[bookmark: _GoBack]October 10, 2013 Lesson

T’11[a’7
Naaki
T11’
D99’
Ashdla’
Hast33
Tsosts’id
Tseeb77
N1h1st’47
Neezn11
!din

Activity
	Adaneelt’e’ Wolta’7g77
	Din4k’ehj7
Bizhi’7g77
	Dib4 Nidiich2h
Aneelt’e’7g77. T’11[a’7 bee hahodoolzhish. !ad00 Naaki, T11’, etc.

	1
	T’11[a’7

	

	2
	
	

	3
	
	

	4
	
	

	5
	
	

	6
	
	

	7
	
	

	8
	
	

	9
	
	

	10
	
	

	0
	
	

Lesson Plan
Bik’ehgo Ni’dinoot9[7g77
)[ta’7 Yihwiidoo[’a[7g77:
1. Zaat[‘ah d00 Zaa’11n yaa akonizin doo Din4kehj7 0[ta’go.
2. Adaneelt’e’ wolta’7g77 biyi’doo Zaat[‘ah d00 Zaa’11n saad
 yee hadit’eh7g77 yaa akonizin doo.
3. Adaneelt’e’ wolta’7g77 biyi’doo Zaat[‘ah d00 Zaa’11n
 dadiits’a’7g77 yaa akonizin doo.
4. Din4kehj7 sin yee hodoota[. “Neezn11 Dib4 Dadichosh”.

Naasgoo O[ta’7 Yits’32 doo Inaahwiidoo[’aa[7g77:
1. Gomyson.com goo woly4h7g77 din77[99[. D77 bits’32 doo a[d0 ihwiidii[’aa[.

Lesson Plan
Objective:
1. Students will recognize Navajo consonants and vowels.
2. Students will identify the Navajo consonants and vowels in numbers.
3. Students will distinguish sounds of Navajo consonants and vowels in numbers.
4. Student will sing Neezn11 Dib4 Dadichosh to apply distinguishing sounds through singing and reading.
Extension:
1. Visit the myson.com to critique homepage with activities.
http://gomyson.com/

Note: In some websites how words, sounds, etc. are said vary. Look out for these things as you learn the Navajo language.
