KUE OOHL
Preschool Level People Unit
Yurok Tribe Language Program

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

OOHL PRESCHOOL UNIT
OVERVIEW
OBJECTIVES
· Students will learn “people” vocabulary

· Students will be able to point to pictures on the wall when given Yurok People words
· Students will practice responding to “Tee’-nee-sho questions
· Students will be able to respond to “yes” or “no” questions

· Students will practice choosing correct responses when offered two
· Students will reinforce retention of the People words by playing “Its going to rain”, game.

· Students will reinforce vocabulary through the song: “Hu swey swey, Hey-guek-soh”

· Students will review game: “Go to Sleep, Wake Up”
· Students reinforce vocabulary withYurok language song “Who is the Boy, Who is the Girl?
TARGET VOCABULARY
Chaa-nuueks

Infant/Baby
Huuek

Child
Mey-woh

Boy
Wer’yers

Girl
We chek

His/her/its mother
Uuep-sech

His/her/its father
Pe-rey

Old woman

Mey-wee-mowr

Old man
OTHER VOCABULARY

Wer’yers hes?

Is this a girl?
Wer’yers oy’ Mey-wa

Is this a girl or boy

Eee

Yes

Paa’

No

Tee’nee-sho waiy’

What is this
Tee’naw’ waiy’

Who is this
Cher-wer-sers

Point to
Ki-tee teyn-pey-wehl

Its going to rain
Kue Huuek hem’

The child says
Kue uuep-sech hem’

The father says
Hu swey swey hey-guek-soh

Swish swish went the little ones

Chey-ke-nee Puuek

Little Deer

MATERIALS NEEDED
· Set of People Flashcards
· Elder recordings of People Vocabulary
OVERVIEW
OOHL PRESCHOOL UNIT
Target Language
 Other vocabulary
 Notes

 Games/Activities

	Day 1

Baby
Child

His Father
	Yes

No

Its going to rain

Little deer

Is this a baby?
Is this a child?

Is this his father?

Little ones (children)
	EVERYDAY You can include activities from other units ie “Go to sleep, Wake up”, Command Game, and/ or songs to reinforce previous vocabulary and keep children active and interested
	Nursery Game, “ Kit-tee Teyn-pey-wehl
Song: “Hu Swey, Swey”

Game: “Go to sleep, Wake up”

	Day 2

Boy
Girl

	Is this a boy?

Is this a Girl

Go to sleep!

Wake up!
	EVERYDAY You can include activities from other units ie “Go to sleep, Wake up”, Command Game, and/ or songs to reinforce previous vocabulary and keep children active and interested
	Song: “Who is the Boy, Who is the Girl”
Game: “Go to sleep, Wake up”

	Day 3

Mother
Old Woman
Old Man

	Is this his mother?

Is this an old lady?
Is this an old man?
Who is the old man?

Who is the old woman?
	EVERYDAY You can include activities from other units ie “Go to sleep, Wake up”, Command Game, and/ or songs to reinforce previous vocabulary and keep children active and interested
	Song: “Who is the Old Lady, Who is the Old Man”
Activity, Point to the Person

	Day 4: Review
Infant/baby
Child

Boy

Girl

His/her mother

His/her father

Old woman

Old man
	As Above
	
	Choose the activities which reinforce the words that children need to review the most.

	Day 5: Review

As Above

	As Above
	As above
	As above

Daily Lesson Plan: Oohl
Day 1

OBJECTIVES:
1. Students will review Self Introductions and 6 commands
2. Students will learn 3“people” words
3. Students will practice responding to “yes” or “no” questions
Students will practice choosing correct responses when offered two or more choices
4. Students will reinforce their retention of the People words by participating in the “Its going to rain”, game.

5. Students will sing Yurok Lullaby “Hu swey swey hey-guek-soh “ with teacher

6. Students will review game:”Nue chges, Hey’wo-neehl-es” (Go to Sleep, Wake Up)
VOCABULARY:
1. Chaa-nueks
Infant//Baby
2. Huuek
Child
3. Uep-sech
His/her father
PREPARATION:
1. Assemble flash cards

2. Listen to elder recording of elders saying people words
MATERIALS:
1. People flash cards flash cards:

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)
1. Chaa-nueks
Baby/Infant
2. Huuek

Child

3. Uep-sech
His/Her father

Ways of practicing repetitions method:

1. Hold up picture and say the word. Repeat several times. 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: “Ki-tee teyn-pey-wehl” (Its Going to rain,)
Game Description:
Pretend that you have a “Huuek” (small child)by the waist in you hands. Pantomime until the students understand that it is a child.
Point at them and say “Hlos ke huek-soh” (get your children)

When the first student pretends to have a child PRAISE, PRAISE PRAISE

CONTINUE TO PRAISE until each student has a child

Pretend to hold the child by the waist and bounce on your knee

Then softly say , Uep-sech hem’, (His father says) then in a deep voice “Ki-tee teyn-pey-wehl” REPEAT

Then softly say “Huek-soh hem’ (The children say) then in a tiny voice “Ki-tee teyn-pey-wehl” REPEAT
Repeat entire sequence a couple of times.
You can share with students that this is an old Yurok nursery game.

REINFORCE: Song: “Hu swey, swey, Hey-guek-soh

Pretend that you have a “chaa-nueks” (baby) cradled in your arms. Pantomime until the students understand that it is a baby.

Point at them and say “Hlos ke chaa-nueks” (get your baby)

When the first student pretends to have a baby PRAISE, PRAISE PRAISE

CONTINUE TO PRAISE until each student has a baby

Pretend to rock you baby in your arms while singing

Hu swey, swey hey-guuek-soh (the little ones bounded along)
Chey-ke-nee Puuek (the little deer)
REINFORCE PREVIOUS VOCABULARY: Game: Nuech-ges (Go to sleep), Hey’wo-neehl-es! (Wake up)
Game description: This is a simple activity that children love to play.
Demonstrate falling asleep as you say “Nuech-ges!” (go to sleep). Then say “Hey’wo-neehl-es!” (Wake up!) Repeat several times. After a while students will begin telling you “Hey’wo-neehl-es practically before you get your eyes shut.
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: Oohl
Day 2

OBJECTIVES:
Students will review previous “people” vocabulary
Students will learn 2 new “Oohl” words
Students will reinforce their retention of the Oohl words by participating in the “Who Is The Boy”, game.
VOCABULARY:

1. Chaa-nueks
Infant/Baby
3. Huuek
Child
4. Uep-sech
His/Her father
5. Mey-wah
Boy
6. Wer’yers
Girl
PREPARATION:

Listen to recording of elder saying Ahl vocabulary

Assemble flashcards
MATERIALS:

Ahl-flashcards
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
1. Chaa-nueks
Infant/Baby
2. Huuek
Child
3. His/Her father
Uep-sech

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

4. Mey-wah
Boy
5. Wer’yers
Girl

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’ery hes”? (Is this a bear?) Then say “EEE cher’ery” (Yes this is a bear) or “Paa mus cher’ery” (No this is not a bear)

4. Hold up picture and say “Tee’nee sho 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 VOCABULARY: “Tee’naw’ Kue Mey-wah”: (Who Is the Boy)
Song/Activity Description:

Review the words for boy and girl

Then clap hands and sing “Tee’naw’ kue mey-wah” stop and point to a boy

Continue “Tee’naw’ kue mey-wah

 Tee’naw’ kue mey-wah

 Mey-wah, Mey-wah, Mey-wah, Mey-wah

 Robert kue Mey-wah

 Robert kue Mey-wah

 Robert kue Mey-wah

 Robert, Robert, Robert, Robert

Repeat song alternating boy, girl, boy girl

Then select a girl/boy….sing first line…. and see if the students know whether to sing boy or girl

REINFORCE PREVIOUS VOCABULARY: Game: Nuech-ges (Go to sleep), Hey’wo-neehl-es! (Wake up)

Game description: This is a simple activity that children love to play.
Demonstrate falling asleep as you say “Nuech-ges!” (go to sleep). Then say “Hey’wo-neehl-es!” (Wake up!) Repeat several times. After a while students will begin telling you “Hey’wo-neehl-es practically before you get your eyes shut.
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: “OOHL”
DAY 3
OBJECTIVES:
Students will review five Oohl vocabulary words
Students will be introduce to 3 new “Oohl” words
Students will reinforce their retention of the “Oohl” words by participating in the “Point to the person” Activity
Students will reinforce their retention of the “Oohl” with Yurok language song
VOCABULARY:
1. Chaa-nueks
Infant Baby
2. Huuek
Child

3. Uep-sech
His/her father

4. Mey-wah
Boy

5. Wer’yers
Girl

6. We-chek
His/Her Mother

7. Pe-rey
Old woman

8. Mey-wee-mowr
Old man

PREPARATION:

Assemble flashcards

Listen to recording of elder saying “Oohl” vocabulary

MATERIALS:

“Oohl” flash cards:

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 ()
1. Chaa-nueks
Infant Baby

2. Huuek
Child

3. Uep-sech
His/her father

4. Mey-wah
Boy

5. Wer’yers
Girl

INTRODUCE NEW VOCABULARY. Introduce the new vocabulary using flashcards and the #1 #2 and #3 ways of practicing repetitions method.(see below)
1. We-chek
His/Her Mother

2. Pe-rey
Old woman

3. Mey-wee-mowr
Old man

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 VOCABULARY: “Tee’naw’ Kue Pe-rey”: (Who Is the old lady)
Song/Activity Description:

Review the words for old lady, old man and mother.

Hold up picture of the old lady

Then clap hands and sing “Tee’naw’ kue pe-rey” stop and point to picture of old lady
Continue “Tee’naw’ kue pe-rey

 Tee’naw’ kue pe-rey

 pe-rey, pe-rey, pe-rey, pe-rey.

 Waiy’ kue Pe-rey

 Waiy’ kue Pe-rey

 Waiy’ kue Pe-rey

 pe-rey, pe-rey, pe-rey, pe-rey.

Repeat song alternating Mey-wee-mowr and We Chek

REINFORCE:
Activity Description: Point to the Person
Pin “Oohl” flash card to the wall

Call students attention to the flashcards “nee’-nes” (look!)

Point to an animal and say “chaa-nueks” Point to each “Oohl” and say the werd

Then, “cher-wer-ses kue cher-ery” (point to the bear)

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

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

If the students gets it right PRAISE PRAISE PRAISE

If student does not get it right, help immediately. Then PRAISE,PRAISE, PRAISE

Tell students “To-tup ke che-wes” (Clap your hands!)

THEN SAY “chuek-we-nes” (sit down)

Repeat with several other student.

HINT: Make sure the student you call first is quite likely to want to come to the front. If the student does not know what you want 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: Oohl
DAY 4 and DAY 5
OBJECTIVES:

1. Students will review Oohl vocabulary
2. Students will review Oohl vocabulary through activities

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 Review previous vocabulary using flashcards and the # 1, #2, # 3, and # 4 ways of practicing repetitions
1. Chaa-nueks
Infant Baby

2. Huuek
Child

3. Uep-sech
His/her father

4. Mey-wah
Boy

5. Wer’yers
Girl

6. We-chek
His/Her Mother

7. Pe-rey
Old woman

8. Mey-wee-mowr
Old man

REINFORCE OOHL VOCABULARY

Use any of the previous activities to reinforce vocabulary.

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
12

