BUREAU OF INDIAN EDUCATION
 NAVAJO REGION DINE CHECKLIST
Grades 4-6
I=Introduce R=Reinforce S=Secure E=Extend
	[bookmark: _GoBack]
 (I)Dine Character Building Standards
	Instructional Targets/Performance Objectives
	Quarter 1
	Quarter 2
	Quarter 3
	Quarter 4

	4-6 DCBS. I will develop and apply critical thinking to establish relationships with the environment.

	DCBS.C1. I will express critical thinking to establish relationships with the environment.
	· PO.1. I will develop personal goals to express relationships.
	
	
	
	I
	R

	
	· PO.2. I will demonstrate respect and value of my immediate family.
	I
	R
	
	
	

	
	· PO.3. I will demonstrate appropriate generosity.	
	I
	R
	
	
	

	
	· PO.4. I will express appropriate teasing with my relatives.
	
	
	
	I
	R

	DCBS.C2. I will maintain the sacredness of self-identity.
	· PO1. I will listen to and apply Dine teachings.
	
	
	
	I
	R

	
	· PO2. I will develop wise things in my personal life.
	
	
	I
	R
	

	
	· PO3. I will display and safeguard my thoughts.
	
	
	I
	R
	

	
	· PO4. I will explain good judgments that I use to guide me.
	
	
	
	I
	R

	DCBS.C3. I will have self -respect.
	· PO1. I will speak words that reflect my good character.
	I
	R
	
	
	

	
	· PO2. I will show respect to my peers.
	I
	
	
	

	
	· PO3. I will cooperate with my peers.
	I
	
	
	

	
	· PO4. I will refrain from bullying.
	I
	
	
	

	DCBS.C4. I will express gratitude in everything.

	· PO1. I will demonstrate thankfulness for my extended family.
	
	I
	R
	
	

	
	· PO2. I will show thankfulness for my relatives’ values.
	
	I
	
	

	
	· PO3. I will express appreciation for the teachings from my relatives.
	
	I
	R
	
	

	
	· PO4. I will practice life skills from my relatives.
	
	I
	R
	
	

	(II)Dine Culture Standards
	Instructional Targets/Performance Objectives
	Quarter 1
	Quarter 2
	Quarter 3
	Quarter 4

	4-6 DCS. I will develop an understanding of Dine way of life.

	DCS.C1. I will acknowledge and value my thoughts and personality.

	· PO1. I will develop my cultural knowledge to build self- worth.
	
	
	
	I
	R

	
	· PO2. I will organize and keep track of my personal belongings.
	I
	R
	
	
	

	
	· PO3. I will explain the significance of my cultural possession.
	I
	R
	
	
	

	
	· PO4. I will identify the specific phases of the day/night.
	I
	R
	
	
	

	DCS.C2. I will apply and practice the Dine way of life through planning.
	· PO1. I will retell my cultural teachings of earth and sky.
	
	I
	R
	
	

	
	· PO2. I will express appropriate kinship terms.
	
	I
	R
	
	

	
	· PO3. I will listen to and retell stories related to elements of nature.
	
	I
	R
	
	

	
	· PO4. I will retell the sacred stories of the Birds and Insects.
	
	
	
	I
	R

	DCS.C3. I will implement and recognize the Dine lifestyle.
	· PO1. I will identify the basic structures and teachings of various hogans.
	I
	R
	
	
	

	
	· PO2. I will classify the Land and Water Beings in my environment.
	
	
	I
	R
	

	
	· PO3. I will recognize the edible plants in my environment.
	
	
	I
	R
	

	
	· PO4. I will identify the usage of herbs.
	
	
	I
	R
	

	DCS.4. I will apply and practice the Dine way of life with confidence.
	· PO1. I will describe the cultural teachings of the Fire stick.
	I
	R
	
	
	

	
	· PO2. I will locate water sources.
	
	
	I
	

	
	· PO3. I will identify the constellations.
	
	
	I
	

	
	· PO4. I will acknowledge the duality in nature.
	
	
	I
	

	(III)Dine Government Standards
	Instructional Targets/Performance Objectives
	Quarter 1
	Quarter 2
	Quarter 3
	Quarter 4

	4-6 DGS. I will understand and apply the Navajo Nation Laws (Traditional Law, Customary Law, Natural Law and Common Law.

	DGS.C1. I will apply the Dine traditional law by formulating ideas.

	Executive Branch
	

	
	· PO1 I will outline the structure of the state and tribal leadership.
	I
	
	
	

	
	· PO2 I will explain the difference between the state governor and Navajo Nation president’s policies.
	I
	
	
	

	
	· PO3 I will identify the attributes of a good Navajo leader.
	I
	
	
	

	
	· PO4 I will name the duties of the State Governor and Navajo Nation President.
	I
	
	
	

	
	Legislative Branch
	

	
	· PO1 I will recognize the Council Delegates and the Speaker.
	
	I
	
	

	
	· PO2 I will identify the process of rule-making of Council Delegates.
	
	I
	
	

	
	· PO3 I will describe the qualifications of a council delegate.
	
	I
	
	

	
	· PO4 I will distinguish the duties of the Council Delegates and Speaker.
	
	I
	
	

	
	Judicial Branch
	

	
	· PO1 I will recognize the court system. (i.e. Family and District)
	
	
	I
	

	
	· PO2 I will name the local judicial courts.
	
	
	I
	

	
	· PO3 I will describe the qualifications of Chief Justice.
	
	
	I
	

	
	· PO4 I will define the court procedures.
	
	
	I
	

	
	Security Branch
	

	
	· PO1 I will identify the appropriate person(s) to contact in case of an emergency.
	
	
	
	I

	
	· PO2 I will apply appropriate rules of behavior in an emergency situation.
	
	
	
	I

	
	· PO3 I will distinguish among different types of emergency situations.
	
	
	
	I

	
	· PO4 I will recognize the duties of emergency personnel.
	
	
	
	I

	DGS.C2. I will sustain myself through Dine teachings.
	· PO1 I will practice and follow the cultural teachings.
	I
	
	
	

	
	· PO2 I will show ways to sustain my mental health through Dine teachings.
	I
	
	
	

	
	· PO3 I will describe ways to maintain a healthy lifestyle.
	I
	
	
	

	
	· PO4 I will recognize social relationships.
	I
	
	
	

	DGS.C3. I will identify the process and importance of time.
	· PO1 I will describe the value of time in a day.
	
	I
	
	

	
	· PO2 I will retell the responsibility and duties of time in a day.
	
	I
	
	

	
	· PO3 I will describe the time of day and night stories.
	
	I
	
	

	
	· PO4 I will value the purpose of time by participating in daily activities.
	
	I
	
	

	DGS.C4. I will honor the principles of Dine Common Laws.
	· PO1 I will explain my family principles.
	
	
	I
	

	
	· PO2 I will identify and respect various family values.
	
	
	I
	

	
	· PO3 I will identify the positive attributes of a trustworthy person.
	
	
	I
	

	
	· PO4 I will describe a person who is self-sufficient.
	
	
	I
	

	(IV)Dine History Standards
	Instructional Targets/Performance Objectives
	Quarter 1
	Quarter 2
	Quarter 3
	Quarter 4

	4-6 DHS I will understand historical/factual events, people, and symbols that influence my family.

	DHS.C1. I will explore and explain how Dine people and historical events have influenced the development of my community.
	· PO1 I will explain my maternal clan family and its historical origin.
	I
	
	
	

	
	· PO2 I will recognize leaders that have impacted the Dine Nation.
	
	
	I
	

	
	· PO3 I will explain the Dine historical timeline.
	
	
	I
	

	
	· PO4 I will retell Dine oral narratives.
	I
	
	
	

	DHS.C2. I will understand connections between my culture, sacred sites and historical events.
	· PO1 I will research the sacred sites within my community.
	
	
	I
	

	
	· PO2 I will demonstrate my cultural knowledge gained from my immediate family.
	
	I
	
	

	
	· PO3 I will interpret the purpose and meaning of the Navajo Nation symbols.
	
	
	
	I

	
	· PO4 I will establish kinship with my peers.
	I
	
	
	

	DHS.C3. I will compare and contrast major historical events of Dine and neighboring tribes.
	· PO1 I will research the cultures and lands of other neighboring tribes.
	
	
	
	I

	
	· PO2 I will compare Dine and a neighboring tribe’s historical timeline.
	
	
	
	I

	
	· PO3 I will identify the captivity and the hardship that affected Dine people.
	
	
	I
	

	
	· PO4 I will research how the Navajo language played a role in contributing to our safety and protection.
	
	
	I
	

	DHS.C4. I will understand the integrity of my culture, language, and values that are protected and maintained by Dine.
	· PO1 I will practice my Dine culture teachings.
	I
	
	
	

	
	· PO2 I will identify the teachings of Dine culture and history.
	
	I
	
	

	
	· PO3 I will illustrate/draw examples of time passage in architecture/housing, community developments.
	
	I
	
	

	
	· PO4 I will retell major Dine historical events.
	I
	
	
	

	(V)Dine Oral Language Standards
	· Instructional Targets/Performance Objectives
	Quarter 1
	Quarter 2
	Quarter 3
	Quarter 4

	4-6 ODLS Utilizing the Navajo language and culture, I will listen, communicate, observe, and understand appropriately.

	ODLS.C1
I will listen to and understand the basic Dine Language.
	· PO.1I will listen to a speaker and restate the main points.
	I
	R
	R
	R

	
	· PO.2. I will listen and seek for specific information
	I
	R
	R
	R

	
	· PO.3. I will demonstrate my comprehension by acting out a story.
	I
	R
	R
	R

	
	· PO.4 I will identify and name various objects in and around my horse.
	I
	R
	R
	R

	ODLS.C2
I will speak proper Dine Language.
	· PO.1I will give oral directions to my peers.
	I
	R
	R
	R

	
	· PO2 I will use verb modes appropriately to describe what I am doing.
	I
	R
	R
	R

	
	· PO3 I will hold a simple conversation with my peers.
	I
	R
	R
	R

	
	· PO4 I will converse with more complex sentences.
	I
	R
	R
	R

	ODLS.C3
I will utilize the Dine Language to present information in a variety of situations.
	PO1 I will research a topic and give an oral report.
	
	
	
	I

	
	PO2 I will use appropriate facial expressions, gestures, or dramatize to support my presentation.
	
	
	I
	

	
	PO3I will demonstrate my cultural knowledge in oral presentations.
	
	
	
	I

	
	PO4 I will recite a poem in front of an audience.
	
	
	I
	I

	ODLS.C4
I will appropriately express my interpersonal communication by relating to cultural experiences.
	PO1I will listen and understand language spoken in my immediate community.
	I
	R
	R
	R

	
	PO2 I will ask questions about cultural events within my immediate community.
	
	I
	
	

	
	PO3I will introduce myself and my extended family.
	
	I
	
	

	
	PO4 I will recite songs and poems to an audience.
	
	
	I
	

Page 2 of 6					Created June 11, 2015
