

Grade Level: Kindergarten

A series of elementary level thematic units featuring Tlingit language, culture and history were developed in Juneau, Alaska in 2004-6. The project was funded by two grants from the U.S. Department of Education, awarded to the Sealaska Heritage Institute (Boosting Academic Achievement: Tlingit Language Immersion Program, grant #92-0081844) and the Juneau School District (Building on Excellence, grant #S356AD30001).

Lessons and units were written by a team of teachers and specialists led by Nancy Douglas, Elementary Cultural Curriculum Coordinator, Juneau School District. The team included Juneau teachers Kitty Eddy, Shgen George, Kathy Nielson, Hans Chester and Rocky Eddy, and SHI language team members Linda Belarde, Yarrow Vaara, David Katzeek, John Marks, Mary Foletti, Rose Natkong and Jessica Chester. Curriculum consultants Julie Folta and Toni Mallott assisted and Annie Calkins edited the lessons and units.

Lessons were field tested in Juneau classrooms in 2005-6.

All units are available online at sealaskaheritage.org.


TEACHER RESOURCES


Who Am /2 Aadóo Sáyá <u>X</u>át?

Family Questionnaire

Next week we are beginning a unit entitled, "Who Am I?" Please send in individual and family picture of your child. In addition, please complete the following survey.

Stu	Student's Name				
Мс	ther's name				
Fa	her's name				
•	What moiety does child's father belong to? ☐ Raven ☐ Eagle				
•	What clan does child's father belong to?				
Gra	andparent's names				
Sib	lings				
•	What season was your child born? Winter Spring Summer Fall				
•	When is his/her Birthday?				
•	What is your child's traditional name?				
•	What moiety is your child? ☐ Raven ☐ Eagle				
	What is your child's clan?				
	ur assistance in completing this questionnaire is greatly appreciated. The information will sure your child's success in participating in this unit. Please complete and return to school by				
	Gunalchéesh, Háw'aa, 'Doyck-shin,				

A Book About Me!	


A picture of me.

Name	
I weigh	pounds.
	,
Wáa sá aa <u>x</u> kuligei <u>x</u> a	at? How tall am I?
Name	
I	
I am	inches tall.

Head and Shoulders

A<u>x</u> shá, a<u>x</u> <u>x</u>eek, a<u>x</u> keey, a<u>x</u> <u>x</u>'oos, a<u>x</u> keey, a<u>x</u> <u>x</u>'oos, a<u>x</u> keey, a<u>x</u> <u>x</u>'oos, A<u>x</u> shá, a<u>x</u> <u>x</u>eek, a<u>x</u> keey, a<u>x</u> <u>x</u>'oos, A<u>x</u> gúk, a<u>x</u> waa<u>k</u>, a<u>x</u> <u>x</u>'é, a<u>x</u> lú.

Lingít Yáx Anayl'éix Hokey Pokey Song

Daak yee latsoow yee (). Put your () forward.
<u>Kux</u> yee latóow yee (). Put your () back.
Daak yee latsoow yee (). Put your () forward.
Yee la <u>x</u> wál yee (). Shake your ().
Lingít yáx anayl'éix. Do a Lingít dance.
Yoo áaya <u>x</u> yeená <u>k</u> . Turn yourself around.
Yéi nagaté. Let it be.
Whéee!

Daa	<i>Lidí<u>x</u>'</i>	<i>Jín</i>	Kasán
body	neck	hand/arm	waist
<i>Waa<u>k</u></i>	<u>X</u> ikshá	Woow	<i><u>G</u>áts'</i>
eyes	shoulder	chest	butt/thigh
Gúk	T'eeyshú	Éenee	<i>Keey</i>
ear	elbow	armpit	knee
<u>X</u> 'oos	Shá	<i>Sha<u>x</u>aawú</i>	<u>X</u> 'é
foot/leg	head	hair	mouth
Lú	Oo <u>x</u>	<u>X</u> eek	Jiklix'ées'
nose	tooth	upper arm	wrist
Shutóo<u>x</u>'	TI'ei<u>k</u>	Yoowú	K'í
ankle	finger	stomach	hip
Xées' shin	<u>X'ustl'eik</u> toes		


I am Special

	is my hair.			
	are my eyes.			
I'myears old.				
I am	_ inches tall.			
I weigh	pounds.			
Just the right size!				
My name is				
And as you can see,				
I am very happy to be me!				


Traditional Food

Draw a (° °) next your favorite traditional foods.


Respect is shown to all natural resources. Please be respectful when completing this activity.

Aadóo Sá Yá Xat?- Who Am I Unit Lesson 3—Activity #2


Food Tasting Potluck

Food Tasting Potluck


We are doing a unit entitled, "Who Am I." We are learning about ourselves and each other. This week we are learning about our favorite foods.

Please bring your child's favorite food for the potluck.

Date:

Time:

Place:


My special place.


http://www.school-clip-art.com/

When I Was Born...


50 of 2005's Most Popular Baby Names

Rank GIRL name Rank BOY name 1. Jacob 1. Emily 2. Emma 2. Michael 3. Madison 3. Joshua 4. Matthew 4. Abigail 5. Ethan 5. Olivia 6. Andrew 6. Isabella 7. Daniel 7. Hannah 8. Samantha 8. Anthony 9. Christopher 9. Ava 10. Joseph 10. Ashley 11. Sophia 12. Elizabeth 11. William 12. Alexander 13. Ryan 13. Alexis 14. Dávid 14. Grace 15. Nicholas 15. Sarah 16. Tyler 16. Alyssa 17. Jámes 17. Mia 18. John 18. Natalie 19. Jonathan 19. Chloe 20. Nathan 20. Brianna 21. Samuel 22. Christian 21. Lauren 22. Ella 23. Noah 23. Anna 24. Dylan 24. Taylor 25. Kayla 25. Benjamin 26. Logan 26. Hailey 27. Jessica 28. Victoria 27. Brandon 28. Gabriel 29. Zachary 29. Jasmine 30. Jose 30. Sydney 31. Elijah 32. Angel 33. Kevin 31. Julia 32. Destiny 33. Morgan 34. Jack 35. Caleb 34. Kaitlyn 35. Savannah 36. Justin 36. Katherine 37. Alexandra 37. Austin 38. Evan 38. Rachel 39. Lily 40. Megan 39. Robert 40. Thomas 41. Luke 41. Kaylee 42. Mason 42. Jennifer 43. Aidan 43. Angelina 44. Makayla 45. Allison 44. Jackson 45. Isaiah 46. Jordan 46. Brooke 47. Gavin 47. Maria 48. Connor 48. Trinity 49. Aiden 49. Lillian 50. Isaac 50. Mackenzie Updated 7/30/06

http://www.babiesnbells.com/bnb02/?gclid=CP_2p9TVhYcCFR5nSgodSTsZaw

Visit http://www.babynology.com to learn the meanings of student's names.

On a large piece of white construction paper have students draw their family. Label their family members using the following labels.

Ax daakaku.óowu
My Family

Ax éesh
My father

Ax tláa
My mother

Ax húnxw
My older brother (boy)

Ax kéek'
My younger brother (boy)

Ax dlaak'
My sister (boy)

Ax éek'
My brother (girl)

Ax shátx
My older sister (girl)

Ax kéek'
My younger sister (girl)


Ax sáni
My uncle (father's side)

Ax káak
My uncle (mother's side)

Ax aat
My aunt (father's side)

Ax tláak'w
My aunt (mother's side)

Ax tláak'w
My aunt (mother's side)


This is a fantastic song to learn introduction phrases in Lingít. Have student's form a circle. Teacher/leader may choose to use a drum. The song comes to life when everyone claps as they sing.

Waa sá iduwasáakw Daa Sheeyí Name song

Waa sá iduwasáakw? Everyone Sings Waa sá iduwasáakw? Everyone Sings Student says name LOUDLY. (name) yóo duwasáakw. Everyone Sings Wee, wee

(name) yóo duwasáakw. Everyone Sings (name) yóo <u>x</u>at duwasáakw. Student introduces self in Lingít.

Wáa sá kwshe i duwasaakw? I wonder what your name is?

Repeat until everyone has been introduced.


Button Blanket

Materials


- 1. 9" x 12" black construction paper.
- 2. 1 1.5" x 12" piece of red construction paper. Cut corners at an angle so they look mitered like a real blanket.
- 3. 2 1.5" x 9" pieces of red construction paper
- 4. Glue
- 5. 14 3/4" white adhesive dots or white paper cut into 3/4" circles
- 6. Eagle and Raven moiety designs
- 7. Crayons: black, red, blue-green

Directions.

- 1. Glue 2 1.5" x 9" strips to the edges of the black construction paper 2. Glue the 1 1.5" x 12" mitered strip to the top edge of the blanket.
- 3. Adhere or glue $6 \frac{3}{4}$ " adhesive dots or white construction paper dots across the top of the blanket.
- 4. Adhere or glue $4 \frac{3}{4}$ " adhesive dots or white construction paper dots along the edge of both sides of the blanket.
- 5. Color a moiety design and glue to the center of blanker


Moiety Designs for Button Blanket Project


Juneau School District, Indian Studies Program Elementary Curriculum

Medallion Directions


Juneau School District, Indian Studies Program Elementary Curriculum


Juneau School District, Indian Studies Program Elementary Curriculum

The contents of this curriculum were developed under the Tlingit Language Immersion Program (2004) and Building on Excellence (2005) grants from the U.S. Department of Education. However, the contents do not necessarily represent the policy of the Dept. of Education and you should not assume endorsement by the Federal Government

Clan Designs


L'ook coho


Kéi<u>k</u>'w sea pigeon


XeitI thunderbird


Xóots brown bear


Kéet killer whale


Xíxch' frog

Juneau School District, Indian Studies Program Elementary Curriculum

Aadóo sáyá <u>x</u>át? - Who am I? Unit Tlingit components

Tlingit components			
Lesson 1			
Vocabulary			
1.	boy	yadak'átsku	
2.	girl	shaatak'átsk'u	
3.	(my) name	(a <u>x</u>) saayí	
4.	book	x'úx'	
5.	pen	kooxéedaa	
6.	birthday	i sigoo yagiyee	
7.	(my) hair	(a <u>x</u>) sha <u>x</u> aawú	
8.	(my) eyes	(a <u>x</u>) waa <u>k</u>	
Phrases			
9.	I am a boy.	Yadak'átsk'u áyá <u>x</u> át.	
10.	I am a girl.	Shaatak'átsk'u áyá <u>x</u> át.	
11.	What is your name?	Wáa sá i duwasáakw?	
12.	My name is (Bob).	(Bob) yoo <u>x</u> at duwasáakw.	
13.	Draw a picture of yourself.	l yahaayí kashaxít.	
14.	What color are my (eyes)?	Daat kaséik'w sáwé a <u>x</u> (waa <u>k</u>)?	
15.	What color is my (hair)?	Daat kaséik'w sáwé a <u>x</u> (sha <u>x</u> aawú)?	
16.	My eyes are (green).	(S'oow) yá <u>x</u> yatee a <u>x</u> waa <u>k</u> .	
Lesson 2 Vocabulary			
17.	(my) body	(a <u>x</u>) daa	
18.	(my) ear	(ax) gúk	
19.	(my) neck	(a <u>x</u>) lidí <u>x</u> '	
20.	(my) shoulder	(a <u>x</u>) <u>x</u> ikshá	
21.	(my) elbow	(a <u>x</u>) t'eeyshú	
22.	(my) hand/arm	(a <u>x</u>) jín	
23.	(my) chest	(a <u>x</u>) woow	
24.	(my) armpit	(a <u>x</u>) éenee	
25.	(my) waist	(a <u>x</u>) kasán	
26.	(my) butt/thigh	(a <u>x</u>) gáts	
27.	(my) knee	(a <u>x</u>) keey	
28.	(my) foot/leg	(a <u>x</u>) <u>x</u> 'oos	
29.	(my) head	(a <u>x</u>) shá	
30.	(my) mouth	(a <u>x</u>) <u>x</u> 'é	
31.	(my) nose	(a <u>x</u>) lú	
32.	(my) tooth	(a <u>x</u>) oo <u>x</u>	
33.	(my) upper arm	(a <u>x</u>) <u>x</u> eek	
34.	(my) wrist	(a <u>x</u>) jikax'ées'	
35.	(my) ankle	(a <u>x</u>) shutóo <u>x</u> '	
36.	(my) finger	(a <u>x</u>) tl'ei <u>k</u>	
37.	(my) stomach	(a <u>x</u>) yoowú	
38.	(my) hip	(a <u>x</u>) k'í	
39.	(my) shin	(a <u>x</u>) xées'	
40.	(my) toes	(a <u>x</u>) <u>x</u> 'ustl'ei <u>k</u>	
41.	shake	la <u>x</u> wál	
42.	right	sheená <u>x</u>	
43.	left	s'átná <u>x</u>	
Phrases		A (10) (1)	
44.	This is my (head).	A <u>x</u> (shá) áyá.	
45.	Put your (head) in.	Daak yee latsóow yee (shá).	
46.	Put your (head) back.	<u>Kúx</u> yee latsóow yee (shá).	
47.	Shake your (head).	Yee la <u>x</u> wál yee (shá).	
l ř	ne contents of this curriculum were developed under the Tlind	arranguage immersion Program (2004) and	

47. Shake your (head).

The contents of this curriculum were developed under the Tlingit Language Immersion Program (2004) and Building on Excellence (2005) grants from the U.S. Department of Education. However, the contents do not necessarily represent the policy of the Dept. of Education and you should not assume endorsement by the Federal Government

48. How tall am I? Wáa sá aax kuligei xat? 49. I am growing up. Kei nxawát. Head & shoulders song 50. Ax shá, ax xéek sheeyi my head, my shoulder, my knee, my foot a<u>x</u> shá, a<u>x</u> <u>x</u>éek, a<u>x</u> kéey, a<u>x</u> <u>x</u>'oos my knee, my foot, my knee, my foot ax kéey, ax x'oos, ax kéey ax x'oos my head, my shoulder, my knee, my foot ax shá, ax xéek, ax kéey, ax x'oos my eye, my ear, my mouth, my nose ax waak, ax gúk, ax x'e, ax lú 51. hokey pokey song Put your (head) in. Daak yee latsóow yee (shá). Put your (head) back. Kúx yee latsóow yee (shá). Put your (head) in. Daak yee latsóow yee (shá). Shake your (head). Yee laxwál yee (shá). Do a Tlingit dance. Lingít yáx anyal'éix. Turn yourself around. Yoo áayax yeenák. Let it be. Yéi nagatée. Lesson 3 Vocabulary 52. blueberries kanaťá 53. clams gáal' 54. red seaweed k'áach' 55. fish xáat 56. food atxá k'únts' 57. potato 58. bread sakwnéin meat 59. dleev 60. at kahéeni iuice wasóos l'aa tuxáni 61. milk gáax'w 62. herring eggs dry fish 63. at xéeshí 64. pilot bread gáatl 65. scissors kaashaxáshaa 66. glue kals'ikwaa Phrases 67. I like fish. Xáat ax x'éit yak'éi. I don't like fish. Xáat tléil ax x'éit ooshk'éi. 68. Fish is good food. Yak'ei atxá wé xáat. Lesson 4 Vocabulary 70. aas shakée hídi tree house 71. (my) grandma's house (ax) léelk'w du hídi 72. (my) bedroom (ax) eetí ká 73. (my) special place (a<u>x)</u> ya.áak Phrases 74. This is my special place. Yaadú ax ya.áak áwé. 75. Respect each other. Sh yaa at wudaneix'í. Lesson 5 Vocabulary 76. baby t'ukanéiyi 77. winter táakw 78. spring taakw eetí 79. summer kutaan 80. yeis fall 81. diaper tukdaa.át

K'idein áwé.

Phrases

82.

Be gentle.

83. 84. 85. 86.	Hold the baby gently. Put the diaper around him. It's fall time. My birthday is in fall time.	K'idein galshaat wé t'u <u>k</u> anéiyi. Du tu <u>k</u> da.aadí tudaat kaayík. Wé yeis áyá. Yeisx' ka <u>k</u> gwahaa.
Lesson 6 Vocabulary 87. Phrases 88.		du kasaa Waa sá i duwasaakw?
99. 100. 101. 102. Phrases 103.	girl: (my) younger sister boy: (my) sister (my) paternal uncle	(Bob) yoo xat duwasaakw. (ax) éesh (ax) tláa (ax) húnxw (ax) kéek' (ax) eek' (ax) shatx (ax) kéek' (ax) dlaak' (ax) sáni (ax) sáni (ax) káak (ax) aat (ax) tláak'w (ax) léelk'w Ax daakaku.óowu áyá. I (tlaa) at chéix'.
Lesson 8 Vocabulary 105. 106. 107. 108. 109. Phrases 110. 6 111. 112. 113. 114. 115. 116. 117. 118. 119. 120. 121. 122. 123. What What Bob Bob	name my name your name	sáa ax sáayi i sáayi kooch'éit'aa kasiyeiyi kooch'éit'aa Lingít x'éináx () yóo xat Lingít x'eináx () yoo duwasáakw. Waa sá iduwasáakw? Yee yahaayí kayshaxít. Yee sáayi kayshaxít. I sáayi kashxít. I sáayi kananéek. Wooshduwagígin gaykí. Wé kooch'éit'aa gashaat. Wé kooch'éit'aa galshaat . Wé kooch'éit'aa kajeet kaytí. Wé kooch'éit'aa kei kaygeex'. Wé kooch'éit'aa (du) jeet kaygeex'. Waa sá iduwasáakw daa sheeyí. Waa sá iduwasáakw? Waa sá iduwasáakw? (Bob) (Bob) yoo duwasáakw. Wee, wee. (Bob) yoo duwasáakw.

		is my name. nder what your name is?	(Bob) yoo <u>x</u> át duwasáakw. Wáa sákw shé iduwasáakw?
Less Voca	on 9 bulary		
		moiety/clan	naa
		this is	áyá
	126.	I/me	<u>x</u> át
	127.	clan property/owned thing	at.óow
	128.	paper	x'úx'
	129.	glue	kals'ikwaa
		buttons	yooka.óoť
~ .	131.	button blanket	yooka.óot' x'oow
Clans	400	Eagle Side	
	132.		Chookaneidí
	133. 134.		Da <u>k</u> ľaweidí Kasawaantaan
	135.		Kaagwaantaan Naanyaa.aayí
	136.		Naasteidí
	137.		Shangukeidí
	138.		Teikweidí
	139.		Tsaagweidí
	140.		Wooshkeetaan
	141.		Yanyeidí
	4.40	Raven Side	5
	142.		Deisheetaan
	143. 144.		<u>G</u> aana <u>x</u> .ádi Caanaytaidí
	144.		<u>G</u> aana <u>x</u> teidí Kiks.ádi
	146.		Kaach.ádi
	147.		L'eeneidí
	148.		Lukaa <u>x</u> .ádi
	149.		L'uknax.ádi
	150.		Taakw.aaneidí
	151.		T'a <u>k</u> deintaan
Phras			
		Are you Eagle or Raven?	Yéil kach'u ch'áak' ákyá wa.é?
		I am (Raven).	(Yéil) áyá <u>x</u> át.
		I am (Eagle).	(Ch'áak') áyá <u>x</u> at. Goosú Yéil?
		Where is Raven? Where is Eagle?	Goosú Teil? Goosú Ch'áak'?
		Here I am.	Yaadú <u>x</u> át.
		How are you?	Waa sá iyatee?
		I'm fine, thank you!	<u>X</u> át yak'éi Gunalchéesh!
		Run away.	Aatx' neeshéex.
		What clan are you?	Daat naa sá wa.é?
		I am () clan.	() naa áyá <u>x</u> at.
		Where is song	Goosú sheeyí.
		re is (raven)? Where is (raven)?	Goosú (yéil)? Goosú (yéil)?
		Iam. Here Iam.	Yaadú <u>x</u> át. Yaadú <u>x</u> át.
		are you?	Waa sá i yatee?
		well, thank you.	<u>X</u> at yak'éi, Gunalchéesh.
C	Run	away. Run away.	Aadá <u>x</u> nagú. Aadá <u>x</u> nagú.
Supp	lement		Ana áot
		Aleut Russian	Ana.óot Anóoshee
		Chinese	Cháanwaan
		Haida	Deikeenaa
		Canadian (King George 1)	Ginjichwáan

170. 171. 172. 173. 174. 175. 176. 177.	White, Caucasian Athapaskan Sugpiag Aleut (cormorant people) Eyak Ahtna (Copper River)_ Norwegian_ Black Hawaiian (black duck people) American_ Eskimo Tsimshian	Dleit <u>K</u> áa <u>G</u> unanaa Giya <u>k</u> w <u>K</u> wáan K'utéi <u>x</u> ' <u>K</u> wáan I <u>k</u> ka <u>K</u> wáan Naawéiján T'ooch' <u>K</u> áa Yu <u>k K</u> wáan Wáashdan <u>K</u> wáan <u>X</u> 'atas'aa <u>k</u> Ts'ootsxán
Lesson 10 Vocabulary		
	I/me	xát
	child of	yádi
182.	father	éesh
183.	my	a <u>x</u>
	necklace	seit
185.	paper	x'úx'
	yarn	kakéin
	clan property/owned thing	at.óow
188.		kalsíx'wáa
	paternal uncle	sáni
	paternal aunt	aat
	coho salmon	l'ook
	sea pigeon	kéi <u>k</u> 'w
	thunderbird	xeitl
	brown bear	xóots
	killer whale	kéet
196.	frog	xíxch'
Phrases		
	Who is your father's people?	Daat naa sá i éesh hás?
	I am a child of the () clan.	() yádi áyá <u>x</u> at.
	My father's people.	A <u>x</u> éesh hás.
	Our fathers' people.	Haa éesh hás.
	Our paternal uncles.	Haa sáni hás.
	Our paternal aunts.	Haa aat hás.
	This is a necklace.	Seit áyá.
∠04.	We will make a necklace.	Seit yei ga <u>x</u> toosanéi.