Hoor-re’-mes
Preschool Level Animals Unit
Yurok Tribe Language Program

This curriculum was funded by ANA Grant no.90-NL-0370

HOOR-RE’MES PRESCHOOL UNIT
OVERVIEW
OBJECTIVES

· Students will be able to point to pictures on the wall when given Yurok animal names

· Students will be able to say the names of 10 animals when shown pictures

· Students will practice choosing correct responses when offered two or more choices

· Students will practice responding to “Tee’-nee-sho and “Hes” questions

· Students will be able to imitate the animals when given the Yurok animal name

· Students will be able to play a simple game in Yurok Using animal vocabulary

· Students will hear the traditional Yurok story “How the Animals Got their Tails” and will be able to identify the Yurok animal characters in the story.

· Students will hear childrens story “ Black Bear, Black Bear” will be able to recite parts of story in Yurok along with teacher.

TARGET VOCABULARY

Bear
Cat

Chicken

Coyote

Deer

Dog

Grey Squirrel

Mountain Lion
Panther

Rabbit

Horse

Cow

Egg

OTHER VOCABULARY

Is this a bear (etc)

What is this?
Yes

No
Be Like a Chicken

Be like an egg
What is this?

Point to the Bear
MATERIALS NEEDED

· Set of Animal Flash Cards

· Egg Flash Card

· Animal (Tract 1) poster

· Elder recordings of Animal Vocabulary
· Story “ How the animals got their tails

· Story “ Black Bear, Black Bear”
OVERVIEW
HOOR-RE’MES PRESCHOOL UNIT
Title

 Other vocabulary
 Notes

 Games/Activities

	Day 1

Chicken
Bear
Deer
Dog
Egg

	Be like a chicken

Be like an egg

Paa’

EEE
	EVERYDAY
You can include activities from first unit such as Commands “Ko-o-pes” And songs to keep children active and interested.
	Be like a chicken

Command game

Stand Up!

Go to sleep/wake up

	Day 2

Rabbitt
Cat

	Point to
	EVERYDAY

You can include activities from first unit such as Commands “Ko-o-pes” And songs to keep children active and interested.
	Point to the Bear

Be like a chicken

	Day 3

Horse
Grey Squirrel

	Or
	EVERYDAY

You can include activities from first unit such as Commands “Ko-o-pes” And songs to keep children active and interested.

	Story: Black Bear, Black Bear, What do You See?

Activity: Point to the Bear

	Day 4

Panther
Mouse

	
	EVERYDAY

You can include activities from first unit such as Commands “Ko-o-pes” And songs to keep children active and interested.
	Be like a chicken

Story: Black Bear, Black Bear, What Do You See?

	Day 5

Cow
Coyote

	Tail

Biggest

Prettiest
	EVERYDAY

You can include activities from first unit such as Commands “Ko-o-pes” And songs to keep children active and interested.
	Story: “How the animals got their tails.”

Daily Lesson Plan: Hoor-re’mes
Day 1

OBJECTIVES:
1. Students will review Self Introductions and 6 commands
2. Students will learn 4 new “hoor-re’mes” words and the word for egg (wer-eehl)
3. Students will reinforce their retention of the Hoor-re-mes words by participating in the “Act like a chicken”, game.
VOCABULARY:
1. Chik-ee
Chicken
2. Puuek
Deer
3. Ch’ee-sho
Dog
4. Bear
Bear
5. Egg
Wer-eehl
PREPARATION:
1. Assemble flash cards

2. Listen to elder recording of animals of elders

MATERIALS:
1. Hoor-re’mes flash cards:

2. Wer-eehl flash card
GREETINGS
Greet Students as they come to circle. You can say, “Aiy-yu-kwee, Chue-kwen-es” After the students are all gathered you can do a round of greetings. “Nek new Carole, Kues Kew?” Point to a student or staff member who is able to introduce themselves. After they say, “Nek new Alice”, tell Alice, “Aiy-yu-kwee Alice” and wave” Encourage students to say “Aiy-yu-kwee” and wave too. Repeat around the circle until the children start to get fidgety.
REVIEW VOCABULARY FROM PREVIOUS LESSON (Do not use any English. If they do not understand, demonstrate.) As you repeat the commands have students go through the actions. Any time the children start to get restless you can do these commands with them.
1. Ko-oh-pes
2. Ro-oh-pes
3. Keyr-ro-mo-oh
4. Myohl-kep-es
5. Chue-kwen-es
6.

INTRODUCE NEW VOCABULARY. Introduce the new vocabulary using flashcards and the #1 #2 and #3 ways of practicing repetitions method.(see below)
Chi-kee
Puuek
Ch’ee-sho
Cher’er’ee
Wer-eehl
5 Ways of practicing repetitions method:

1. Hold up picture and say the word. Hold up next picture and say the word. Mix up cards and repeat for about 4 repetitions of all cards.

2. Hold up each picture and ask question which gives students a choice “Puuek oy’ plee’wes.” (Is this a deer or squirrel?!

3. Hold up picture and say “Cher’er-ee hes”? (Is this a bear?) Then say “EEE cher’er-ee” (Yes this is a bear) or “Paa mus cher’ery” (No this is not a bear)
4. Hold up picture and say “Tee’nee xho waiy’” (What is this)

Remember it takes hundreds of repetitions before a response becomes automatic. Also remember that the hardest thing to do is to reproduce the word without prompts. Therefore method # 4 is the most difficult. USE IT LAST! Also it is important to use method #1 first and get a good number of repetitions in before you use method #2 and #3. Remember the objective is not only to help students learn the target vocabulary but to also practice responding to the different types of Yurok questions.

REINFORCE: (Game: “Be like a chicken” Cho’ so nem’ chi-kee)
Game Description:
Point to the picture of the chicken and say “chi-kee”
Then Say “Cho’ so nem’ chi-kee” (Be like a chicken) while acting like a chicken
Praise the first one who starts acting like a chicken, and praise the second one ect.
Repeat with all the animals for the day.
End with “cho’ so nem’ wer-eehl” (Be like an egg) You can always say this when the children start to get to wound up even if your not playing the game!

END THE SESSION:
End the lesson each day with Keech wey (we’re finished).

Chuue’ (goodbye) and/or To’ kee kem ney-wo-chek (I will see you again)

Daily Lesson Plan: Hoor-re’mes
Day 2

OBJECTIVES:
Students will review previous animal vocabulary
Students will learn 4 new “hoor-re’mes” words and the word for egg (wer-eehl)

Students will reinforce their retention of the Hoor-re-mes words by participating in the “Act like a chicken”, game.
VOCABULARY:

1. Chik-ee
Chicken

2. Cher’ery
Bear
3. Puuek
Deer

4. Ch’ee-sho
Dog

5. Egg
Egg

6. Herk-wer
Rabbit

7. Pue-see
Cat

PREPARATION:

Listen to recording of elder saying animal vocabulary

Obtain Animals (Trac1) Poster

MATERIALS:

Hoor-re’mes flash cards:

Wer-eehl flash card

Animal (Trac 1) Poster

GREETINGS
Greet Students as they come to circle. You can say, “Aiy-yu-kwee, Chue-kwen-es” After the students are all gathered you can do a round of greetings. “Nek new Carole, Kues Kew?” Point to a student or staff member who is able to introduce themselves. After they say, “Nek new Alice”, tell Alice, “Aiy-yu-kwee Alice” and wave” Encourage students to say “Aiy-yu-kwee” and wave too. Repeat around the circle until the children start to get fidgety.

REVIEW VOCABULARY FROM PREVIOUS LESSONS (Do not use any English. If they do not understand, demonstrate.) As you repeat the commands have students go through the actions. Any time the children start to get restless you can do these commands with them.
1. Chik-ee
Chicken

2. Cher’ery
Bear

3. Puuek
Deer

4. Ch’ee-sho
Dog

5. Egg
Egg

INTRODUCE NEW VOCABULARY. Introduce the new vocabulary using flashcards and the #1 #2 and #3 ways of practicing repetitions method.(see below)
Pue-see
Cat
Herk-w
Rabbit
5 Ways of practicing repetitions method:

1. Hold up picture and say the word. Hold up next picture and say the word. Mix up cards and repeat for about 4 repetitions of all cards.

2. Hold up each picture and ask question which gives students a choice “Puuek oy’ plee’wes.” (Is this a deer or squirrel?!

3. Hold up picture and say “Cher’er-ee hes”? (Is this a bear?) Then say “EEE cher’er-ee” (Yes this is a bear) or “Paa mus cher’ery” (No this is not a bear)

4. Hold up picture and say “Tee’nee xho waiy’” (What is this)

Remember it takes hundreds of repetitions before a response becomes automatic. Also remember that the hardest thing to do is to reproduce the word without prompts. Therefore method # 4 is the most difficult. USE IT LAST! Also it is important to use method #1 first and get a good number of repetitions in before you use method #2 and #3. Remember the objective is not only to help students learn the target vocabulary but to also practice responding to the different types of Yurok questions.

REINFORCERS: (Game: “Be like a chicken” Cho’ so nem’ chi-kee)
Game Description:

Point to the picture of the chicken and say “chi-kee”

Then Say “Cho’ so nem’ chi-kee” (Be like a chicken) while acting like a chicken

Praise the first one who starts acting like a chicken, and praise the second one ect.

Repeat with all the animals for the day.

End with “cho’ so nem’ wer-eehl” (Be like an egg) You can always say this when the children start to get to wound up even if your not playing the game!

Activity Description: Point to the Bear
Call students attention to the animal poster. “nee’-nes” (look!)

Point to an animal and say “cher-ery” then, “cher-wer-ses kue cher-ery” (point to the bear)

Call one student up to the front “wey-nus” (come here)

Tell student, “ Cher-wer-ses kue Cher’ery” (point to the chicken)

Repeat with several other student.

HINT: Make sure the student you call first is quite likely to want to come to the front. Make sure they

Know the animal. If not, you can actually move their hand. PRAISE PRAISE,PRAISE

END THE SESSION:

End the lesson each day with Keech wey (we’re finished).

Chuue’ (goodbye) and/or To’ kee kem ney-wo-chek (I will see you again)

DAILY LESSON PLAN: HOOR-RE’MES
DAY 3
OBJECTIVES:

Students will review seven animimal vocabulary words
Students will learn 2 new “hoor-re’mes” words
Students will reinforce their retention of the Hoor-re-mes words by participating in the “Point to the bear”, game.

Students will reinforc3e their retention of the Hoor-re’-mes by hearing and repeating story. “Cher’ery’, Cher’ery’ tee’-nee-sho ney-wom’” (Black Bear, Black Bear, what do you see?)
VOCABULARY:

1. Chi-kee
Chicken

2. Cher’ery
Bear

3. Puuek
Deer

4. Ch’ee-sho
Dog

5. Wer-eehl
Egg

6. Herk-wer
Rabbit

7. Pue-see
Cat

Mue-lo
Horse

Plee’wes
Grey Squirrel

PREPARATION:

Prepare flashcards

Listen to recording of elder saying animal vocabulary

Obtain Book “Black Bear, Black Bear What Do You See”
Listen to Aileen Figueroa reading story of “ Black Bear, Black Bear)

MATERIALS:

Hoor-re’mes flash cards:

Wer-eehl flash card

Animals Poster (Trac 1)

Yurok Language Book “Black Bear, Black Bear

GREETINGS
Greet Students as they come to circle. You can say, “Aiy-yu-kwee, Chue-kwen-es” After the students are all gathered you can do a round of greetings. “Nek new Carole, Kues Kew?” Point to a student or staff member who is able to introduce themselves. After they say, “Nek new Alice”, tell Alice, “Aiy-yu-kwee Alice” and wave” Encourage students to say “Aiy-yu-kwee” and wave too. Repeat around the circle until the children start to get fidgety.

REVIEW vocabulary from previous lesson Review previous vocabulary using flashcards and the # 1, #2 # 3, and # 4 ways of practicing repetitions (see below)
1. Ko-oh-pes

1. Chik-ee
Chicken

2. Cher’ery
Bear

3. Puuek
Deer

4. Ch’ee-sho
Dog

5. Egg
Egg

6. Herk-wer
Rabbit

7. Pue-see
Cat

INTRODUCE NEW VOCABULARY. Introduce the new vocabulary using flashcards and the #1 #2 and #3 ways of practicing repetitions method.(see below)
Key-gat
Panther
Ney-ge-nich
Mouse
5 Ways of practicing repetitions method:

1. Hold up picture and say the word. Hold up next picture and say the word. Mix up cards and repeat for about 4 repetitions of all cards.

2. Hold up each picture and ask question which gives students a choice “Puuek oy’ plee’wes.” (Is this a deer or squirrel?!

3. Hold up picture and say “Cher’er-ee hes”? (Is this a bear?) Then say “EEE cher’er-ee” (Yes this is a bear) or “Paa mus cher’ery” (No this is not a bear)

4. Hold up picture and say “Tee’nee xho waiy’” (What is this)

Remember it takes hundreds of repetitions before a response becomes automatic. Also remember that the hardest thing to do is to reproduce the word without prompts. Therefore method # 4 is the most difficult. USE IT LAST! Also it is important to use method #1 first and get a good number of repetitions in before you use method #2 and #3. Remember the objective is not only to help students learn the target vocabulary but to also practice responding to the different types of Yurok questions.

REINFORCE:
Activity Description: Point to the Bear

Call students attention to the animal poster. “nee’-nes” (look!)

Point to an animal and say “cher-ery” then, “cher-wer-ses kue cher-ery” (point to the bear)

Call one student up to the front “wey-nus” (come here)

Tell student, “ Cher-wer-ses kue Cher’ery” (point to the chicken)

Repeat with several other student.

HINT: Make sure the student you call first is quite likely to want to come to the front. Make sure they

Know the animal. If not, you can actually move their hand. PRAISE PRAISE,PRAISE

Read Yurok Language Story “Cher’ery, Cher’ery, Tee’ nee’ sho ney-wom?” Encourage students to say repetitions with you.

END THE SESSION:

End the lesson each day with Keech wey (we’re finished).

Chuue’ (goodbye) and/or To’ kee kem ney-wo-chek (I will see you again)

DAILY LESSON PLAN: HOOR-RE’MES
DAY 4
OBJECTIVES:

1. Students will review animal vocabulary
2. Students will learn 2 new “hoor-re’mes” words
3. Students will reinforce their retention of the Hoor-re-mes words by participating in the “Act like a chicken”, game.

4. Students will further reinforce retention through hearing and repeating phrases in book “Black Bear, Black Bear”
VOCABULARY:

1. Chik-ee
Chicken

2. Puuek
Deer

3. Ch’ee-sho
Dog

4. Cher’ery
Bear

5. Wer-eehl
Egg
6. Herk-wer
Rabbit
7. Pue-see
Cat

8. Mue-lo
Horse

9. Plee’wes
Grey Squirrel

Key-gat
Panther/Mountain Lion

Ney-ge-nich
Mouse

PREPARATION:
Listen to recording of elder saying animal vocabulary

Listen to recording of elder reciting Black Bear, Black Bear story

MATERIALS:

Hoor-re’mes flash cards:

Wer-eehl flash card

Black Bear, Black Book

GREETINGS
Greet Students as they come to circle. You can say, “Aiy-yu-kwee, Chue-kwen-es” After the students are all gathered you can do a round of greetings. “Nek new Carole, Kues Kew?” Point to a student or staff member who is able to introduce themselves. After they say, “Nek new Alice”, tell Alice, “Aiy-yu-kwee Alice” and wave” Encourage students to say “Aiy-yu-kwee” and wave too. Repeat around the circle until the children start to get fidgety.

REVIEW vocabulary from previous lessons: Introduce the new vocabulary using flashcards and the #1 #2 #3 and #4 ways of practicing repetitions method.(see below)
1. Chik-ee
Chicken

2. Puuek
Deer

3. Ch’ee-sho
Dog

4. Cher’ery
Bear

5. Wer-eehl
Egg

6. Herk-wer
Rabbit

7. Pue-see
Cat

8. Mue-lo
Horse

9. Plee’wes
Grey Squirrel

REPETITION # 4 Hold up picture and say “Tee’nee xho waiy’” (What is this)

Remember it takes hundreds of repetitions before a response becomes automatic. Also remember that the hardest thing to do is to reproduce the word without prompts. Therefore method # 4 is the most difficult. USE IT LAST! It is important to use method #1, #2 abd #3 in first and get a good number of repetitions in before you use method #4. Remember the objective is not only to help students learn the target vocabulary but to also practice responding to the different types of Yurok questions.

INTRODUCE NEW VOCABULARY: Introduce the new vocabulary using flashcards and the #1 #2 and #3 ways of practicing repetitions method.

Key-gat
Panther/Mountain Lion

Ney-ge-nich
Mouse

5 Ways of practicing repetitions method:

5. Hold up picture and say the word. Hold up next picture and say the word. Mix up cards and repeat for about 4 repetitions of all cards.

6. Hold up each picture and ask question which gives students a choice “Puuek oy’ plee’wes.” (Is this a deer or squirrel?!

7. Hold up picture and say “Cher’er-ee hes”? (Is this a bear?) Then say “EEE cher’er-ee” (Yes this is a bear) or “Paa mus cher’ery” (No this is not a bear)

8. Hold up picture and say “Tee’nee xho waiy’” (What is this)

Remember it takes hundreds of repetitions before a response becomes automatic. Also remember that the hardest thing to do is to reproduce the word without prompts. Therefore method # 4 is the most difficult. USE IT LAST! Also it is important to use method #1 first and get a good number of repetitions in before you use method #2 and #3. Remember the objective is not only to help students learn the target vocabulary but to also practice responding to the different types of Yurok questions.

REINFORCE: Game: “Be like a chicken” Cho’ so nem’ chi-kee)
Game Description:
Point to the picture of the chicken and say “chi-kee”

Then Say “Cho’ so nem’ chi-kee” (Be like a chicken) while acting like a chicken

Praise the first one who starts acting like a chicken, and praise the second one ect.

Repeat with all the animals for the day.

End with “cho’ so nem’ wer-eehl” (Be like an egg) You can always say this when the children start to get to wound up even if your not playing the game!

Read Yurok Language Story “Cher’ery, Cher’ery, Tee’ nee’ sho ney-wom?” Encourage students to say repetitions with you.

END THE SESSION:

End the lesson each day with Keech wey (we’re finished).

Chuue’ (goodbye) and/or To’ kee kem ney-wo-chek (I will see you again)

Daily Lesson Plan: Hoor-re’mes
Day 5

OBJECTIVES:

Students will review Animal Vocabulary from previous animal sessions
Students will learn 2 new “hoor-re’mes”
Students will reinforce their retention of the Hoor-re-mes words through story “ How Coyote got his tail”
VOCABULARY:

1. Chik-ee
Chicken

2. Puuek
Deer

3. Ch’ee-sho
Dog

4. Cher’ery
Bear

5. Wer-eehl
Egg

6. Herk-wer
Rabbit

7. Pue-see
Cat

8. Mue-lo
Horse

9. Plee’wes
Grey Squirrel

Mues Mues
Cow

Sey-gep
Coyote

PREPARATION:

Obtain story of how coyote got his tail
Listen to recording of elder saying animal vocabulary

Listen to recording of “How Coyote Got his tail”

MATERIALS:

Hoor-re’mes flash cards:

Book on “ How Coyote Got His tail”
GREETINGS
Greet Students as they come to circle. You can say, “Aiy-yu-kwee, Chue-kwen-es” After the students are all gathered you can do a round of greetings. “Nek new Carole, Kues Kew?” Point to a student or staff member who is able to introduce themselves. After they say, “Nek new Alice”, tell Alice, “Aiy-yu-kwee Alice” and wave” Encourage students to say “Aiy-yu-kwee” and wave too. Repeat around the circle until the children start to get fidgety.

REVIEW the vocabulary from previous lesson Using #1,#2 and #3 and #4 methods of repetition.
1. Chik-ee
Chicken

2. Puuek
Deer

3. Ch’ee-sho
Dog

4. Cher’ery
Bear

5. Wer-eehl
Egg

6. Herk-wer
Rabbit

7. Pue-see
Cat

8. Mue-lo
Horse

9. Plee’wes
Grey Squirrel

10. Key-gat
Mountain Lion

11. Ney-ge-nich
Mouse

REPETITION # 4 Hold up picture and say “Tee’nee xho waiy’” (What is this)

Remember it takes hundreds of repetitions before a response becomes automatic. Also remember that the hardest thing to do is to reproduce the word without prompts. Therefore method # 4 is the most difficult. USE IT LAST! It is important to use method #1, #2 abd #3 in first and get a good number of repetitions in before you use method #4. Remember the objective is not only to help students learn the target vocabulary but to also practice responding to the different types of Yurok questions.

INTRODUCE NEW VOCABULARY. Introduce the new vocabulary using flashcards and the #1 #2 and #3 and #4 ways of practicing repetitions method.(see below)
Mues mues
Cow
Sey-gep
Coyote\

Ue Werhl
Tail

REINFORCE: Read story “ How Coyote Got His Tail”
When reading story hold up pictures of various animals and encourage students to stay the wods.
END THE SESSION:

End the lesson each day with Keech wey (we’re finished).

Chuue’ (goodbye) and/or To’ kee kem ney-wo-chek (I will see you again)

PAGE
1

