

Student Workbook

 ʔ
Frog and Snake

rev October 2017

Kalispel Story I Student Workbook

11 Frog and Snake (rev 10-17)

1

Copyright Notice

The curriculum template used in the Kalispel Story 1 Curriculum

Project is copyrighted by Christopher Parkin and continues to be the

sole property of Christopher Parkin.

The curriculum template is licensed at no cost for non-commercial use

by the Kalispel Tribe.

Curriculum Template © 2002-2015 Christopher Parkin

All Kalispel Salish Content © 2015 Kalispel Tribe of Indians

Kalispel Story I Student Workbook

11 Frog and Snake (rev 10-17)

2

Table of Contents

Frog and Snake

Contents Page

English-Kalispel Vocabulary Definitions 3

Story Vocabulary and Phrases (Set 1) 4

Story Vocabulary and Phrases (Set 2) 8

Story Phrases (Sets 1-2 combined) 11

Story Vocabulary and Phrases (Set 3) 13

Whole Story Phrases 16

Whole Story with Pictures 18

English Translation of Story 27

Set 1 Worksheets/Sequence Pictures 28

Set 2 Worksheets/Sequence Pictures 32

Set 3 Worksheets/Sequence Pictures 36

Whole Story Crossword Puzzle and Worksheets 40

Kalispel Story I Student Workbook

11 Frog and Snake (rev 10-17)

3

 ʔ
Frog and Snake

Set 1 Vocabulary

 animal

 Kalispel Peak

 over the mountain / over ridge

) to accompany / go with (I go with)

) to swallow (he swallowed him)

 to swallow something

 to get away/sneak away/run away

 alone

Set 2 Vocabulary

 to stretch oneself out

 easy

 to put

 to fall

Set 3 Vocabulary

yaʔ gather oneselves together

ʔ to do so

Kalispel Story I Student Workbook

11 Frog and Snake (rev 10-17)

4

Frog and Snake Set 1 Vocabulary

))

Kalispel Story I Student Workbook

11 Frog and Snake (rev 10-17)

5

Frog and Snake Set 1 Phrases

 ʔ ʔ

 ʔtis.

A bunch of animals were looking for

places to settle.

 . They were on top of Kalispel Peak.

 . They thought, we will stop.

 .

and send a couple people to look at what

was over the mountain.

 ʔ , “

 ".

Their leader told Frog, "you will go

look".

 ʔ

 ".

Snake said, "I will go along with Frog".

 ʔ

scuʔcuʔ s.

Snake started to swallow frog's feet.

 ʔ ". Snake said, "keep looking".

 ntes

 .

He had already swallowed frog up to his

legs.

 .

Frog tried to get away, but it was too late.

 ʔ . Snake returned home alone.

Kalispel Story I Student Workbook

11 Frog and Snake (rev 10-17)

6

Set 1 Story

 ʔ ʔ

 ʔtis.

 a.

nte ...

 .

 ʔ

 ".

 ʔ

 ".

Kalispel Story I Student Workbook

11 Frog and Snake (rev 10-17)

7

Set 1 Story (cont.)

 ʔ

 ʔcuʔ .

 ʔ ".

 ntes

 .

 .

 ʔ .

Kalispel Story I Student Workbook

11 Frog and Snake (rev 10-17)

8

Frog and Snake Set 2 Vocabulary

Frog and Snake Set 2 Phrases

 ʔ

 ʔit".

Snake told Frog, "you go first".

 ". "I will follow".

 ʔ.

They headed for the mountain and

Snake got hungry.

 ʔ ,

 .

He thought about how good frog would

taste.

 ʔ ... When they reached the top, snake told

frog...

 ?" "you will stretch yourself out?"

 ʔ

 .

Snake thought, I can swallow frog easier

if he is stretched out.

 ʔ ʔa

scuʔcuʔ ʔ ʔi

splimcn".

Snake said, "I'm just putting your feet

and legs in my mouth".

 ". “That way you won't fall from the

mountain.”

Kalispel Story I Student Workbook

11 Frog and Snake (rev 10-17)

9

Set 2 Story

 ʔ

 ʔit".

 ".

 ʔ.

 ʔ ,

 .

 ʔ

 ...

 ?"

Kalispel Story I Student Workbook

11 Frog and Snake (rev 10-17)

10

Set 2 Story (cont.)

 ʔ

 .

 ʔ ʔa

scuʔcuʔ ʔ ʔi

splimcn".

 ".

Kalispel Story I Student Workbook

11 Frog and Snake (rev 10-17)

11

Frog and Snake Sets 1 and 2 Combined

 ʔit ʔ

 ʔtis.

A bunch of animals were looking for

places to settle.

 . They were on top of Calispell Peak.

nte, ... They though, we will stop...

 .

and send a couple people to look at what

was over the mountain.

 ʔ

 ".

Their leader told Frog, "you will go

look".

 ʔ

 ".

Snake said, "I will go along with Frog".

 ʔ

 ʔit".

Snake told Frog, "you go first".

 ". "Then I will follow".

 ʔ...

They headed for the mountain and

Snake got hungry.

 ʔ

 .

He thought about how good frog would

taste.

 ʔ ... When they reached the top, snake told

frog...

 ". "you will stretch yourself out."

 ʔ

 .

Snake thought, I can swallow frog easier

if he is stretched out.

 ʔ

scuʔcuʔ s.

Snake started to swallow frog's feet.

 ʔ ʔa

scuʔcuʔ ʔ ʔi

splimcn".

Snake said, "I'm just putting your feet

and legs in my mouth".

 ". "That way you won't fall from the

mountain".

 ʔ ". Snake said, "keep looking".

Kalispel Story I Student Workbook

11 Frog and Snake (rev 10-17)

12

 ntes

 .

He had already swallowed frog up to his

legs.

 .

Frog tried to get away, but it was too

late.

 ʔ . Snake returned home alone.

Kalispel Story I Student Workbook

11 Frog and Snake (rev 10-17)

13

Frog and Snake Set 3 Vocabulary

yaʔ ʔ

Frog and Snake Set 3 Phrases

ʔ ʔ . They were all traveling in a group.

 ". "and look over the mountain".

 ʔ . Frog did so.

 ʔ ?" Frog asked snake, "What are you

doing?"

 ʔ . Snake had swallowed him over half

way (to his middle) already.

sewn ,

 ?"

The other animals asked him,

"where is frog?"

 , "ʔ ot." He told them, "I ate him because he

was laying in my way".

Kalispel Story I Student Workbook

11 Frog and Snake (rev 10-17)

14

Set 3 Story

ʔ ʔ . "mi ".

 ʔ . ʔ,

 ?"

Kalispel Story I Student Workbook

11 Frog and Snake (rev 10-17)

15

Set 3 Story (cont)

 ʔ

 .

sewn ,

 ?"

 , "ʔ

 ot."

Kalispel Story I Student Workbook

11 Frog and Snake (rev 10-17)

16

Frog and Snake Whole Text

 ʔ ʔ

 ʔtis.

A bunch of animals were looking for

places to settle.

ʔ ʔ . They were all traveling in a group.

 a. They were on top of Calispell Peak.

nte, “ .” They o g “ stop.”

 .

and send a couple people to look at

what was over the mountain.

 ʔ

 ".

Their leader told Frog, "you will go

look".

 ʔ

 ".

Snake said, "I will go along with Frog".

 ʔ

 ʔit".

Snake told Frog, "you go first".

 ". "I will follow".

 ʔ...

They headed for the mountain and

Snake got hungry...

 ʔ , x

 .

He thought of how good frog would

taste.

 ʔ ... When they reached the top, snake told

frog...

 ?" "you will stretch yourself out?"

 ". "and look over the mountain".

 ʔ

 .

Snake thought, I can swallow frog

easier if he is stretched out.

 ʔ . Frog did so.

 ʔ

scuʔcuʔ .

Snake started to swallow frog's feet.

 ʔ,

 ?"

Frog asked snake, "What are you

doing?"

Kalispel Story I Student Workbook

11 Frog and Snake (rev 10-17)

17

 ʔ cunt ʔa

scuʔcuʔ ʔ ʔi

splimcn".

Snake said, "I'm just putting your feet

and legs in my mouth".

“ em .” “That way you won't fall from the

mountain.”

 ʔ ". Snake said, "keep looking".

 s.

He had already swallowed frog up to

his legs.

 .

Frog tried to get away, but it was too

late.

 ʔ . Snake had swallowed him over half

way (to his middle) already.

 ʔ . Snake returned home alone.

 ?"

The other animals asked him, "where is

frog?"

 , ʔ ot. He told them, I ate him because he was

laying in my way.

Kalispel Story I Student Workbook

11 Frog and Snake (rev 10-17)

18

Whole Story w/ Pictures

xʷʔ xʷ xʷ ʔ ʔtis.

ʔ xʷ ʔ .

 .

Kalispel Story I Student Workbook

11 Frog and Snake (rev 10-17)

19

 .

 .

 ʔ xʷ ʷ xʷ ʷ ".

Kalispel Story I Student Workbook

11 Frog and Snake (rev 10-17)

20

 ʔ ".

 ʷ ʔit".

 ".

Kalispel Story I Student Workbook

11 Frog and Snake (rev 10-17)

21

 ʷ ʔ...

 ʷ ʔ , xʷ .

 ʷ ʔ ...

Kalispel Story I Student Workbook

11 Frog and Snake (rev 10-17)

22

 ʷ ?"

 ʷ ".

 ʔ .

Kalispel Story I Student Workbook

11 Frog and Snake (rev 10-17)

23

 ʔ .

 ʔ ʷ ʔcuʔ .

 ʔ ʷ ?"

Kalispel Story I Student Workbook

11 Frog and Snake (rev 10-17)

24

 ʔ ʷ ʔa scuʔcuʔ ʔ

 ʔi splimcn".

 ʷ ʷ".

 ʔ ".

Kalispel Story I Student Workbook

11 Frog and Snake (rev 10-17)

25

 .

 ʷ ʷ ʷ .

 ʔ ʷ .

Kalispel Story I Student Workbook

11 Frog and Snake (rev 10-17)

26

 ʔ xʷ .

sewntm ʷ xʷ xʷ ?"

 , "ʔ ʷ xʷ ʷot".

Kalispel Story I Student Workbook

11 Frog and Snake (rev 10-17)

27

English Translation: Frog and Snake

1 A bunch of animals were looking for places to settle.

2 They were all traveling in a group.

3 They were on top of Calispell Peak.

4 They o g “ stop.”

5 and send a couple people to look at what was over the mountain.

6 Their leader told Frog, "you will go look".

7 Snake said, "I will go along with Frog".

8 Snake told Frog, "you go first".

9 "I will follow".

10 They headed for the mountain and Snake got hungry...

11 H thought about how good frog would taste.

12 When they reached the top, snake told frog...

13 "you will stretch yourself out?"

14 "and look over the mountain".

15 Snake thought, I can swallow frog easier if he is stretched out.

16 Frog did so.

17 Snake started to swallow frog's feet.

18 Frog asked snake, "What are you doing?"

19 Snake said, "I'm just putting your feet and legs in my mouth".

20 "That way you won't fall from the mountain".

21 Snake said, "keep looking".

22 He had already swallowed frog up to his legs.

23 Frog tried to get away, but it was too late.

24 Snake had swallowed him over half way (to his middle) already.

25 Snake returned home alone.

26 The other animals asked him, "where is frog?"

27 He told them, "I ate him because he was laying in my way".

Kalispel Story I Student Workbook

11 Frog and Snake (rev 10-17)

28

SET 1 WORKSHEETS
Set 1 Vocabulary Worksheet. Draw a line to connect the Kalispel written

word to the representative picture.

Kalispel Story I Student Workbook

11 Frog and Snake (rev 10-17)

29

Set 1 Sentence Worksheet. Write the Kalispel word in the correct place using

the word bank shown at the bottom of the page. Use each word only once.

 ʔit __________ es _______ t qs __________.

 _____ _____.

_____ em qe ______.

 em ______ ___ qs _____ __________.

 __ __ _____".

 __ em ________ ".

t ʔ ________ _______ ___________.

 ʔ ______ ".

____ _______ ______________.

 _______ qs _______ e ___ .

 ʔ i ____ .

word bank

 ʔ nte ʔ

 a cuntm scuʔcuʔ s

 ʔtis

 lip ʔ

Kalispel Story I Student Workbook

11 Frog and Snake (rev 10-17)

30

Set 1 Sequence Pictures (Cutout)

Kalispel Story I Student Workbook

11 Frog and Snake (rev 10-17)

31

Set 1 Sequence Pictures (Cutout)

Kalispel Story I Student Workbook

11 Frog and Snake (rev 10-17)

32

SET 2 WORKSHEETS

Set 2 Vocabulary Worksheet. Write the Kalispel word underneath the

corresponding picture.

Word Bank

Kalispel Story I Student Workbook

11 Frog and Snake (rev 10-17)

33

Set 2 Sentence Worksheet. Write the Kalispel word in the correct place using

the word bank shown at the bottom of the page. Use each word only once.

 ʔ ____ , "____ ____".

"____ ________".

 ____ _______ u ___ ʔ.

____________, em ___ .

 __ , _____ ...

 _____?"

____ ʔ _____ ___

 .

 ʔ ____ es ______ ʔa ___________ u ʔa

_______ ʔi _________".

 ___ __ ".

word bank

 ʔ

 em

 ʔit e

 ʔ splimcn

 nte scuʔcuʔ

cuntm em

Kalispel Story I Student Workbook

11 Frog and Snake (rev 10-17)

34

Set 2 Sequence Pictures (Cutout)

Kalispel Story I Student Workbook

11 Frog and Snake (rev 10-17)

35

Set 2 Sequence Pictures (Cutout)

Kalispel Story I Student Workbook

11 Frog and Snake (rev 10-17)

36

SET 3 WORKSHEETS

Set 3 Vocabulary Worksheet. Spell the Kalispel word underneath the picture

using the scrambled letters below. Each word is scrambled in its own box.

Letters

 ʔ y

l

 ʔ

Kalispel Story I Student Workbook

11 Frog and Snake (rev 10-17)

37

Set 3 Sentence Worksheet. Write the Kalispel word in the correct place using

the word bank shown at the bottom of the page. Use each word only once.

_______ u es _________ es __________.

 ________".

______ _______...

 ____ ʔ, "_____________?"

 ʔ e _____ __________.

 __ , "______ ?"

______, "ʔ ____ iqs _______ u t _________".

word bank

 yaʔ ʔ

 ot

 ʔ

Kalispel Story I Student Workbook

11 Frog and Snake (rev 10-17)

38

Set 3 Sequence Pictures (Cutout)

Kalispel Story I Student Workbook

11 Frog and Snake (rev 10-17)

39

Set 3 Sequence Pictures (Cutout)

Kalispel Story I Student Workbook

11 Frog and Snake (rev 10-17)

40

 ʔ

Frog and Snake

Kalispel Story I Student Workbook

11 Frog and Snake (rev 10-17)

41

 ʔ __________________ i kʷ t

A. Instructions- circle the word that completes the sentence according to the story, then

translate to English.

 ʔ).

2. ʔ (scuʔcuʔ).

).

 ?"

 ʔ) "

B. Instructions- circle the picture that matches the vocabulary word written in the sentence.

Then, underline the word in the sentence.

1. ʔ ʔ .

2. cu ʔ ".

3. ?"

4. .

