

[bookmark: _GoBack] K-3 Dine’ Curriculum Framework			 Q1 Q2Q3Q4
	Kinship
	Q1
	Q2
	Q3
	Q4

	Concept 1-- I will express critical thinking to establish relationships with the environment.

	I
	
	
	

	DCB C1 PO 1 K’e shintsékees át’ee dooleeł. I will recognize ways to express relationship.

	I
	
	
	

	DGC2 PO 4. K’4d7shn7igo naash1a doolee[I will demonstrate appropriate greetings.
	I
	
	
	

	DCBC1 PO 2 Shizhé’é d00 shimá d0ó bił háíjéé’ baa ahxééh nisin dooleeł.I will respect my immediate family
	I
	
	
	

	Me (Self)
	
	
	
	

	ODLC2 PO 1 T’áá ákwíí j8 1dahat’7n7g77 b7na’7d7shkid doolee[. I will ask simple questions about daily routines.
	I
	
	
	

	ODLC4 PO 1 Shighandi Din4j7 1da’oo[88[go saad bee y1daati’g77 yiis7sts’33’d00 bik’i’diisht88h doolee[. I will listen to and understand the Diné language in the home/school.
	I
	
	
	

	ODLC3 PO 4 T’11 Din4j7 sin [a’ bee hashtaa[doolee[. I will sing a simple song.
	I
	
	
	

	DGC4 PO 2 Ak’ihonish’98go naash1a doolee[. I will follow directions.
	I
	
	
	

	DGC1 PO 2 Beehaz’1anii baa 1konisin doolee[. I will recognize rules
	I
	
	
	

	DGC1 PO 2 Ha’7d4est’88’ bi[haz’33j7 bibee haz’1anii baa ak0nisin doolee[. I will be aware of safety procedures
	I
	
	
	

	DGC1 PO 1 Ha’7d4est’88’j7 b7dah0l7h7g77 baa 1konisin doolee[. I will identify the local contact person in charge of emergencies.
	I
	
	
	

	Time
	
	
	
	

	ODLC1 PO 1 &7s7n7sts’32’go saad t’11 1kw77j8 chodao’7n7g77 bik’idiisht88h doolee[. I will listen to and understand everyday situational speech.
	I
	
	
	

	DGC3 PO 2 Hoolzhish bi[hahodit’eh7g77 baa hane’ baa 1konisin doolee[. I will recognize the responsibilities and duties of the time of day.
	I
	
	
	

	DGC3 PO 3 Hoolzhish hadodit’eh7g77 baa hane’ baa 1konisin doolee[. I will listen to stories of time, day, night, and seasons.
	I
	
	
	

	DGC3 PO 4 Hoolzhish bi[hahodit’eh7g77 baa 1konisin doolee[. I will recognize the value and purpose of time.’ Sil1agi na’nitin
	I
	
	
	

	Respect
	
	
	
	

	DCBC3 PO 4 Saad bee ajooba’ígíí bee yáshti’ dooleeł. I will speak kindly to others.
	I
	
	
	

	DCBC3 PO 1 Saad yá’ádaat’éhígíí shił bééh0zin dooleeł. I will identify respectful terms.
	I
	
	
	

	Local History
	
	
	
	

	DHC 3 PO 1 Shinaag00 1dah00t’88d7g77 baa dahane’ baa1konisin doolee[. I will identify local historical sites and events
	I
	
	
	

	Family Values
	
	
	
	

	DCuC 4 PO 1 Honeeshgish d00 K-‘ sil1agi na’nitin baa 1konisin doolee[. I will recognize the cultural teachings of the fire.
	I
	
	
	

	DCBC4 PO 2 Shizhé’é d00 Shimá binahat’a yísínísta’32’go baa ahééh nisin dooleeł. I will express and value my parents’ Diné way of life teaching.
	I
	
	
	

	DCBC 4 PO 4 Shimásání d00 shichei baa hane’ bits’33 d00 íhwiideesh’ááł. I will express and value my grandparent’s Diné way of life teaching.
	I
	
	
	

	Clanship
	Q1
	Q2
	Q3
	Q4

	DCBC 2 PO 2 Nihina’nitin baa ákonisin dooleeł. I will recognize Diné teaching of self-identity.
	I
	
	
	

	DGC4 PO 4 K’4 baa 1konisin doolee[. I will identify and recognize clan relationship.
	I
	
	
	

	DHC1 PO 1 !d0one’4 nish[7n7g77 shi[b44h0zin doolee[. I will name my four (4) immediate clans.
	I
	
	
	

	DCuC2 PO 2 K’6 nisdzingo naash1a doolee[. I will use appropriate kinship terms.
	I
	
	
	

	DHC2 PO 3 !d0one’4 nish[in7n7g77 d00 shik’47 baa 1konisin doolee[. I will identify my maternal clan and my extended family.
	I
	
	
	

	DHC2 PO 4 !d0one’4 nish[7n7g77 bee k’4 dishn7go shik’47 yee sh44dah0sin doolee[. I will name my maternal clan so I will be recognized appropriately by people related to me.
	I
	
	
	

	ODLC4 PO 3 Has[32gi din4k’ehj7 1d44hodeesz88[. I will introduce myself appropriately in public.
	I
	
	
	

	ODLC2 PO 3 B7nash7 saad’ hazh0’0 choosh’ 98 doolee[. I will answer simple questions about myself.
	I
	
	
	

	Values of Self
	
	R
	
	

	DCUC1 PO 1. Shits’77s aa’1h1shy32go 1di[nishdl89 doolee[. I will take care of myself
	
	R
	
	

	DGC2 PO 1. Adi[nishdl98go bee ch1nah nish[98 doolee[. I will recognize the value of positive self-esteem.
	
	R
	
	

	DCUC1 PO 2. Y0d7 a[taas’47 choosh’7n7g77 baa h33hnisin doolee[. I will describe the value of things that I use.
	
	R
	
	

	DCBC1 PO3 Sh1’1hwiin7t’98go baa 1kod7n4es88[. I will recognize self-respect
	
	R
	
	

	DCBC2 PO4Shooh hodindzin baa 1konisingo bee ak’ehonish’87 doolee[. I will demonstrate self-discipline by following Dine teachings.
	
	
	
	

	Speaking
	
	R
	
	

	ODLA3 PO2 Hane’ baa y1shti’7g77 naashchidgo baa n1h1shne’ doolee[. I will use puppetry, acting and imitation to present information.
	
	R
	
	

	ODLC2 PO 4 Ha’oodz77’ t’11 1daa[ts’7s7g77 bee y1sht’i doolee[. I will speak in one word or simple sentence, i.e. noun +verb word order.
	
	R
	
	

	ODLC2 PO 2 !h1t’9 saad’ hazh0’0 choosh’98 doolee[. I will speak using verbs correctly.
	
	R
	
	

	ODLC4 PO 2 Shighangi d00 0lta’gi 1da’ool’88[7g77 b7na’7d7shkid doolee[. I will ask questions about cultural activities at the school and home.
	
	R
	
	

	ODCL1 PO2 Shi’dil’1ago bik’I’diisht88h d00 bik’ehgo 11sht’88[doolee[. I will respond accurately to commands and instructions.
	
	
	
	

	Well-Being
	
	R
	
	

	DGC2 PO 3 Shits’77s baa ah1shy1ago bee 1n7sht’4e doolee[. I will develop and apply a healthy lifestyle.
	
	R
	
	

	DHC4 PO 1 Bi[h17j44’ d00 shit4’7zin7 yee iin1 1dayiilaai d00 1dei[‘7n7g77 baa 1konisin doolee[. I will identify my family history and their livelihood.
	
	R
	
	

	DHCS C1 Nits1h1kees P.O.3 N7t[‘iz a[taas’47 choosh’7n7g77 baa h33h nisin doolee[. I will recognize cultural items and jewelry.
	
	R
	
	

	 Season, Time, Weather
	
	R
	
	

	DHC4 PO 2 Shicheii d00 shim1s1n7 yoo[k11[d00 nin1h1haah yee bi[b44h0zin7g77 baa 1konisin doolee[.I will identify how my grandparents kept track of time and season.
	
	
	
	

	DHC4 PO 3 Hodeey11d33’ d00 diishj98j8’ hooghan a[‘aan 1daat’4ego 1daalyaay7g77 shi[b44h0zin doolee[. I will recognize types of dwellings and structure relevant to time in Dine communities
	
	R
	
	

	DCUC2 PO 3 N7[ch’ia[‘aan 1n11’n7[g77 shi[b44h0zin doolee[. I will identify the various types of weather.
	
	R
	
	

	 Past, Present, Future Events
	
	R
	
	

	DHC1 PO 3 D77shj98di 1dahoon7[7g77 baa 1konisin doolee[. I will describe present events
	
	
	
	

	DHC3 PO 2 Nahasdz11n d00 Din4 bik4yah bi[hadahwiisdzog00 1dah00t’88dgo a[h7dad44t’i’7g77 baa 1konisin doolee[. I will name regional historical and factual events.
	
	R
	
	

	DDHC1 PO4A[k’id33’ 1dah00t'88d7g77 d00 binahj8’ na’nitin 1daat’4h7g77 baa n1h1shne’ doolee[. I will name, recall events, and dates relevant to my current family culture and traditions.
	
	R
	
	

	Local Government
	
	R
	
	

	DGC1 PO3 Ha’7d4est’88’j7 da’7n77shg00 baa 1konisin doolee[. I will identify emergency resources in the community.
	
	
	
	

	DGC1 PO 4 B44sh b22hdahsi’1n7 binaanish 77[‘7n7g77 baa 1konisin doolee[. I will recognize the responsibilities of a Council Delegate.
	
	R
	
	

	DGC1 PO 2B44sh b22hdahsi’1n7 bee haz’1anii 1dei[‘7n7gi1t’4ego baa 1konisin doolee[. I will identify ways the council delegates make rules.
	
	R
	
	

	DHC2 PO 2 Din4 bidahanaat’a’7 d00 bibee 7’diidl77d bee 44dah0zin7g77 baa 1konisin doolee[. I will identify symbols of Navajo Nation.
	
	R
	
	

	DGC1 PO 1 B44sh B22hdahsi’1n7 baa 1konisin doolee[. I will recognize the local council delegated.
	
	R
	
	

	DGC1 PO 3 B44sh B22hdahsi’1n7 bee haz’1anii 1dei[‘7n7gi 1t’4ego baa 1konisin doolee[. I will recognize the characteristics of a respected Council Delegate.
	
	R
	
	

	Winter Stories
	
	
	
	

	DCUC4 PO 2 T0 choo’98gi baa 1konisin doolee[. I will recognize the value of water.
	
	
	R
	

	DCUC3 PO 2 K4yah d00 Naaldlooshii d00 T0 shinaag00 dah0l0n7g77 shi[b44h0zin doolee[. I will recognize the sacred teaching of the Land and Water Creatures.
	
	
	R

	

	DCUC1 PO4 J0honaa’47 baa 1konisin doolee[. I will identify day and night.
	
	
	R
	

	DCUC4 PO3 S-‘ Dine’4 baa hane’7g77 baa 1konisin doolee[. I will listen to oral stories about the stars.
	
	
	R
	

	DCUC2 PO1 Nahasdz11n d00 Y1di[hi[baa 1h1y32gi baa 1konisin doolee[. I will use my cultural teaching about how to take care of earth and sky.
	
	
	R
	

	DCBC2 PO1 &in7sts’32’go na’nitin baa 1konisin doolee[. I will listen and observe cultural teachings.
	
	
	R
	

	DCUC2 PO4 Naat’agii d00 Ch’osh Dine’4 baa hane’ y77s7n7sts’33’go baa 1konishin doolee[.I will listen to cultural stories about the Birds and Insects.
	
	
	R
	

	Hogan
	
	
	
	

	DCBC2 PO3 Hooghan haz’32gi na’nitin baa 1konisin doolee[. I will identify the teaching of home life.
	
	
	R
	

	DCUC3 PO1 Hoooghan n7maz7 bahane’ shi7[b44h0zin dool44[. I will recognize the stories of a Hogan.
	
	
	R
	

	DCUC4 PO3 Shighan haz33d00 iin1 bee nashidi’nitin7g77 y7s7n7sts’32 doolee[.I will identify and appreciate the teachings of life surrounding the home.
	
	
	R
	

	Tribal Government
	
	
	
	

	DGC1 PO4 Ade7hooghan binaanish a[‘aan 1t’4ego 77[‘7n7g77 baa 1konisin doolee[. I will recognize the duties of the executive branch.
	
	
	R
	

	DGC1 PO2 Ade7hooghan baa 1konisin doolee[. I will recognize the executive branch.
	
	
	R
	

	DHC1 PO2 Naat’1anii daazl9’65 d00 d77shj97di naat’1anii danil7n7g77 shi[b44h0zin doolee[. I will identify past and present Dine leaders.
	
	
	R
	

	DGC1 PO1 Ts4gh1hoodzan7di Din4 binanit’a’7al31j8’ dah sik4h7g77 baa 1konisin doolee[. I will identify the Navajo Nation President and Vice President.
	
	
	R
	

	DGC1 PO1 Nihwiit’aah bi[haz’1n7gi binaat’1anii al33j8 dah sid1h7g77 baa 1konisin doolee[. I will identify the Navajo Nation Chief Justice.
	
	
	R
	

	Boundaries
	
	
	
	

	DHC3 PO4 Nahasdz11n d00 Din4 bik4yah bi[hadahwiisdzog00 1dah00t’88dgo a[h7dad44t’i’7g77 baa 1konisin doolee[. I will recognize the relationship of the historical and factual events.
	
	
	R
	

	DHC2 PO1 Bits8’ yisht[izhii shinaag00 k44dahat’7n7g77 bibee 0’ool’88[d00 bizaad [a’baa 1konisin doolee[. I will identify some neighboring tribes, point out boundaries, their language and cultural differences.
	
	
	R
	

	Family Values
	
	
	
	

	DCBC4 PO1 Shighan d00 bi[h17j44’ baa ah44h nisin doolee[. I will demonstrate ways to be thankful for my home and immediate family.
	
	
	R
	

	DGC4 PO1She’4’ool’99[‘ d00l3 baa 1konisingo shi[nil98 doolee[. I will recognize my family values.
	
	
	R
	

	DCBC3 PO2 !daah33h nisdzin doolee[. I will demonstrate self-respect.
	
	
	R
	

	ODLC4 PO4 Has[32gi t’11 Din4k’ehj7 sin nidadit’a’7g77 bee hashtaa[doolee[. I will sing Navajo songs in public.
	
	
	R
	

	Teasing
	
	
	
	

	Concept 1-K’4zhnidzin doolee[. I will express critical thinking to establish relationships with the environment.
	
	
	
	I

	DCHC1 PO 4. Dlohodich7 baa 1konsin doolee[. I will recognize appropriate teasing.
	
	
	
	I

	Careers
	
	
	
	

	DGC1 PO 4. Ha’7d4est’99’ bi[haz’33j7 a[‘aan at’44h7g77 d00 binaanish7g77 baa ak0nisin doolee[. I will name the type of resources and their job title.
	
	
	
	I

	DGC1 P0 4. Nihwiit’aah bi[haz’1n7gi binaat’1anii al32j8’ dah sid1h7g77 binaanish baa akonisin doolee[. I will recognize the duties of being a Chief Justice.
	
	
	
	I

	DGC1 PO 3.Nihwiit’aah bi[haz’1n7gi haz’1n7gi binaat’1anii al32j8’ dah sid1h7g77 adoollee[7g77 baa 1konisin doolee[. I will recognize the job qualifications of a Chief Justice.
	
	
	
	I

	USA
	
	
	
	

	Din4 History Concept 4 PO 4. Hodeey11d33’ d00 d77shj98j8’ 1dah00t’88d7g77 baa 1konisin doolee[.I will identify historical events in different eras.
	
	
	
	I

	DHC3 PO 3. K4yah ashdladiin bi[hahoodzoo7g77 baa 1konisin doolee[. I will know there are fifty states.
	
	
	
	I

	Speaking
	
	
	
	

	ODLC3 PO 3. Shizaad doo shi[nanit[‘ag00 bee y1shti’ doolee[. I will speak Dine language using grammar accurately.
	
	
	
	I

	Kindness
	
	
	
	

	DGC4 PO 3. !di[nishdl97go naash1a doolee[. I will show respect for myself.
	
	
	
	I

	DGC2 PO 2. Din4 k’4hj7 na’nitin bee 0’hoosh’11h doolee[. I will develop my thoughts through Dine values.
	
	
	
	I

	DCBC3 PO 3. Sh1’1hwiin7t’98 doolee[. I will demonstrate and express kindness.
	
	
	
	I

	DGC1 PO 3. Naat’1anii ba’ah0dl7inii yee1t’4h7g77 baa 1konisin doolee[. I will recognize the characteristics of a respectful leader.
	
	
	
	I

	Nature

	DCuC3 PO 3. Shinaago00 nanise dah0l0n7g77 dab7zhi’ shi[b44h0zin doolee[. I will name the various plants within my surroundings.
	
	
	
	I

	DCuC3 PO 4. Shinaag00 azee’dah0l0n7g77 dab7zhi’ shi[b44h0zin doolee[. I will name the herbs within my surroundings.
	
	
	
	I

	DCuC4 PO 4. Bik3’ d00 bi’1adii baa 1konisin doolee[. I will know opposites of nature.
	
	
	
	I

	Story Telling
	
	
	
	

	ODLC1 PO3. Din4j7 shi[hane’go bik’i’diisht88h doolee[. I will demonstrate my understandings of oral narratives.
	
	
	
	I

	Story Telling
	
	
	
	I

	ODLC1 PO 3.Din4j7 shi[hane’go bik’i’diisht88h doolee[. I will demonstrate my understandings of oral narratives.
	
	
	
	I

	ODLC1 PO 4.A[’22 1dahoot’4ej8’ saad chodao’7n7g77 baa 1k0nisin doolee[. I will identify the vocabulary used in different contexts.
	
	
	
	I

	ODLC3 PO 1.Hane’ y1zh7 baa n1h1shne’ doolee[. I will describe a character in a short story.
	
	
	
	I

