycle. The advanced cycles add new phrases that build upon the theme, Body Parts. Remember to follow the DLP process, spending lots of time on listening.

Vocabulary Cycle C

A<u>x</u> t'eeyshu yaa neetéen. You are bending my elbow.
A<u>x</u> keey yaa kan<u>x</u>atán. I am bending my knee.
A<u>x</u> tl'eik yaa kan<u>x</u>atán. I am bending my finger.
A<u>x</u> <u>x</u>'ustl'eik yaa kan<u>x</u>atán. I am bending my toe.

Teacher's Notes

The simple question and answer gives students lots of listening practice. Use the pictures from SSM or stuffed animals or puppets to ask ______ **ákyá?** Is this_____? Students who have good pronunciation can take turns asking the class the questions. Encourage students to listen to the audio recording of a fluent speaker.

ákyá? Is this	?
Aaá. Yes.	-
Commands	
At shí. Touch it.	
At yishí. Touch it. (pl)	
Kíndei i Raise your	
Yíndei i Lower your	

Vocabulary Cycle A Advanced

Teacher's Notes

Cycle B Advanced gives students practice with more descriptive sentences about body parts. You can use puppets, stuffed animals or pictures to demonstrate some of the actions, including **Du keey** oolichun:She twisted her knee. The literal translation for **Ax oox aakoonei oowaxíx**--My tooth is loose--is "the tooth is working its way out," so this phrase might not work with other body parts. Use the suggested lessons and listen to the audio recording of a fluent speaker to teach these sentences.

Vocabulary Cycle B Advanced

Du yá yak'éi. Her face is clean. **Yées adoo k'í du jeewú.** He's got a new hip.

A<u>x</u> oo<u>x</u> aakoonei oowaxíx. My tooth is loose.

Du keey oolichun. She twisted her knee.

Du l'óot' wudicách. She has a swollen tongue.

Teacher's Notes

Cycle C Advanced gives students opportunity for practice with body parts and animals. Use puppets, stuffed animals or pictures to teach these descriptive sentences. You can ask a student to carry a mountain goat on his shoulders when teaching **Du** <u>x</u>ikshá ká<u>x</u> yaa anayéin wé ján(w)u: He is carrying the mountain goat on his shoulder. Use the writing exercises to get students started writing their own sentences.

Vocabulary Cycle C Advanced

S'igeidí l'eedí yawú<u>x</u>' <u>k</u>a <u>k</u>'áatl' yá<u>x</u> yatee. A beaver's tail is wide and flat.

S'eek l'eedí tléil ulyát'. A black bear's tail is short.

Du <u>xikshá káx</u> yaa anayéin wé ján(w)u. He is carrying the mountain goat on his shoulder. Shí ana<u>x</u> naadaa wé taan geení. There is blood coming from the sea lion's tail flippers. See Appendix III for lesson instructions.

Lesson 1

Introduce the new vocabulary.

Basic Listening

- 1. Mini Pictures
- 2. Searchlight
- 3. Hidden Words

Basic Speaking

- 4 Actions!
- 5 Out of Order
- 6.Over/Under

Lesson 2

Review the unit's vocabulary.

Basic Listening

- 1. Back to Back Race
- 2. Locomotive

Basic Speaking

- 3. Sheet Golf
- 4. Disappearing Illustrations
- 5. What's That Word?

Lesson 3

Review the unit's vocabulary.

Basic Listening

1. Numbered Illustrations

2. Here, There, Everywhere

Basic Speaking

- 3. Disappearing Illustrations
- 4. What's That Word?
- 5. Flashlight Name

Lesson 4

Introduce the unit's sentence.

Basic Listening

- 1. Right or Wrong?
- 2. Half Match

Basic Speaking

- 3. Calendar Bingo
- 4. Colored Words
- 5. Number Draw

Lesson 5

Review the unit's sentence.

Basic Listening

- 1. Turn and Face
- 2. Matching Halves

Basic Speaking

- 3. Disappearing Illustrations
- 4. What's That Word?
- 5. Flashlight Name

Lesson 6

Introduce the unit's sentence

Basic Reading - Sight

- 1. Pass the Lifesaver
- 2. Deal!
- 3. Circle of Words
- 4. Tissue Grab
- 5. Use the Student Support Materials

Lesson 7

Review the unit's sentence.

Basic Reading - Encoding

- 1. Word Change
- 2. Back Match
- 3. Find the Parts
- 4.Letter Encode
- 5. Use the Student Support Materials

Lesson 8

Review the unit's sentence.

Basic Writing

- 1. Yarn Spell
- 2. What's Missing?
- 3. Writing Relay
- 4. CV Spell
- 5. Use the Student Support Materials

Lesson 9

Review the unit's sentence

Basic Writing

- 1. Numbered Illustrations
- 2. Flour Writing
- 3. Crayon Resist
- 4. Syllable Time
- 5. Use the Student Support Materials

Lesson 10

Administer the unit's assessment.

1. Practice the unit's dialog with the students.

2. Lay a length of white paper on the floor. Group the students around the paper. Give each student a white candle. The students should then create illustrations of body parts, using the white candles. When the paper is filled with illustrations, have the students take turns washing the illustrations with a thin mixture of paint. Display the crayon resist mural in the classroom or hallway.

Cycle C Advanced Creative Writing Activities

1. Fill in the blanks to complete the sentences below.

Du <u>x</u> ikshá ká <u>x</u> yaa a	nayéin wé	He is carrying the
	on his shoulder.	

S'eek l'eedí ______. A black bear's tail is ______.

2. Use vocabulary words and phrases from the previous cycles to re-write this sentence. Include the translation for your new sentence.

Du <u>xikshá káx</u> yaa anayéin wé ján(w)u. He is carrying the mountain goat on his shoulder.

3. Tie the sentences together by re-writing a portion of the sentence or by writing sentences between them to connect them to each other.

S'eek l'eedí tléil ulyát'. A black bear's tail is short.

Du <u>xikshá káx</u> yaa anayéin wé ján(w)u. He is carrying the mountain goat on his shoulder.

4. Use one of the sentences below to write a series of sentences that lead up to the sentence you chose or use the sentence to begin your series.

Shí ana<u>x</u> naadaa wé taan geení. There is blood coming from the sea lion's tail flippers.

Du <u>x</u>ikshá ká<u>x</u> yaa anayéin wé ján(w)u. He is carrying the mountain goat on his shoulder.

VOCABULARY PICTURES

oo<u>x</u> tooth

k'í hip

tl'éi<u>k</u> finger

jigei arm

gáts thigh

<u>x</u>'oos foot

<u>x</u>'usgoosh toe

keey knee

t'eey shú elbow

BASIC LISTENING

Cut out the vocabulary pictures. Show the pictures for the vocabulary word given.

Cut out the vocabulary pictures. Show the pictures for the vocabulary word given.

BASIC READING

Circle the word for each picture.

<u>x</u>'oos <u>x</u>'usgoosh keey t'eey shú oo<u>x</u> k'í tl'éi<u>k</u> jigei gáts

<u>x</u>'oos <u>x</u>'usgoosh keey t'eey shú oo<u>x</u> k'í tl'éi<u>k</u> jigei gáts

<u>x</u>'oos <u>x</u>'usgoosh keey t'eey shú oo<u>x</u> k'í tl'éi<u>k</u> jigei gáts

<u>x</u>'oos <u>x</u>'usgoosh keey t'eey shú oo<u>x</u> k'í tl'éi<u>k</u> jigei gáts

Circle the word for each picture.

<u>x</u>'oos <u>x</u>'usgoosh keey t'eey shú oo<u>x</u> k'í tl'éi<u>k</u> jigei gáts

Write the words from this unit in the boxes in horizontal, vertical, or diagonal forms. When all of the words are in the form, fill the other boxes with any letters. Exchange Word Finds with another student and circle the words in them.

Homemade Word Find

BASIC READING

Encoding

Cut out the word parts and glue them into the words.

Cut out the letters and spell the word for the picture.

BASIC WRITING

Complete the words by writing in the missing letters.

Write the correct vocabulary word next to each picture.

DIALOG ACTIVITY PAGE

			the dialog with e	r	r	
	wudichún.	wudichún?		<u>X</u> 'oos	tľči <u>k</u>	keey
sá iwunee?	M	sá i		ťeey shú	k'í	gáts
Wáa sá	A <u>×</u>	Gwátk sá	Tatgé.	hsoogsu' <u>x</u>	Хoo	jigei
(a)	(q)	(a)	(q)	X		

Cut out the words below. Listen for which word(s) to put in the spaces in the dialog. Read the dialog as a group and in pairs as instructed. Change the word(s) after each round. Practice the dialog with another student.

UNIT ASSESSMENT

Tlingit Language Program

Unit Assessment

Teacher's Notes

Cycle B Beginners

Grade 5-6

Unit 4

Theme: More Body Parts

Date:_____

Provide each student with a copy of the *students' pages*. Read the following questions; the students answer the questions on their copies of the assessment.

Basic Listening

"Turn to page 1 in your test. Look at the pictures in the boxes."

- 1. "Write the number 1 on top of the picture of t'eey shú."
- 2. "Write the number 2 on top of the picture of keey."
- 3. "Write the number 3 on top of the picture of <u>x</u>'usgoosh."
- 4. "Write the number 4 on top of the picture of **oox**."
- 5. "Write the number 5 on top of the picture of k'í."
- 6. "Write the number 6 on top of the picture of tl'éik."
- 7. "Write the number 7 on top of the picture of jigei."
- 8. "Write the number 8 on top of the picture of gáts."
- 9. "Write the number 9 on top of the picture of **<u>x</u>'oos.**"

Sight Recognition

"Turn to page 3 in your test."

"Look at the pictures in the boxes. Circle the word for each picture."

Decoding/Encoding

"Turn to page 5 in your test."

"Look at the word parts in the boxes. Circle the other half or part of each word."

Basic Writing

"Turn to page 7 in your test."

"Look at the pictures in the boxes. Write the word for each picture."

Correct:

% Correct:

Unit Assessment

Student Pages

Cycle B Beginners Grade 5-6

Unit 4

Theme: More Body Parts

Date:_____

Student's Name:_____

Teacher: To get a percentage for this student's assessment:

divide the total number of questions correct by the total number of questions; multiply this answer by 100 to determine the per centage of questions answered correctly.

<u>x</u>'oos <u>x</u>'usgoosh keey t'eey shú oo<u>x</u> k'í tl'éi<u>k</u> jigei gáts

<u>x</u>'oos <u>x</u>'usgoosh keey t'eey shú oo<u>x</u> k'í tl'éi<u>k</u> jigei gáts

<u>x</u>'oos <u>x</u>'usgoosh keey t'eey shú oo<u>x</u> k'í tl'éi<u>k</u> jigei gáts

<u>x</u>'oos <u>x</u>'usgoosh keey t'eey shú oo<u>x</u> k'í tl'éi<u>k</u> jigei gáts

<u>x</u>'oos <u>x</u>'usgoosh keey t'eey shú oo<u>x</u> k'í tl'éi<u>k</u> jigei gáts

<u>x</u>'oos <u>x</u>'usgoosh keey t'eey shú oo<u>x</u> k'í tl'éi<u>k</u> jigei gáts

<u>x</u>'oos <u>x</u>'usgoosh keey t'eey shú oo<u>x</u> k'í tl'éi<u>k</u> jigei gáts

<u>x</u>'oos <u>x</u>'usgoosh keey t'eey shú oo<u>x</u> k'í tl'éi<u>k</u> jigei gáts

k	í i <u>k</u> gei ts os goosh eey y shú <u>x</u>	k'	í i <u>k</u> gei ts os goosh eey y shú <u>x</u>
t'ee	í i <u>k</u> gei ts os goosh eey y shú <u>X</u>	00	í i <u>k</u> gei ts os goosh eey y shú <u>X</u>
<u>x</u> 'us	í i <u>k</u> gei ts os goosh eey y shú <u>x</u>	tľé	í i <u>k</u> gei ts os goosh eey y shú <u>x</u>

í
i <u>k</u>
gei
ts
OS
goosh
eey
y shú
<u>×</u>

gá

í
i <u>k</u>
gei
ts
OS
goosh
eey
y shú
<u>X</u>

<u>x</u>'o

ji	í
	i <u>k</u>
	gei
	ts
	os
	goosh
	eey
	y shú
	X
	L

UNIT 5

Family

Teacher's Notes

Family is the theme of Unit 5. The vocabulary terms are used in Cycles C through Advanced C. Kinship terms must always be used with possessive pronouns, ax, haa, i, yee, du, has du (my, our, your, you all's, his/hers/its, theirs). The SSM includes images, mini-pictures, vocabulary word cards, student activity worksheets, and assessments. Practice the unit sentence and dialog and encourage students to listen to the audio recording of a fluent speaker saying the words, sentences and dialog. Students should do their best to learn these terms well and commit them to long-term memory. Knowing these terms well will be an asset in future cycles when verb phrases are added and sentences become more complex. Kinship terms can be integrated throughout the year in many units.

Vocabulary Cycle B

tláak'w maternal aunt káak maternal uncle aat paternal aunt atk'átsk'u child yéet son sée daughter t'ukanéiyi baby dach<u>x</u>án grandchild daakanóox'u great, great grandparents

Unit's Sent	ence
A <u>x</u> at <u>x</u> 'ées	hi a <u>x</u> jeet
aawatee.	
Му	gave
me dry fish.	
Unit's Dia	log
(a) Aadóo sá at x'é	•
aawatee?	,
Who gave dry fish to	you?
(b) A<u>x</u>	a <u>x</u> jeet
(b) A<u>x</u> aawatee.	a <u>x</u> jeet
aawatee.	
aawatee. My me. (a) Wáa sá duwasá	gave it to akw
aawatee. My me. (a) Wáa sá duwasá i	gave it to akw ?
aawatee. My me. (a) Wáa sá duwasá i What's your	gave it to akw ?
aawatee. My me. (a) Wáa sá duwasá i What's your name?	gave it to akw ?'s
aawatee. My me. (a) Wáa sá duwasá i What's your	gave it to akw ?'s uwasáakw.

Teacher's Notes

Cycle C introduces verbs to be used with the nouns presented in Cycle B. The focus is oral language development. The phrases in this lesson are first person, present tense of the verb "for someone to help someone." Use the photos from Cycle B Student Support Materials (SSM) as props for each of the sentences. Encourage students to listen to the audio recording of a fluent speaker saying the sentences. If students learn the material guickly, move forward to the next cycle. The advanced cycles add new phrases that build upon the theme "family." Remember to follow the DLP process, spending lots of time on listening activities before asking students to speak.

Vocabulary Cycle C

A<u>x</u> xúx eet <u>x</u>wadishée. I am helping my husband. A<u>x</u> shát eet <u>x</u>wadishée. I am helping my wife. A<u>x</u> sée eet <u>x</u>wadishée. I am helping my daughter. A<u>x</u> t'ukanéiyi eet <u>x</u>wadishée. I am helping my baby.

Teacher's Notes

Continuing practice with the kinship terms, this cycle asks **i dlaak' ákyá?** Is this your sister? This is a question to be asked of a boy/man. To ask a girl "Is this your sister?" one would have to ask **I shátx** (if older sister) or **i kéek** (if younger) **ákyá?** The command, to point to one of the relatives, gives students more opportunity to hear the command **Du éet ch'íx'.**

Vocabulary Cycle A Advanced

Aadóo sáwé? Who is that?
A<u>x</u> tláa áyá. This is my mother.
I dlaak' ákyá? Is this your sister?
Aaá, a<u>x</u> dlaak' áwé. Yes, that is my sister.

Command Du éet ch'íx'. Point at him/her.

Teacher's Notes

In Tlingit, adjectives are often part of the verb. The sentences in this cycle use the kinship terms from Cycle B with words that describe them. This cycle also gives practice with possessive pronouns, **ax** (my) and **du** (his/her). These sentences can be used for practice with all of the kinship terms. Use the suggested lessons and listen to the audio recording of a fluent speaker saying these sentences.

Vocabulary Cycle B Advanced

A<u>x</u> tláak'w du tuwóo sigóo. My maternal aunt is happy.
A<u>x</u> léelk'w shakligéi. My grandmother is beautiful.
Du yéet kuna<u>x</u> wudishée. Her

son is helpful. **Du tláa tuli.aan.** His mother is gentle.

Teacher's Notes

This cycle introduces new verbs and nouns to challenge students and give them more example sentences, which they can use in their writing assignments. Use the writing assignments to give students practice in writing Tlingit sentences. Teacher/learners will have new sentence patterns and vocabulary to challenge themselves.

Vocabulary Cycle C Advanced

Wé <u>kaa káx yóo x'atángi ch'a</u> yeisú du jeet <u>x</u>'awditán. The lawyer just called him.
Ch'a yeisú áa tuwdi.ús. He's still pouting over there.
Wé t'akoonéiyi de sh jiwdlitsín.
The baby is gaining strength.
S'eenáa ayakawlikís'. She turned off the light. See Appendix III for lesson instructions.

Lesson 1

Introduce the new vocabulary.

Basic Listening

1.Mini Pictures 2.Illustration Sequence

Basic Speaking

- 3. Actions!
- 4. Out of Order
- 5. Over/Under

Lesson 3

Review the unit's vocabulary.

Basic Listening

- 1. Let's Move
- 2. Number My Word

Basic Speaking

- 3. Right or Wrong?
- 4. Stick of Chance
- 5. Under The Bridge

Lesson 2

Review the unit's vocabulary.

Basic Listening

- 1. Nod and Clap
- 2. Over and Under

Basic Speaking

- 3. Right or Wrong?
- 4. Visual Memory
- 5. Under The Bridge

Lesson 4

Introduce the unit's **sentence**.

Basic Listening

1. Locomotive

Basic Speaking

- 3. Hand Tag
- 4. Illustration Build-Up
- 5. Mesh Words

Lesson 5

Review the unit's **sentence**.

Basic Listening

- 1. Locomotive
- 2. Funnel Vision

Basic Speaking

- 3. Disappearing Illustrations
- 4. What's That Word?
- 5. Flashlight Name

Lesson 6

Review the unit's vocabulary.

Basic Reading--Sight

- 1. Sight Word Bingo
- 2. Configurations
- 3. Funnel Words
- 4. String Along
- 5. Use the Student Support Materials

Lesson 7

Review the unit's vocabulary.

Basic Reading - Encoding

- 1. Overhead Encode
- 2. Consonant/Vowel Cards
- 3. Mixed-Up Words
- 4. Letter Encode
- 5. Use the Student Support Materials

Lesson 8

Review the unit's vocabulary.

Basic Writing

- 1. Alphabet Code
- 2. Wrong!
- 3. Rubbings
- 4. Horizontal Completion
- 5. Use the Student Support Materials

Lesson 9

Review the unit's vocabulary.

Basic Writing

- 1. Numbered Illustrations
- 2. Back Writing
- 3. Yarn Spell
- 4. Word Completion
- 5. Use the Student Support Materials

Lesson 10

Administer the unit's assessment.

1.Practice the unit's dialog with the students.

2. Mount a length of mural paper on the board. Have each student tell his/her clan - map the clans on the mural paper. Take a digital portrait of each student. Provide the students with their pictures. The students should glue their pictures beside their names on the clan chart.

Display the completed clan mural in the classroom or hallway.

Cycle C Advanced Creative Writing Activities

1. Fill in the blanks to complete the sentence below.

Wé _____ de sh jiwdlitsín. The _____ is gaining strength.

2. Use vocabulary words and phrases from the previous cycles to re-write this sentence. Include the translation for your new sentence.

Wé <u>kaa káx</u> yóo <u>x</u>'atángi ch'a yeisú du jeet <u>x</u>'awditán. The lawyer just called him.

3. Tie the sentences together by re-writing a portion of the sentence or by writing sentences between them to connect them to each other.

Wé t'akoonéiyi de sh jiwdlitsín. The baby is gaining strength.

S'eenáa ayakawlikís'. She turned off the light.

4. Use one of the sentences below to write a series of sentences that lead up to the sentence you chose or use the sentence to begin your series.

Wé <u>kaa káx</u> yóo <u>x</u>'atángi ch'a yeisú du jeet <u>x</u>'awditán. The lawyer just called him.

Ch'a yeisú áa tuwdi.ús. He's still pouting over there.

VOCABULARY PICTURES

tláak'w maternal aunt

káak maternal uncle

aat paternal aunt

atk'átsk'u child

yéet son

sée daughter

t'ukanéiyi baby

dach<u>x</u>án grandchild

daakanóox'u

great, great grandparents

BASIC LISTENING

Cut out the vocabulary pictures. Show the pictures for the word given.

BASIC READING

tláak'w káak aat atk'átsk'u yéet sée t'ukanéiyi dach<u>x</u>án daakanóox'u

tláak'w káak aat atk'átsk'u yéet sée t'ukanéiyi dach<u>x</u>án daakanóox'u

tláak'w káak aat atk'átsk'u yéet sée t'ukanéiyi dach<u>x</u>án daakanóox'u Write the words from this unit in the boxes in horizontal, vertical, or diagonal forms. When all of the words are in the form, fill the other boxes with any letters. Exchange Word Finds with another student and circle the words in them.

Home Made Word Find

BASIC READING

Encoding

Have the students cut out the word parts and glue them into the words.

Cut out the letters and spell the word for the picture.

BASIC WRITING

Complete the words by writing the missing letters.

Write the correct vocabulary word next to each picture.

DIALOG ACTIVITY PAGE

sá at <u>x</u> 'éeshi i jeet aawatee?	a <u>x</u> jeet aawatee.	duwasáakw i	yóo duwasáakw.	atk'átsk'u t'ukanéiyi	yéet dach <u>x</u> án	Sée daakanóox'u
(a) Aadóo sá at	(p) Ax	(a) Wáa sá duw		aat	káak	tláak'w
(a)	(q)	(a)	(q)			

Cut out the words below. Listen for the word(s) to put in the spaces in the dialog. Read the dialog as a group or individually as directed by the teacher. Change the word(s) after each round. Practice the dialog with another student.

UNIT ASSESSMENT

Tlingit Language Program

Unit Assessment

Teacher's Notes

Cycle B Beginners

Grades 5 - 6

Unit 5

Theme: Family

Date:_____

Provide each student with a copy of the *students' pages*. Read the following questions; the students answer the questions on their copies of the assessment.

Basic Listening

"Turn to page 1 in your test. Look at the pictures in the boxes."

- 1. "Write the number 1 on top of the picture of tláak'w."
- 2. "Write the number 2 on top of the picture of káak."
- 3. "Write the number 3 on top of the picture of aat."
- 4. "Write the number 4 on top of the picture of atk'átsk'u."
- 5. "Write the number 5 on top of the picture of yéet"
- 6. "Write the number 6 on top of the picture of sée."
- 7. "Write the number 7 on top of the picture of t'ukanéiyi ."
- 8. "Write the number 8 on top of the picture of dachxán."
- 9. "Write the number 9 on top of the picture of daakanóox'u."

Sight Recognition

"Turn to page 3 in your test."

"Look at the pictures in the boxes. Circle the word for each picture."

Decoding/Encoding

"Turn to page 5 in your test."

"Look at the word parts in the boxes. Circle the other half or part of each word."

Basic Writing

"Turn to page 7 in your test."

"Look at the pictures in the boxes. Write the word for each picture."

Correct:

% Correct:

Unit Assessment

Student Pages

Cycle B Beginners Grades 5 - 6

Unit 5

Theme: Family

Date:_____

Student's Name:_____

Teacher: To get a percentage for this student's assessment:

divide the total number of questions correct by the total number of questions; multiply this answer by 100 to determine the per centage of questions answered correctly.

anóox'u

kanéiyi
at
átsk'u
et
е
ak'w
ak
ch <u>x</u> án
anóox'u

ká

atk'	kanéiyi at átsk'u et e ak'w ak ch <u>x</u> án anóox'u	a	kanéiyi at átsk'u et e ak'w ak ch <u>x</u> án anóox'u
------	---	---	---

tlá	kanéiyi at átsk'u et e ak'w ak ch <u>x</u> án anóox'u	ťu	kanéiyi at átsk'u et e ak'w ak ch <u>x</u> án anóox'u
-----	---	----	---

daak	kanéiyi at átsk'u et
	e ak'w ak
	ch <u>x</u> án anóox'u

kanéiyi
at
átsk'u
et
е
ak'w
ak
ch <u>x</u> án
anóox'u

ch <u>x</u> án	-	Sé	kanéiyi at átsk'u et e ak'w ak
anóox'u			ak ch <u>x</u> án

da

