

Code _____ (Revision 11/2701)

INTERVIEWERS NAME: _____ Date _____

CHEROKEE LANGUAGE SURVEY INTEVIEWER'S GUIDE

The Cherokee Nation is conducting its first comprehensive survey of more than 800 Cherokees who live in our jurisdictional service area to determine the current use of the Cherokee language. This interview will take about 30 minutes to complete. I will ask you some direct questions but you can choose not to answer any question. However, if you complete the interview, you will receive a \$20 gift certificate. Here is a copy of the interview guide so you can follow along. Do you have any questions?

Gender: ***(fill in for participant)***

Female Male

Age in years: ***(ask participant to select one)***

10-20 31-40 51-60 71-80
 21-30 41-50 61-70 81 and above

Level of education attained: ***(ask participant to select one)***

Elementary GED Some College
 High School Voc-Tech College graduate
 Other _____

What is your Cherokee blood quantum? _____

Where do you now live? _____

Where is your "home community"? _____

Part 1 – Use of Cherokee Language in the Household

1. Which language is used most in your home?

- Cherokee English Both English & Cherokee
 Other _____

2. What was the first language you spoke as a child?

- Cherokee English Both English & Cherokee
 Other _____

3. Do you speak or understand Cherokee now?

- Yes No, but I used to Never spoke/understood

If “Yes,” or “No”, continue with Question 4; If “Never spoke/understood,” go to Question 13.

4. My ability to speak Cherokee is: **(rank only one)**

- Understand, but can’t speak
 Understand and speak a little
 Conversational
 Highly Fluent

5. Did you stop speaking Cherokee? ____ No, ____ If Yes, please answer both (a) and (b):

a. When did you stop speaking Cherokee?

- | | |
|--|---|
| <input type="checkbox"/> Before I started school | <input type="checkbox"/> When I began school |
| <input type="checkbox"/> In elementary school (Grades 1-6) | <input type="checkbox"/> In Jr. high (Grades 7-8) |
| <input type="checkbox"/> In high school (Grades 10-12) | <input type="checkbox"/> Other _____ |

b. Why did you stop speaking Cherokee?

Not applicable for Cherokee speakers.

6. Can you read Cherokee?

- Yes No Some/A little

If yes, what do you read? ____ English phonetics ____ Cherokee syllabary What types of material do you read? _____

7. Can you write Cherokee?

- Yes No Some/A little

If yes, what do you read? ____ English phoenics ____ Cherokee syllabary. What kind of material can you write? _____

8. Can you verbally translate the Cherokee language?

Yes No

If yes, in what situation have you translated for another person?

- Home School Work
- Court Church Grounds
- Hospital Other

(specify) _____

9. Can you translate written materials from English to Cherokee?

Yes No Some/A little

If yes, what have you translated? _____ English phonics _____ Cherokee syllabary. What kind of material can you translate? _____

10. Can you translate written materials from Cherokee to English?

Yes No Some/A little

If yes, what have kind of material can you translate? _____

11. Where do you speak Cherokee? I do not speak Cherokee anyplace.

- Home School Work
- Sports Church Grounds
- Hospital Other (specify) _____
- any place

12. To whom do you speak Cherokee? I do not speak Cherokee to anyone.

- Grandparents Parents Children
- Brother/Sister
- Other relative/s _____
- Teachers Teens Friends
- Other _____
- anyone

13. Do you have children?

Yes No

If "Yes," go to Question 14; if "No," go to Question 16.

14. How many children do you have?

1 2 3 4 5 6 7 8 more than 8, enter number

15. Ask this question about each child: Does your child speak Cherokee?

- Child 1: Age ___ Gender ___
 Doesn't understand & speak
 Understands but can't speak
 Understands & speaks a little
 Conversational Cherokee
 Highly Fluent

- Child 5: Age ___ Gender ___
 Doesn't understand & speak
 Understands but can't speak
 Understands & speak a little
 Conversational Cherokee
 Highly Fluent

- Child 2: Age ___ Gender ___
 Doesn't understand & speak
 Understands but can't speak
 Understands & speaks a little
 Conversational Cherokee
 Highly Fluent

- Child 6: Age ___ Gender ___
 Doesn't understand & speak
 Understands but can't speak
 Understands & speak a little
 Conversational Cherokee
 Highly Fluent

- Child 3: Age ___ Gender ___
 Doesn't understand & speak
 Understands but can't speak
 Understands & speaks a little
 Conversational Cherokee
 Highly Fluent

- Child 7: Age ___ Gender ___
 Doesn't understand & speak
 Understands but can't speak
 Understands & speak a little
 Conversational Cherokee
 Highly Fluent

- Child 4: Age ___ Gender ___
 Doesn't understand & speak
 Understands but can't speak
 Understands & speaks a little
 Conversational Cherokee
 Highly Fluent

- Child 8: Age ___ Gender ___
 Doesn't understand & speak
 Understands but can't speak
 Understands & speak a little
 Conversational Cherokee
 Highly Fluent

If there is a difference in language ability among children: Ask why

16. What relative(s) in your family speaks (or spoke) Cherokee? (check all apply)

- | | |
|---|---|
| <input type="checkbox"/> Father | <input type="checkbox"/> Mother |
| <input type="checkbox"/> Brother(s) | <input type="checkbox"/> Sister(s) |
| <input type="checkbox"/> Father's sister (aunt) | <input type="checkbox"/> Mother's sister (aunt) |
| <input type="checkbox"/> Father's brother (uncle) | <input type="checkbox"/> Mother's brother (uncle) |
| <input type="checkbox"/> Grandmother on Father's side | <input type="checkbox"/> Grandmother: Mother's side |
| <input type="checkbox"/> Grandfather on Father's side | <input type="checkbox"/> Grandfather on Mother's side |
| <input type="checkbox"/> Great-grandparent | <input type="checkbox"/> Great-grandparent |
| <input type="checkbox"/> Other _____ | |

Mark y=yes, n=no, dk=don't know

17.. Who was the last relative to speak Cherokee? _____

Include self.

18. Where do you hear Cherokee being spoken? Do NOT hear Cherokee spoken

- | | | |
|-----------------------------------|--|----------------------------------|
| <input type="checkbox"/> Home | <input type="checkbox"/> School | <input type="checkbox"/> Work |
| <input type="checkbox"/> Sports | <input type="checkbox"/> Church | <input type="checkbox"/> Grounds |
| <input type="checkbox"/> Hospital | <input type="checkbox"/> Other (specify) _____ | |

Part 2 – Cherokee Language Transmission and Preservation

1. How important is it for the Cherokee language to be preserved?

- | | |
|---|--|
| <input type="checkbox"/> Absolute necessity | <input type="checkbox"/> Not important |
| <input type="checkbox"/> Very Important | <input type="checkbox"/> Don't know/care |
| <input type="checkbox"/> Important | |

2. Please respond to question (a) or (b).

a. Why is preserving Cherokee important?

b. Why is preserving Cherokee not important?

3. Where should the Cherokee language be taught? (Choose all that apply)

- | | | | |
|---|---------------------------------|---------------------------------|--------------------------------------|
| <input type="checkbox"/> Home | <input type="checkbox"/> School | <input type="checkbox"/> Church | <input type="checkbox"/> Summer Camp |
| <input type="checkbox"/> During or before traditional cultural activities | | | |
| <input type="checkbox"/> In classes open to the whole community | | | |
| <input type="checkbox"/> Other _____ | | | |
| <input type="checkbox"/> All of the above | | | |

4. Who should learn the Cherokee language?

- | | |
|---|---|
| <input type="checkbox"/> Preschool children | <input type="checkbox"/> High School students |
| <input type="checkbox"/> Elementary school students | <input type="checkbox"/> Adults |
| <input type="checkbox"/> Junior High students | <input type="checkbox"/> All of the above |

5. Which group is most important? _____

6. Would you like to learn how to speak Cherokee?

- Yes No I already speak Cherokee

7. Should different fluency levels (beginning, intermediate, fluent) be taught?

- Yes No If yes, where or to

whom _____

8. If you speak Cherokee, would you like to improve your ability in the language?

- Yes No

9. Would you like to learn how to read and write Cherokee?

Yes No I already know how to read & write Cherokee.

10. The Cherokee Nation currently offers Cherokee language classes for adults in various communities, at two high schools, in an immersion-language setting for 3-year olds, language lessons on the website, and various other programs.

Have you participated in any of these programs?

Yes No I was not aware

11. If you answered "Yes" above, please state which program you have attended?

12. What else could the Cherokee Nation do to help preserve the Cherokee language?

13. What could your community do to help preserve Cherokee as a language?

14. What could you and your family do to promote Cherokee language use?

15. If the respondent lists several activities, ask: Which is most important (or what needs to be done first)?

16. Are there any other comments you would like to make?

READ AND ASK THEM TO SIGN THE MARKED COPY.

Thank you for giving your time to participate in this important survey. The results of the survey will be published in the Cherokee Advocate and Phoenix newspaper. These results will help us develop a long-range plan to preserve the Cherokee language for future generations. Thank you again. (Give the incentive and ask participant to sign below)

Acknowledgement for Receipt of Incentive

Participant Signature_____ **Date**_____