

Below are the qualities vocabulary words in Halq'emeylem and English, beside each word is an image which demonstrates the word. Each vocabulary word is paired up with its opposite. Practice saying the Halq'emeylem word. Teach someone else how to say the word. Substitute this Halq'emeylem word in your daily conversation.

	éy good	qél bad	
	axwí:l small	híkw big	
	kw'ókw'es hot	pípewels frozen	
	qelétses dirty	eyétses clean	
	óyém slow	xwém fast	
	xwoyí:wel happy	st'ó:yxw sad	
	xwá starving	méq' full	

sqwà:l

vocabulary

Below are the qualities vocabulary words in Halq'emeylem beside each word is an image which demonstrates the word. Each vocabulary word is paired up with its opposite. Practice saying the Halq'emeylem word. Teach someone else how to say the word. Substitute this Halq'emeylem word in your daily conversation.

	éy	qél	
	axwí:l	híkw	
	kw'ókw'es	pípewels	
	qelétses	eyétses	
	óyém	xwém	
	xwoyí:wel	st'ó:yxw	
	xwá	méq'	

HÁKW'ELES—Memory [to remember something] in Halq'emeylem and English. Using scissors, carefully cut on the dotted lines. Mix up the cards. Lay them in rows, face down. Turn over any two cards. If the two cards match, keep them. If they don't match, turn them back over. Remember what was on each card and where it was. Watch and remember during the other player's turn. The game is over when all the cards have

sqwà:l vocabulary

Jayme's Tip: Print on card stock for a durable card. OR Use self-laminating sheets; print, cut, place, seal;

	éy good	qél bad	
	axwí:l small	híkw big	
	kw'ókw'es hot	pípewels frozen	
	qelétses dirty	eyétses clean	
	óyém slow	xwém fast	
	xwoyí:wel happy	st'ó:yxw sad	
	xwá starving	méq' full	

HÁKW'ELES—Memory [*to remember something*] in Halq'emeylem . Using scissors, carefully cut on the dotted lines. Mix up the cards. Lay them in rows, face down. Turn over any two cards. If the two cards match, keep them. If they don't match, turn them back over. Remember what was on each card and where it was. Watch and remember during the other player's turn. The game is over

Jayme's Tip: Print on card stock for a durable card. OR Using self-laminating sheets, cut each card out; evenly place card each card on the sheet (following manufacturer's directions); seal; and cut!

toti:lt kw'es xelá:ls

Say the phrase “Alétse te (insert the name of each picture)”.
Draw a line, as shown below, matching the word to the picture.

Writing practice

Alétse te **éy**

small

axwí:l

dirty

óvém

good

xwá

hot

xwoyí:wel

happy

kw'ókw'es

slow

qelétses

starving

toti:lt kw'es xelá:ls

Say the phrase "Alétsé te (insert the name of each picture)".

Writing practice

Draw a line, as shown below, matching the word to the picture.

Alétsé te **qél**

frozen

híkw

fast

pípewels

bad

eyétses

big

xwém

full

st'ó:yxw

clean

méq'

sad

Below are the qualities vocabulary words in Halq'emeylem and English, beside each word is an image which demonstrates the word. Out loud say, "Stam te lheq' sqwà:l [say the Halq'emeylem vocabulary word]?" Draw a line to the pairs. Practice out loud, demonstrate opposites to someone else.

Stam te lheq' sqwà:l...

Stam te lheq' sqwà:l

éy

good

pípewels

frozen

axwi:l

small

híkw

big

kw'ókw'es

hot

qél

bad

Below are the qualities vocabulary words in Halq'emeylem beside each word is an image which demonstrates the word. Out loud say, "Stam te lheq' sqwà:l [say the Halq'emeylem vocabulary word]?" Draw a line to the pairs. Practice out loud, demonstrate opposites to someone else.

Stam te lheq' sqwà:l...

Stam te lheq' sqwà:l **éy**

pípewels

axwi:l

híkw

kw'ókw'es

qél

Below are the qualities vocabulary words in Halq'emeylem and English, beside each word is an image which demonstrates the word. Out loud say, "Stam te lheq' sqwà:l [say the Halq'emeylem vocabulary word]?" "What is the opposite word [say the Halq'emeylem vocabulary word]?" Draw a line to the pairs. Practice out loud, demonstrate opposites to someone else.

Stam te lheq' sqwà:l...

Stam te lheq' sqwà:l **axwí:l**

small

híkw

big

éy

good

pípewels

frozen

kw'ókw'es

hot

qél

bad

Below are the qualities vocabulary words in Halq'emeylem and English, beside each word is an image which demonstrates the word. Out loud say, "Stam te lheq' sqwà:l [say the Halq'emeylem vocabulary word]?" Draw a line to the pairs. Practice out loud, demonstrate opposites to someone else.

Stam te lheq' sqwà:l...

Stam te lheq' sqwà:l **axwí:l**

híkw

éy

pípewels

kw'ókw'es

qél

Below are the qualities vocabulary words in Halq'emeylem and English, beside each word is an image which demonstrates the word. Out loud say, "Stam te lheq' sqwà:l [say the Halq'emeylem vocabulary word]?" Draw a line to the pairs. Practice out loud, demonstrate opposites to someone else.

Stam te lheq' sqwà:l...

Stam te lheq' sqwà:l qelétses

dirty

óyém

slow

xwoyí:wel

happy

xwá

starving

st'ó:yxw

sad

méq'

full

eyétses

clean

xwém

fast

Below are the qualities vocabulary words in Halq' eméylem and beside each word is an image which demonstrates the word. Out loud say, "Stam te lheq' sqwà:l [say the Halq' eméylem vocabulary word]?" Draw a line to the pairs. Practice out loud, demonstrate opposites to someone else.

Stam te lheq' sqwà:l...

Stam te lheq' sqwà:l qelétses

óyém

méq'

xwoyí:wel

xwá

xwém

toti:lt kw'es xelá:ls

Writing practice

Below are the qualities vocabulary words in Halq'eméylem and English. Out loud say, the written phrase. On the blank line, write the answer in

Jayne's Tip:

Practice out loud, demonstrate

1. *Stam te lheq' sqwà:l axwí:l small* _____ híkw _____

2. *Stam te lheq' sqwà:l éy good* _____

3. *Stam te lheq' sqwà:l eyétses clean* _____

4. *Stam te lheq' sqwà:l híkw big* _____

5. *Stam te lheq' sqwà:l méq' full* _____

6. *Stam te lheq' sqwà:l óyem slow* _____

7. *Stam te lheq' sqwà:l pípelwels cold (freezing)* _____

8. *Stam te lheq' sqwà:l kw'ókw'es hot* _____

9. *Stam te lheq' sqwà:l qél bad* _____

10. *Stam te lheq' sqwà:l qelétses dirty* _____

11. *Stam te lheq' sqwà:l xwá starving* _____

toti:lt kw'es xelá:ls

Writing practice

Xwéylemt te Télmels

[to give a test]

Below are the qualities vocabulary words in Halq'emeylem.
Out loud say, the written phrase. On the blank line, write

Stam te lheq' sqwà:l xwoyí:wel _____

Stam te lheq' sqwà:l xwém _____

Stam te lheq' sqwà:l xwá _____

Stam te lheq' sqwà:l st'ó:yxw _____

Stam te lheq' sqwà:l qelétses _____

Stam te lheq' sqwà:l qél _____

Stam te lheq' sqwà:l pípewels _____

Stam te lheq' sqwà:l óyem _____

Stam te lheq' sqwà:l még' _____

Stam te lheq' sqwà:l kw'ókw'es _____

Stam te lheq' sqwà:l híkw _____

Chmékw' Skwal

[to find words] Word Search

toti:lt kw'es xelá:ls

Writing practice

Across

- 4. happy
- 5. big
- 7. clean
- 9. sad
- 11. fast
- 13. bad

Down

- 1. dirty
- 2. cold (freezing)
- 3. hot
- 4. starving
- 6. full
- 8. small
- 10. slow
- 12. good

Jayme's Tip:

Practice out loud,
demonstrate opposites
to someone else.

Chmékw' Skwal

toti:lt kw'es xelá:ls

Writing practice

[to find words] Word Search

Across

4. cold (freezing)

6. clean

9. happy

10. big

11. small

13. bad

Down

1. dirty

2. hot

3. slow

5. full

7. sad

8. good

9. starving

12. fast

Chmékw' Skwal

toti:lt kw'es xelá:ls

Writing practice

[to find words] Word Search

Across

- 3. small
- 4. bad
- 7. slow
- 8. happy
- 10. full
- 12. cold (freezing)
- 13. starving

Down

- 1. sad
- 2. fast
- 4. dirty
- 5. good
- 6. hot
- 9. clean
- 11. big

axwí:l

starving

méq'

slow

pípewels

near

bad

híkw

fast

éy

sad

qelétses

xwá

happy

st'ó:yxw

hot

xwoyí:wel

starving

good

dirty

xwém

small

kw'ókw'es

slow

eyétses

cold
(freezing)

st'ó:yxw

hot

Materials: 1 dice and markers for each player.

Directions: roll the dice. Move marker the number shown on the dice. Once on the square, translate the word on the square. For example: if you land on qél, you will say "bad". If you cannot translate the word, move back to the last square you were on. Play until one player reaches finished square.