Student Handout 1

How You Got Your Name

Sometimes our first, last and middle names (if we have them) can tell us a lot about our families, their religious affiliations and the people or qualities they admire. Do you know what your name means? In pairs interview each other and find out what you know. You can use the online etymological dictionaries your teacher will suggest.

STUDENT NAMES SURVEY

Interview each other. Write down your answers.

	
	STUDENT 1

	STUDENT 2

	Q.1. What is your first name:

	
	

	Q.2.What does the name mean in your language?

	
	

	Q.3. Is the name used in other countries? Which ones?

	
	

	Q.4. Were you named after another family member, someone admired in history, a name taken from a religious text, or your family simply liked the sound of your name?

	
	

	Q.5. Are there any family stories about how or why your family chose your name?

	
	

	Q.6.Are there any naming ceremonies practiced by your faith or community?

	
	

	Q.7. Did your first name change when your relatives first came to Greece? If it changed, what was it before and why was it changed?

	
	

	Q.8. What is your last name?

	
	

	Q.9 What can you find out about the origins of this name? Can your family trace its name to a different country? Does the name mean something in a different language?

	
	

	Q.10 Is your last name patrilineal (descended from the father), matrilineal (descended from the mother) or a combination of both?

	
	

Student Handout 2

What’s in a Muslim Name?

a. List of names for boys and girls that appear both the Qur’an and the Bible.

Match them to their equivalents in English.

	Names in the Koran & the Bible
	English name

	Maryam
	Daphne

	Yasu/ Yūsuf
	Elijah

	Binyamin
	Moses

	Zakariya
	Benjamin

	Yousef
	Zachary or Zechariah

	Al-Yasa
	Mary

	Andraos
	Aphrodite

	Dafina
	Elisha

	Afrodita
	Andrew

	Ilyas
	Joseph

	Basilah
	Basil

	Musa
	Jesus

	Issa
	Jesus

b. List of muslim and slavic names and their meaning.

	Name
	Meaning
	Name
	Meaning

	Farrah
	joy, cheerfulness
	Dobro-mir
	good, goodness

	Ali
	excellent, noble/ The Prophet’s cousin
	Stan-islav
	glory or fame

	Kareem
	generous, noble
	Vlad-imir
	rule, ruler

	Ossama
	lion
	Rad-ovan
	happy, eager

	Ameen
	faithful, trustworthy
	Bor-is
	war, fight

	Jamila
	beautiful
	Yar-oslav
	strong, severe

	Husain
	Ali’s son
	Svet-lana
	strong, saint

	Maħmūd
	praiseworthy
	Lud-mila
	people

	Alā ad-Dīn
	nobility of the faith
	Zlat-a
	gold

c. Below are the names and the photos of some well-known people with muslim and slavic names, either from the show-biz, sports or politics. Find what their first names mean. You can use the online etymological dictionaries your teacher will suggest.

[image: image1.jpg]

 [image: image2.jpg]

 [image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]-

[image: image7.jpg]

[image: image8.jpg]

[image: image10.jpg]

[image: image11.jpg]

[image: image12.jpg]

e. Interview your classmates who come from another country. Find out what their first names mean. You can use the online etymological dictionaries your teacher will suggest.

Student Handout 3 (Listening)

Listen to two people talking about their names and keep notes.

	Name
	New name
	Reason for change

	
	
	

	
	
	

TRANSCRIPTS

Losing a Name, Choosing Another

“My name is Artan but people used to call me Giorgos. My previous boss gave me this name. Now, the new boss decided to baptise me with his son’s name: Nicos. He was at the church when I was baptised. He believes I should go to church every week and change my manners. The priest says that the route to Christianity is difficult and that I should pray regularly for forgiveness, because my previous life was sinful. I don’t believe in God, but if it’s going to keep me out of trouble while I live here, I have no problem with getting a new name.”(see Ref 1)
My name is Adelina. I’m in thirty years old. I’m very well adjusted to the new life-style in Athens. I’m a mother of two children and I work as a nurse for the elderly.

My husband calls me “Adelina” but my friends call me “Elli.” I changed my name because I had never heard the name “Adelina” in Athens; instead “Elli” is a name that a number of Greek women have. ”(see Ref 1)
Table 1
Sophia Loren = Sofia Villani Scicolone

Jerry Lewis = Joseph Levitch

Demi Moore = Demetria Guynes

Wynona Ryder = Wynona Horowitz

Tom Cruise = Thomas Mapother IV
Student Handout 4

Changing immigrant name as a form of assimilation
While the changing of immigrant names is not one of the measurable benchmarks for assimilation outlined by early sociologists, it nonetheless represents a clear abandonment of the old, as new immigrants are absorbed into the fabric of society. It is often believed that, due to language barriers, or the lack of training and sensitivity by government officials, names were often changed, without consent, by inspectors on Ellis Island.

Donna Przecha, a well-known expert in genealogy, suggests a number of alternative explanations for name changing, one of which was a need for employment.

A huge surplus of labor began to immigrate to the United States, many of whom were unskilled, with names that were often difficult to pronounce. Unfortunately,employers were not bound by the same anti-discriminatory legislature that they are now, and tended to gravitate towards individuals with more American names. Comfort and fitting in was also a heavy motivator behind the changing of names.

Many, if not most, US immigrants in the mid 1900's planned to make the United States their new home, permanently. Given this fact, it should come as no surprise that many immigrants welcomed the impending assimilation brought on by their host country.

Eager to begin their new lives, many did as much as they could to become "American" as quickly as possible, particularly children. Of course, simplicity was yet another factor in the abandonment of old titles. As immigrants poured in from various European countries, many found their names to be difficult to pronounce and/or spell for many Americans, such as those names with many syllables, or with a large number of Z's. (see Ref.2)

