

Supplementary Submission 93 Attachment 5

Bulaarr Biibabiiba

Class times Semester 2 2011 Live on the internet at <u>https://connect.ournewengland.net.au/gamilaraay</u>

When: Mondays 10am - 12 midday

GAMILARAAY ONLINE LANGUAGE BOOKLET 2

A companion booklet for students enrolled in Certificate 1 Aboriginal Language/s at NSWTAFE New England Institute Sessions 5 – 8

Table of Contents

Welcome to Gamilaraay Online 2011
Course17411 Certificate 1 in Aboriginal Language/s3
Unit <i>s</i> 3
Key contacts
Class times
When:3
Pronunciation
Session 55
Focus: Minya? Dhalaa? Nhalay Nhama - What? Where? This and that
Word list5
Place Suffix Table5
Sample sentences
✓ Your Session 5 checklist
Session 67
Focus: Adjectives: big, small, colours & numbers7
Word list – Gayrrda - Adjectives7
Ngay – Numbers7
'Ngarranmal' – The Flag (Song Lyrics)8
✓ Your Session 6 checklist
Session 79
Focus – To and from places9
Key Information9
Session 7 Word list9
Verbs
✓ Your Session 7 checklist
Session 811
Focus: This week is a revision lesson for sessions 5, 6 &711
✓ Your Session 8 checklist
Gayarragi11
Suffix Table12

Welcome to Gamilaraay Online 2011

Course17411 Certificate 1 in Aboriginal Language/s

To complete the course you are required to complete 3 Units from a selection. We are delivering the following units in the Gamilaraay Language.

Units

NSWTLNG118A Listen & Speak in Aboriginal Languages/s 1A NSWTLNG120A Read and Write in Aboriginal Language/s 1A NSWTPLG105A Carry out a short project If you progress well in these units you can also request to be assessed for NSWTLNG119A Listen and Speak in Aboriginal Language/s 1B. This is for students who can establish and maintain basic conversation in Gamilaraay.

For each unit you should read a copy of the Student Assessment Guide and acknowledge that you have read and understood this. We will aim to do this in the Virtual Classroom. If you haven't read a copy of this please contact Vivian Evans (Please see Contact details below.)

Key contacts

Project Facilitator, Technology support and teacher Vivian Evans ph 02 68 420721 <u>vivian.evans1@det.nsw.edu.au</u>

Teacher of Gamilaraay

Suellyn Tighe <u>suellyn.tighe@tafensw.edu.au</u> Suellyn does not have a direct phone line but can be contacted via Vivian or Coonabarabran Campus ph 68 420700 to leave a message.

Class times

We have online classes that are live over the internet on http://connect.ournewengland.net.au/gamilaraay

When: Mondays 10 am - 12 midday

Aim to be at your computer 10 - 15 mins prior so we can start on time.

Our first class begins July18th 2011 and our last lesson will be Monday 28th November We have a **mid term break** September 26th - Oct 9th

Pronunciation

GY spelling	Similar English sound		
Vowels			
а	short vowel, as in 'cart' or 'cut', but sounds like 'o' in 'cot' after w		
аа	long vowel, as in 'card'		
i	short vowel, as in 'fit' or 'feet'		
ii	long vowel, as in 'feed'		
U	short vowel, as in 'soot' or 'suit'		
UU	long vowel, as in 'sued'		
ау	as in 'bay' or 'hay'		
aay	as in 'buy' (but sometimes like 'oy', as in 'boy')		
	Consonants		
Ь	like 'b' in 'bin' or 'p' in 'spin' but never like 'p' in 'pin'		
ď	like 'd' in 'duck' or 't' in 'tuck' but never like 't' in 'stuck'		
2	like 'g' in 'git' or 'k' in 'kit' but never like 'k' in 'skit' (That is, there is no		
9	significant puff of air with any of b, d or g.)		
nh	like English 'n' but with the tip of your tongue between your teeth		
dh	like English 'd' and 't', but with the tip of your tongue between your teeth		
ny	like 'n' in 'o n ion', but with the tip of your tongue against your bottom teeth, and the top of your tongue pressed against the roof of your mouth		
dj	like 'judge' or 'church' and even like the 'ch' in 'catcher', but the tongue position is the same as for <i>ny</i>		
ng	a single sound, as in 'sing', not two sounds, as in 'finger'		
rr	a rolled 'r', as some Scottish or German people say it. Often, at the end of a word, it can sound like the 'd' in 'bed'		
The fol	lowing sounds are pronounced much the same as in English		
т			
n			
/			
r			
W	though <i>wu</i> at the start of a word is mostly pronounced like <i>u</i>		
У	though yi at the start of a word is mostly pronounced like i		

For more information about pronunciation of Gamilaraay see pages 6-8 of the *Gamilaraay Yuwaalaraay Yuwaalayaay Dictionary*. Written description of sound is limited, this is just a general guide – you will discover more as you progress through this course.

Focus: Minya? Dhalaa? Nhalay Nhama - What? Where? This and that

Word list

Gamilaraay	English		
minya?	What?		
dhalaa?	Where?		
nhalay	this		
nhama	that		
buruma	dog		
gunagala	sky		
gali	water		
bundi	club		
dhuru	snake		
garaarr	grass		
dhinawan	emu		
wiyayl	pen		
yaraay	Sun		
yuru	cloud		

Place Suffix Table

Dhuna Complete the table below. Use nouns from lessons 1 – 3 & 5 and add a

place suffix. Give an example for each word ending in the table.

Word ending	Place Suffix (in, at, on, near)	GY Word + Suffix
a, u	-ga	buruma-ga yuru-ga
і, у	-dha	
I	-а	
rr	-а	
n	-da	
Non Gamilaraay word endings e.g. s, k, t	-ga	

TAFENSW New England Institute – Gamilaraay Online 2011 Companion Booklet

Sample sentences

Gamilaraay	English	
Minya nhalay?	What's this?	
Wiyayl nhama.	That's a pen.	
Dhalaa baagii?	Where is Nan?	
Miyay nhalay.	This is a girl	
Minya nhama?	What's that?	
Yuru nhama.	That's a cloud.	
Buruma nhalay.	This is a dog.	
Gunagala nhama.	na. That's the sky.	
Dhalaa gali?	Where is the water	
Bundi ngay.	My club	
Dhuru nhalay.	This is a snake.	

Dhuna some sentences of your own in Gamilaraay using the above picture as stimulus

Your notes _____

✓ Your Session 5 checklist

- □ Session 5 Translation Activity 1
- □ Join in the live chat 10am 12 midday Monday
- Winangala Session 5 Voicethread
- Record the words learnt in this session in the session 5 Voicethread
- Dhuna Complete Suffix list page 5

Focus: Adjectives: big, small, colours & numbers

Word list - Gayrrda - Adjectives

Gamilaraay	Example	English
-dhuul	dhuru <i>dhuul</i>	little (suffix)
-bidi	dhuru <i>bidi</i>	big (suffix)
burrul	dhuru <i>burrul</i>	big
gaay	dhuru <i>gaay</i>	small
yiluwidi		blue
gawarrawarr		green
banggabaa		white
guwaymbarra		red
gidjirrgidjirr		yellow
buluuy		black

Ngay – Numbers

Ngay	Numbers	
maal one (1)		
bulaarr	two (2)	
gulibaa	three (3)	
buligaa	four (4)	
maa	five (5)	
yuli	six (6)	
guulay	seven (7)	
galay	eight (8)	
mirraal	nine (9)	
banay	banay ten (10)	

'Ngarranmal' – The Flag (Song Lyrics)

Ngarranmal bindamay Ngarranmal bindamay

Giirr buluuy yulay Giirr buluuy yulay

Gidjirrgidjirr yaraay Gidjirrgidjirr yaraay

Guwaymbarra dhawun Guwaymbarra dhawun

Giirr gayaa ngiyani Ngarranmal bindamay

 \square

[We] raised the flag [We] raised the flag

Black is the skin. Black is the skin

Yellow is the sun Yellow is the sun

Red is the earth Red is the earth

We are proud [We] raised the flag.

Source: Yugal (CD) Track 12 Sung by John Brown

✓ Your Session 6 checklist

Dhuna Session 6 Translation Activity 6.1 & 6.2

- □ Join in the live chat 10 am 12 midday
 - Winangala Session 6 Voicethread
- Record the words learnt in session 6 Voicethread

Focus - To and from places

Key Information

Gamilaraay is a suffixing language. Sounds are added to the end of words. Suffixes are a sound or combination of sounds that add meaning to a word.

For example in English - 'To Tamworth' translates as 'Tamworth-gu' in Gamilaraay.

There is a suffix table on the last page of this booklet. You need to learn these patterns. In this lesson we are looking at 'from' and 'to' suffixes. Note that the suffix changes depending on the final sound of the word.

Session 7 Word list

Gamilaraay	English	
garrawal	shop	
gundhilgaa	town	
bagay	river	
TAFE	TAFE	
gunagalaa	toilet	
yuruun	road	
babuligaarr	hotel	
gundhi	home	

Verbs

Verbs are **action** or **doing** words. By adding a suffix to verbs, they can tell us when the action happened. This happens in both Gamilaraay and English.

Verb - Yanaya		
yanaya walk / go		
yanay	will walk / will go	
yananhi	walked / went	

Your notes

✓ Your Session 7 checklist

- Dhuna: Complete the Session 7.1 activity sheet
- □ Join in the live chat 10am 12 midday Monday
- Winangala to Session 7 Voicethread
- Record Gamilaraay words in the session 7 Voicethread

Focus: This week is a revision lesson for sessions 5, 6 & 7.

✓ Your Session 8 checklist

- □ Join in the live chat 10am 12 midday Monday
- Winangala to Session 5, 6 & 7 Voicethreads
 - Dhuna: Practice writing basic Gamilaraay sentences.
- Record Gamilaraay words in any of the session you have missed on Voicethread
 OR perhaps redo recordings if you think you can improve your pronunciation.

Gayarragi

 \square

Find the words in the list on the right in the puzzle above.

Write the English meaning next to each word as you find them.

BAGAY	
BANAY	
BULAARR	
BULIGAA	
BULUUY	
BUNDI	
BURRUL	
BURUMA	
DHALAA	
DHINAWAN	Ð.
GAAY	
GALAY	
GALI	
GARAARR	
GULIBAA	
GUNAGALA	Ł
GUNDHI	
GUULAY	
MAA	
MAAL	
MINYA	
MIRRAAL	
NHALAY	
NHAMA	
WIYAYL	
YARAAY	
YILUWID	E.
YULI	
YURU	

Suffix Table

Note: As we progress through the course, there will be further additions to this table

Word ending	place	from (somewhere)	to (somewhere)
a, u	-ga	-dhi	-gu
i, y	-dha	-dhi	-gu
I	-a	-i	-gu
rr	-a	-i	-gu
n	-da	-di	-gu
Non Gamilaraay word endings e.g. s, k, t	-ga	-dhi	-gu