

Northern Tutchone Language Workshop

hosted in partnership by

First Nation of Nacho Nyak Dun

Yukon University, Mayo Campus

Council of Yukon First Nations, Yukon Native Language Centre

March 16-18, 2021

NNDFN Government House Multi-Purpose Room

and Zoom at YNLC in Whitehorse

Daily 10:00 a.m. to 3:00 p.m.

MC: Teresa Samson, NND Heritage Manager

**Council of Yukon
First Nations**

Day 1: Tuesday, March 16, 2021

9:00-10:00	<i>Breakfast provided</i>
10:00-12:00	Opening Prayer: Councillor Irene Johnny (TBC)
	Welcome & Beading Project
	Opening Comments: Chief and Council
	<ul style="list-style-type: none">• Chief Simon Mervyn (TBC)• Councillor Irene Johnny (TBC)
	Introductions
	NNDFN Language and Heritage Presentation
12:00-1:00	<i>Lunch provided</i>
1:00-3:00	Icebreaker: Language Bingo
	Group Work: Creating Fluent Speakers
	<ul style="list-style-type: none">• What would you like to see for your language?• What can your fluent speakers do in the language?• How fluent do you want to be?
	Story Telling: NND Elders
	Closing Prayer

**Council of Yukon
First Nations**

Day 2: Wednesday, March 17, 2021

9:00-10:00	<i>Breakfast provided</i>
10:00-12:00	<p>Opening Prayer</p> <p>Language Activity</p> <p>Promising Practises in Creating Fluent Speakers:</p> <p>Uyenets' chia, Sean Smith, YNLC Community Language Coordinator (15-20 minutes)</p> <ul style="list-style-type: none"> ○ Mohawk Full-time immersion program for adults ○ Hawaiian language nests and immersion school in Hilo ○ Maori language nests and immersion schools ○ Gaelic language approaches: Total Immersion Plus <p><i>Group Work: What stands out for you?</i></p>
12:00-1:00	<i>Lunch provided</i>
1:00-3:00	<p>Language Activity</p> <p>Dän Nakwakhel: Chanpagne and Aishihik First Nation's Full-time Immersion Program for Adults , Kasha, Stephen Reid (20 minutes)</p> <p><i>Group Work: What stands out for you?</i></p> <p>YNLC -SFU First Nation Language Proficiency Certificate and Diploma Programs (15 minutes)</p> <ul style="list-style-type: none"> ○ Speaking & Understanding Courses ○ Grammar Courses ○ Mentor Apprentice Program ○ Immersion Camps <p><i>Group Work: What do you want for language in your community?</i></p> <p>Story Telling: NND Elders</p> <p>Closing Prayer</p>

**Council of Yukon
First Nations**

Day 3: Thursday, March 18, 2021

9:00-10:00	<i>Breakfast provided</i>
10:00-12:00	Opening Prayer
	Language Activity
	Developing a Language Strategy (15-20 minutes)
	Martina Volfova, Liard First Nation, Language Director
	<i>Group Work: How do we get there? Planning it out.</i>
12:00-1:00	<i>Lunch provided</i>
1:00-3:00	Language Activity
	YNLC Northern Tutchone Language Resources
	<i>Continue Group Work...</i>
	<i>Next steps and confirm dates</i>
	Story Telling: NND Elders
	Closing Comments, Appreciation and Acknowledgements
	Closing Prayer

**Council of Yukon
First Nations**