

TRIAL VERSION
IN NISISITA / OPINION-MIYU

DIDIDE' POT I
TANO

Written by

William Macaraos

Illustrated by

Calvin Fujioha

NOTICE

THESE PILOT TEST MATERIALS ARE FOR EXPERIMENTAL
USE ONLY AND MAY NOT BE REPRODUCED WITHOUT WRITTEN
PERMISSION FROM THE PALM DEVELOPMENT CENTER

SEPT '80

These pilot materials were produced pursuant to a Grant from the U.S. Office of Education, Department of Health, Education and Welfare. However, the opinions expressed herein do not necessarily reflect the positions or policy of the U.S. Office of Education, and no official endorsement by the U.S. Office of Education should be inferred.

This preliminary publication was produced with funds provided by the Bilingual Education Act, Title VII of the Elementary and Secondary Education Act of 1965, as amended by Public Law 93-380.

Produced By
PACIFIC AREA LANGUAGES MATERIALS DEVELOPMENT CENTER
SOCIAL SCIENCE RESEARCH INSTITUTE
2424 Maile Way, Porteus 713, University of Hawaii at Manoa
Honolulu, Hawaii 96822

POT I PLANETA-TA EARTH

Este i planeta-ta ni ta a'gang klobus, gof dankolo yan aridondo. Magahet na yanggen un tutuhon pumasehu gi un direksion, siempre ha' matto hao ta'lo gi lugat ni un tutuhon. Maseha lokkue' un gasta todú i lina'la'-mu gi kumarera, ti un nahong ha' tiempo ni para un lachai fumattoigue yan lumi'e' todú i guaha siha na lugat gi hilo' i planeta-ta.

Gi hilo' i Earth guaha siha pidason tano' ni manggof dankolo. Este siha na pidason tano' manma'a'agang kontinensia. Guaha lokkue' ayu siha i mandikike' ya manmafa'nana'an islas. Pa'go i mas mandikike' siha na pidason tano' gi hilo' este i planeta-ta manma'a'agang atolls.

Maseha guaha meggai siha na kontinensia, islas yan atolls gi hilo' Earth, memeggaiña ha' na kampo manma'ukukupa nu i hanom, tat kumu i tasi yan i saddok siha.

Atan este i mapan i islan Micronesia yan i mapan i lugat siha gi hilo' i Earth gi tatatte na pahina ya un akompara i mineddong-ñiha i kontinensia, i islas yan i atolls siha. Atan lokkue' i kampo ni maninikukupa nu i hanom ya un akompara yan i kampo ni inikukupa nu i tano' siha gi hilo' i planeta-ta.

MAPAN I LUGAT SIHA GI HILO' I EARTH

Mientras un a'atan i mapa siha, chagi fan lokkue' umoppe este siha na kuestion gi sampapa'.

1. Hafa mohon achameggai este i dos ma'ukukupa na kam-po, i tasi pat i tano'?
2. Hafa taimanu na mandinakolo i atolls siha gi hilo' i mapa?
3. Hafa mohon siha na islas siña ta alok na mandankolo?
4. Espiha mangge Hapon yan i islan Marianas siha. Kao siña mohon i islan Marianas siha manmana'fanhalom gi halom Hapon?
5. Mana'kuanto mohon na Saipan siña mana'halom Hapon?
6. Kuanto mohon na Saipan siña humalom Australia?

Magahet na manmatai ha' hit papa' sin u ta li'e' todú i guaha siha na lugat gi hilo' tano', sa' ombres Saipan ha' ni un gof dikike' na tano', guaguaha ha' guihi lugat siha ni ti hu fattotoigue pat hu lili'e. Adahi sa' bente nuebi años yo' esta guihi, lao memeggai ha' na lugat Saipan ti hu lili'e'. Guaha na biahi lokkue' nai mumamahlao yo' sa' guaha na mo'naña i taotao hiyong lumi'e' pattikulat siha na lugat giya Saipan kini guahu ni mismo taotao ayu na tano'.

Yanggen magahet na ti mannahong hit tiempo gi lina'la'-ta ni para ta bisita todú i guaha siha na lugat yan tano' gi hilo' i planeta-ta, hafa taimanu hit nai siña maneyak pot i otro siha na lugat ni ti ta chachagi fumattoigue? Para guahu, i hiningongok-ku siha na lugat ni manmasasangan ni otro tao-tao siha muna'mabababa mas i titanos-hu ya hu tutungo' pot i pumalu siha na lugat. Fuera ha' di ennao i emfotmasion siha ni hu huhungok ginen i pachot taotao, siña ha' hit lokkue' manmanungo' pot otro siha na tano' ginen i lepblo. Gof maolek este siha i lepblo sa' meggai na emfotmasion siña ta sodda' pot otro siha na tano'. Gi halom i lepblo siha lokkue' siña ha' hit manmañodda' litratu pot i lugat siha ni ta taitai. Ginen i litratu siha, ta na'siña ha' esta umadibina

hafa siha na klasen taotao, cho'cho', guma', ga'ga' yan ma-seha hafa guinahan-ñiha.

Maila' fan pa'go ya ta atan este siha na litratu ya ta chagi umoppe i kuestion siha gi papa'-ñiha.

Hafa mohon este siha na litratu siña ma sangani hit pot i klema gi difirentes siha na lugat? Kao mamparehu mohon todú i klema gi este siha na lugat? Hafa difirensian-ñiha?

Hafa ma'usan-ñihiha i tano' gi halom este siha na litratu?

Hafa mohon na klasen cho'-cho' guaha gi este siha na lugat?

Hafa na tronkon hayu
manma'usa para u ma
hatsa este na guma'?

Sa' hafa na clay
ma'usa para mahat-
san este na guma'?

Hafa mohon na mati-
riat ma'usa para i
mahatsan este na
guma'?

Sa' hafa mohon
na gaige este
na guma' gi
hilo' mananakko'
siha na haligi?

Sa' hafa na
guaha rueda-ña
este na guma'?

Sa' hafa na
maolek i bot-
dosa para
kumareran ha-
lom i desert?

Hafa ni manma'-
u'usa este siha
na klasen kare-
ta?

Pot hafa ni ma'u'usa
i kameyu gi halom
este na litratu?

Hafa ni manma'u'usa
i kareta siha?

Hafa na ayudu i
galaide' ha nana'i
este siha na tao-
taogues?

POT I DIREKSION SIHA

Maila' ya ta fa'i hempli na pa'go mannutunok hit gineng i batkon aire gi plasan batkon airen Saipan, ya manmalaogo' hit manhanoa para Garapan sa' para ta fannaga gi Continental Hotel. Komu ti ta tungo' i direksion-ta siña ha' manabak hit ya manoggan hit Grand Hotel. Pot este na rason muna' ta nisisita na u ta tungo' i direksion-ta siha yanggen guaha lugat para ta hanaogue.

Hu hahasso ha' anai didikike' yo' ya pa'go para bai hu chachagi malak Guam. Ai, na nina'mamahlao i sinisedi-hu. Un dia anai gaige yo' Guam, ha tago' yo' si tiha-hu para bai hu huyong ya bai hu famfe donne' gi lichan i gima'. Magahet na hinasso-ku na parehu ha' nai gaige i direksion siha giya Saipan yan Guam. Pot i pinayon-hu, magahet na humanao yo' para i lichan guma', lao ai, sa' ni un tronkon donne' ti mañudda' yo'. Hafa taimanu lokkue' hu sosodda' sa' i lichan para guahu, haya para siha. Mamahlalao yo' sa' fa'na'an ilelek-ña si tiha-hu na ti hu tungo' i direksion-hu. Entre guahu ha' lokkue', hinasso-ku na ha fa'bababa yo' si tiha-hu, sa' ha tago' yo' donne' gi lichan i gima', lao anai humanao yo' guatu ni tronko pat tinecha' ti hu sodda'. Ilek-ku na komu Saipan ayu ni masusedi ti bai hu mamahlao sa' ni hayi siña fuma'baba yo' ni direksion-hu gi tano'-hu. Pat hafa nai?

Ayu muna'maolek ha' ta fanmaneyak ta'lo pot i direksion siha. Todudos ha' hit tumungo' na guaha me'na-ta, tatte-ta, agapa'-ta yan akaggue-ta. Lao, guaha lokkue' na biah i nai ti ta tungo' hafa na direksion gaige gi akaggue-ta pat agapa'-ta yanggen tafafana' i haya na direksion. Atan pa'go hayi siha bisinu-mu ya un hasso pues nai un oppe este siha na kuestion i manggaige gi sampapa'.

1. Hayi gaige gi me'na-mu?
2. Hayi gaige gi tatte-mu?
3. Hayi gaige gi agapa'-mu?

4. Hayi gaige gi akaggue-mu?
5. Hayi gaige gi agapa' Jose?
6. Hayi gaige gi tatten Maria?

Bueno, maila' pa'go ya ta usa i kompas ya ta espiha hafa na direksion nai gaige kattan. Tuge' i kattan na palabra ya un pega gi hilo' i ligan kuatton-miyu ni tinatancho' nu i kompas. Despues di un sodda' i kattan na direksion, achokka' un po'lo esta tatte i kompas gi saga-ña. Ti mappot esta para un sodda' manu nai manggaige i lichan, i haya yan i lagu siha na direksion. Yanggen dududa hao ha', usa este i sampapa' na fina'sinangan ya un matka i ligan kuatton-miyu nu i dinanche na na'an direksion siha.

"Komu unfafana' kattan, pues i direksion gi tatte-mu luchan, ya i agapa'-mu haya. Pa'go i direksion gi akaggue-mu ma'a'agang lagu."

Atan este na litratu gi sampapa'.

Kado' kuatton-miyu este siha na kahon i manggaige gi sampapa'. Kopia i kahon yan i kompas siha gi un banda gi hilo' pappet-mu. Atan hafa na direksion tinatancho' ni kada kompas ya un tuge' i dinanche na na'an direksion gi kada bandan kahon. Yanggen monhayan hao, na'li'e' i ma'estro-mu ni checho'-mu.

Pa'go yanggen malago' hao malak i direksion ni gaige gi entalo' dos na direksion, pues nisisita un usa i na'an eyu i dos na direksion ya fa'na'an i ginagagao yan i nuebo na direksion.

POT IHEMPLO:

Malago' hao malak i direksion ni gaige gi entalo' direksion kattan yan haya. Pues i ginagagao na direksion ni malago' hao para un tattiyi, ma'a'agang kattan yan haya na direksion.

Atan i litraton i kompas gi sampapa'. Estudia i mana'i hao na ihemplon direksion ni gaige gi entalo' kattan yan haya na direksion siha. Oppe lokkue' i kuestion siha gi fi'on i litraton kompas.

1. Hafa mohon na direksion gaige gi entalo' luchan yan haya?
2. Hafa mohon na direksion gaige gi entalo' luchan yan lagu?
3. Hafa mohon na direksion gaige gi entalo' kattan yan lagu?
4. Hafa mohon na direksion gaige gi entalo' kattan yan haya?

Kopia i litraton i kompas gi sanhilo' gi pappet-mu ya un na'komplidu i na'an i nuebo siha na direksion.

Pot para etsisio ha'. Tohge ya un fana'luchan ya un oppe este siha na kuestion.

1. Hafa na direksion gaige gi tatte-mu?
2. Hafa na direksion gaige gi agapa'-mu?
3. Hafa na direksion gaige gi akaggue-mu?

Atan pa'go este i litraton Jose yan Vicente pues nai un oppe i kuestion siha.

1. Hafa na direksion hafafana' si Jose?
2. Hafa na direksion gaige gi agapa' Jose?
3. Hafa na direksion gaige gi tatten Jose?
4. Hafa na direksion gaige gi akagguen Jose?
5. Hafa na direksion gaige gi tatten Vicente?
6. Hafa na direksion hafafana' si Vicente?
7. Hafa na direksion gaige gi akagguen Vicente?
8. Hafa na direksion gaige gi agapa' Vicente?

Ta'lo, taya' mas para un hasso na i fina'sinangan:

"Komu un fafana' kattan, pues i direksion gi tatte-mu luchan, ya i agapa'-mu siempre haya. Pa'go i direksion ni gaige gi akaggue-mu, ma'a'agang lagu."

Komprende? Chagi fan dumimoria ennao na fina'sinangan.

Yanggen taya' iyo-mu kompas, hafa taimanu nai para un sodda' manu na direksion nai gaige kattan? Yanggen gaige hao gi ennao na estao, taya' mas para un cho'gue na para un hasso na i atdao kumahuhulo' gi sanhaya na direksion ya tumutunok gi sanlagu. Despues di ennao tohge ya un na'finana' i direksion ni kahuhulo' i atdao nu i agapa'-mu. Ginen ennao para mo'na esta ti mappot, sa' i direksion ni unfafana' ma'a'agang kattan, ya i tatte-mu luchan. Pa'go i direksion ni gaige gi akaggue-mu mafa'nana'an lagu.

POT MAPA:

Yanggen mana'atan hao maseha hafa na klasen mapa, taya' mas para un hasso na i kattan na direksion todu i biahi gagaige gi sanhilo' na patte gi mapa, ya i lichan gagaige gi sampapa' na patte. Kana' parehu ha' ta'lo este yan i direksion siha yanggen unfafana' kattan. Gi mapa lokkue', siempre i haya na direksion gaige gi agapa' na bandan i mapa, ya i lagu na direksion gaige gi akaggue.

Atan este na mapa gi sampapa' pot para ihemplo.

Hafa mohon na direksion gaige gi entalo' i kattan yan i haya na direksion?

Taitai este siha na ihemplo pues nai un oppe i mannatate na kuestion.

Gaige Hapon gi kattan Saipan.

Gaige Saipan gi lichan Hapon.

Gaige Hawaii gi kattan yan hayan Saipan.

Gaige Saipan gi lichan yan lagon Hawaii.

1. Hafa na direksion ni gaige Ponape kontra Saipan?
2. Hafa na direksion ni gaige Palau kontra Tinian?
3. Hafa na direksion ni gaige Yap kontra Luta?
4. Hafa na direksion ni gaige Ponape kontra Hapon?
5. Hafa na direksion ni gaige Hapon kontra Palau?

Este pa'go i tattate na mapa ha fa'nunu'i hit nu i areklamenton i kuatton Siñot Mettao. Atan ya un keli'e' manu nai gaige i lamasa-ña si Siñot Mettao. Chagi fan umespiha este siha lokkue' na attekulu ya un tungo' manu na banda gi kuatton Siñot Mettao ni manggaige. Espiha i lamasan i library, i pisara, i kahon lepblo, i cupboard, i cabinet, i peta yan i bulletin board.

PLANON I KUATTON SIÑOT METTAO

Hago pa'go. Chagi fan yumunga' i mapan i kuatton-miyu. Usa i pappet-mu. Adahi na un maleffa ya ti un na'fanhalom este siha.

1. I petta yan i bentana siha.
2. I lamasan i ma'estro-mu.
3. I lamasa-mu yan lamason i maga'chong-mu.
4. I lamasan i library.
5. I bulletin board.
6. I cabinet.
7. I cupboard.
8. I kahon lepblo.
9. I sagan basula.
10. I sagan manlasguen tapes.

Yanggen para bai hu hanao para i checho'-hu kada ogga'an, finene'na hu sugon i kareta-hu kattan pues nai lagu. Despues di humuyong yo' gi kanton i sition-mami, siempre humanao-kattan yo' didide' esta ki matto yo' gi kabu' ya ayu nai humanao-lagu yo' esta ki matto yo' gi stop sign. Despues di sumaga yo' gi stop sign, siempre humanao-kattan yo' ta'lo gi hilo' i chalan i Inner Road. Lachago' ha' kattan i checho'-hu ni gaige. Antes di bai hu fatto guatu gi che'cho', siempre hu upos ha' kattan i chalan ni para hulo' gi Navy Hill yan i Capital Hill. Didide' ta'lo kattan despues di hu upos i chalan ni para hulo' Capital Hill, siempre hu tattiyi i primet na chalan ni humanao lagu. Gigon humanao-lagu yo' lokkue' siempre bai hu tattiyi i primet na chalan ni humananao-luchan esta ki matto yo' gi me'nan i ufisinan-mami.

Ya hagu? Hafa taimanu chalalan-mu guatu gi eskuelan-mu kada ogga'an ginen i gima'-mu? Usa fan i pappet-mu ya un yunga' i chalan ni un tattitiyi para i eskuelan-mu kada ogga'an. Adahi na un maleffa na ti un po'lo i na'an i direksion siha gi pappet-mu. Hasso lokkue' na gi todup i guaha na klasen mapa, i sankattan na direksion gagaige ha' gi sanhilo' na patte, ya i lichan na direksion gagaige gi

sampapa' na patten i mapa. Pa'go i haya siempre gaige gi agapa' na patte, ya i lagu na direksion gi akaggue na banda.

Antes di un cho'gue i mapan i chalalan-mu guatu gi eskuela, atan naya este i mapa-hu gi sampapa' ya un estudiayi. Este na mapa gi sampapa' ha fa'nunu'i hao nu i chalalan-hu para i checho'-hu kada ogga'an taimanu ha' i pa'go hu sanga-ngani hao gi sanhilo'.

ESTAGUE' MAPAN I CHALALAN-HU PARA I CHE'CHO' KADA OGGA'AN.

POT I ISLAN MARIANS SIHA:

Antes na tiempo anai tátaya' ha' trabiha batko pat galaide', hinasson-ñiha i taotao siha na taya' ha' mas otro na tano' kinu i tano' ni masagagayi. Mapopo'lo lokkue' na siha ha' na taotao guaha gi hilo' i planeta. Ti matutungo' lokkue' guihi na tiempo na i tano' ni masagagayi gaige gi hilo' este i planeta-ta, Tano'. Trabiha natata ha' i tingo' taotao siha guihi na tiempo. Taya' mas matungo' gi duranten i manantigu siha na tiempo na i guinahan-ñiha ha', tat komu i kosas siha gi uriyán-ñiha yan i uniku na tano' ni masagagayi.

Sigun gi hestoria, manmatton aksedente ha' i primet siha na taotaogues ni fumattoigue i isla siha giya Marianas. Ti matungo' na guaha ha' otro siha na isla fuera ha' di ayu i masagagayi. Despues di i matutuhon i ma'usan i galaide' siha, sigi i taotao siha di manhuyong gi tasi pot para u fane-konne' guihan para na'-ñiha. Siña ha' na ginen i duranten i biahen-ñiha para u fampeska para i mantension i familial-ñiha, mumetgot i manglo' yan yumayao i tasi ya ha na'fanhinasa este siha na taotaogues. Sigi huyong gi tasi di mangkinilili este siha na taotaogues esta ki manogga'an gi un tano' gi halom i islan Marianas siha. Ti ta tungo' ngai'an este ni masusedi, osino hayi este siha na taotaogues sa' taya' rekot matuge' ni para u sinapotta ennao na adibina.

Siña ha' lokkue' desde ayu na sinisedi, sigi ha' ayu siha na taotaogues di mafattoigue i islan Marianas siha esta ki guaha dumisidi na para u sagayi. Ayu i primet siha na taotaogues ni sumagayi i islan Marianas siha, siña ha' ta alok na siha i mangguelon i Chamorro siha pa'go na tiempo.

Gi tutuhon, sahnge ha' lokkue' i na'an-ñiha este siha na isla. I Españaot ha' fuma'na'an este na gurupon isla siha "Marianas," komu onra para i rarainan-ñiha. Hinasson-ñiha i Españaot siha na siha finene'na sumodda' este siha na isla muna'maganye yan ma'a'alok na propridat España i isla siha giya Marianas. Hafa taimanu na siña u ma'alok na tano'-ñiha este siha na isla gi anai masodda'-guatu na guaha esta taotao siha mañasaga guihi.

Taimanu ha ayu siha i primet na mantigon taotao Marianas ni fumattoigue este siha na islas, i Españaot lokkue', manmatton aksediente ha'. Suette na masodda' este siha na islas osino u fanmatai ñalang ha' gi tasi. Sigun gi hestoria, masasangan na taya' esta nenkanno' gi hilo' i batkon-ñiha ya esta makakanno' cha'ka, kueron sapatos yan anchachak tapbla. Gi minagahet, meggai esta lokkue' giya siha manmatai ñalang yan

ti nahong alimento. Suette lokkue' na ti mampekno' i manantigon Chamorro siha, osino i hestorian Marianas ti u parehu yan pa'go. Hayi u tiningo' na siña ha' maolekña ha' i lina'la' Chamorro siha pa'go yanggen taya' estotbo gineng taotao hiyong.

Ayu ha' i despues di i finatton Magellan guatu Marianas nai manannok este siha na isla gi hilo' i mapa. Taya' mapan-ñiha i Chamorro guihi na tiempo sa' ti matungo' pot pappet yan lapes. Lao, maseha taya' mapan-ñiha pat kompas, masosodda' ha' i lugat siha ni mahanaganogue sa' magahet na manmaolek na nabegadot. Ti mana'sisita mapa pat kompas para u masodda' i tano' ni mahaganogue sa' este madimimoria i difirentes siha na tano' gi halom Marianas yan i pusision-ñiha gi hilo' i planeta.

Maseha mandikike' ha' este siha na tano' i islan Marianas, manatkilo' ha' i sabanan-ñiha sa' mangginen botkan ni manggna-hulo' gineng i fondon i tasi. Pot todu, guaha kinse na isla siha kinibre i tano' Marianas. Guaha ha' lokkue' ayu siha na pidason tano' ni manggof dikike' ya ta a'agang fina'tano' guihi. I tano' Cocos giya Guam yan i Mañagaha gi hiyong Saipan mas matungo' na fina'tano' gi halom Marianas. Pa'go i isla siha gi halom i gurupon islan Marianas ha ingkluklusu Guam ni gaige gi yaluchachan, pues nai Luta, Aguigan, Tinian, Saipan, Farallon de Medinilla, Anatahan, Sariguan, Guguan, Alamagan, Pagan, Agrihan, Asuncion, Maug, yan Farallon de Paharos ni gaige gi ya kattatan.

Manmadibibidi ha' lokkue' i isla siha gi halom Marianas esta dos gurupu, tat kumu i sanlichan yan i sankattan siha na islan Marianas. Manlamoddong ha' i tano' siha gi sanlichan na patte yan mandankoloña ha' i lugat-ñiha ni manyanu, kinu ayu i sankattan siha na islas. I isla siha ni manggaige gi sanlichan na patten Marianas ha embrabrasa desde Saipan luchan Tinian, Aguigan, Luta esta Guam. Pa'go i isla siha desde Farallon de Medinilla kattan esta Farallon de Paharos manggaige gi sankattan na gurupu.

I mas meggai na taotao manggaige gi sanlichan na patten islan Marianas siha pot i ayu guatu siha ni manggaige i manmaolek siha na lugat para i taotao. Gi pot todu, yanggen mana'fandanña' todu i isla siha gi halom Marianas, siña ha' kuatro sientos miyas kuadrao ha' na tano' guaha, ya mas ki lamita entre todu este na mineddong tano' gaige giya Guam.

Gi tutuhon i hestorian Marianas, hagas ha' humahalom Guam komu unu na isla giya Marianas. Lao, gi 1898 na sakkan mana'separao kontra i pumalu siha na islan Marianas ya sumudidanon Estados Unidos. Pa'go i pumalu siha na isla gi sankattan, manhalom gi estaon Commonwealth yan i Estados Unidos gi 1976 na sakkan. Antes di ennao na estao, manggaige este siha na isla gi papa' i atmenestrasion Estados Unidos komu Trust Territory. Masusedi ennao despues di i mina'dos na ira anai mapedde Hapon gi gera. Antes lokkue' di Hapon, estaba este siha na isla gi papa' i gubetnon Aliman despues di manmafahan ginen España.

Atan pa'go i mapa ni gaige gi tatatte na pahina pues nai un oppe i kuestion yan cho'gue i etsisio siha gi pahina 21.

MAPAN I ISLAN MARIANAS SIHA:

KUESTION YAN AKTEBIDAD SIHA PARA I MAPA GI PAHINA 20:

1. Espiha este siha na tano':

Luta	Alamagan	Saipan
Uracas	Maug	Anatahan
Asuncion	Tinian	Agrigan
Farallon de Medinilla	Cocos	Mañagaha
Guguan	Farallon de Paharos	
Pagan	Acho' Naftan	
Aguigan	Guam	

2. Kuanto gi minagahet guaha na tano' gi halom Marianas?
3. Hafa na tano' mas dangkolo gi halom Marianas?
4. Hafa na tano' gi halom Marianas mas dikike'?
5. Hafa na tano' Marianas gaige gi ya kattatan?
6. Hafa na tano' Marianas gaige gi mas ya lagugu?
7. Tanchu'i i ma'estro-mu gi mapa i tano' ni manggaige hamyo pa'go.
8. Hafa na isla gaige gi kattan-miyu?
9. Yanggen manggaige hamyo Saipan ya para in fanmalak Maug, hafa na direksion para in hanague?
10. Hafa na tano' giya Marianas mas dangkolo mattingan-ña?

HASSO TATTE:

Pot i Planeta-ta, Tano':

Hasso na i planeta-ta gof dangkolo yan aridondo. Maseha lokkue' manlilikiliko' ha' hit, ni ngai'an ni u ta lachai todu i guaha na lugat gi hilo' este i planeta-ta lumi'e'.

1. Hafa ayu siha i mas mandangkolo na pidason tano' gi hilo' i planeta-ta manma'a'agang?

 2. Yanggen un tutuhon pumasehu gi un direksion ha', manu siempre nai un oggan?

 3. Hafa gi planeta-ta ha ukukupa i mas dangkolo na kampo?
-

Pot Direksion:

Gi este na patte un tungo' manu nai manggaige i direksion siha yan hafa taimanu nai siña un sodda' ayu siha na direksion. Pa'go chagi muna'komplidu este i sampapa' na fina'sinangan.

"Yanggen infafana' kattan, pues i direksion gi tatten-miyu _____, ya i agapa'-miyu haya.

Pa'go i _____ gi akagguen-miyu ma'a'agang

_____."

Pot Mapa:

Na'komplidu i na'an i direksion siha ni mantinatancho' ni kada arrow.

Pot i Islan Marianas:

Hunggan Pat Ahe':

- _____ 1. Manmatton aksediente ha' i primet siha na taotaogues ni fumattoigue i islan Marianas
- _____ 2. Hagas ha' matungo' ni manantigu siha na guaha otro siha na isla fuera ha' di i tano'-ñiha.
- _____ 3. I Espanot finene'na sumodda' i islan Marianas siha.
- _____ 4. Madibiden tres i islan Marianas siha.
- _____ 5. Sumudidanon Estados Unidos Guam gi 1893 na sakkan.
- _____ 6. ManCommonwealth pa'go i pumalu siha na islan Marianas.
- _____ 7. Ti ha chagi Marianas ginibetno ni Hapon.
- _____ 8. Mo'naña Aliman gumotte i islan Marianas siha kinu i Estados Unidos.

**LIBRARY USE
ONLY**