Songs in Epic Stories of the Pacific Northwest and Prospects for Recovery of the Samish Language

Greg Fields (Philosophy):”
Recovery/preservation of ancestral native languages, continuation of cultural philosophy and practice, and the thriving of Native people/s, mutually support each other. The Samish dialect of Straits Salish (northwest Washington State) can be considered a ‘sleeping’ language: one that is no longer spoken, but which can be recovered. The last two elderly speakers of Samish were recorded by linguist Brent Galloway in the 1980s and he prepared a grammar and lexicon from the sound files. Galloway is known for reviving, with Nooksack elder George Adams, the extinct Nooksack language, and something similar could be done with Samish. This presentation discusses available sources and strategies for the revival of Samish, mainly Galloway’s work and the Samish epic stories and songs of living culture-bearer Johnny Moses, Nuu-chah-nulth and Tulalip. Included is a screening of Professor Fields’ five minute video, “Song in Epic Stories of the Pacific Northwest.”

