

Dene Godə

North Slavey

Dene Godə - North Slavey

ʔamenı Deshıta Rádə? - Who Lives in the Bush?

Liz Tuckey , Teaching and Learning Centre-Tulita, (2007). 24 pages; elementary

A young Dene boy and his grandfather travel down a path talking about all the animal that live in the bush. This beautiful photographs of animals behind the boy and his grandfather will delight all readers.

Themes: All animals, Family, Grandparents, Elders

Tewe Yatı ʔagóht'e? - Is It Christmas Yet?

Eileen Beaver, Teaching and Learning Centre-Tulita, (2007). 24 pages; elementary

A young boy, eagerly awaiting Christmas, is reminded of the holiday season everywhere he looks but his excitement gets the best of him in a surprise ending. This book features repetitive and predictable text.

Themes: Family, Celebrations, Seasons

Senı W'ela - Me Too

Brent Kaulback & Eileen Beaver, Teaching and Learning Centre-Tulita, (2007). 32 pages, elementary

A young Dene boy tries to be like his grandfather as he mimics the many jobs and tasks his grandfather does. Conversations about family roles and traditional ways of learning can ensue from this story.

Themes: Family, Grandparents, Child, Play

K'ı́tu - Birch Water

Brent Kaulback , Teaching and Learning Centre-Tulita (2007). 32 pages; elementary and high school-up

Birch Water describes in pictures and easy-to-read text the process used by a students at Chief Sunrise Education Centre to turn birch water, the water that comes from tapping a birch tree, into the dark sweet syrup known as Ki Tú

Themes: Trees, Earth Medicine, Plants, Eating and Food

Dene Godə - North Slavey

Ehtsəə Yahts'ule Alé Bedakóreht'í - First Vision of Grandpa Mackenzie Andrew Leon Andrew, Teaching and Learning Centre-Tulita, (2004). 16 pages; elementary - high school-up

A
E

This childhood memory describes an incident that occurred when Mackenzie Andrew, a Tulita elder, was troubled by the actions of an RCMP officer. The story tells the importance of dreams and visions.

L2

Themes: Spirituality, non-Dene

K'ahjine ʔits'ę Dasachú - The Moose Who Almost Got Me Jonas Neyelle, Teaching and Learning Centre-Tulita, (2004). 20 pages; elementary - high school-up

A
E

The challenges faced while hunting are described in this humorous story. Two brothers come face to face with a moose running towards them and neither have their rifle loaded.

L2

Themes: Dog, Moose, Hunting,

Súdi Gowhę Tánats'eredzo - Sliding Fun

Fred Andrew, Teaching and Learning Centre-Tulita, (2004). 12 pages; elementary - high school

A
E

This childhood memory describes the fun and play that took place on a trap line in middle of a cold winter.

L2

Themes: Child, Play, Trapping, Camping

1995 Ekú Kọ Nechá - The Fire of 1995

Sister Celeste Goulet, Teaching and Learning Centre-Tulita, (2004). 16 pages; elementary - high school-up

A
E

This story tells about the big fire that swept through the Sahtu region in 1995. Several communities were evacuated and, in the case of the people of Tulita, evacuated twice.

L2

Themes: Geography, Landmarks, Fire, Spiritual Power

Dene Godə - North Slavey

Tł Ke Goeghálaedá T'árehzá - Dog's Special Jobs

Leon Andrew, Teaching and Learning Centre-Tulita, (2004). 16 pages; elementary - high school-up

A
E

L2

Dogs were an integral part of Dene life and this book describes the special relationship that existed between the Dene and their dogs. In traditional camp life, the dogs played a key role in ensuring survival.

Themes: Dog, Transportation, Camping

Tu Darjtł'ı Tł'áá - After The Flood

Jonas Neyelle, Teaching and Learning Centre-Tulita, (2004). 16 pages; elementary - high school-up

A
E

L2

In a traditional storytelling fashion, this story is the retelling of a Dene legend that describes the life of animals after the Great Flood. This legend explains why fat levels in animals is so different.

Themes: Animals, Legends, Hunting, Living Force

Nłhts'ı Dłł - The Four Winds

Leon Andrew, Teaching and Learning Centre-Tulita, (2004). 16 pages; elementary - high school-up

A
E

L2

A child's request to go hunting sparks a conversation between the boy and this father about the origins and qualities of the four winds that affect Tulita.

Themes: Legends, Hunting, Living Force

Tehk'áe Nę Nawetsı - Muskrat Recreates Land

Jonas Neyelle, Teaching and Learning Centre-Tulita, (2004). 16 pages; elementary - high school-up

A
E

L2

This story is the retelling of a Dene legend that describes the circumstances that led to the Great Flood and the efforts of the animals to survive the flood and find dry land.

Themes: Animals, Legends, Living Force. Muskrat, Water

Dene Godə - North Slavey

Yahnj Ts'ę Sah Sadé Náréchú - The Bear Who stole the Sun Norman Andrew, Teaching and Learning Centre-Tulita, (2004). 16 pages; elementary - high school-up

This book is a retelling of a Dene legend of how the bear stole the sun and the return of the sun.

L2

Themes: Legend, Bear, Animals

Jonás Netsíla Ekú - When Jonas Was Small

Jonas Neyelle, Teaching and Learning Centre-Tulita, (2004). 20 pages; elementary - high school-up

This story describes the hunting trip that a young boy takes with his father.

L2

Themes: Hunting, Camping, Transportation, Family

Zale Seräh - My First Pair of Snow Shoes

Maurice Mondo, Teaching and Learning Centre-Tulita, (2004). 16 pages; elementary - high school

The relationship between a boy and a favourite uncle is described in this story as a young boy eagerly awaits for his uncle to make him a pair of snow shoes

L2

Themes: Child, Family, Transportation

Denewá Ts'ezhónjā Náke - Two Old Dene Women

Jonas Neyelle, Teaching and Learning Centre-Tulita, (2004). 16 pages; elementary - high school-up

This story describes how two old Dene women, travelling alone in the bush, came across a surprise which enabled them to provide for their hungry families.

L2

Themes: Food, Hunting, Camping, Elders, Family, Moose

Dene Godə - North Slavey

Sɔdə Gɔzhɔle Ajá - My Brother Goes Squirrely

Jonas Neyelle, Teaching and Learning Centre-Tulita, (2004). 16 pages; elementary - high school-up

A
E

L2

Family and community fun and celebrations in all seasons is described in this book. The summer story describes the trouble that two boys get into when they bother a squirrel.

Themes: Play, Celebrations, Drum, Child, Squirrel, Respect

Tatsó Dene Ghɔ Yareʔá - Wise Old Sneaky Raven

Fred Andrew, Teaching and Learning Centre-Tulita, (2004). 12 pages; elementary - high school-up

A
E

L2

This legend tells how the raven got its voice. In a time when animals and humans could talk to each other, the raven helps the humans find a safe place to store their food. Little do they know that the raven has another plan for the food.

Themes: Animals, Legends, Food, Raven

Yahts'ule K'achu Bedakóréht'ı - Yahts'ule's Second Vision

Leon Andrew, Teaching and Learning Centre-Tulita, (2004). 16 pages; elementary - high school-up

A
E

L2

This story tells of the visions given to Yahts'ule and these visions became the drum songs of the Mackenzie Mountain Dene - 52 drum songs, a song for each week of the year. These songs are still used as honor-songs and in celebrations today

Themes: Spirituality, Drum, Celebrations, Sharing Your Talents

Deline k'e Gots'ede - Deline Sayings

Teaching and Learning Centre-Deline, (2009). 18 pages; elementary - high school-up

A
E

L
R

This handy reference guide lists hundreds of North Slavey words and phrases all written in the Deline dialect.

Themes: Language

Dene Godə - North Slavey

Fort Good Hope k'e Gots'ede - Fort Good Hope Sayings
Teaching and Learning Centre- Fort Good Hope, (2009). 18 pages;
elementary - high school-up

This handy reference guide lists hundreds of North Slavey words and phrases all written in the Fort Good Hope dialect.

Themes: Language

Tuht'a k'e Gots'ede - Tuht'a Sayings
Teaching and Learning Centre- Tulita, (2009). 18 pages; elementary
- high school-up

This handy reference guide lists hundreds of North Slavey words and phrases all written in the Tulita dialect.

Themes: Language

Our Dene Elders - North Slavey Language -3 Volume DVD set
Native Communications Society of the NWT, (2008); all

This set of three DVD's is a compilation of a series of interviews of North Slavey elders originally aired in a television series "Our Dene Elders". The elders describe life from the past as they share stories, legends and memories all in the Tłchq language.

Themes: People, Spirituality, The Land and Sky, Animals

Yahnı Ts'é Dání Sahtúot'ıne Edegogeradı - The Sahtuotıne Long Ago Jane Modeste Vandermeer et al, Department of Education, GNWT, (1991). 128 pages; elementary - high school-up

L3

This is a rich resource detailing camp life among the Sahtuotıne. The book features elder stories and many illustrations all describing life on the land - the traditions, equipment, games and tools needed to survive and thrive.

Themes: Hunting, Camping, Elders, Games, Tools

Dene Godə - North Slavey

ʔik'ó - Medicine Power

George Blondin, Dene Cultural Institute, (2008). ISBN 0-929120-10-8, 50 pages; elementary and high school-up

A
E

L3

This collection of Dene stories, as told by the renowned and respected storyteller George Blondin, describe the Dene view of history - a time when medicine power, a gift from the Creator, was strong and prevalent and part of day-to-day life.

Themes: Legends, Medicine Power, Spirituality, One Who Circles the Earth, Prayer, Living Force, Tribes

Done Gondí Nadli (Naedli) - Dene Stories Reborn

Jean Reston (ed), NWT Literacy Council and ECE, (1990). 34 pages; elementary and high school-up

A

L2

This book is a collection of stories written by participants at a writers workshop sponsored by the Dept of Education or the NWT. These stories are written in Tlicho, North Slavey and South Slavey. The book describes the writing process used in the workshop.

Themes: Literacy, Elders, Family, Community

Tatsó Ts'éku Hedeníhtl'é

Joe Modeste, Ft Franklin and Council / Dept of Education-NWT, (1984), 36 pages; elementary and high school-up

A

L2

This is a legend about how raven tried to fit in with a flock of geese. Its a humorous tale that describes the cunning of the raven.

Themes: Legends, Medicine Power, Raven, Birds

ʔehtsée Gah

Gloria Lafferty, Dept of Education-NWT, (1984), 18 pages; elementary and high school-up

A

L2

This is a magical story about animal and human spirits that help guide the actions of a young girl.

Themes: Legends, Medicine Power, Rabbit, Spirituality

Dene Godə - North Slavey

Tatsó Łuecho Nézi - Raven Steals a Big Fish

Louis Taneton, Ft Franklin Band Council / Dept of Education-NWT, (1984), 36 pages; elementary and high school-up

This is a legend about how raven uses his cunning to steal food from some humans. **L2**

Themes: Legends, Medicine Power, Raven, Fish, Food

Echoho Náke Gok'éniŋe Gónzá

Isidore Modeste, Ft Franklin Band Council / Dept of Education-NWT, (1984), 36 pages; elementary and high school-up

This is a legend told about times when the earth was new and medicine power was strong. **L2**

Themes: Legends, Medicine Power, Family

Deníhch'éa Bedziho Wáizha

Louis Taneton, Ft Franklin Band Council / Dept of Education-NWT, (1984), 36 pages; elementary and high school-up

This is a legend about an elderly hunters last hunt and the adventure he has when he sees his last caribou. **L2**

Themes: Legends, Caribou, Hunting

Deníhch'éa Bedziho Wáizha

Joe Modeste and Johnny Neyelle, Ft Franklin Band Council / Dept of Education-NWT, (1984), 36 pages; elementary and high school-up

This legend tells how a raven helped some starving people find a lost caribou herd. **L2**

Themes: Legends, Caribou, Hunting, Raven, Medicine Power

Dene Godə - North Slavey

Dene Ke Tatsó Yéhdá Negerichú - The Raven's Beak

Gloria Lafferty, Ft Franklin Band Council / Dept of Education-NWT, (1986), 28 pages; elementary and high school-up

A
E

L2

This humorous story tells how people in a camp, annoyed with the pranks of a raven, steal his beak. Not to be outdone, raven devises a plan to get it back.

Themes: Legends, Medicine Power, Raven,

ʔets'edet'é Ts'ızı ʔedıht'é Léé

Judi Tucho and Jane Modeste, Dept of Education-NWT, (1981), 76 pages; elementary and high school

A

L1

This is a phonics activity book written to help the young reader learn the letters on sounds of words written in the Fort Franklin dialect

Themes: Language

Ets'eret'é Ts'ızı Erıht'é Nákee

Judi Tucho, Dept of Education-NWT, (1983), 90 pages; elementary and high school

A

L1

This level 2 phonics activity book was written to help the young reader learn the letters on sounds of words written in the Fort Franklin dialect

Themes: Language

Ets'eret'é Ts'ızı Erıht'é Tae

Augustine Kenny et al, Dept of Education-NWT / North Slavey TLC, (1983), 90 pages; elementary and high school

A

L1

This level 3 phonics activity book was written to help the young reader learn the letters on sounds of words written in North Slavey

Themes: Language

Dene Godə - North Slavey

Begháré Nezó Ets'eretl'é

Augustine Kenny et al, Dept of Education-NWT, (1987). 68 pages; elementary - high school

This activity book introduces the Dene reader to cursive writing. Various letters from the Dene alphabet and numerous words are provided with space for practice.

Themes: Language

L1

Ayí ehwhę? - What I Want

Helen Boneleye, Black Lake First Nations / Sahtu TLC (1995), 8 pages; elementary

This simple story describes the various things a little girl wants.

Themes: Colours

L1

Asj Edenidí Gháehda - Colours I See

Helen Boneleye, Black Lake First Nations / Sahtu TLC (1995), 8 pages; elementary

This simple story introduces colours observed in northern objects

Themes: Colours

L1

Gháehda - I See

Joyce Mercredi, Black Lake First Nations / Sahtu TLC (1995), 8 pages; elementary

Using the simple sentence "I see a..." the story looks at the many northern objects and animals that a child can observe. The book also introduces colours.

Themes: Colours

L1

Dene Godə - North Slavey

Hıdúhdzene Ayı Ná'əhdı gha? - What Will I Buy Today?

Teaching and Learning Centre-Sahtú, (1995). 10 pages; elementary - high school

This simple story, adapted from the Lac LaMarte Reader series describes the choices a child face as they think about what they will purchase at a store. Lots of vocabulary is introduced.

Themes: Child, Store

Ayı aht'e? - What Am I?

Lance Wellsch and Sha Tichkowsky, Black Lake First Nations / Sahtu TLC (1995), 8 pages; elementary

This simple story with colourful illustrations challenges the reader to guess the animal as they see and read about the body and activities of the eagle.

Themes: Eagle

Gháehda - I See

May Broussie et al, Black Lake First Nations / Sahtu TLC (1995), 8 pages; elementary

Using the simple sentence "I see a..." the story looks at the many northern objects and animals that a child can observe. The book also introduces colours and some simple verbs

Themes: Colours, Animals

Bet'á Denek'ó Wekó Eléht'éle - Neckwarmers are Different

Karen MacKay, Black Lake First Nations / Sahtu TLC (1995), 10 pages; elementary

Using a simple and repetitive sentence, the story introduces clothing and colours.

Themes: Clothing, Colours

Dene Godə - North Slavey

Łéht'é - Bannock

Rose Lariviere, Black Lake First Nations / Sahtu TLC (1995), 10 pages; elementary

This simple story describes all the steps and ingredients required to make bannock.

Themes: Food

Sezhú - My Body

Terri Lynn Renier and Helen Throassie, Black Lake First Nations / Sahtu TLC (1995), 10 pages; elementary

This simple story provides words for all the main body parts.

Themes: Body

Dáts'enjwe - Feelings

Ronelle Koberinski, Black Lake First Nations / Sahtu TLC (1995), 8 pages; elementary

This simple story provides words for various feelings.

Themes: Emotions, Feelings

Senq - My Mother

Alaska Native Ed. Board / Sahtu TLC (1983), 12 pages; elementary

This simple story describes the various tasks that a mother does around the house.

Themes: Family

Dene Godə - North Slavey

Tútsi Elá

John Tetso et al, Ft Franklin Band Council , (1984), 14 pages; elementary and high school-up

This story describes the steps used to make a birchbark canoe.

Themes: Transportation, Canoe, Plants and Trees

L2

Tútsi

John Tetso et al, Ft Franklin Band Council , (1984), 14 pages; elementary and high school-up

Themes: Arrival of the Non-Dene, Elders, Storytelling

L2

Tútsi Gha Níba Yúwé

John Tetso et al, Ft Franklin Band Council , (1984), 14 pages; elementary and high school-up

The story describes the various activities of a traditional family living and thriving in the bush

Themes: Baby, Clothing, Sewing

L2

Tútsi Tsá Ghə Xóe Datłı

John Tetso et al, Ft Franklin Band Council , (1984), 16 pages; elementary and high school-up

The story describes the many tasks required to prepare for trapping beaver.

Themes: Beaver, Transportation, Trapping

L2

Dene Godə - North Slavey

Tútsi Ts'ééré

John Tetso et al, Ft Franklin Band Council , (1984), 16 pages; elementary and high school-up

The story describes the process and many tasks involved in catching rabbit and using their fur to make fine products. **L2**

Themes: Rabbit, Trapping, Animals, Sewing

L2

Gah Hé Tatsó Hé Sahtú Got'ine Gokedé

Jane Vandermeer et al., Sahtu Divisional Board of Education, (1986), 32 pages; elementary and high school-up

This book is a collection of three different stories about the adventures of rabbits and ravens. Each perform tasks familiar to the Dene. **L2**

Themes: Hunting, Games,

L2

Neshíkwih

Louis Taneton, GNWT - Education / Ft Franklin Band Council, (1984), 16 pages; elementary and high school-up

This is a legend about a Dene with special powers as he is able to conjure up sea creatures and transform into other beings. **L2**

Themes: Legends, Medicine Power, Tribes

L2

Tatsó Nogére Góné Naarichú

Louis Taneton, GNWT - Education / Ft Franklin Band Council, (1983), 16 pages; elementary and high school-up

This legend tells how Dene with medicine powers was able to return a missing leg to its rightful owner - the fox. **L2**

Themes: Legends, Fox, Medicine Power

L2

Dene Godə - North Slavey

Tatsó Dek'árhkwelé Yáhts'é

Louis Taneton, GNWT - Education / Ft Franklin Band Council, (1983), 12 pages; elementary and high school-up

Themes: Legends, Raven, Medicine Power, Tribe

Tatsó Dek'árhkwelé Yáhts'é

Louis Taneton, GNWT - Education / Ft Franklin Band Council, (1983), 12 pages; elementary and high school-up

Themes: Legends, Raven, Medicine Power, Tribe, Animals

Kwígah

Louis Taneton, GNWT - Education / Ft Franklin Band Council, (1983), 12 pages; elementary and high school-up

Themes: Legends, Bear, Medicine Power, Hunting, Food

It'ó Elá T'á ts'éku ʔehdanagıla

George Blondin, GNWT - Education / Ft Franklin Band Council, (1983), 12 pages; elementary and high school-up

Themes: Legends, Medicine Power

Dene Godə - North Slavey

Ası Bemone Gúli Héorat'ı

Fibbie Tatti, Dept of Education-NWT, (1985), 24 pages; elementary and high school-up

This book introduces the concept of shapes as they relates to various northern activities and objects

Themes: Animals, Tools, Food, Transportation

Ası Ełe?ó?aréhcho

Fibbie Tatti, Dept of Education-NWT, (1985), 24 pages; elementary and high school-up

This book introduces the concept of size as it relates to various northern activities and objects

Themes: Size

Tatsó - Raven Workbook 3

Fibbie Tatti, Dept of Education-NWT, (1979), 34 pages; elementary and high school

This book provides numerous reading, writing and comprehension activities all themed to the raven.

Themes: Language, Raven

Sahtú Got'ine Gokedé

Jane Modeste and Fibbie Tatti, GNWT - Education / Ft Franklin Band Council, (1986), 56 pages; elementary and high school-up

This dictionary, produced in the Fort Franklin (Tulita) dialect provides English - Slavey translations for thousands of words. The words are organized by topic.

Themes: Language, Dictionary

Dene Godə - North Slavey

Ihbé - ʔerjht'é Sóláí

Jane Modeste and Cynthia Chambers, Dept of Education-NWT (1982), 20 pages; elementary and high school

A

L2

This reader and activity book describes numerous traditional activities including the importance of storytelling, hunting and fun of mooseskin ball games. The activity book offers several activities (filling in the blanks, matching text to picture, word-search) to help a young reader better understand the North Slavey language.

Themes: Language, Food, Family, Games, Storytelling

Túrí - ʔerjht'é Dú

Jane Modeste and Cynthia Chambers, Dept of Education-NWT (1982), 20 pages; elementary and high school

A

L2

This reader and activity book describes the adventures a traditional family have on a Spring hunt for geese. The activity book offers several activities (filling in the blanks, matching text to picture, wordsearch) to help a young reader better understand the North Slavey language.

Themes: Language, Food, Family, Birds, Hunting

Luk'é Nágezé - ʔerjht'é Tai

Anna Marie Yukon and Cynthia Chambers, Dept of Education-NWT (1981), 20 pages; elementary and high school

A

L2

This reader and activity book follows the adventures of a traditional family as they hunt for beaver and moose. The activity book offers several activities (filling in the blanks, matching text to picture, wordsearch) to help a young reader better understand the North Slavey language.

Themes: Hunting, Food, Family, Hunting, Beaver, Moose

Dene Godə - North Slavey

Koyère Erıht'ė Náka

Fibbie Tatti and Mitsuko Oishi, Dept of Education-NWT (1981) / Sahtu TLC (1995), 18 pages; elementary and high school

This reader and activity book is based on the adventures of of a young girl Koyère and her family. The activity book has several activities (filling in the blanks, matching text to picture, wordsearch) to help a youth read and write the North Slavey language.

Themes: Language, Trapping Food, Family, Rabbit

L1

Miki Erıht'ė Łáa

Fibbie Tatti and Mitsuko Oishi, Dept of Education-NWT (1981) / Sahtu TLC (1995), 20 pages; elementary and high school

This reader and activity book is based on the adventures of of a young dog named Miki. The activity book has several activities (filling in the blanks, matching text to picture, wordsearch) to help a young reader read and write the North Slavey language.

Themes: Language, Food, Family, Dog, Fish

L1

Nágezé Erıht'ė Náka

Ron Cleary and Cynthia Chambers, Dept of Education-NWT (1980) / Sahtu TLC (1995), 37 pages; elementary and high school

This is a story about a family living a traditional life in the bush. The story follows the hunting adventures a man and his son. The activity book offers several activities (filling in the blanks, matching text to picture, wordsearch) to help a young reader better understand the North Slavey language.

Themes: Caribou, Hunting, Snowshoes, Wolverine, Food

L2

Dene Godə - North Slavey

Nágézé - Hunting

Jane Modeste, Dept of Education-NWT, (1984), 52 pages;
elementary and high school-up

A
L2

This reader and activity book, all based on a story about hunting a wolverine has several activities (filling in the blanks, matching text to picture, wordsearch) to help a young reader read and write the North Slavey language.

Themes: Language, Hunting, Wolverine