[bookmark: _GoBack][image: ]
A linguistic rebirth for tribal members
December 16, 2014 6:14 pm
Featured in the Winter 2014 episode of Chumash Life is a segment on the progress we’ve made since we began the process of resurrecting our native language — Samala.
For more than a decade, our tribe has been on a mission to revive Samala. From publishing a comprehensive dictionary to holding language classes to incorporating our native language into every day tribal activities, we have been learning our language, one Samala phrase at a time.
I’ve been immersed in our language program since the beginning, and fondly remember the day when we began with a language apprentice program. The concept behind the program was for a group of tribal members to learn the language and, in turn, teach the language to other tribal members.
We began working with Dr. Richard Applegate, a linguist who had studied our language some 40 years ago when he was a graduate student at UC Berkley. He worked with boxes of documents from linguist and ethnologist John Peabody Harrington, who specialized in the native people of California.
Harrington had spent a significant amount of time with our beloved ancestor, Maria Solares, and he took meticulous notes of all she shared with him. These notes formed the basis of Dr. Applegate’s dissertation and, eventually, served as the foundation of teaching us Samala.
Five of the original language apprentices are still with our program and have worked diligently to not only learn our language, but teach our language to our tribal children and members. Every opportunity we can, we also try to incorporate native language lessons in our tribal activities.
Our tribe was also instrumental in working toward the passage of California Assembly Bill 544, which allowed native languages to be taught in public schools. Since it was passed, we have received an excellent response to our efforts to begin teaching Samala in local schools.
You can learn more about our tribe’s powerful language program by tuning in to Chumash Life. And you can view three additional mini-documentaries in the winter 2014 episode designed to provide a glimpse into the activities of the Santa Ynez Band of Chumash Indians.
The segment “Blueprint of a Dream,” features renowned architect Johnpaul Jones, who was hired to design our tribe’s long-awaited Chumash Museum and Cultural Center. He shares his thoughts on working with our tribe to help make our dream of a building a museum a reality.
Also featured in the current episode of Chumash Life is “Generating a Positive Impact,” a segment on a recent economic impact study completed on the tribe and its business enterprises by Beacon Economics, a leading economic research firm.
In a recurring segment featuring of the Santa Ynez Chumash Indians Foundation, “It’s All Happening at the Zoo” focuses on the long-term community partnership our tribe has with the Santa Barbara County Zoo.
You can watch current and past episodes of Chumash Life on the Chumash-branded YouTube Channel at www.youtube.com/chumashlife and on Santa Barbara Cox Cable’s Video-On-Demand Channel 1892.

image1.png
Santa®Ynez
Valley:#5News


