
ACTIVITY AND TEACHER’S GUIDE: Dance on a Sealskin

www.AlaskaNorthwestBooks.com

DANCE ON A SEALSKIN
By Barbara Winslow
Illustrations by Teri Sloat
Alaska Northwest Books
ISBN # 978-1-941821-80-0, $8.99

Annie is excited and nervous as she walks
to the kashim where she and many others
will be dancing to the beat of walrus-skin
drums at t he village potlatch. The spirit of
her Grandmother is with her for this first
dance where Annie will take a step toward
adulthood.

Dance on a Sealskin introduces children
ages five and up to the coming-of-age story
of a young Yup'ik Eskimo girl who performs
ƘŜǊ άŦƛǊǎǘ ŘŀƴŎŜέ ƛƴ ŦǊƻƴǘ ƻŦ ǘƘŜ ǿƘƻƭŜ
community at the village potlatch. Students
will learn the values of family pride and the
importance of close relationships that
endure forever. Happy reading!

Reading/Writing/Language Arts

After reading Dance on a Sealskin answer these questions.

1. Where in Alaska do the Yup'ik people live?
2. Why is Annie nervous?
3. What happened to Grandmother and in what way is she still with Annie?
4. What were some of the gifts given at the end of the dance?
5. Baby Olga was named for her grandmother. In what way does this comfort Annie?
6. ²Ƙȅ ǿŀǎ ǘƻƴƛƎƘǘ ƘŜǊ άōƛƎ ƴƛƎƘǘέΚ ²Ƙŀǘ ǿŀǎ ǎƘŜ ŦŜŜƭƛƴƎΚ ²ƘȅΚ
7. Who is Baby Olga and who is she named after? Why?
8. How many different stories were told at potlatch? What were the stories about?
9. ²Ƙŀǘ ŘƛŘ !ƴƴƛŜΩǎ ǇŀǊŜƴǘǎ ƎƛǾŜ ǘƻ ǘƘŜƛǊ ŦǊƛŜƴŘǎΚ ²ƘȅΚ
10. ²Ƙŀǘ ǿŀǎ !ƴƴƛŜΩǎ ƎƛŦǘΚ ²ƘƻƳ ŘƛŘ ǎƘŜ ƎƛǾŜ ƛǘ ǘƻΚ

5ƻ ȅƻǳ ƘŀǾŜ ŀƴȅ ŎŜƭŜōǊŀǘƛƻƴǎ ƛƴ ȅƻǳǊ ŎǳƭǘǳǊŜ ǘƘŀǘ ŀǊŜ ƭƛƪŜ !ƴƴƛŜΩǎ ŦƛǊǎǘ ŘŀƴŎŜΚ

Have you ever had to perform in front of a group of people? What did you do? What did you like about
ǘƘŜ ŜȄǇŜǊƛŜƴŎŜΚ ²ŀǎ ǘƘŜǊŜ ŀƴȅǘƘƛƴƎ ȅƻǳ ŘƛŘƴΩǘ ƭƛƪŜ ŀōƻǳǘ ƛǘΚ 9ȄǇƭŀƛƴΦ

Find all of the Yup'ik words in Dance on a Sealskin. Try to pronounce and define the words.

ACTIVITY AND TEACHER’S GUIDE: Dance on a Sealskin

www.AlaskaNorthwestBooks.com

Social Studies

Every culture has many traditions that hand down beliefs and customs from
generation to generation.

What traditions can you find in Dance on a Sealskin that are unique to Yup'ik
Eskimos? Compare these traditions to the traditions that you have in your
culture and in your own family.

There are many social groups in Alaska. The Yup'ik people live along the western coast. They dress, eat,
work, and play differently from the other social groups. Although they live much the way we do now, for
thousands of years they lived to survive.

¶ Seals were a primary animal in the Yup'ik culture. They used every part of the animal for their
survival. The skin was for clothing or blankets, the meat and oil for food, the bones for tools or
decoration. Can you think of an animal that was as important to the Native Americans of the
Great Plains?

¶ It is extremely cold during the long winters in western Alaska. The people had to know how to
survive. Look at the pictures in the book and find evidence of ways the Yup'ik people protected
themselves from the cold.

¶ In the story, Grandmother went to be with her ancestors when the northern lights touched the
rim of the earth. The aurora borealis is a scientific phenomenon but it features prominently in
many stories from the far north. Maybe you can find more books about the northern lights and
speculate on why they were so important to native peoples around the North Pole.

¶ This story takes place during a potlatch, which is a gathering of villagers to partake in dance, gift-
giving, and visiting. Nowadays we might stay home to watch TV rather than attend a potlatch.
What social organizations or gatherings did early pioneers engage in that brought people
together?

Math

Did you know that math plays a role in drumming? Every drum rhythm contains several beats that have
a structure among themselves. The whole rhythm can be divided in more or less equal spaces of time
that create a difference in sound and rhythm. Learn about timing beats and the different sounds
associated with them.

Art

Make dancing fans using natural resources
Supplies: tall grass or hay, chicken or goose feathers, string or wire, glue, scissors.

1. Collect a bunch of tall grass or hay that bends easily.
2. Take a handful and bind with string or wire into a circle that your hand can fit through and

grasp.
3. Glue 5 or 6 feathers evenly spaced on half of the circle along the same plane.
4. Use during your storytelling!

ACTIVITY AND TEACHER’S GUIDE: Dance on a Sealskin

www.AlaskaNorthwestBooks.com

Make qaspeqs like the ones the women and girls wore in Dance on a Sealskin!
Supplies: construction paper, rainbows of paints, paintbrushes, scissors

1. Roll out construction paper and lie down on the paper.
2. Have another classmate trace an outline of your body for the qaspeq.
3. Cut out the qaspeq and decorate with paint using your imagination.
4. After all the qaspeqs after finished, hang on a clothesline to show the wonderful patterns.

Design a northern lights mural for your classroom!
Supplies: paper, watercolor paints, paintbrushes, water, buckets, salt

1. Roll out and cut the paper as long as you want in order to cover one side of a classroom wall.
2. Using reds, greens, yellows, and other colors of the northern lights, paint with watercolors.
3. While still slightly damp, sprinkle salt over the watercolor and let dry on a flat surface.
4. After the paper is dry, gently brush off the salt revealing a depiction of the northern lights!
5. Write on the mural all the information and facts your class learned about the northern lights.
6. The best way to learn something is to teach it! Take the mural your class created to another

classroom and tell the other students what you as a class have learned.

Have fun coloring the clothing on the last page. The words next to the clothes are Yup'ik words.

Other Activities

Get into groups of three or four and make up a story about an adventure you
had together. Create dance moves and lyrics to a song that illustrates your story.
Have each group present their story to the class.

Learn about Yup'ik dancing from Chuna McIntyre, a Yup'ik Eskimo who was born
and raised in the village of Eek, Alaska. Set up a date for Mr. McIntyre to visit
your school for a performance or visit his channel on YouTube.

Learn to speak Yup'ik! Search the internet for sites that actually teach Yup'ik
where you can listen to the sounds of the language.

About the author

In 1970, Barbara Winslow moved to Alaska to teach school in Yup'ik Eskimo villages. Over the next ten
years Barbara made many close friendships and absorbed thousands of experiences, lessons, and details
of Yup'ik life. Teamed with illustrator Teri Sloat, who also taught for many years in Eskimo villages,
Barbara created the story of Dance on a Sealskin, her first book, based on those adventurous years.
Barbara, originally from Connecticut, has lived in Norridgewock, Maine, since she left Alaska.

About the illustrator

Teri Sloat has published numerous award-winning books including The Hungry Giant of the Tundra (San
Francisco Chronicle holiday choice) and Dance on a Sealskin (Parent Council Choice/Bulletin for the
Center of /ƘƛƭŘǊŜƴΩǎ .ƻƻƪǎ /ƘƻƛŎŜΦύ {ƘŜ ǘǊŀǾŜƭǎ across the United States presenting at schools and
libraries, and is often a featured speaker at conferences for organizations such as the International
wŜŀŘƛƴƎ !ǎǎƻŎƛŀǘƛƻƴ ŀƴŘ ǘƘŜ {ƻŎƛŜǘȅ ƻŦ /ƘƛƭŘǊŜƴΩǎ .ƻƻƪ ²ǊƛǘŜǊǎ ŀƴd Illustrators. Teri and her husband,
Robert, live in Sebastopol, California.

ACTIVITY AND TEACHER’S GUIDE: Dance on a Sealskin

www.AlaskaNorthwestBooks.com

