
Sealaska Heritage Institute

Student Support
Materials

UNIT 16

Types of Fish

aMM
ttSS

iirreettaa
nneedduu

ssllaaii
uuSSttnn

rooppppuu

ttrr

MaM
T 1TIINNUU

eeppyyypTTTyTy

iirreettaa
66

h
1

hssiiFFffoossee

ssllaai

aaeeSS

agattirra eHakkssaalla

eettuuttiitssnIIeegg

41

Vocabulary Pictures

yaaw (herring)

42

saak (eulachen)

43

t´á (king salmon)

44

cháas´ (pink salmon)

45

gaat (sockeye salmon)

46

l´ook (coho salmon)

47

téel (chum salmon)

48

aashát (steel head trout)

49

x´wáat´ (dolly varden trout)

50

cháatl (halibut)

51

dzánti (flounder)

52

x´áakw (sockeye upstream)

53

Basic Listening

Have the students cut out the vocabulary pictures; say the words and they show the

pictures.

54

Have the students cut out the vocabulary pictures; say the words and they show the

pictures.

55

56

Say the vocabulary words; the students write the numbers under the pictures.

1. yaaw, 2. saak, 3. t´á, 4. cháas´, 5. gaat, 6. l´ook, 7. téel, 8. aashát, 9. x´wáat´

10. cháatl, 11. dzánti, 12. x´áakw

Basic Reading
Sight Recognition

y
a
a

w

s
a
a

k

t´
á

57

c
h

á
a
s
´

g
a
a
t

l´
o

o
k

58

té
e
l

a
a
s

h
á
t

x
´w

á
a
t´

59

c
h

á
a
tl

d
z
á
n

ti

x
´á

a
k
w

60

rwerfdíixángiiobje;rongaeojgweigni;fW;IOwrjdarlgmw-

w’fbmerpodíist lak'ángii laermorcaneqglejberl-

gnaedíistláayrgeyaawlrermsdxyádjfblwergmnodlw3le-

trlwrgoweniqliurvikt'árdfrwergeereroproposalsrlijer-

gljerglaeqavvikrlergk'ulaereraashátliaerierlije4t43ooij-

duqvidíixyáaytuqqrgojdrgflmxc.mbcvdirerlgjaeridrhi-

adrfnrhialuktcháatluqdíikajoirnglts'áerlgdfoijerlmadr-

goinwegljdrolaergoerjinauraqgljrgoljergoergoljdrgo-

jerjijiilmvoewrak'áacháas´souweknbojwt'áerljmqaniqt-

uqgnaldbJjijiiarbleraanansgladrglwengdbfletgljrlkgoii-

vvaqturvikqak'uetaktuktukst'áljwerlmvjijuustaliqv-

vatublatjobnaegosaakarndíistláayerl´ookferhgalmado-

hertnerobjepiipiq;roniutuiyiqwjwwjanuqliktuqwo-

jwgjwjwgpjwpgjdíixyáaywpjgjrgjerdíik'ulúujerpgjxág-

jepgpgk'ápojwrgpdíik'ulúuptaktuktuqerhehehthrjrrrtjr-

jrrjeiniqpakethrthx´áakwjwdíigyúu56k6ioyfhhj,yyuryul-

rwwsinigvikpopwbdíist'áaympswpt'áwpsapwsp-

wqdíikajpgpgpxánk'ánanhqgaatfolxyák'ángalallldíxd-

k'ágyúkix´wáat´ouldíikúnlunak'ádíigyúujwt'áerljmqa-

nialaqololsheejiiweigni;fW;Iresourcesmergojdfbmerjij-

uutmdfojakúrmnaunratoravinngaqmaurluqglejberl-

nasheejiijoeergeleraniksivdíist'áaychaqliqtuqmsd-

fgfheewqergcuyt'ádzántishahahnurluqqwofhgqoex-

ploradíikútéelnyut'áqtuqdíixángiiaqnodlw3luunaaq-

tuqertrlwrgowerglnerlunak'ádíit´ágyúushahanherler-

glaereragrits'ángal’qeqeecosysnirinavikteaqiqauruqk-

laqmsdrgflmxánt'ak'áhgjaeridrhit'áadrdíit'áangalaerl-

gdfoijerlmitiriaqpnidíist'slak'áalllgghlncveiaGiefenalis-

61

Have the students find this unit’s vocabulary words in the word find. They should circle the words or highlight them. You can project the word find

onto the board and have the students draw configurations around the words. Turn off the overhead, showing only the word configurations on the

board. The students then identify the words by their configurations.

Have the students cut out the words and attach them to their pictures.

yaaw saak t´á cháas´

gaat l´ook téel aashát

x´wáat´ cháatl dzánti x´áakw

62

yaaw

saak

t´á

cháas´

gaat

l´ook

téel

aashát

x´wáat´

cháatl

dzánti

x´áakw

yaaw

saak

t´á

cháas´

gaat

l´ook

téel

aashát

x´wáat´

cháatl

dzánti

x´áakw

yaaw

saak

t´á

cháas´

gaat

l´ook

téel

aashát

x´wáat´

cháatl

dzánti

x´áakw

yaaw

saak

t´á

cháas´

gaat

l´ook

téel

aashát

x´wáat´

cháatl

dzánti

x´áakw

yaaw

saak

t´á

cháas´

gaat

l´ook

téel

aashát

x´wáat´

cháatl

dzánti

x´áakw

yaaw

saak

t´á

cháas´

gaat

l´ook

téel

aashát

x´wáat´

cháatl

dzánti

x´áakw

Have the students circle the word for each picture.

63

yaaw

saak

t´á

cháas´

gaat

l´ook

téel

aashát

x´wáat´

cháatl

dzánti

x´áakw

yaaw

saak

t´á

cháas´

gaat

l´ook

téel

aashát

x´wáat´

cháatl

dzánti

x´áakw

yaaw

saak

t´á

cháas´

gaat

l´ook

téel

aashát

x´wáat´

cháatl

dzánti

x´áakw

yaaw

saak

t´á

cháas´

gaat

l´ook

téel

aashát

x´wáat´

cháatl

dzánti

x´áakw

yaaw

saak

t´á

cháas´

gaat

l´ook

téel

aashát

x´wáat´

cháatl

dzánti

x´áakw

yaaw

saak

t´á

cháas´

gaat

l´ook

téel

aashát

x´wáat´

cháatl

dzánti

x´áakw

Have the students circle the word for each picture.

64

yaaw

saak

t´á

cháas´

gaat

l´ook

téel

aashát

x´wáat´

cháatl

dzánti

x´áakw
65

Have the students cut out the words. Show the vocabulary pictures and the students

should show you the words for them.

66

67

Have the students write the words from this unit in the boxes, in horizontal, vertical, or diaganal forms. When all of

the words are in the form, they should fill the other boxes with any letters. The students should exchange Word

Finds and circle the words in them.

Home Made Word Find

Basic Reading
Encoding

ch x´á el t´

háa há aw nti

aa oo x´w at

ya__

s__k

_á

__áas´

ga__

l´__k

té__

aas__t

__áat´

c___tl

dzá___

__akw

68

Have the students cut out the word parts and glue them into the words.

Have the students cut out the word halves and glue them together.

ya as´
sa at
t´ nti
chá el
ga as
l´o akw
té atl
aas aw
x´wá´ hát
chá á
dzá ok
x´á ak

69

Have the students cut out the letters and spell the word

for the picture.

s

a

a

á h

t

70

Basic Writing

ya__

s__k

_á

__áas´

ga__

l´__k

té__

aas__t

__áat´

c___tl

dzá___

__akw

Have the students complete the words by writing the missing parts.

71

Have the students write the words for the pictures.

72

Dialog

Activity Page

Have the students cut out the words below. Tell them which word(s) to put in the

spaces in the dialog. Read the dialog with the students in choral, group, and individual

forms. Change the word(s) after each round.

73

a
.

 D
a

a
 s

á
w

é

iy
a
s
h
á
a
t?

b
.

 _
_

_
_

_
_

á
w

é
 x

w
a
a
s
h
á
a
t.

a
.

 W
a

.é
 k

u
.a

a
?

b
.

 _
_

_
_

_
 k

a
 _

_
_
_
_
_
 x

w
a
a
s
h
á
a
t.

c
h

á
a
s
´

a
a
s
h

á
t

x
´á

a
k
w

t´
á

té
e
l

d
z
á
n

ti

s
a
a
k

l´
o

o
k

c
h

á
a
tl

y
a
a
w

g
a
a
t

x
´w

á
a
t´

Unit

Assessment

Tlingit Language Program

Unit Assessment

Teacher’s Notes

Cycle A Beginners Grade 9-11

Grade ____

Unit 16

Theme: Types of Fish

Date:________

Provide each student with a copy of the students’ pages. Read

the following questions; the students answer the questions on

their copies of the assessment.

Basic Listening

“Turn to page 1 in your test. Look at the pictures in the

boxes.”

1. “Write the number 1 on top of the picture of yaaw.”

2. “Write the number 2 on top of the picture of saak.”

3. “Write the number 3 on top of the picture of t´á.”

4. “Write the number 4 on top of the picture of cháas´.”

5. “Write the number 5 on top of the picture of gaat.”

6. “Write the number 6 on top of the picture of l´ook.”

7. “Write the number 7 on top of the picture of téel.”

8. “Write the number 8 on top of the picture of aashát.”

9. “Write the number 9 on top of the picture of x´wáat´.”

10. “Write the number 10 on top of the picture of cháatl.”

11. “Write the number 11 on top of the picture of dzánti.”

12. “Write the number 12 on top of the picture of x´áakw.”

Sight Recognition

“Turn to page 3 in your test.”

“Look at the pictures in the boxes. Circle the word for each picture.”

Decoding/Encoding

“Turn to page 5 in your test.”

“Look at the word parts in the boxes. Circle the other half or part of each word.”

Basic Writing

“Turn to page 7 in your test.”

“Look at the pictures in the boxes. Write the word for each picture.”

Unit

Assessment

Student Pages

Cycle A Beginners Grade 9-11

Unit 16

Theme: Types of Fish

Date:________

Student’s Name:________________

Grade:____

Teacher: To get a percentage for this student’s assessment:

divide the total number of questions correct by the total number

of questions; multiply this answer by 100 to determine the per

centage of questions answered correctly.

Correct: % Correct:

1

2

yaaw

saak

t´á

cháas´

gaat

l´ook

téel

aashát

x´wáat´

cháatl

dzánti

x´áakw

yaaw

saak

t´á

cháas´

gaat

l´ook

téel

aashát

x´wáat´

cháatl

dzánti

x´áakw

yaaw

saak

t´á

cháas´

gaat

l´ook

téel

aashát

x´wáat´

cháatl

dzánti

x´áakw

yaaw

saak

t´á

cháas´

gaat

l´ook

téel

aashát

x´wáat´

cháatl

dzánti

x´áakw

yaaw

saak

t´á

cháas´

gaat

l´ook

téel

aashát

x´wáat´

cháatl

dzánti

x´áakw

yaaw

saak

t´á

cháas´

gaat

l´ook

téel

aashát

x´wáat´

cháatl

dzánti

x´áakw

3

yaaw

saak

t´á

cháas´

gaat

l´ook

téel

aashát

x´wáat´

cháatl

dzánti

x´áakw

yaaw

saak

t´á

cháas´

gaat

l´ook

téel

aashát

x´wáat´

cháatl

dzánti

x´áakw

yaaw

saak

t´á

cháas´

gaat

l´ook

téel

aashát

x´wáat´

cháatl

dzánti

x´áakw

yaaw

saak

t´á

cháas´

gaat

l´ook

téel

aashát

x´wáat´

cháatl

dzánti

x´áakw

yaaw

saak

t´á

cháas´

gaat

l´ook

téel

aashát

x´wáat´

cháatl

dzánti

x´áakw

yaaw

saak

t´á

cháas´

gaat

l´ook

téel

aashát

x´wáat´

cháatl

dzánti

x´áakw

4

té aw

ak

á

as´

at

ok

el

hát

áat´

atl

nti

kw

t´ aw

ak

á

as´

at

ok

el

hát

áat´

atl

nti

kw

l´o aw

ak

á

as´

at

ok

el

hát

áat´

atl

nti

kw

ga aw

ak

á

as´

at

ok

el

hát

áat´

atl

nti

kw

ya aw

ak

á

as´

at

ok

el

hát

áat´

atl

nti

kw

chá aw

ak

á

as´

at

ok

el

hát

áat´

atl

nti

kw

5

x´áa aw

ak

á

as´

at

ok

el

hát

áat´

atl

nti

kw

aas aw

ak

á

as´

at

ok

el

hát

áat´

atl

nti

kw

sa aw

ak

á

as´

at

ok

el

hát

áat´

atl

nti

kw

dzá aw

ak

á

as´

at

ok

el

hát

áat´

atl

nti

kw

x´w aw

ak

á

as´

at

ok

el

hát

áat´

atl

nti

kw

chá aw

ak

á

as´

at

ok

el

hát

áat´

atl

nti

kw

6

7

8

