Stephen Karmol

Lesson Title: Building Fish Weirs
Grade Level: 1

Background: Tribal sovereignty and fishing rights have been intimately linked throughout the history of Washington Territory (1853-1889) and Washington State. For tribes like the Puyallup, fish have always been a central element of their diet and culture (Wright). This lesson is intended to be part of a unit exploring the many facets of tribal sovereignty with the goal of contextualizing this science activity in a broader social studies unit on Native American history and sovereignty. The concept for this lesson was created by Julie Cajune, Regina Sievert, and Naida Lefthand.
Related Standards:
American Indian Science Standards

Science and Technology: Content Standard E

· The innate properties of objects and materials were (and are) recognized by traditional American Indian cultures in the manufacture and use of specific tools and material objects that capitalize upon those properties.

Washington State Science Standards

Application: Tools and Materials K-1 APPB

· Different materials are more suitable for some purposes than for other purposes.

Objective:

Given a teacher presentation and hands-on activity, students will be able to describe the qualities of willow branches that make it suitable for constructing a fish weir.

Materials:

· Willow branches (10-20 per student, 16-20” in length)

· String (10 pieces 12” long for each student)

· Historic pictures of fish weirs

· Pictures of fish (e.g., salmon)

· Pictures of native willow trees

Procedures:

Time: 50 Minutes

Phase 1: Introduction with Concept Web

10 Minutes

1) Pass the fish weir pictures among students. Ask students to examine them closely to see what the tool looks like and what materials they think were used. Record their observations on the white board.

2) Ask students to think what it might be used for. Ask students to share their predictions and record them on the white board.
3) Hold up a picture of a salmon and ask students if they have ever been fishing. Ask students what tools people use to catch fish today, and what tools the tribes might have used to catch fish long ago. List their ideas on the white board.

Phase 2: Fish Weir Construction

15 Minutes

1) Give each student a bundle of willow branches and several cut lengths of string. Allow them to experiment with making a fish weir.

2) Keep photographs available for consultation.

Phase 3: Debrief/Discussion

15 Minutes
1) Have students share their fish weir in small groups (4-5 students) and explain how it works.

2) Bring the whole class back together. Describe how the fish weir in the photographs works.
3) Ask students to describe the materials used to make the weir. Generate a list of the properties of the materials. (flexible, strong, light, etc.)
4) Ask if they know of any tree with those types of branches.
5) Share the pictures of willow trees.
Phase 4: Formative Assessment

10 Minutes

1) Have students draw a picture of a fish weir, label their drawings with the names of the materials, and then list the qualities of the materials used to make the weir. Encourage them to use the concept map as a resource.

Assessment and Evaluation Tasks

· Collect formative assessments and evaluate using the following rubric criteria:

	Learning Goal
	Beginning
	Developing
	Secure

	Science K-1 APPB: Different materials are more suitable for some purposes than for other purposes.
	Student labels the materials, but does not provide any descriptive words.
	Student accurately labels the materials and provides at least one word describing the materials.
	Student accurately labels the materials and provides three words describing the materials.

Resources

Bureau of Indian Affairs. (1998). American Indian standards for science education. Retrieved February 23, 2009 from http://www.eric.ed.gov/ERICWebPortal/custom/portlets/recordDetails/detailmini.jsp?_nfpb=true&_&ERICExtSearch_SearchValue_0=ED420488&ERICExtSearch_SearchType_0=no&accno=ED420488.
Cajune, J., Seivert, R. and Lefthand, N. People of the red willow river. Retrieved February 23, 2009 from http://www.anamp.org/pdf/grade1_redwillow.pdf.

Wright, J. Fishing. Retrieved February 23, 2009 from http://www.puyallup-tribe.com/index.php?nav=history&id=2.

Directions: First, draw a picture of a fish weir. Then, label the materials you used. Last, write three words you might use to describe the materials.

mystery tool

uses

materials

fishing

types of fish

Words I would use to describe the materials:

1.

2.

3.

