Te skem i 'The Beaver' (Sechelt)

Beaumont, Ronald C. 1985. *she shashishalhem, the Sechelt language: Language, stories and sayings of the Sechelt Indian people of British Columbia*. Penticton, British Columbia: Theytus Books. Typed, formatted and partially re-glossed by Kaoru Kiyosawa, 2007.

- 1. te x wámímanas 'iy łe syáqcu-s ART old.man and ART wife-3SG.POSS 'There was an old man and his wife
- 2. ?iy te ?ímac-ít, miman stúmiš. and ART grandson-3PL.POSS child man and their grandson, a young man.'
- 3. xwákwet syáqcu-s, none wife-3SG.POSS 'He had no wife,'

qem sxán-s kwe s-yłaqcuwam-s. but wish-3sg.poss ART NOM-look.for.a.wife-3sg.poss 'but he wanted to look for a wife.'

- 4. ní¹ ?e te pála sqí1t, was OBL ART one day, 'One day,
- 5. qem i cú 'ímaš stésít 'e te stúlu. Then aux go walk near OBL ART river he went walking along the river.'
- 6. ti Xál-⁹et cúcu, aux still-EMPH go[red] 'While he was going alone,'
- 7. qem ti súx w-t-as te kwé km. then aux see-tr-3ERG ART (fire) smoking 'he saw smoke from a fire.'
- 8. tí Žum s-cú-s kwé-t-ás. aux then NOM-go-3sg.POSS have.look.at-tr-3ERG 'Then he went to have a look.

¹ to be (live, remain, stay) somewhere

9. ti súx w-t-as łe ?úłqay słánay aux see-tr-3ERG ART snake woman 'He saw a snake-woman

'áłtexw 'e te Żémstan.
inside OBL ART house
inside a house.'

- 10. 'iy słánay, stex''ét s'iyúmish łe 'ulqay. good woman, truly pretty ART snake 'She was a fine woman, a very pretty snake.'
- 11. tí Žum s-qwál-s te stúmish: aux then NOM-speak-3sg.POSS ART man 'Then the man said:'
- 12. "čálím če qwálíwan, we yáqcuwam-mí-t-c-an?" how art:2sg.poss heart if look.for.a.wife-REL-TR-2sg.obj-1sg.sub "How would you feel if I married you?"
- 13. tí num s-qwál-s łe słánay: aux then NOM-speak-3SG.POSS ART woman 'Then the woman said:'
- 15. cíciycuy te qélum, píq te kwéla, small(PL) ART:2SG.POSS eye wide ART:2SG.POSS belly, 'Your eyes are small, your belly is broad,
- 16. q'íq'ex "q'ex "=šén; máy-stú-mi-čen." short=legs; dislike-CS-2SG.OBJ-1SG.SUB 'your legs are short; I don't like you."
- 17. tí num s-cú-s num then NOM-go-3sg.Poss out ART child man 'Then the young man went out.'
- 18. ti cú ⁹émíwet ⁹e te ⁹élewim-s. aux go get.home OBL ART home-3SG.POSS 'He went home to his place.'

- 19. ti ⁹áxic ⁹e te lé⁹ál-s, ti xáwam. aux lay.down OBL ART bed-3SG.POSS aux cry 'He lay down on his bed and cried.'
- 20. tí Žum s-wálat-it² 'e łe síla-s: aux then NOM-ask-PASS OBL ART grandmother-3SG.POSS 'Then his grandmother asked him:'
- 21. "čálím-čex", ?ímac? what-2SG.SUB grandson "What is the matter with you, grandson?"
- 22. čálím 'e s-xáxawam?" why 2sg.poss Nom-crying 'Why are you crying?"'
- 23. "ti qáqaláwát-c-as, yá? …iiii.... aux making.fun.of-1SG.OBJ-3ERG Granny ...eee... "She called me a lot of things, Granny ...eee...(he cries)"
- 24. cíciycuy=álus-čen-kwa, yá? ...iiii.... small=eye-1sg.sub-claimed Granny ...eee... 'She said I had small eyes, Granny ...eee...'
- 25. píq-láwi=cen-kwa, yá? ...iiii.... wide=belly-1sg.sub-claimed Granny ...eee... 'She said I had a broad belly, Granny ...eee...'
- 26. cíciycuy=náč=úya-čen-kwa, yá? ...iiii...." small=back=hands-1SG.SUB-claimed Granny ...eeee... 'She said that I had small fists, Granny ...eeee...
- 27. tí Řum s-xáwam-s łe síla-s. aux then NOM-cry-3SG.POSS ART grandmother-3SG.POSS 'Then his grandmother cried.'

_

² "passive" (negative, in s-nominalizations)

³ reportative?

28. "ní-án-qa there-1SG.SUB-if.only "If only I had been there

 k^ww s-ti-s nát-cí-m ^{9}e łe $^{9}\text{ú}$ łqay. ART NOM-have-3SG.POSS say-2SG.OBJ-PASS OBL ART snake when the snake said it to you.'

- 29. qwúyut-čen-stewá, ne %ímac." kill(her)-1sG.suB-would 1sG.poss grandson 'I would have killed her, my grandson."
- 30. tí Řum Řál s-x wáwam-s te stúmish. auxthen still NOM-cry-3SG.POSS ART man 'The man was still crying.'
- 31. "čálím-čex"-la ?e s-Žál-?et žážawam?" why-2sg.sub-EMPH 2sg.poss Nom-still-yet cry[red] "Why are you still crying then?"
- 32. tí Žum s-9út-s še cámqweł, auxthen NOM-call-3SG.POSS ART cloud, 'Then she called a cloud,
- 33. qem tí tum s-qwén-s te cámqwel, and aux then NOM-come-3SG.POSS ART cloud and then the cloud came,

stexwít ⁹íyém sčéł. very strong rain Bringing very heavy rain.'

- 34. ti 1éč te stúlu. aux fill.up ART river 'The river rose.'
- 35. ti sélx te house-3sg.poss le house woman 'The snake-woman's house drifted away.'
- 36. ti sélx te ⁹útqay. aux drift.away ART snake 'The snake drifted away.'

37. ti Xálsam-nú-mut aux catch.on-NC-REFL 'She managed to hang on

e te sétálín sísiya.

OBL ART stick.out small.tree to a small tree protruding from the bank.'

- 38. ti čát qwál te stánay: now speak ART woman 'The woman now said:'
- 39. "'íy-stú-mi-čen, ském'." like-CS-2SG.OBJ-1SG.SUB Beaver 'I like you, Beaver."
- 40. ti qwál te ském . Beaver: 'Beaver said:'
- 42. ťí Žum s-qwúy-s łe ⁹úłqay, aux then NOM-die-3SG.POSS ART snake 'Then snake died,
- 43. qem tí num s-húy-s. and aux then NOM-end-3SG.POSS and that was the end of her.'