


GWY SChaaJ 231

SfaaJ 8, 2014

Upcoming

Rooted in the Mountains: Climate Change
Thursday, Friday 9/25-26/2014

THPO Archeological Symposium
Thursday, Friday 9/25-26/2014

Mountain Heritage Day
Saturday 9/27/2014

Extra Credit Homework

Homework 1 – 3 is Word Search sheets.
Howeworks are 30 points.

Extra credit homework – Transcribe 19th
Century history book written in Syllabary.

10 points extra credit per page, max 3 pages.
Contact Hartwell for extra credit sheets.

19th Century History Text

Transcribe paragraph for Extra Credit.

1. I AM now going to tell you about the farms and gardens of the Romans. In the early and more virtuous ages of the state, the cultivation of the fields, and a few rude trades connected with it, were the only occupations.

19th Century History Text

Dava XC.
 DEWA OEGJA TGGT OZPT.
 AD taw DYZFA hsfalaf, sohkrut
 Df oheras sozpot dhgh jovt
 glpt RA GwyZ AD taw oofot AE-
 ghqo llla sfaf Dblabert AE-
 gcheha taw afwat sohkr Df
 Dhof Df Dfrafalafet jlfot Df
 szva jlfot ofp jolzlla dlat il
 krw hft Estwof Tgwa av-
 f oshst Gwyw ofr soh-qol-
 lpt.

19th Century History Text

Transcribe to alphabet for Extra Credit.

hia hnagwo aginohedi nigalisdiha, deunilogedvi ale
uniwisvdiyi deunotlvnvi anilomi tsunadoidv tsanehei
eti nahsgino hia hnagwo unalenvhei digvwanilvwi
sdanedi wuliyilole anadanetliyvsisvi
digvwanatlinigvnedi hnagwo nulistanei deunilogesv
ale aniwisgv ale anadvhisdisgvi tsudalenvdv ale
ganododi tsudalenvdv unihe tsunadanodanedi adinai
vtla osgwo yigesei gvsgaistanvhi iyusdi ditselidv
utloyasdei nahsgigwo uwasv deunilvwisdanehei.

Cherokee Syllabary Bingo!

Cherokee Syllabary in 4x4 Bingo format

1. Review the 24-word vocabulary.
2. Write in 16 of the syllables.
3. Brainstorm words with same syllables.
4. Play the bingo game. Teacher calls first game. Students take over.

Pronouns with Nouns

Clothes – a-Vowel Stem,
agw- ~ u- Pronoun Pattern

agw-ahnawo	my shirt
ts-ahnawo	your shirt
u-hnawo	her/his shirt

Pronouns with Nouns

Dual Person Forms

agw- ~ u- Pronoun Pattern

(just one shirt throughout)

ogin-ahnawo	my and his/her shirt
-------------	----------------------

gin-ahnawo	my and your shirt
------------	-------------------

sd-ahnawo	you two's shirt
-----------	-----------------

Pronouns with Nouns

Plural Person Forms

agw- ~ u- Pronoun Pattern

og-ahnawo

my and thier shirt

ig-ahnawo

my and you all's shirt

its-ahnawo

you all's shirt

un-ahnawo

their shirt

Brainstorm Sentences

Uyoi asvga uhnawo!

But be nicer than this.

Detsalvgwditsu tsogahnawo?

[with de- Event Plural on Verb and
di-/ts- Noun Plural on Noun]

Pronouns with Nouns

Clothes – a-Vowel Stem, Plural,
agw- ~ u- Pronoun Pattern

di-gw-asulo	my pants
di-ts-asulo	your pants
ts-u-sulo	his/her pants

Pronouns with Nouns

Dual Person forms

agw- ~ u- Pronoun Pattern, di- Plural

ts-ogin-asulo	my and his/her pants
di-gin-asulo	my and your pants
di-sd-asulo	you two's pants

Pronouns with Nouns

Plural Person forms

agw- ~ u- Pronoun Pattern, di- Plural

ts-og-asulo	my and their pants
di-g-asulo	my and you all's pants
di-ts-asulo	you all's pants
ts-un-asulo	thier pants

Brainstorm Sentences

Tsuyoi danisvga ditsasulo!

But be nicer than this.

Detsalvgwditsu tsunasulo?

[with de- Event Plural on Verb and
di-/ts- Noun Plural on Noun]

Pronouns with Nouns

Body Parts

-oyeni 'hand' Vowel Stem

agw- ~ uw- Pronoun Pattern, di- Plural

di-gw-oyeni	my hands
di-ts-oyeni	your hands
ts-uw-oyeni	her/his hands

Pronouns with Nouns

Dual Person forms

agw- ~ uw- Pronoun Pattern, di- Plural

ts-ogin-oyeni my and his hands

di-gin-oyeni my and your hands

di-sd-oyeni you two's hands

Pronouns with Nouns

Plural Person forms

agw- ~ uw- Pronoun Pattern, di- Plural

ts-og-oyeni	my and their hands
di-g-oyeni	my and you all's hands
di-ts-oyeni	you all's hands
ts-un-oyeni	their hands

Brainstorm Sentences

Ditsoyeni digadahai.

Your hands are dirty.

Sentence is ambiguous as written. Listen to
difference between
you singular, you plural

Adjective modifies 'hands',
3rd Person Singular Inanimate

Pronouns with Nouns

Body Parts

-hnogeni Tsi-Ga-Consonant Stem

tsi- ~ ga- Pronoun Pattern, di- Plural

di-tsi-nogeni my arms

ti-hnogeni your arms

di-ka-nogeni his/her arms

Pronouns with Nouns

Dual Person forms

tsi- ~ ga- Pronoun Pattern, di- Plural

ts-ogini-hnogeni my and her arms

di-gini-hnogeni my and your arms

di-sdi-hnogeni you two's arms

Pronouns with Nouns

Plural Person forms

tsi- ~ ga- Pronoun Pattern, di- Plural

ts-ogi-hnogeni my and their arms

di-gi-hnogeni my and you all's arms

di-tsi-hnogeni you all's arms

ts-uni-hnogeni their arms

Brainstorm Sentences

Detsalvgwditsu ditsinogeni?

Do you like my arms?

The tsi-/g- First Person Singular triggers shift of stem h to glottal stop. Compare

Sencond Person Plural form-

dítsi:hnogeni you all's arms

with high pitch, length, and stem h.

Vsgi Nigaa!

Vsgi nigaa! That's all.

Now you know the syllabary and some noun structure.