

Raven, King Salmon and the Birds

A Play Based on Raven Stories by Katherine Mills and George Davis

By Nora Marks Dauenhauer

Copyright

Raven, King Salmon and the Birds; A Play Based on Tlingit Raven Stories Told by Katherine Mills and George Davis Written for the Naa Kahidi Theater; by Nora Marks Dauenhauer; published in her book, Life Woven with Song.

Permission was granted by the author to reprint this story solely for educational purposes connected to the unit published by Goldbelt Heritage Foundation. No part of this story may be used outside of this unit without permission from the author.

Photo Credits

Images are located on Wikipedia Commons http://commons.wikipedia.org
The authors of these images are in no way affiliated with Goldbelt Heritage
Foundation. Use of the following files within this document does not qualify as an endorsement of GHF by the authors.

- GreenSchist, Permission is granted to copy, distribute and/or modify this document under
 the terms of the GNU Free Documentation License, Version 1.2 or any later version published by the Free Software Foundation; with no Invariant Sections, no Front-Cover Texts,
 and no Back-Cover Texts. A copy of the license is included in the section entitled GNU
 Free Documentation License. This file is licensed under the Creative Commons AttributionShare Alike 3.0 Unported license.
- Skunk Cabbage, by ceridwen. This image was taken from the Geograph project collection.
 See this photograph's page on the Geograph website for the photographer's contact details. The copyright on this image is owned by ceridwen and is licensed for reuse under the Creative Commons Attribution-ShareAlike 2.0 license.
- Pit Fire, by Jon Sullivan. This image from PD Photo.org has been released into the public domain by its author and copyright holder, Jon Sullivan. This work is dedicated to the Public Domain.
- Black-Billed Magpie, by Alan D. Wilson. This file is licensed under the Creative Commons Attribution-Share Alike 3.0 Unported license.
- Chickadee, by William Klos. This image, which was originally posted to Flickr.com, was
 uploaded to Commons using Flickr upload bot on 17:17, 15 March 2011 (UTC) by Kersti
 Nebelsiek (talk). On that date it was licensed under the Creative Commons Attribution 2.0
 Generic license.
- American Robin, by Sujit kumar. Permission is granted to copy, distribute and/or modify
 this document under the terms of the GNU Free Documentation License, Version 1.2 or
 any later version published by the Free Software Foundation; with no Invariant Sections,
 no Front-Cover Texts, and no Back-Cover Texts. A copy of the license is included in the
 section entitled GNU Free Documentation License. This file is licensed under the Creative
 Commons Attribution-Share Alike 3.0 Unported, 2.5 Generic, 2.0 Generic and 1.0 Generic
 license.
- Stellers Jay, by Alan D. Wilson. This file is licensed under the Creative Commons Attribution-Share Alike 3.0 Unported license.

Robin burned her belly trying to get at the fire.

Blue Jay still has the comb Raven made for him and is still angry he didn't get any salmon.

What happened to Raven? After he smooth-talked the Alaska Native Birds, he realized he had been so busy for so long he'd worked up an appetite. You could hear his stomach growling.

Chorus: *Growwwllllllll!*

He quickly grabbed the King Salmon tail, and said, "I think I'll go see my brother-in-law, the Brown Bear. And he flew away.

Chorus: [Sings Raven song, "Du yaa kanagoodi"]

She rubbed in the soot she had all over her from the ashes she was sitting in. "I'm tired and hungry," she said.

Blue Jay was so angry he went on, "Yakidi, yakidi, yakidi, yakidi, yakidi, yak! You should have cooked the salmon more carefully! You should not have built the fire there near the stump!"

Raven pulled Blue Jay's feathers around his head into a **topknot** or a bow. Raven: "You shouldn't be squawking! Look at what a nice-looking guy you are! You look funny angry!"

Magpie was trying to fly off, but Raven pulled him back and tried to calm him down by running claws down his tail. That's why Magpie has that long tail.

This is where Chickadee got her black top and black rings around the eyes.

14

Raven, King Salmon and the Birds

A play by Nora Marks Dauenhauer

Vocabulary

- greenstone
- shortsighted exploit
- acronym
- PCBs
- heart's content
- content
- salvage
- wailing
- in a fix
- topknot

When the birds came back Raven was sitting by the uprooted tree stump looking sad, and saying, "We're so unlucky, you guys! This tree stump rolled over on the salmon on the fire and we can't even **salvage** any of it! We've lost all of it! It's all gone! All the skunk cabbage were brought for nothing."

Only the tail was sticking out from under the stump. The birds were sad. They cried. The birds were **wailing**.

All the birds were crying "Waaaaaaaa!" Some were angry.

Raven was **in a fix**. He thought, "What am I going to do?" An idea! Raven: "Hey! You guys! Why are you crying? Come here!"

Robin came over. Robin was cold and got too close to the fire. When her belly caught fire she didn't even feel it until it was red. Robin: "Ouch! I'm burning!"

Chickadee was crying. She rubbed her eyes. She was so upset while she cried she rubbed her eyes and the top of her head.

In the meantime Raven put the layers of skunk cabbage and the salmon over them on the bottom of the pit the birds had dug for him. He covered it and built a fire over it.

When it was done Raven ate to his **heart's content**. Once in a while he would burp a long one. You see, it's okay to burp at a Tlingit dinner.

So he ate and ate and burped and burped until he ate up the whole salmon ("Oops! I ate it all!") before the birds could have any.

He was **content.** All that was left was the tail. He put his craft to work. He tried to roll a stump over the fire. He couldn't. So he finally just stuck the tail under it. He said, "There!"

White Raven and Water

A play by Nora Marks Dauenhauer

Characters

- **Storyteller** (the only speaking role except for "chorus" phrase spoken by entire cast)
- Actors/dancers wearing mask an wing costumes:
- Raven
- Robin
- Chickadee
- Blue Jay
- Magpie

Props

- Plastic club or long balloon
- Stump
- Greenstone
- Skunk cabbage leaves
- Salmon (may be either a prop or a dancer)

Music

Raven Song, "Du Yaa Kanagoodi"

SCENE 1 A BEACH IN SOUTHEAST ALASKA

Storyteller:

Raven: walking along a beach. He sees a King Salmon jumping out of the water.

Chorus [as Salmon jumps]: Ei haaw! Ei haaw! Ei haaw! Ei haaw!

He stared and stared, hungrily. Raven hadn't eaten for days. He could hear his stomach growling. [Raven makes sound of stomach rumble]

He could almost taste the salmon. He thought, "How could I get the salmon to come in?"

Then he found a **Greenstone**. He brushed it off and turned it this way and that way. An idea! "I'll put this up on a stump!"

Raven exploded, "Yuck! Yuck! Yuck! Yuck! It's contaminated there! It's as bad as **PCBs**. When my wife was alive she used to go over there! Throw them away! Throw them away! Look at the brown spots on them!"

He was pointing to imaginary spots on them. The little birds were sad, but they still wanted to help Raven.

Birds: "We'll get better ones, and clean ones too."

Raven told them, "Go over two mountains. Get the skunk cabbage only from there."

Birds: "How could we know his wife used to go there? We should have asked." They left.

Birds: "Let's hurry. Salmon is fresh for only a while." They hiked.

6

Then Raven said, "Gee! Now we gotta get some skunk cabbage to wrap our salmon with, and so we can put some skunk cabbage on the bottom of the fire pit. Why don't you go and get some?"

Birds: "Let's pick only the nice ones. That is a nice guy."

They went and picked nice huge ones, nice clean ones, and hurried back with them.

Then Raven asked them, "Let me see." They piled them up in front of him. Then he looked them over.

While he looked them over he asked, "Where did you pick them?" They all pointed to the same place behind the village.

Then Raven said, "Hey, you! You dirty guy! Listen to what this Greenstone is saying about you. Hey, you! Listen to what he's saying!"

Chorus:

Ei haaw! Ei haaw! Ei haaw!

King Salmon jumped out there. Raven yelled at the Salmon, "Hey, you! Listen to what this little Greenstone is saying about you. Listen!"

King Salmon jumped out there, out from the beach Raven was on.

Chorus:

Ei haaw! Ei haaw! Ei haaw! Ei haaw!

Raven starts yelling insults. "Hey, you! Listen to what Greenstone said. Come on ashore! Come, jump on the beach!"

Chorus:

Ei haaw! Ei haaw! Ei haaw!

And King Salmon jumped up on the beach. Raven, in his foolishness and **shortsighted exploit**, forgot he should have had a club to hit the nose of the King Salmon.

So he told the King Salmon, "Oh, my! Pardner, let me go in the woods first. I can hardly stand it!"

So he ran up in the woods to get a club. When he came back down, he had his club. But the King Salmon was out in the bay again, jumping around.

Chorus:

Ei haaw! Ei haaw! Ei haaw!

He jumped out there. Raven: "Hey! Listen to what the Greenstone is saying to you! You dirty mouth! You dirty-gilled person, you! Hey! Do you hear this?"

Salmon jumped out there not bothered.

Chorus: Ei haaw! Ei haaw! Ei haaw! Ei haaw!

Raven: "Here's what he just said. You dirty spine salmon." At this the salmon jumped on the beach by Raven.

As it jumped on the beach Raven attacked it with a club. He slammed the club on its nose again and again and again until it was gone.

SCENE 2 FARTHER UP THE BEACH, ABOVE THE TIDELINE

Storyteller:

The salmon was too heavy for him, so Raven organized a group of birds called Alaska Native Birds.

Their **acronym** is ANB.

Raven said to them, "Hey, Grandchildren. Help me pull this salmon up, and we'll bake it."

When they pulled it up, Raven said, "We have to dig a pit for the salmon." They dug a huge pit.